Sugpiaq Catalog

Lower Kenai Peninsula Sugpiaq Material Culture and Heritage Preservation Project

A Catalog of Artifacts and Materials From Collections at the Pratt Museum in Homer, Alaska

Edited by Medeia Csoba DeHass

Created August 2014

Pratt Museum 3779 Bartlett Street Homer, AK 99603

(907) 435 3338 sbradley@prattmuseum.org

Acknowledgements

A catalog of this scale, especially one that spans an entire region of Alaska, could not be completed without assistance. This particular catalog had many contributors, participants, and a very diligent researcher, but the project would never have happened without the generous support of Museums Alaska's Collections Management Fund. Their funding helped this catalog blossom and grow into what you will see in the following pages.

The catalog and associated events were orchestrated and completed through the diligent time and effort of Dr. Medeia Csoba-DeHass, guest researcher at the Pratt Museum. Dr. Csoba-DeHass brought enthusiasm and new ideas to the project, despite imprecise paperwork and museum records. Her passion for cultural collections was evident in each presentation she gave, and each of her workshops were interesting and motivating.

Generous funding from Museums Alaska also made it possible to hold workshops at the Museum with source community members who otherwise might not have been able to participate. Thank you to Alma and Ephim Moonin, Kathy Evans, Vladimir Moonin, and Herman Moonin, for their participation in a day-long workshop where the collection pieces were shared and discussed. Their input has been integrated into catalog descriptions, and a video of their discussions will soon be available for communities to view. Because weather, air, and travel conditions can complicate logistics in Alaska, thanks also goes out to Kathy Brewster, Christalina Jager, Rhoda Moonin, and Emilie Swenning, for their willingness to participate, even though smoke, fog and other circumstances made it impossible to make it to Homer from across Kachemak Bay.

Many of the images in the following pages were photographed by Daryl Kreun, who spent two long days photographing artifacts at the Pratt. His attention to detail and eye for design were great additions to this catalog and to the Museum's extended records of each artifact.

Thanks also go out to the communities of Port Graham and Nanwalek for contributing to the layout of this catalog, as well as for their support and assistance at the Museum and during online discussions.

Preface

This catalog is the result of the Lower Kenai Peninsula Sugpiaq Material Culture and Heritage Preservation Project funded by Museums Alaska. It contains over 3,200 items from the Pratt Museum's cultural collections. While each of these items is related to the Sugpiaq history of the region, they vary greatly in their age, type, and significance for Sugpiaq people.

The pieces in this catalog span thousands of years, from pre-contact to items produced only a few years ago. The catalog contains artifacts from archaeological excavations, contemporary art pieces, historic photographs, audiovisual material from the Pratt Museum's programming activities, modern reproductions of traditional hunting gear, and archival material related to the Sugpiaq history of the lower Kenai Peninsula.

In selecting the pieces to include in this catalog, and in developing the rationale for organizing the material, community members were consulted. For these reasons, this catalog contains pieces that originated from various locations around the Kachemak Bay that currently fall within Dena'ina language areas. In the past, these locations were not merely used by both Dena'ina and Sugpiaq people; they were also inhabited by families and communities that had both Dena'ina and Sugpiaq origins. Archaeological material recovered form Yukon Island is often categorized as Dena'ina in origin, despite the fact that the island has been continually in use by Sugpiaq people inhabiting Port Graham, Nanwalek, and the Outer Kenai Peninsula Coast villages. Consequently, on many occasions, the cultural affiliation of an artifact might be difficult to discern, even though the origin location of the pieces is firmly determinable.

By examining village structure and life in the early 1900s through archival collections such as the Alaska Commercial Company records and the Russian Orthodox Church in Alaska archives, it becomes clear that local people enjoyed a great degree of mobility among communities. Most significantly, crossing cultural boundaries from predominantly Dena'ina villages such as Laida (also mentioned as Illiada or Anchor Point) to Sugpiaq communities such as Nanwalek, was a commonplace occurrence. Many Native peoples of the lower Kenai Peninsula region were bi-, triand even quadri-lingual (Denai'na, Sugt'stun, Russian, and English), and multicultural intermarriages were an everyday occurrence. Recent linguistic work shows that both Dena'ina and Sugt'stun names exist for villages, significant landmarks, and locations along the coast between Kenai and Seldovia. Recognizing the significance, implications, and consequences of the multicultural history of the region was a guiding principal in the inclusion of collection pieces in this catalog. Sharing these pieces through this catalog may result in a more precise identification of them, perhaps by both Dena'ina and Sugpiag Elders and culture bearers.

The organization of the items within this catalog reflects the dual purpose of the project; namely, to present the information in a way that respects the interests of the people from origin communities, while also providing ample information for researchers and heritage preservation professionals.

Upon consulting with community members from the Sugpiaq region of the lower Kenai Peninsula, it became clear that the most important organizing factor for them was the origin location of an item. This had to be adapted to fit the specifics of the collection, and in some cases this was more straightforward than in others. For example, in the case of archaeological pieces, the origin location was the excavation site, while for photographs it was the location depicted on the image. Audio recordings had to be evaluated based on the origin community of the speaker, the topics and locations discussed, as well as the place of the recording. In some instances, sometimes due to insufficient records, no origin community could be determined, while in others, items had to be cross-listed under several locations. After pieces were sorted according to their dominant location,

they were organized into larger descriptive categories. This process was also based on community comments. People remarked that they would first want to know all the items that came from their village, a neighboring village, or a past village, and secondly, they would want to see all the items available in a certain category such as beads, photographs, oil lamps, or notched stones.

This approach deviates from previous organizational systems that focused more on listing items according to accession numbers, collections, types of artifacts, or central themes (e.g. hunting, fishing, etc.) that bound together items from across a vast region. By following advice from project participants in Nanwalek and Port Graham, this catalog makes it possible for community members to learn about and review the materials available at the Pratt Museum as well as to pursue further study of the items in which they become interested.

While the project's main focus was the lower Kenai Peninsula Sugpiaq area, the overview of the Museum's collection also revealed close to 150 items from the Kodiak region. In order to share the information about these pieces with researchers, museum professionals, and Alutiiq stakeholders, these pieces were also included in the Sugpiaq Catalog.

In most cases, further information on specific items is available at the Pratt Museum beyond what is provided on the following pages, as this overview is meant to be informational, rather than comprehensive, for each and every collection piece. A selection of photographs is also included in the catalog to give users a better idea of specific items available at the Museum. Some of the photographs were taken for this specific project by Port Graham photographer, Daryl Kreun. Information obtained from participants of the Sugpiaq workshop, Alma Moonin, Ephim Moonin, Herman Moonin, Vladimir Moonin, and Kathy Evans, is also incorporated into the item descriptions.

While this catalog is a step towards making museum collections more accessible to origin communities and researchers alike, there are still more steps that can be done to continue this fruitful collaboration. With the advent of community-based cultural repositories, archives, and libraries such as the Port Graham Museum and the Cuuli'allret Luumaacillrrat Museum of Nanwalek, it is important to work towards sharing resources in order to support local collections that can enrich community life, education, and heritage preservation. Providing digital copies of audiovisual recordings, photographs, archival documents, and collection photos will not only support this goal but also make it possible for community members to interact with and learn about collection pieces in a digital format. Additionally, this catalog will create a bridge between the Pratt Museum and a variety of Sugpiaq organizations that can lead to shared curation of collection pieces, the identification and repatriation of pieces that fall under the Native American Graves Protection and Repatriation Act, and increased collaboration between origin communities and the Pratt Museum.

For further information on specific collection pieces, photograph usage, and other inquiries, please contact Savanna Bradley, Collections Manager at the Pratt Museum, at 907-235-8635 or by mail at 3779 Bartlett Street, Homer, AK 99603. For information about the Pratt Museum, please visit the website: www.prattmuseum.org. You can find additional information on the Lower Kenai Peninsula Sugpiaq Material Culture and Heritage Preservation Project activities on the nanwalekhistory.com research website.

Medeia Csoba DeHass Anchorage, 2014

Introduction

This is a comprehensive catalog of Pratt Museum materials that represent the material culture and heritage of the Lower Kenai Peninsula. Working with local source communities and Dr. Csoba DeHass in the development of this catalog was a great honor. In this document is the combined effort and knowledge of those people, from a variety of backgrounds and locations.

In the following pages, you will be introduced to the breadth of the Pratt Museum's cultural collections of Kachemak Bay and surrounding areas, as they relate to specific sites, villages, and locations in this region. Each location listed in the table of contents is represented through a list of artifacts and items from the Pratt's collections, organized by type of object and identification number. These artifacts reflect a rich material culture in an area that has been shared by many people over many centuries.

Where it was possible, a description of the artifact or item was included after each identification number. In some cases, information was limited or outdated, and for a small few, information was nonexistent. As part of the process of catalog development, a workshop was held with Elders, Youth, and Tradition Bearers, to discuss some of the materials included in the project, and to identify unknown artifacts. That conversation was a starting point for this collection, and was not the only time for which input will be solicited. For this project, some discussions also occurred through Dr. Csoba DeHass's website, Nanwalekhistory.com, and through the Sugpiaq language group site on Facebook.

Many of the objects in this catalog also have pictures that accompany the catalog identification number, to give a glimpse at what the object looks like. Because there were so many artifacts and materials in the collection, an image couldn't be provided for every object for this particular project. Contact the Pratt Museum for additional information or photographs of materials that spark your interest.

Please see this catalog as a tool and a starting point, and not as a final product. Think of it is a *living* document, one that will continue to be updated with information and stories in the future. Use this catalog to start conversations, and collaborate with the Museum to develop a more extensive description for every artifact and object on its pages. The Pratt Museum welcomes any input from communities represented in this catalog, and also from those who are not. Do you see gaps in places or people in photographs? Do you have a different story of how or what an artifact was used for?

This catalog was, and will continue to be, a team effort. Please enjoy the results of this combined effort now, and in the future.

Savanna Bradley Collections Manager Pratt Museum

Contents

Aialik	11
Anchor Point	12
Aurora Spit and Lagoon	12
Bear Cove and Bear Island	14
Chenega Bay	15
China Poot Bay	15
Chugach Island and Passage	16
Chugachik Island (previously "Indian Island")	16
Coalmine	21
Cook Inlet	22
Cordova	22
Cottonwood Creek	22
Halibut Cove	23
Homer	39
Kachemak Bay	41
Kasitsna Bay	43
Kodiak	44
Spruce Island, Kodiak	54
Mt. Augustine Volcano	54
Mt. Bede	55
Nanwalek	55
Nuka Passage, Island and Bay	65
Passage Island	65
Port Axel	68
Port Dick	69
Portlock and Port Chatham	69
Port Graham	70
Lower Cook Inlet and Prince William Sound	82
Rocky Bay	82
Seldovia	82
Seward	90
Tutka Bay	90
Tatitlek	91
Yukon Island	91
Unknown	123
Index	129

Aialik

Slide				
2002.051 series	Also see under Nanwalek, Port Graham, and Hom	er.		
2002.051.0021	Harris Bay, KFNP Oral History & Archaeology Project 2001. Partners Smithsonian Arctic Studies, National Park Service, Pratt Museum.			
2002.051.0022	Luba Moonin of Port Graham, Feona Sawden of Port Graham, Natalie Kvasnikoff of Nanwalek with Aron Crowell in Verdant Cove, KFNP OH&AP 2001.			
2002.051.0023	Bear Cove site of 2002 dig. KFNP Outer Coast Or	al History a	and Archaeology Project.	
2002.051.0024	Bear Cove from cliff 2002. Aialik Bay - Crowell.			
2002.051.0025	Brie Miles-Brache and Michele George in grid 200	2.		
2002.051.0026	Artifacts from Bear Cove dog 2002 - Crowell.			
2002.051.0027	Fire pit for roasting, Bear cove site dig 2002.			
2002.051.0028	Holgate Glacier, Aialik Bay 2002.			
2002.051.0029	Dylan Anderson screening or sifting Bear Cove 20	02.		
2002.051.0030	Screening with water pressure in rain Bear Cove 2	002.		
2002.051.0031 2002.051.0032	Nick Tanape of Nanwalek and Aron Crowell in Bear Cove site Aron Crowell, Brie Miles-Brache, and Sperry Ash of Nanwalek surveying Bear Cove site 2002.			
2002.051.0033	Nancy Yeaton of Nanwalek and Alex Moonin of Po	ort Graham	at Verdant Cove 2002.	
2002.051.0034	Year One KFNP Outer Coast Project trip 2001. Ar Natalie Kvasnikoff, John Moonin.	Year One KFNP Outer Coast Project trip 2001. Among others, James Kvasnikoff, Sperry Ash,		
2002.051.0035a-	-b Aron Crowell leads group thru Verdant Cove site	2002.		
2002.051.0036	Year one, KFNP Outer Coast Project trip 2001. Aron Crowell leads group thru Verdant Cove site.			
Video				
2002.040 series	Mini DV tape. Storytelling - Outer Coast Alutiiq Stories Back – Pratt Museum - The Outer Coast Provided the Arctic Studies Center/Smithsonian Institution and excavation of an ancestral Alutiiq village site was a confidence of the Elders from Kachemak Bay villages were filmed in follow-up interviews with Alutiiq Sugpiaq people is conducted by Pratt Museum staff (Museum Liaison Videographer Tom Pillifant) in August 2002. In Sep Tanape, Sr., Herman Moonin, Jr., and Lillian Elvast Editor David Parker and Curator of Collections Be production "Bringing The Stories Back." The com Alaska State Museum Grant-in-Aid program.	oject is a c and the Pra conducted July 2002 on Nanwale on Gale Pars otember 20 as) and Mu tsy Webb)	collaboration with Dr. Aron Crowell of att Museum. An archaeological in Aialik Bay in 2002-2003. Visiting by the Arctic Studies Center, and k, Port Graham, and Seldovia were cons, Interviewer Wendy Erd, and 202, village representatives (Nick seum staff (also including Video gathered to co-edit the video	
2002.040.0014	Tape (roll #1) of Outer Coast scenics, Aialik Archa Dr. Aron Crowell introduction to Outer Coast Proj			
2002.040.0015	Master Tape #1. Version 1. 21-3/4 minute community-based video of "Bringing The Stories Back."			
2002.040.0016	Master Tape #2. Version 1. 21-3/4 minute community-based video of "Bringing The Stories Back."			
2002.040.0017	Tape (roll #2) of Outer Coast scenics, Aialik Archa on 7/2/2002 in Aialik Bay.	eological S	ite, and Alutiiq Elders visiting the site	
2002.040.0018	VHS Master tape #1 2002	040.0021	Group edit tape #2.	
2002.040.0019	VHS Master tape #2. 2002	040.0022	Group edit tape #3.	
2002.040.0020	Group edit tape #1.			

Anchor Point

Photo

1994.068.0009

Original print. A Finnish Log Home Around Anchor Point Near the Mouth of the Anchor River. On the high porch are three people including a woman. There is a snowshoe hanging on the wall. Ragnar Krogius Photograph Collection, photographed by Adam Widenius at Finnish settlement in Port Axel (now Bear Cove) in 1905-1906, original prints donated by Dorothy Breedlove.

Aurora Spit and Lagoon

Blade

1997.043.0004

Ground slate, double-edged, notched - Late Ocean Bay Tradition | Ocean Bay II - SEL 245.1199.E - stem/midsection with multiple notches, tip missing, a projectile point that may have been used at the end of a spear or lance, notches are consistently around 1.47 cm apart.

Flake

2005.003.0002

Secondary flake - Early Holocene - Aurora Spit - SEL 009 - This artifact was collected on the 1973 Archaeological Survey of Kachemak Bay sponsored by the Homer Society of Natural History.

2005.003.0003

Secondary flake - Early Holocene - Aurora Spit - SEL 009 - Medial fragment. This artifact was collected on the 1973 Archaeological Survey of Kachemak Bay sponsored by the Homer Society of Natural History.

Lamp

2002.045.0001

Stone lamp with human figurine. Late Kachemak Tradition, Aurora Lagoon Fox Farm beach site. Found on beach, eroded out of seaside bluff. Water-worn human figurine in bowl of lamp.

Photo

2005.020 series

Digital prints - Smith Family Historic Photograph Collection. Robert (Bob), born June 18, 1893, and Mary Elizabeth Smith, born September 17, 1901, arrived in Kachemak Bay in 1927. The Smiths first lived in Aurora Lagoon and later Passage Island off Port Graham. They had two children, son Roderick (Rod), born in Anchorage on May 19, 1930, and daughter Jean Ann, born June 24, 1932 in Seward. The Smith family fox farmed at Aurora Lagoon and Passage Island, ran a local store and tended a lighthouse at Port Graham, and later fished in Bristol Bay in summers. Mary Elizabeth was a school teacher in Seldovia and possibly Port Graham. The Smith family left Alaska in September 1935. Rod and Jean Ann returned to Homer in summer 2005 with spouses, children and grandchildren (total of 12 family members) to meet with Pratt staff and return to their homesite on Passage Island where pilings still remained. The collection includes family and

scenic photographs of Aurora Lagoon, Passage Island, Port Graham, Seldovia, Halibut Cove, family activities and growth, fox farming, herring fishery, and schoolchildren. | Note – The following comments and corrections to family history were added to this record by Rod and Jean Ann on 4/14/06: Their parents, Robert R. Smith and Mary Elizabeth Price Smith lived at Aurora Lagoon from fall 1927-1928. They lived on Entrance Island (the name they used instead of Passage Island) from 1928-1935. The store and lighthouse were on Entrance Island, and an auto light is still there today. Elizabeth was a schoolteacher in Port Graham. On their return to Passage (Entrance) Island in 2005, they also found the remains of fox pen wire.

2005.020.0002

Fox farming

2005.020.0003 Fox farming

2005.020.0004 Fox farming

2005.020.0005 Fox farming

2005.020.0006 Fox farming

2005.020.0008 Scenic

2005.020.0009 Scenic

2005.020.0010 Fox farming, fox pelts

Pin

1989.034.0001

Bone, Kachemak Tradition, mammal. Straight shaft with tapered distal end, slightly tapered, roughly beveled proximal end, smoothest on distal end, many very fine natural incisions. Surface find on north side of northernmost island on Aurora Spit. L. 7.7 cm, D. 0.5 cm.

Point

1997.043.0001

Knife, stemmed, notched, ground slate, Late Ocean Bay Tradition, Ocean Bay II - SEL 245.439.BM - base of large stemmed, notched point or knife.

1997.043.0005 Projectile point, ground slate, base - Late Ocean Bay Tradition, Ocean Bay II - SEL 245.410.BG - tip missing.

Projectile point, ground slate, stemmed - Late Ocean Bay Tradition, Ocean Bay II – SEL 245.1111.S glued to SEL 245.1197.E or S – tip of a spear, glued to the midsection and stem.

1997.043.0009

Projectile point, flaked stone, Late Ocean Bay Tradition, Ocean Bay II - SEL 245.62 H - The distinctive steeply beveled base is identical to points from Takli Island on the Alaska Peninsula, according to Dr. Workman.

Scraper

1997.043.0002 Stone, Late Ocean Bay Tradition, Ocean Bay II – SEL 245.1994.S - flake, the thin, straight unworked edge (platform) may have been set into a haft (handle) or as a thumbnail scraper could have been used on wood, bone, or skins.

1997.043.0006 Knife, stone, flaked, Late Ocean Bay Tradition, Ocean Bay II - SEL 245.1198.S - used by hand, not attached to a spear or arrow in a haft or handle.

Stone

Worked glassy stone, flaked, asymmetrical, biface – Late Ocean Bay Tradition | Ocean Bay II - SEL 245.63.F - bifacillay and bilaterally flaked stone, could have been set into a handle (side-hafted) and/or hand-held.
 Pebble tool, stone, flaked, Late Ocean Bay Tradition, Ocean Bay II - SEL 245.1207.S - may have been used for chopping, pulping, cutting, or other rough operations.
 Core, Late Ocean Bay Tradition, Ocean Bay II - SEL 245.238.U9 - According to Marlene Testaguzza, this may be a "cobble scraper plane" (?) where large flakes have been struck off which could have been used as tools, hence it is a core, the stone from which the flakes were

Ulu

2005.003.0001

Fragment, Kachemak tradition - Aurora Spit - SEL 009 - This artifact was collected on the 1973 Archaeological Survey of Kachemak Bay sponsored by the Homer Society of Natural History.

Bear Cove and Bear Island

Notched Stone

1995.047.0003 Notched stone - beach find Bear Island.

struck.

Photo

1986.046.0001 Copy print, fox farming, fox pen, vegetation, Harry Leonhardt, W. A. Patterson, Paddy Patterson, early settlers, Bear Cove. 3 1/2" x 5" colored print copy made from 35 mm slide. Abandoned wood and chicken wire fox pens decaying amid green grasses & alder bushes. Water in background is Bear Cove. Collection history: obtained while Janet Klein was researching history of Kachemak Bay. Pens belonged to Harry Leonhardt and W.A. (Paddy) Patterson who farmed there in the 1920s or '30s. Copy print, Kachemak Bay. Print is in fair condition, upper right corner is creased, some surface 1990.002.0001 scratches. Two moose walking in front of cabin on pilings. Spruce trees in background, beach in foreground. Location is Bear Cove. Photo taken from a boat on the water. These are Ted Pedersen's buildings. 1990.002.0002 Copy print, fox farming. W.A. (Paddy) Patterson's fox farm in Bear Cove and a cabin in a clearing amid spruce trees. 1997.060.0005

Copy print, at anchor in Bear Cove. Pedersen Photograph Collection - Collection of copy prints from Ted Pedersen Historic Photograph Collection at the Alaska State Library. The selected photographs encompass Ted Pedersen's life, arctic whaling and Captain C. T. Pedersen (his father), Ted's home at Bear Cove in Kachemak Bay, and construction and use of the Beetle whaleboat now in the Pratt Museum boat collection. The Pedersen Collection was researched by local historian Janet Klein and funded by the Alaska Humanities Forum. Ted Pedersen collection historic photos Photo-Archival Project

1997.060.0019	Copy print , aerial of homestead in winter.
1997.060.0021	Copy print, Bear Cove from the mountain.
1997.060.0057	Copy print, water.
1997.060.0069	Copy print , snow-covered platform.

Ulu

1995.047.0001	Ulu fragment, slate - beach find Bear Island.
1995.047.0002	Ulu fragment, slate - beach find, Bear Island.

Chenega Bay

Audio

	Chenega Bay - John Selanoff, 11 Letter to Chenega (Unknown) - Irene Reed 1961 Chenega Bay - John Selanoff, 12 IRJS.10610.MONO
2010.023.0041b 2010.023.0041c	Chenega Bay - Maggie Totemoff Chenega Bay - Maggie Totemoff Chenega Bay - Maggie Totemoff Chenega Bay - Maggie Totemoff
2010.023.0042a	Chenega Bay - Steve Vlasoff, 05 IRSV.1061 Steve Vlasoff - Irene Reed 1961 Songs
2010.023.0043a	Chenega Bay - Willie Chernoff, 06 Willie Chernoff - Irene Reed 1961
2010.023.0044a	Chenega Bay - Willie Evanoff, 01 Willie Evanoff - Irene Reed 1961
2010.023.0044b	Chenega Bay - Willie Evanoff, 03 Willie Evanoff - Irene Reed 1961 Sea Hunting and the Old Days
	Chenega Bay - Willie Evanoff, 04 Willie Evanoff - Irene Reed - Sea Otter Running 1961 Chenega Bay - Willie Evanoff, 02 Willie Evanoff - Irene Reed - Letter to Borodkin 1961

China Poot Bay

Barbed Projectile Point

1975.001.0001 Iron, probably post-contact (Russian).

1979.134.0003 Wedge Tool, White and brown bone cylinder with groove cut, around one end, other end cut to a wedge. 9 cm long, 1.7 cm dia. Collected circa 1955 from bank wash-out.

Bone Point

1979.134.0001 Bone, 12.5 cm long, 1.6 cm widest. Collected before the 1964 earthquake. Circa 1955 from beach - washed out bank.

Handle

2005.002.0001 Wooden handle – Dena'ina (?) – China Poot Bay – This is the only artifact catalogued from the survey. Two boxes, mostly of raw stone, exist, which are stored in the Pratt Workshop. See annotation reference for publication; paper filed with accessions record. Four teeth would have been inserted in the flared end of the handle, possibly marmot or porcupine.

Knife

1976.266.0001 Metal - wood, blade length 9.5 cm., handle length 4.9 cm.

Map

1999.005.0003 Map of Gull Island - China Poot Bay.

Chugach Island and Passage

Мар

1999.005.0001 Chugach Island, very little information.1999.005.0002 Chugach Passage, very little information.

smooth on three surfaces.

Chugachik Island (previously "Indian Island")

Abrader

/ IDI addi	
1990.020.0036	Kachemak Tradition, coarse stone cobble abrader, distal end rounded, other end slightly flattened to fit palm of hand, yellowish speckled grey.
1990.020.0042	Kachemak Tradition, pumice, irregular oblong shape, dark reddish brown, pronounced grooved surface.
1990.020.0043	Kachemak Tradition, pumice abrader, black/brown, shallow groove on one surface.
1990.020.0044	Kachemak Tradition, pumice, reddish black, wide, shallow groove on one surface.
1990.020.0045	Kachemak Tradition, pumice abrader, mottled red and grey, bottom worn flat and smooth, shallow groove on one side.
1990.020.0046	Kachemak Tradition, pumice, reddish black, one side sharply grooved, under surface flattened.
1990.020.0047	Kachemak Tradition, pumice saw abrader, medium-coarse grained, brown, well defined longitudinal ridges on rounded sides form a tapered saw blade.
1990.020.0048	Kachemak Tradition, pumice saw abrader, reddish brown, oval shape, one end broken, coarse grained, one side worn smoother through use.
1990.020.0049	Kachemak Tradition, pumice saw abrader, reddish grey, wedge shaped, pronounced saw edge, three surfaces worn by use.
1990.020.0050	Kachemak Tradition, pumice saw abrader, grey, fine grained, long, flat, irregular oval shape, worn

Adze

1976.006.0057

Planing, SEL 033. Flaked and polished. Black stone. One end broken.

Awl

1990.020.0010

Kachemak Tradition, bone (bird radius?) awl, broken proximal end, hollow, angled point sharp, shaft flattened on proximal end and gradually more circular. L. 6.1 cm, W. 0.3 cm.

1990.020.0011 Kachemak Tradition, bone awl, hollow, sharp, proximal end broken, shaft straight but end broken irregularly.

1990.020.0012 Kachemak Tradition, bone awl, single pointed, long with slight curve, tip sharp, shaft hollow and smooth, proximal end broken. L. 12.9 cm, W. 0.4cm.

Bead

1990.020.0002

Kachemak Tradition, red baked shale bead, cylindrical, drilled through. L. 1.15 cm, D. 0.9 cm, D. of drilled hole 0.35 cm.

1990.020.0003 Kachemak Tradition, red baked shale bead, cylindrical, drilled through. L. 0.8 cm, D. 0.85 cm, D. of drilled hole 0.3 cm.

1990.020.0004 Kachemak Tradition, red baked shale bead, cylindrical, drilled through, small fragment broken from one end edge. L. 0.75 cm, D. 0.8 cm, D. of drilled hole 0.25 cm.

1990.020.0005 Kachemak Tradition, red baked shale bead, cylindrical, drilled through, irregular ends. L. 0.6 cm, D. 0.75 cm, D. of drilled hole 0.25 cm.

1990.020.0006 Kachemak Tradition, red baked shale bead, cylindrical, drilled through. L. 0.75 cm, D. 0.7 cm, D. of drilled hole 0.3 cm.

Biface

1976.006.0056 Thick, flaked leaf shaped biface. Possibly unfinished.

Blade

1990.020.0001 Kachemak Tradition, stone blade, red cher, chipped basal end, concave, shows chipping process with numerous individual flakes off stone to make edge. L. 1.2cm, W. 1.0 cm, D. 0.1 cm.

1990.020.0032 Kachemak Tradition, slate blade, fragment, double edged, polished, worn, grey.

Kachemak Tradition, blade fragment, greenstone (?), tapered, rectangular shape, faceted, chipped, greyish-green.

Bone

1982.038.0001 Worked bone. Flat, rectangular white bone fragment. One side very pithy and covered with holes. Other side fairly flat and uniform with fine incised lines parallel to edges on all 4 sides, possibly worked. 7.4 cm x 6.5 cm x 7.1 cm x 6.4 cm. Found in tidal debris 6/1981.
 1982.038.0005 Bone tube. White bone fragment, tube shaped, both ends broken. 2.5 cm long. Found in tidal debris in June 1981.

1982.038.0007 Fragment, white section of bone. One end cut off flat, other end tapered to one side. Surface weathered, one side has vertical cracks. 10.2 cm long. Found in tidal debris in June 1981.

Dart

1990.020.0022

Kachemak Tradition, bone dart, barbed, decorated with two longitudinal lines, undecorated side eroded, proximal and distal ends broken irregularly.

Needle

1990.020.0007	Kachemak Tradition, bone needle with eye, straight with round hole/eye, entire needle slightly flattened, tapered toward eye, point sharp.
1990.020.0008	Kachemak Tradition, bone needle, eye drilled, round hole, shaft flattened especially so at eye, slight curve at pointed end. Condition: excellent. L. 9.2 cm, W. 2.5 cm.

1990.020.0009

Kachemak Tradition, bone needle, broken at point of eye, rough toward proximal end, straight with uniform diameter. Condition: good. L. 7.35 cm, D/ 0.15 cm.

Photo

1995.029.0176	Original print, July Of 1980, On Seal Beach, Chugachik (Indian) Island, Kachemak Bay - Homer News Collection. Archaeological Dig, SEL 079. Jan O'Meara article, 7/16/1980.
1995.029.0177	Original print, July Of 1980, On Seal Beach, Chugachik (Indian) Island, Kachemak Bay - Homer News Collection. Archaeological Dig SEL 079. Jan O'Meara article, 7/16/1980.
1995.029.0178	Copy print, Bill Workman crew at Chugachik (Indian) Island, Homer News Collection. Archaeological Dig SEL 079.
1995.029.0179	Copy print, working on Chugachik (Indian) Island dig, Homer News Collection, Archaeological Dig SEL 079.

Pin

1990.020.0013 Kachemak Tradition, bone pin, shaft slightly flared, not cylindrical, has one flattened side, end squared off, opposite end tapered, surface porous. L. 4.4 cm, W. 0.5 cm.

squared oπ, opposite end tapered, surface porous. L. 4.4 cm, W. U.5 cm.

1990.020.0014	Kachemak Tradition, bone pin, shaft has flare, porous, end squared off, opposite end broken, jagged. L. 5.0 cm, W. 0.6 cm.
1990.020.0015	Kachemak Tradition, bone pin, cylinder tapers slightly, smooth with few rough spots, proximal end sharply angled, distal end rounded. L. 4.25 cm, W. 0.6 cm.
1990.020.0016	Kachemak Tradition, bone pin, slightly flattened cylinder, porous on one side, shaft straight.

Point

Bone, single face, 3 barbed point with hole in proximal end. Light brown color. 17.8 cm long. Found by donor on island in tidal debris 1975.

pointed distal end, proximal end squared with irregularities

1982.038.0002 Roughly triangular shaped, flaked, dark red-brown color, stone, one side not flaked. Donor found in tidal debris.

1982.038.0003 Stone, red-brown color, flaked on both sides, straight. 4.5 cm long. Found on Island in tidal debris.

1982.038.0004 Light orange, clay, tapered rod shaped with flat proximal end. Tiny incised lines run towards the point. 4.9 cm long. Found in tidal debris in June 1981.

1982.038.0006 Red-brown stone, flaked point-arrow, irregular triangular shape. 4.1 cm long. Found in tidal debris in June 1981.

1990.020.0017 Kachemak Tradition, ivory point, tooth?, defined flare worn barb?, point worn, proximal end broken with angle, smooth polished appearance.

1990.020.0018	Kachemak Tradition, bone point, bird, flat (hafted) with concave side, straight shaft, gradual point, proximal end broken, jagged.
1990.020.0019	Kachemak Tradition, bone point, single unilateral barb, long and slender, engraved lines border barbed side, barbs rudimentary, proximal end broken, one surface smooth with opposite side porous.
1990.020.0020	Kachemak Tradition, bone point, single unilateral barb intact, proximal and distal ends broken.
1990.020.0021	Kachemak Tradition, bone point, barbed, tip, shaft and barb broken at ends, porous.
1990.020.0023	Kachemak Tradition, bone point, two unilateral barbs, beach worn, barbs difficult to discern.
1990.020.0024	Kachemak Tradition , bone point, single prominent high barb, straight shaft, oval surface smooth with area of porousness.
1990.020.0025	Kachemak Tradition, bone point, two unilateral barbs, barbs, point and proximal ends broken irregularly below second barb.
1990.020.0026	Kachemak Tradition, bone point, one unilateral barb, vertical line decoration, barb and proximal end broken irregularly. Decoration on both sides of barb.
1990.020.0027	Kachemak Tradition, ivory point shaft, two vertical lines of decoration on corner of triangular shaft, straight smooth and polished, both ends broken irregularly.
1990.020.0028	Kachemak Tradition, bone point, one unilateral barb, tip barb and proximal ends broken irregularly, shaft narrows to 0.2 cm. behind barb.
1990.020.0034	Kachemak Tradition, slate point or knife fragment, leaf shaped, double edged, one edge notched, surface faceted, grey.

Saw

1990.020.0035 Kachemak Tradition, hard stone saw (?) fragment, rounded edge, triangular shape.

Slate

Fragments of ground and polished slate:			
1976.006.0040	Possibly section of ulu. One edge	1976.006.0045	Slate fragment.
	retouched. One side ground, the other side polished.	1976.006.0046 fragment.	Probably knife blank - slate
1976.006.0041	Bifacially ground slate fragment.	1976.006.0047	Probably knife blank - slate
1976.006.0042	Bifacially ground slate fragment.	fragment.	•
1976.006.0043	Slate fragment.	1976.006.0048	Probably knife blank - slate
1976.006.0044	Slate fragment.	fragment.	

Socket

1977.014.0001 Long antler cylindrical object. Groove around circumference 1/3 way from one end. Inset at both ends. Groove near end both ends - like a lip.

Stone

Oval, flat pebbles. A notch has been carved out of either end. These notched stones were used as net sinkers, most generally for fishing.

1976.006.0001

1976.006.0002

1976.006.0003	1976.006.0018		
1976.006.0004	1976.006.0019		
1976.006.0005	1976.006.0020		
1976.006.0006	1976.006.0021 A notch has been carved out of		
1976.006.0007	either end. These notched stones were used as net sinkers, most		
1976.006.0008	generally for fishing. This stone		
1976.006.0009	smooth on one side only.		
1976.006.0010	1976.006.0022		
1976.006.0011	1976.006.0023		
1976.006.0012	1976.006.0024		
1976.006.0013	1976.006.0025		
1976.006.0014	1976.006.0026		
1976.006.0015	1976.006.0027		
1976.006.0016	1976.006.0028		
1976.006.0017	1976.006.0029		
1976.006.0030	Natural beach cobble. Groove around circumference of mid-section. Another groove around center of end comes laterally around to meet the first groove. Bifacial. These were used for net sinkers. Intact.		
1976.006.0031	Natural beach cobble. Groove around circumference of mid-section. Another groove around center of end comes laterally around to meet the first groove. Bifacial. These were used for net sinkers. Proximal end chipped.		
1976.006.0032	Long slender stone. Naturally shaped. Shows work on tip.		
1976.006.0033	These are natural beach cobbles, and display no retouch through use. They are probably not artifacts.		
1976.006.0034	These are natural beach cobbles, and display no retouch through use. They are most probably not artifacts.		
1976.006.0035	This is pecked around the circumference. It was probably a hammerstone.		
1976.006.0036	These natural beach cobbles, and display no retouch through use. They are most probably not artifacts.		
1976.006.0037	These are natural beach cobbles, and display no retouch through use. They are most probably not artifacts. See Card #1, 1976-6-1.		
1976.006.0038	These are natural beach cobbles, and display no retouch through use. They are most probably not artifacts.		
1976.006.0039	These are natural beach cobbles, and display no retouch through use. They are most probably not artifacts.		
1976.006.0049	Red chert waste flakes from tool production. Possibly arrowhead blank.		
and the second second			

1976.006.0050	Red chert waste flakes from tool production. One edge retouched.	
1976.006.0051	Red chert waste flakes from tool production. Edges retouched - flake.	
1976.006.0052	Red chert waste flakes from tool production. Edges retouched.	
1976.006.0053	Small oval-shaped beach pebbles. These pebbles were probably natural. They are probably not artifacts.	
1976.006.0054	Small oval-shaped beach pebbles. These pebbles were probably natural. They are probably not artifacts.	

1976.006.0070	Flat oval beach pebble. Notch carved out of either end. Used for net sinkers.
1976.006.0071	Notched oval beach pebble. Notch carved out of either end. Used for net sinkers.
1982.042.0023	Flat gray stone, one side smooth and other side flaked. Water-worn.
1990.020.0031	Slate whetstone, flat, irregular shape, grooved one side, grey.
1990.020.0037	Kachemak Tradition, grinding slab, fine grained, irregular rectangular shape, curved on one edge, other edges straight, worked side worn smooth, grey. Curved edge chipped.
1990.020.0038	Kachemak Tradition, Grinding slab, coarse grained, irregular shape,, worked area worn smooth, grey color.
1990.020.0039	Kachemak Tradition, Grinding slab, coarse grained, greyish brown, one side worn very smooth, irregular rectangular shape.
1990.020.0040	Kachemak Tradition, grinding stone, coarse grained, grey, irregular rectangular shape, some areas worn smooth. Sooty deposits on surface.
1990.020.0041	Grinding slab, coarse grained, greyish brown, rectangular shape, one side worn smooth.
1990.020.0051	Kachemak Tradition, Hammerstone, light grey, fairly dense, coarse grained, nearly round, flat shape, marks of use nearly all around edge of stone.
1990.020.0052	Hammerstone, dark grey, smooth, dense ovoid shape, flat, marks of use on flattened surfaces as well as edges.
1990.020.0053	Grooved stone, slightly notched on one end, no other grooves, grey, dense, covered with sooty marks and scratches.
1990.020.0054	Kachemak Tradition, grooved stone, grey, irregular ovoid shape, flattened bottom, grooved on top only.
1990.020.0055	Kachemak Tradition, Grooved stone, grey, fairly dense, coarse grained, ovoid shape, well defined grooves.
Ulu	
1990.020.0029	Kachemak Tradition, slate ulu, straight blade, notched, dark grey.
1990.020.0030	Kachemak Tradition, slate ulu fragment, straight blade, notched on one side, dark grey, polished.

Coalmine

Kettle

1976.029.0001

Early Alaskan settlement, metal (iron), rusted, handle and cover missing, hole in base, several cracks in body, small vent-hole opposite spout. Found by donors while fishing May 13, 1969 in the vicinity of an old Russian-Aleut coal mine of **Port Graham**.

Print

1981.032.0001

Copy print, photo of map: $20.3 \text{cm} \times 25.2 \text{cm}$. Diagram of "Graham's Harbor" showing location of coal beds, Coal Bay. From Nathaniel Portlock's voyage.

Cook Inlet

Audio

2001.009.0001

Audiocassette tape, two tapes - tape 1 is a, tape 2 is b. Lecture at Mariner Theater, sponsored by Pratt Museum, about Frederica de Laguna's career, archaeological and ethnographic work in Kenai and Kachemak Bay, and reminiscences.

Map

1976.337.0001

B/w map, reprinted from Alaska Historical Library and Museum, mounted in frame glass one side only. Map 27.5cm x 35.5cm. Frame 39.5cm x 32cm. In Russian.

1986.051.0001

South Coast Cook Inlet. U. S. Coast and Geodetic Survey, horizontal, 32 x 40", printed by U.S. Coast & Geodetic Survey Feb. 1942. Titled: *Alaska - South Coast Cook Inlet Southern Part*. Hand written in red and black ink are names, numbers, and other data on salmon canneries, fish traps, salteries, clam canneries, etc., around Cook Inlet. Head waters of many bays and inlets are outlined in turquoise marker. Unknown what that indicates. Accompanying map was handwritten note about the donors and list of names of canneries etc. taken from the map.

Print

1976.045.0075

Original print, T. D. Hogan Collection, hunters, bear, boat, Cook Inlet.

Video

1999.004.0001

Betacam, community-based video, The Lore of Fishing and Marine Harvesting in Kachemak Bay, master tape. Also see **Nanwalek**, **Port Graham**.

Cordova

Audio

2010.023.0045a	John Selanoff for Chugachmiut 1961, Mrs Steve Vlasoff, Nellie Gregorieff-Irene Reed.
	Leona Olsen for Chugachmiut.
2010.023.0046b	Leona Olsen for Chugachmiut.
2010.023.0046c	Leona Olsen for Chugachmiut.
2010.023.0046d	Leona Olsen for Chugachmiut.
2010.023.0047a	Mrs. Steve Vlasoff, Nellie Gregorieff, Irene Reed 1961 for Chugachmiut.
2010.023.0048a	Don Kompkoff for Chugachmiut.
2010.023.0048b	Don Kompkoff for Chugachmiut.
2010.023.0048c	Don Kompkoff for Chugachmiut.

Cottonwood Creek

Basket

1995.059.0001

Kachemak tradition, State Office of History and Archaeology. Found by collector in early spring of 1995 eroding out of a sluffed hillside in exposed shell midden of Cottonwood Creek archaeological site. Associated with Kachemak I artifacts such as grooved net sinkers and chipped slate implements. Excellent state of preservation. Collected illegally and confiscated by the Alaska State Office of History and Archaeology into the custody of Dr. Alan Boraas, Professor of Anthropology at UA-Soldotna, and in turn transferred at the Pratt Museum for permanent deposit.

Lamp

1988.005.0001

1993.163.0698

1993.163.0771

Harpoon

Kachemak Tradition, large, oval sandstone (?) lamp, 2 damaged breast protuberances near wide end, charred area and wick lip at narrower end, rim slopes outward and downward, ides and bottom slightly rounded, maximum height (8.5 cm) is at back, length 25.0 cm x 18.8 cm, side height varies from 3.0 to about 5.0 cm. Considerable damage at both ends and 1 breast partially obliterated by battering after lamp was damaged. On bottom in black ink SEL 030/UAA 81.1. On side in black ink is SEL 030 81.1.

Halibut Cove

Abrader			
1993.163.0149	Abrader	1993.163.0159	Abrader
1993.163.0150	Abrader	1993.163.0161	Abrader
1993.163.0152	Abrader	1993.163.0396	
1993.163.0153	Abrader	1993.163.0405	
1993.163.0154	Abrader	1993.163.0406	
1993.163.0157	Abrader	1993.163.0408	
-			
Adze			
1993.163.0335	Stone	1993.163.0399B	Planing adze fragment
1993.163.0399A	Planing adze fragment		
Antler			
1993.163.0794	Worked	1993.163.0812	Cut
1993.163.0803	Cut		
Artifact			
1993.163.0040		1993.163.0127	
1993.163.0043			
1993.163.0663	Information received from Perry Eaton on Nused for plugging small holes on parkas and Eaton knows of, and had seen, similar butto Petersburg. They squeezed the button throspikes on either side.	d qayaqs to fix lea ons at the Russian	ks and preserve waterproofing. Mr Ethnology Museum in St.
1993.163.0665	lvory	1993.163.0775	Red shale object
ALCO P		1993.163.0789	Cut bone articulation
		1993.163.0793	Cut bone articulation
		1993.163.0799	Cut bone articulation
1993.163.0697	Harpoon holder	1993.163.0801	Cut bone articulation

Awl

, w.			
1987.030.0157	Bone, square, Kachemak III 0-500	1993.163.0719	Bone
	A.D., excavated May 1987.1987.030.0157	1993.163.0721	Bone
1993.163.0491	Bone	1993.163.0724	Bone
1775.105.0471	bone	1993.163.0725	Bone
To the same		1993.163.0726	Perforator bone
1002 1 (2.050)	D.	1993.163.0728	Bone
1993.163.0506	Bone	1993.163.0729	Bone
-			
1993.163.0528	Bone		
1993.163.0532	Bone	1993.163.0730	Bone
1993.163.0630	Bone	1993.163.0732	Bone
1993.163.0632	Bone	1993.163.0733	Bone
1993.163.0671	Bone	1993.163.0734	Bone
1993.163.0690	Bone	1993.163.0735	Bone
1993.163.0692	Bone	1993.163.0736	Bone
1993.163.0706	Bone	1993.163.0739	Bone
1993.163.0710	Bone	centiseters	
1993.163.071 4	Splinter	1000 110 0710	_
1993.163.0715	Bone	1993.163.0740	Bone
1993.163.0716	Bone	1993.163.0741	Bone
1993.163.0718	Bone	1993.163.0758	Splinter
B. I. II.			

Bakelite

1993.163.0857

Bark

1993.163.0447 1993.163.0454

1993.163.0455 Birch

Bead 1993.163.0325 Red clay 1993.163.0561 Red clay 1993.163.0465 Red clay 1993.163.0474 Shell fragments 1993.163.0621 Red shale 1993.163.0478 Red clay 1993.163.0635 Red clay 1993.163.0636 Shell 1993.163.0635 Red clay Red clay 1993.163.0531

1993.163.0636

Shell

1993.163.0637	Red clay
1993.163.0638	Red clay
1993.163.0639	Red clay

1993.163.0640 Red clay

1993.163.0641 Red clay

1993.163.0642 Red clay1993.163.0643 Red clay

1993.163.0644	Red clay
1993.163.0646	Red clay
1993.163.0647	Red clay
1993.163.0648	Red clay
1993.163.0649	Red clay
1993.163.0650	Red clay
1993.163.0651	Red clay
1993.163.0652	Red clay
1993.163.0653	Red clay
1993.163.0654	Red clay
1993.163.0655	Red clay
1993.163.0774	Bead

Blade

1993.163.0363	Side blade
1993.163.0436	Stone
1993.163.0607	Stone
1993.163.0824	Slate

Bone

1993.163.0163	Worked
1993.163.0443	Cut articulation

1993.163.0448 Cut

1993.163.0449 Worked 1993.163.0458 Worked

1993.163.0459 Bird bone tube

1993.163.0460 Cut

1993.163.0470 Cut

1993.163.0473 Cut 1993.163.0475 Worked

1993.163.0480 Cut

1993.163.0482 Cut

1993.163.0485 Worked

1993.163.0487 Worked

1993.163.0495	Cut	1993.163.0562	Worked
		1993.163.0563	Cut
		1993.163.0565	Cut
1993.163.0497	Worked	1993.163.0566	Cut
POTENCIA DE LA CONTRACTOR DE LA CONTRACT		1993.163.0568	Fragment
		1993.163.0569	Worked
1993.163.0498	Worked		
-			
		1993.163.0570	Worked
		1993.163.0571	Worked
1993.163.0502	Worked	1993.163.0572	Cut
		1993.163.0573	Fragment
		1993.163.0574	Splintered
1993.163.0504	Cut	1993.163.0576	Splintered
1993.163.0508	Fragment	1993.163.0577	Splintered
(Parties	J	1993.163.0578	Splinter
		1993.163.0579	Cut
		1993.163.0582	Cut
1993.163.0519	Worked	1993.163.0583	Cut
1993.163.0520	Worked	1993.163.0584	Worked
centimeters	Worked	1993.163.0585	Worked
GE - COLOR		1993.163.0587	Cut
1993.163.0521	Cut	1993.163.0603	Cut
1993.163.0524	Cut	1993.163.0626	Worked
1993.163.0525	Worked	1993.163.0627	Wedge
1993.163.0526	Worked	1993.163.0631	Wedge
1993.163.0527	Cut	1993.163.0664	Worked
1993.163.0535	Worked	1993.163.0675	Cut
1993.163.0536	Worked	1993.163.0676	Wedge
1993.163.0539	Worked	1993.163.0677	Wedge
1993.163.0540	Worked wedge	1993.163.0681	Worked
1993.163.0545	Worked	Oentinetara	
1993.163.0547	Worked		
1993.163.0548	Cut	1993.163.0684	Worked
1993.163.0549	Cut	1993.163.0695	Wedge
1993.163.0553	Worked	1993.163.0699	Wedge
1993.163.0554	Worked	1993.163.0702	Wedge
1993.163.0555	Worked	1993.163.0703	Cut
1993.163.0556	Burnt	1993.163.0704	Wedge
1993.163.0557	Worked	1993.163.0711	Splintered
1993.163.0558	Worked	1993.163.0712	Worked
1993.163.0559	Worked	1993.163.0713	Worked
1993.163.0560	Worked	1993.163.0731	Worked

1993.163.0742	Cut	1993.163.0781	Wedge
1993.163.0744	Cut	1993.163.0782	Cut
1993.163.0745	Cut	1993.163.0784	Worked
1993.163.0746	Worked	1993.163.0785	Worked
1993.163.0747	Fragment	1993.163.0786	Cut
1993.163.0748	Cut	1993.163.0787	Incised
1993.163.0749	Worked	1993.163.0788	Cut
1993.163.0750	Fragment	1993.163.0790	Worked
1993.163.0751	Whale rib	1993.163.0791	Worked
1993.163.0752	Worked	1993.163.0792	Worked
1993.163.0753	Worked	1993.163.0795	Cut
1993.163.0754	Worked	1993.163.0796	A-K Burnt bone fragments
1993.163.0756	Worked	1993.163.0797	Cut
1993.163.0757	Worked	1993.163.0798	Cut
1993.163.0759	Worked	1993.163.0802	Cut
1993.163.0760	Worked	1993.163.0804	Cut
1993.163.0761	Worked	1993.163.0809	Whale bone
1993.163.0762	Cut	1993.163.0810	Cut
1993.163.0763	Worked	1993.163.0813	Worked
1993.163.0764	Fragment	1993.163.0814	Worked wedge
1993.163.0765	Worked	1993.163.0845	Harbor porpoise
1993.163.0766	Worked	1993.163.0852	Bone artifact (tool) found North of
1993.163.0767	Wedge		Halibut Cove near Glacier Spit sometime in the early 1960s.
1993.163.0768	Cut		Surface find, object located near
1993.163.0769	Worked		eroding band and found midway
1993.163.0772	Cut		up bank by the donor.
1993.163.0778	Cut		
1993.163.0779	Worked		
1993.163.0780	Worked		
Boulder Spall			
1993.163.0001		1993.163.0014	
1993.163.0002		1993.163.0015	
1993.163.0003		1993.163.0016	
1993.163.0004		1993.163.0017	
1993.163.0005		1993.163.0018	
1993.163.0006		1993.163.0019	
1993.163.0007		1993.163.0020	
1993.163.0008		1993.163.0021	
1993.163.0009		1993.163.0022	
1993.163.0010		1993.163.0023	
1993.163.0011		1993.163.0024	
1993.163.0012		1993.163.0025	

1993.163.0026		1993.163.0087
1993.163.0027		1993.163.0088
1993.163.0028		1993.163.0089
1993.163.0029		1993.163.0090
1993.163.0030		1993.163.0091
1993.163.0031		1993.163.0092
1993.163.0032		1993.163.0093
1993.163.0033		1993.163.0095
1993.163.0034		1993.163.0096
1993.163.0035		1993.163.0097
1993.163.0036		1993.163.0098
1993.163.0037		1993.163.0101
1993.163.0038		1993.163.0102
1993.163.0039		1993.163.0103
1993.163.0041		1993.163.0105
1993.163.0042		1993.163.0106
1993.163.0043		1993.163.0107
1993.163.0044		1993.163.0108
1993.163.0045		1993.163.0109
1993.163.0046		1993.163.0110
1993.163.0047		1993.163.0111
1993.163.0048		1993.163.0112
1993.163.0049		1993.163.0113
1993.163.0051		1993.163.0115
1993.163.0053		1993.163.0116
1993.163.0054		1993.163.0117
1993.163.0055		1993.163.0118
1993.163.0056		1993.163.0124
1993.163.0057		1993.163.0125
1993.163.0058		1993.163.0144
1993.163.0059	"Trench"	1993.163.0441
1993.163.0060		1993.163.0588
1993.163.0061	"Trench"	1993.163.0601
1993.163.0063		1993.163.0817
1993.163.0066		1993.163.0859
1993.163.0071		
1993.163.0073		
1993.163.0074		
1993.163.0075		
1993.163.0076		
1993.163.0077		
1993.163.0085		
1993.163.0086		

Buckle			
1993.163.0494	lvory	1993.163.0512	lvory
		1993.163.0685	Bone
Carbon			
1993.163.0843	Sample level 2	1993.163.0844	Sample level 4
Coal			
1993.163.0842	Charcoal sample, level 3	1993.163.0853	Coal sample "not verified"
1993.163.0851	Coal sample "not verified"	1993.163.0854	Coal sample "not verified"
Chert			
1993.163.0326A	Core worked		
1993.163.0326B	Worked		
Core			
1993.163.0330		1993.163.0431	
1993.163.0427		1993.163.0860	
.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
Drill			
1993.163.0382	Chipped stone	1993.163.0489	Point, bone
1993.163.0471	Point, bone	West Charles	
		1993.163.0490	Point, bone
1993.163.0484	Point, bone		
		1993.163.0783	Bone
5			
		-	
		1993.163.0800	Point, bone
Eth and			
Fibers 1993.163.0446			
Figurine			
1993.163.0466	Red shale	1993.163.0623	Male human figurine, shale
1770.100.0400	red shale	1993.163.0662	Bone
		0000	
Flake		Secretary Secretary	
1993.163.0068		1993.163.0187	
1993.163.0068		1993.163.0187	Base
1993.163.0000	Fragment	1993.163.0206	Dusc
.,,5.100.0120		1,,,0.100.0200	

1993.163.0207		1993.163.0383	
1993.163.0208	Retouched	1993.163.0384	
1993.163.0209	Waste	1993.163.0385	
1993.163.0211	Scrape	1993.163.0386	Flake point
1993.163.0230		1993.163.0387	
1993.163.0231		1993.163.0389	
1993.163.0265	Waste	1993.163.0390	Stone
1993.163.0267	Slate	1993.163.0392	
1993.163.0287	Waste	1993.163.0393	Rod
1993.163.0316	Graywacke	1993.163.0394	
1993.163.0327		1993.163.0395	
1993.163.0334		1993.163.0397	
1993.163.0336		1993.163.0403	
1993.163.0337	Waste	1993.163.0407	
1993.163.0338		1993.163.0412	Quartz
1993.163.0339		1993.163.0413	Chert
1993.163.0341		1993.163.0414	Lot
1993.163.0343	Waste	1993.163.0415	Chert
1993.163.0344		1993.163.0418	Chert
1993.163.0345	Waste	1993.163.0419A	Lot
1993.163.0346	Quartz	1993.163.0419B	Lot
1993.163.0347		1993.163.0419C	Lot
1993.163.0348		1993.163.0419D	Lot
1993.163.0349		1993.163.0419E	Lot
1993.163.0350		1993.163.0420A	Lot
1993.163.0351A		1993.163.0420B	Lot
1993.163.0351B		1993.163.0420C	Lot
1993.163.0352	Waste	1993.163.0421	
1993.163.0354	Chert	1993.163.0422	Reworked
1993.163.0359		1993.163.0423	Chert
1993.163.0360	Waste	1993.163.0424	
1993.163.0364		1993.163.0425	
1993.163.0365	Waste	1993.163.0428	
1993.163.0366		1993.163.0430	
1993.163.0367		1993.163.0432	Waste
1993.163.0368	Waste	1993.163.0433	
1993.163.0372	Waste	1993.163.0434	Waste
1993.163.0375	Chert	1993.163.0435	Flake
1993.163.0376		1993.163.0437	
1993.163.0377		1993.163.0438	Lot
1993.163.0378	Waste	1993.163.0439	
1993.163.0379		1993.163.0440	
1993.163.0380		1993.163.0815	Reworked
1993.163.0381		1993.163.0816	Chert

1993.163.0819A	A-C Waste	1993.163.0826A	-D Waste
1993.163.0822		1993.163.0861	
1993.163.0823			
Hammer			
1993.163.0130	Greenstone		
Hammer Stone			
1993.163.0062	Broken	1993.163.0140	
1993.163.0070		1993.163.0143	
1993.163.0079		1993.163.0166	
1993.163.0081		1993.163.0169	
1993.163.0120		1993.163.0170	
1993.163.0121		1993.163.0171	
1993.163.0122		1993.163.0197	
1993.163.0129		1993.163.0590	
1993.163.0134		1993.163.0591	
1993.163.0135		1993.163.0600	
Handle			
1993.163.0674	Bone	1993.163.0701	Bone
Harpoon			
1993.163.0700	Shaft		
Hook			
1993.163.0510	Fishhook shank	1993.163.0658	Fish hook barb
(Contraction of the Contraction		1993.163.0708	Fish hook shank
1000 110 0500		1993.163.0709	Fish hook shank
1993.163.0523 1993.163.0657	Fish hook barb Fish hook barb	1993.163.0862	Fish hook barb, bone, burnt
1773.103.0037	Tish hook balb		calcined
Diversion and the			
lvory			
1993.163.0538	Worked		
Jasper			
1993.163.0821	Worked		
1993.103.0021	vvorked		
Labret			
1987.030.0031	Oil shale, Kachemak III	1993.163.0620	Quartz
0			
PARTE HISBUR		1993.163.0661	lvory

Midden Material

1993.163.0453

Needle

1993.163.0505

1993.163.0672

1993.163.0673

Peg

1993.163.0452 Bone

1993.163.0477 Bone

1993.163.0463 Bone

1993.163.0705 Bone

1993.163.0634 Bone

Pendant

1993.163.0666

Bone

Photographic Print

1979.160.0001 See under Yukon Island.

1981.028.0001 B/w, 25.3 x 20.0cm Buildings built on dock, house up on hill, fence along hillside. "Herring Station and Homestead, Halibut Cove" written on back.

1987.011.0001 Horizontal, b/w print. Numerous buildings along edge of a waterway in Halibut Cove area. Two

buildings, herring salteries, are on pilings, one on a floating base and a large building on shore on immediate left. On hill in distance is a single story building. Image: 12×17 cm.

1999.038.0002 Copy print, Edward Curtis, 1899 Harriman expedition.

2005.020 series

Digital prints from the Smith Family Historic Photograph Collection. Robert (Bob), born June 18, 1893, and Mary Elizabeth Smith, born September 17, 1901, arrived in Kachemak Bay in 1927. The Smiths first lived in Aurora Lagoon and later Passage Island off Port Graham. They had two children, son Roderick (Rod), born in Anchorage on May 19, 1930, and daughter Jean Ann, born June 24, 1932 in Seward. The Smith family fox armed at Aurora Lagoon and Passage Island, ran a local store and tended a lighthouse at Port Graham, and later fished in Bristol Bay in summers. Mary Elizabeth was a school teacher in Seldovia and possibly Port Graham. The Smith family left Alaska in September 1935. Rod and Jean Ann returned to Homer in summer 2005 with spouses, children and grandchildren (total of 12 family members) to meet with Pratt staff and return to their homesite on Passage Island where pilings still remained. The collection includes family and scenic photographs of Aurora Lagoon, Passage Island, Port Graham, Seldovia, Halibut Cove,

family activities and growth, fox farming, herring fishery, and schoolchildren. Note - The following comments and corrections to family history were added to this record by Rod and Jean Ann on 4/14/06: Their parents, Robert R. Smith and Mary Elizabeth Price Smith lived at Aurora Lagoon from fall 1927-1928. They lived on Entrance Island (the name they used instead of Passage Island) from 1928-1935. The store and lighthouse were on Entrance Island, and an auto light is still there today. Elizabeth was a schoolteacher in Port Graham. On their return to Passage (Entrance) Island in 2005, they also found the remains of fox pen wire.

2005.020.0001

Herring schooner, herring saltery.

2005.020.0087 Jean Ann notes: Mom always said this was a picnic "up Kachemak at Halibut Cove" but her diary

seems to point to Port Graham.

-			
,	т		٦
	ı	ı	U

rin			
1993.163.0462	Bone	1993.163.0511	Bone
-		-	
1993.163.0464	Bone	1993.163.0564	Bone
1993.163.0472	Bone	1993.163.0629	Bone
A STATE OF THE STA		1993.163.0683	Bone
		1993.163.0686	Bone
1993.163.0473	Cut	1993.163.0688	Bone
(P) Inner		1993.163.0691	Bone
- Control of the Cont		Centineters	
		1993.163.0717	Bone

Point			
1993.163.0273	Slate	1993.163.0469	Bone
1993.163.0281	Slate	1993.163.0476	Bone
1993.163.0358	Projectile		
1993.163.0374	Biface tip		
1993.163.0411	Chipped	1993.163.0481	Bone
1993.163.0442	Point	1773.103.0401	Bone
1993.163.0444	Harpoon point	1993.163.0483	Bone
1993.163.0445	Bone		
		1993.163.0486	Bone
1993.163.0457	Bone	1000-100-400 point born	
1993.163.0461	Bone		

1993.163.0488	Bone	1993.163.0581	Bone
		1993.163.0602	Slate
		1993.163.0608	Stone
1993.163.0492	Toggle harpoon point, bone	1993.163.0609	Projectile point
1773.103.0472	roggie narpoon point, bone	1993.163.0612	Stone
		1993.163.0625	Harpoon point
		un	
1993.163.0493	Bone	1993.163.0633	Bilateral toggling harpoon
1993.163.0496	Bone	inches	Enatoral togginig narpoon
		-	
1993.163.0500	Bone	1993.163.0660	
1770.100.0000	20110		
		1993.163.0667	Bone
1993.163.0507	Bone	euros -	
		1993.163.0669	Barbed
1993.163.0513	Bone	1993.163.0670	Foreshaft
1773.103.0313	bone	1770.100.0070	1 or estrate
		05	
1993.163.0513	Bone	1993.163.0678	Barbed
1993.163.0514	Bone	1993.163.0679	Dart, harpoon, butt end
1993.163.0515	Bone	inches	
1993.163.0516	Harpoon head butt, bone		
1993.163.0517	Bone	1993.163.0680	Harpoon
1993.163.0522	Bone	440	
1993.163.0529	Bone	1993.163.0682	Bone
1993.163.0530	Bone	1993.163.0687	Bone
1993.163.0534	Bone	1993.163.0689	Barbed
1993.163.0541	Bone	1993.163.0693	Point
1993.163.0542	Bone		
1993.163.0543	Bone		
O		1993.163.0720	Bone pick
		1993.163.0722	Needle preform
1993.163.0550	Bone	1993.163.0723	Needle preform
1993.163.0551	Fragment	1993.163.0727	Bone
1993.163.0552	Worked		
1993.163.0580 Pumice	Bone		
1993.163.0052		1993.163.0156	_
1993.163.0099		1993.163.0160	
1993.163.0147		1993.163.0162	
1993.163.0148		1993.163.0402	
1993.163.0151		1993.163.0777	
1993.163.0155		1993.163.081	

Red Powder

1993.163.0833

Ring

1993.163.0468A Bone

Stone

1993.163.0064 1993.163.0083

1993.163.0426 Unidentified

Scraper

1993.163.0094	Slate	1993.163.0356	Thumb scraper
1993.163.0104	Stone	1993.163.0361	Stone
1993.163.0298	Stone	1993.163.0369	Stone
1993.163.0312	Slate thumb scraper	1993.163.0370	Thumb
1993.163.0355	Stone		

Shale

1993.163.0131

Shell

1993.163.0755 Worked

1993.163.0850

Slab

1993.163.0136

Slate

1993.163.0114		1993.163.0222A	Ground
1993.163.0119	Fragment	1993.163.0222B	Ground
1993.163.0128	Slab	1993.163.0223	Worked
1993.163.0213	Worked	1993.163.0225	Ground
1993.163.0214	Worked	1993.163.0226	Blade
1993.163.0215	Blade	1993.163.0227	Worked
1993.163.0216	Worked	1993.163.0228	Fragment
1993.163.0218	Blade	1993.163.0229	Fragment
1993.163.0219	Worked	1993.163.0232	Worked
1993.163.0220	Worked	1993.163.0233	Worked
1993.163.0221A	Blade	1993.163.0234	Worked
1993.163.0221B	Blade	1993.163.0235A	Worked

1993.163.0235B	Worked	1993.163.
1993.163.0236	Worked	1993.163.
1993.163.0237	Fragment	1993.163.
1993.163.0238	Blade	1993.163.
1993.163.0239	Ground	1993.163.
1993.163.0240	Fragment	1993.163.
1993.163.0241	Worked	1993.163.
1993.163.0242	Blade	1993.163.
1993.163.0243	Worked	1993.163.
1993.163.0244	Fragment	1993.163.
1993.163.0245	Worked	1993.163.
1993.163.0246	Ground	1993.163.
1993.163.0247	Worked	1993.163.
1993.163.0248	Fragment	1993.163.
1993.163.0249	Flake	(10/200)
1993.163.0250	Worked	
1993.163.0252	Worked	
1993.163.0253	Fragment	1993.163.
1993.163.0254	Worked	1993.163.
1993.163.0256	Worked	1993.163.
1993.163.0257	Worked	1993.163.
1993.163.0258	Fragment	1993.163.
1993.163.0259	Fragment	1993.163.
1993.163.0261	Worked	1993.163.
1993.163.0262	Blade	1993.163.
1993.163.0264	Fragment	1993.163.
1993.163.0266	Blade	1993.163.
1993.163.0268	Fragment	1993.163.
1993.163.0269	Worked	1993.163.
1993.163.0270	Worked	1993.163.
1993.163.0271	Fragment	1993.163.
1993.163.0272	Blade	1993.163.
1993.163.0274	Fragment	1993.163.
1993.163.0275	Fragment	1993.163.
1993.163.0276	Fragment	1993.163.
1993.163.0278	Ground	1993.163.
1993.163.0279	Ground	
1993.163.0280	Blade	-
1993.163.0282	Fragment	
1993.163.0283	Worked	1993.163.
1993.163.0284	Fragment	
1993.163.0285	Worked	1993.163.
1993.163.0286	Blade	77.5.100
1993.163.0288	Blade	0
26		

1993.163.0289	Worked
1993.163.0290	Ground
1993.163.0291	Worked
1993.163.0292	Worked
1993.163.0293	Worked
1993.163.0294	Ground
1993.163.0295	Fragment
1993.163.0296A	Worked
1993.163.0296B	Worked
1993.163.0297	Worked
1993.163.0302	Worked
1993.163.0304	Worked
1993.163.0305	Worked
1993.163.0308	Ground

3.0309 Worked 3.0310 ${\sf Ground}$ 3.0311 Worked 3.0313 Fragment 3.0315 Worked 3.0319 Worked Worked 3.0320 3.0321A Worked 3.0321B Worked 3.0322 Worked 3.0323 Blade 3.0324 Slate Worked 3.0331 Worked 3.0371 3.0398 Worked 3.0401 Worked 3.0409 Fragment Fragment 3.0410 3.0468B Fragment rod

3.0604 Rod

3.0605 Rod

1993.163.0776	Worked	1993.163.0834	Fragment
1993.163.0818	Fragment	1993.163.0835	Worked
1993.163.0827	Worked	1993.163.0836	Worked
1993.163.0828	Worked, "trench"	1993.163.0837	Fragment "trench"
1993.163.0829	Worked	1993.163.0838	Worked "trench"
1993.163.0830	Fragment "trench"	1993.163.0839	Worked "trench"
1993.163.0831	Fragment "trench"	1993.163.0840	Worked "trench"
Spear			
1993.163.0537	Fish spear barb		
Stone			
1993.163.0065	Fragment	1993.163.0191	Notched
1993.163.0069	Stone with hole	1993.163.0192	Notched
1993.163.0082	Fragment	1993.163.0193	Notched
1993.163.0132	Worked	1993.163.0194	Notched
1993.163.0138	Grooved	1993.163.0196	Worked
1993.163.0139	Grooved	1993.163.0198	Notched
1993.163.0141	Baking	1993.163.0199	Ball
1993.163.0142	Worked	1993.163.0200	Notched
1993.163.0164	Grooved	1993.163.0201	Notched
1993.163.0165	Pecked	1993.163.0202	Notched
1993.163.0164	Grooved	1993.163.0203	Notched
1993.163.0165	Pecked	1993.163.0204	Notched
1993.163.0167	Grooved	1993.163.0260	Worked
1993.163.0168	Boiling	1993.163.0263	Worked
1993.163.0173	Notched	1993.163.0299	Blade
1993.163.0174	Notched	1993.163.0300	Fragment
1993.163.0175	Notched	1993.163.0301	Ground
1993.163.0176	Notched	1993.163.0317	Wedge
1993.163.0177	Notched	1993.163.0329	Ground
1993.163.0178	Notched	1993.163.0332	Side blade fragment
1993.163.0179	Notched	1993.163.0333	Blade
1993.163.0180	Notched	1993.163.0340	Worked
1993.163.0181	Notched	1993.163.0342	Worked
1993.163.0182	Notched	1993.163.0357	Worked
1993.163.0183	Worked	1993.163.0400	Cut chalkstone
1993.163.0184	Notched	1993.163.0429	Grooved stone
1993.163.0185	Notched	1993.163.0592	Sinker
1993.163.0186	Notched	1993.163.0593	Notched stone
1993.163.0188	Boiling	1993.163.0595	Notched stone
1993.163.0189	Boiling	1993.163.0596	Notched stone

1993.163.0597 Notched stone

1993.163.0190 Notched

1993.163.0598	Notched stone	1993.163.0624	Worked
1993.163.0599	Notched stone	1993.163.0820	Worked
1993.163.0617	Worked	1993.163.0825	Ground stone
1993.163.0618	Worked	1993.163.0856	Incised
1993.163.0622	Worked	1993.163.0858	Cut

Stone Lamp

1993.163.0019A Stone partial 1993.163.0019B Stone partial 1993.163.0019C Stone partial 1993.163.0084 Stone partial 1993.163.0123 Fragment

2007.032.0001 Dena'ina or Sugpiaq small travel stone lamp, complete, opening for wick, no decoration. Eroded

out from under cut bank underneath Harrison dock in Halibut Cove in summer 2002. Dropped 5 feet from site, discovered when lower tide (less than 16 feet) exposed the lamp. Harrison house is

second after McIntosh's on mainland side of cove.

Tooth

1993.163.0501 Beluga

1993.163.0544 Worked 1993.163.0586 Marmot

1993.163.0743

1993.163.0805 Seal 1993.163.0806 Beaver

Ulu

1993.163.0210		1993.163.0314	Fragment
1993.163.0212	Fragment	1993.163.0316A	Fragment
1993.163.0217	Fragment	1993.163.0316B	Fragment
1993.163.0251	Fragment	1993.163.0318	Fragment
1993.163.0255	Slate	1993.163.0404	Fragment
1993.163.0306	Slate		

Volcanic Ash

1993.163.0847 Level 5 1993.163.0848 Level 7

Whetstone

1993.163.0133

1993.163.0145 White quartz1993.163.0146 White quartz

Wood

1993.163.0373 Charred, worked wood 1993.163.0849 Sample, unburnt wood

Homer

Art

2006.029.0001

Painting by Lena Amason. Mal'uk badarkis, allrilug mamaayaq. Rasmuson Art Acquisition Initiative Purchase.

2007.030.0001

Painting by Alvin Amason. *Peeper*. 2 pieces (seal pop-up on stick and box with backing). Rasmuson Art Acquisition Initiative Purchase.

2007.031.0001

Painting by Lena Amason. Rasmuson Art Acquisition Initiative Purchase.

Gut

2003.040.0001

Raw gut, marine mammal, acquired for use in The Hunter And The Hunted exhibit.

2003.040.0002 Raw gut, marine mammal, acquired for use in The Hunter And The Hunted exhibit.

Parka

2004.002.0001

Gut parka by Grace Harrod. This parka and accompanying drawstring were made for the travelling exhibit "The Hunter And The Hunted" to illustrate the regional Alutiiq historic style of gut parkas, including waterproof stitching techniques. The drawstring was used to secure the base of the parka tightly to the kayak cockpit, double-wrapped, to keep water from entering the kayak. It was also used to tow disabled kayaks in emergencies. Funding for the exhibit and artifact replication was made possible by the Rasmuson Foundation.

2004.002.0002 2004.002.0003 Parka drawstring by Grace Harrod for the travelling exhibit "The Hunter And The Hunted."

Miniature gut parka by Grace Harrod for the travelling exhibit "The Hunter And The Hunted."

2004.002.0004

Miniature gut parka drawstring by Grace Harrod for the travelling exhibit "The Hunter And The Hunted."

Photo

2002.019.0015

Digital print. Theresa Graham Mickelson Historic Photograph Collection. Mrs. Munson, Larry Slavin, Mrs. Ed Anderson, Bertha Munson, Vega Anderson, Mrs. Wells, Charlie Miller, Mr. Slavin, Gladys Deitz, Raymond Deit, Carl Anderson, Jack Deitz, Tom Munson, Fred Anderson, Perry Harrington, schoolhouse. Captions on back of photograph matching numbered diagram of by an oral history written by Theresa Graham Mickelson in 2001.

Point

1976.001.0001 Slate projectile point, six inches long. Possible tang. Bifacial. Found about 4" below ground under his house.

2008. 024.0001

Kachemak tradition - Finely tooled bifacial, double-edged brownish chert projectile point with intact shaft. Identified by Dr. Aron Crowell, Director, Arctic Studies Center, as probable early Kachemak tradition dating to around 5,000-8,000 BP.

Slide

2002.051 series	Also see under Aialik , Port Graham , and Nanwalek .
2002.051.0003	Harrietta Megan with tradition bearer Dolly Spencer at workshop.
2002.051.0007	Andrea Blatchford watches tradition bearer Helena Andree demonstrate coil technique.
2002.051.0008	Linda Evans, Pat Bauer, Karen Moonin at Pratt grass coil basket workshop.
2002.051.0009	Andrea Blatchford works her coil.
2002.051.0010	Karen Moonin learns bentwood hat making from tradition bearer Peter Lind, Ron Senungetuk observes.
2002.051.0011	Pat Norman works on hat.
2002.051.0012	Peter Lind and Karen Moonin modeling hat.
2002.051.0013	Digging spruce roots at tradition bearer Teri Rofkar's workshop.
2002.051.0014	Peeling roasted spruce roots through a - slotted stick.
2002.051.0015	Andrea, Amy, Teri weaving.
2002.051.0016	Tradition bearer John Boone stretching sea otter pelt.
2002.051.0017	Priest Father Sergie Active of Nanwalek and crowd awaiting kayaks at Gathering, Homer 1998, Bishop's Beach. On Fr. Active's right, John Moonin of Port Graham.
2002.051.0018	Kodiak Dancers at Gathering, Homer 1998, Bishop's Beach.
2002.051.0019	Tradition bearer Grace Harrod leads skinning of boat frame at Gathering 1998, Homer.
2002.051.0020	Gathering Potluck 1998.

Video

1997.044.0001	90 minute video of the "Native Gathering Festival" or "Tamamta Katurlluta" held on August 30- September 1 1997 at BSA.
1997.044.0002	90 minute video of the "Native Gathering Festival" or "Tamamta Katurlluta" held on August 30-September 1 1997 at BSA.
2000.007.0001	Videotape - Tamamta Katurlluta Gathering of Native Traditions. Betacam videotape, tape 1 of 2, 1:13:58 hours. Tamamta Katurlluta festival of kayak landing, Native dance festival, and Native foods potluck.

2000.007.0002	Videotape - Tamamta Katurlluta Gathering of Native Traditions. Betacam videotape, tape 2 of 2, 1:21:25 hours. Tamamta Katurlluta festival of kayak landing, Native dance festival, and Native foods potluck.
2000.007.0003	Tamamta Katurlluta Gathering of Native Traditions - Mini DV videotape – part 1 dub.
2000.007.0004	Tamamta Katurlluta Gathering of Native Traditions - Mini DV videotape – part 2 dub.
2000.007.0005	Tamamta Katurlluta Gathering of Native Traditions - Mini DV videotape – part 3 dub.
2002.003.0002	Videotape, Herman Moonin, Jr. Where Voices Converge. Oral history of Herman Moonin, Jr. talking about the meaning of place and stories of the 1896 Augustine volcano tsunami.
2003.066.0002	See under Nanwalek .
2005.009.0001	Compact disk, community-based video, master #1. Contains summer 2004 community-based video projects: Kiputmen Naukurlurpet-Let It Grow Back, Bear Encounters, and Bisuhta revision.
2005.009.0002	Compact disk, community-based video, master #2. Contains summer 2004 community-based video projects: Kiputmen Naukurlurpet-Let It Grow Back, Bear Encounters, and Bisuhta revision.

Kachemak Bay

	\mathcal{J}
Audio	
1983.010.0004	Audiocassette tape, Archaeology of Kachemak Bay. Fredrica de Laguna lecture on "The Archaeology of Kachemak Bay."
1993.169.0001	Audio cassette, one of two audio cassettes of Dr. Frederica de Laguna, April 19, 1993.
2002.003.0001	Audiocassette tape, Herman Moonin, Jr. Where Voices Converge. Oral history of Herman Moonin, Jr. talking about the meaning of place and stories of the 1896 Augustine volcano tsunami.
Flake	
1983.005.0021	Grooved stone, egg shaped grey beach stone. Pecked groove around middle circumference. 25 cm circumference.
Мар	
1979.049.0001	Small map recently traced from Tebenkov Atlas, 1852 St. Petersburg map V. Shows many Russian names, Kenai Bay (Cook Inlet), Chugatski Islands, Chugachic Bay (Kachemak Bay), St. Nikolai (Mt. Redoubt), etc. Map was originally made in 1849. 43cm (17") x 43cm (17").
1979.053.0001	Small map illustrating commercial fishing areas of Kachemak Bay. Small map 1976 showing fall dungeness, summer king crab, shrimp, tanner, salmon & herring, halibut, marine birds & mammal concentration. 43cm (17") x 28cm (11in).
1984.017.0034	Detailed map of Kenai-Homer Area. Brownline copy of Alaska Map Service Map. Shows from Kenai South to Seldovia and southern shore of Kachemak Bay. 124cm x 92.5cm. Right lower edge crumpled.
Point	
1987.030.0105	Kachemak Tradition, toggle harpoon points, bone, 2 points (a and b).
Photo	
1994.068.0004	Original print. View of Left (North) Shore of Kachemak Bay. Thought to be grassy delta at head of Kachemak Bay. Krogius Photograph Collection, photographed by Adam Widenius at Finnish settlement in Port Axel (now Bear Cove) in 1905-1906.
1994.068.0005	Original print. Grassy Field on North Side of Kachemak Bay, November 9, 1905. Ragnar Krogius Photograph Collection, photographed by Adam Widenius at Finnish settlement in Port Axel (now Bear Cove) in 1905-1906. Man with rifle on shoulder may be same man as in PM 1994.068.0018 named Johansson.

1994.068.0007 Original print. Hay Field Along Fox Creek on North Side of Kachemak Bay, November 9, 1905. Haystack and single figure visible in center of photograph. Ragnar Krogius Photograph Collection, photographed by Adam Widenius at Finnish settlement in **Port Axel** (now **Bear Cove**) in 1905-1906. Per Chris Rainwater, location of photo is at intersection of **Moose and Fox Creeks**, behind what is now **Kachemak Selo**. Hogan's Knob visible on tight of photo.

1994.068.0012 Original print. View from Left (Probably North) Shore of Kachemak Bay. Ragnar Krogius Photograph Collection, photographed by Adam Widenius at Finnish settlement in **Port Axel** (now **Bear Cove**) in 1905-1906.

1994.068.0016 Original print. View from Left (North) Shore of Kachemak Bay. Thought to be grassy delta at the head of Kachemak Bay. Ragnar Krogius Photograph Collection, photographed by Adam Widenius at Finnish settlement in **Port Axel** (now **Bear Cove**) in 1905-1906.

1997.060.0088 35mm slide, collection of copy prints from Ted Pedersen Historic Photograph Collection at the Alaska State Library. The selected photographs encompass Ted Pedersen's life, arctic whaling and Captain C. T. Pedersen (his father), Ted's home at **Bear Cove in Kachemak Bay**, and construction and use of the Beetle whaleboat now in the Pratt Museum boat collection.

2008.028.0002 Copy print. Mr. Hanson and His Fox Pelt Harvest. Steve Zawistowski collection.

Scraper

1983.005.0002 Dark grey ground slate, sawn straight on 3 edges, unifacially bevelled. Small hole drilled in upper left corner. 12.6 cm x 6.2 cm.

1983.005.0008 Slate, flat, roughly rectangular with rounded corners, ground, unifacially bevelled. 12.9 cm x 9.1

Stone

1983.005.0009 Kachemak II, fairly flat, notched on 2 sides, straight across top, irregular surface, lower edge unifacially bevelled. Grey with tan surface encrustation. 7.7 cm x 5.5 cm.

1983.005.0014 Kachemak I, crudely shaped stone, notches chipped in opposite ends. 7.5 cm x 5.1 cm. Flat on 1 side, irregular on other. 1983.005.0015 Kachemak I, crudely chipped notched stone. Notches chipped out of opposing ends. Dark grey with brown dirt imbedded in surface. 1 side roughly flat, other side irregular. 9.6 cm x 5.6 cm. 1983.005.0016 Kachemak I, irregularly chipped notched stone, grey/brown. Notches on opposite sides, rock relatively flat, though surface irregular. 8.3 cm x 6 cm. 1983.005.0017 Kachemak III, egg shaped, groove pecked around middle and over 1 end. Other end charred and with a large chip missing. Dark grey stone. 7.9 cm x 5 cm. 1983.005.0018a-b Grey stone, oval disc of grooved egg shaped rock. Bottom flat, top rounded with grooves pecked across the middle and over 1 end. 6 cm x 4.5 cm. b. Natural egg shaped pecked grooved stone. Above piece broken off 1 side. Grey. 6.5 cm x 5 cm. Kachemak III, egg shaped grey beach rock with grooves pecked around middle and 1 end. 10 cm 1983.005.0019

x 7 cm.

1983.005.0020 Egg shaped grey stone with grooves pecked around middle and 1 end. 8.3 cm x 6.5 cm.

1983.005.0023 Egg shaped, grey stone, pecked groove around upper end. 2.4 cm circumference.

1983.005.0033 Grey egg shaped stone with groove around midsection and over 1 end pecked out. 8.1 cm x 6 cm.

1983.005.0034	Grooved stone, egg shaped dark grey stone, groove pecked around mid-section and over 1 end. $10.8 \text{ cm} \times 6.5 \text{ cm}$.
1983.005.0035	Kachemak III, grey, roughly egg shaped, grooves pecked around mid-section and 1 end. Chip out of 1 side. 1 side slightly flattened.
1983.005.0038	Plummet stone, grey/brown egg shape with small round protrusion out top.

Ulu

1983.005.0001

Ground slate, grey, 1 end broken straight off. Cutting edge bifacially bevelled sharp. Bevelled edge appears polished. $13 \text{ cm} \times 5.3 \text{ cm}$.

1983.005.0003	Ground slate dark grey, flat surface shows small lateral scratches, bifacially bevelled 1 side edge broken off. 7.7 cm x 5.4 cm.
1983.005.0004	Dark grey, slate, ground, flat triangular, bifacially bevelled, top portion broken off. $19.4 \text{ cm} \times 9.5 \text{ cm}$.
1983.005.0005	Ground slate, grey, flat, bottom curved edge, top and side roughly straight, surface shows lateral scratches, bifacially bevelled.
1983.005.0006	Dark grey, ground slate, flat, surface scratched, edge unifacially bevelled, 1 end straight, very

thin. 12.1 cm x 9 cm.

1983.005.0007 Very thin, slate, flat, grey, surface irregular and flakey. Side/upper edge broken off. 15.6 cm x 10.2 cm. Edge very thin. Bifacially bevelled.

Video

1998.009.0001	Peopling of Kachemak Bay - Janet Klein and representatives from our neighboring Native communities, Lillian Elvsaas, Ephim Moonin and Feona Sawden
2003.044.0001	DVD, community-based video. Summer 2003 CBV Projects - Use for future editing, if needed. Bringing The Stories Back. We're Still Here. Homestead Perspectives. Rich and Simple Life.

Kasitsna Bay

Photo

2001.014.0025

Original print, Red Mountain Chrome mint dock and conveyor belt coming out of tunnel in Kasitsna Bay. Student weekend overnight camping trip. Only identified persons: Bob Smith (3rd person back looking into boat with no hat on) Barbara Alm (Girl in back) Bay Kranich (Boy in red hat) Mr. W. (the Principal) (man in blue with grey hat). Toby Tyler Collection.

Kodiak

Adze

1976.156.0108 Gray rough-textured rock with smooth shiny black sharpened edge. 85 mm long. 46 mm wide. 6 mm thick.

Arrow

1976.156.0113

Light brown bone or ivory handle slightly curved and tapered at both ends. Blade very small chipped black slate crescent. Handle: 144 mm long. 9 mm widest. 7 mm thickest. Blade: 32 mm long. 7 mm wide. 2 mm thickest. Likely not originally from Kodiak; side blading very unusual here. (Bill Workman).

1976.156.0023A-B Bird Arrow base (A) of ivory (?). Has 6 mm dia. socket, 10 mm deep. Arrow shaft of wood

probably fit in it. 42 mm long. Has 2 blunt knobs, bow string fits in between, 15 mm wide. Bone tip (B) (May not go with "A") Tapered at both ends, notched slightly. 49 mm long. 6 mm wide.

Arrow Point

1976.156.0081

Toggle-type harpoon head or arrow point. White ivory, smooth surface. Small hole in center; deeply notched at both ends. 68 mm long. 11 mm wide. 10 mm high. Slot in front: 21 mm long. Rear notch: 10 mm long. Hole dia: 3 mm. Hollow dia. depth: 20 mm (maximum).

1976.156.0082

Barbed toggle-type harpoon head or arrow point. Light brown smooth ivory. Bilaterally barbed point, butt end slanted obliquely with shallow socket drilled in end; hole drilled through side. 68 mm long. 20 mm widest. Hole: 3 mm dia. Socket: 6 mm wide. 9 mm deep.

Artifact

1976.156.0076

Undetermined object. Light brown bone, smooth. Distinct blunt hook on one end, the other end tapers obliquely at other end. 195 mm long. 9 mm wide. 8 mm thick.

Awl

1976.156.0025

White fibula bone of bird, polished and sharpened as awl. 8 mm long. 7 mm widest (at head).

Axe Head

1982.171.0001

Object has been in museum collection since pre-1976 but not catalogued. Identified by Doug Reger (5-27-1983).

Blade

1976.156.0088

Dark slate pick, triangular and pointed.

1976.156.0095

Smooth slate point with line decorations. Nicely tapered, square butt. 76 mm long. 24 mm widest. 5 mm thickest.

Boat Hook

1976.156.0004

Boat hook – ivory blade, wooden handle, broken off below blade. Perhaps used by kayakers or umiaks to catch ice floes and make a path. Blade is 120mm long and 37mm at its widest point. Handle is 85mm long and 19mm at its widest. "Large boat hook for making landings on ice flow, Kashunuk."

Bola

1976.156.0049

Old ivory tooth with hole drilled at top. Probably part of a bolas, used to snare birds. 52 mm long. 24 mm widest.

1976.156.0123

Bola stone. 48 mm long. 22 mm widest. Old ivory, tan or light brown. Many facets, teardrop shape broken round hole at top.

Bone Artifact

1976.156.0127

Bone (?) Light purple-brown with numerous grooves on flat side. 49 mm long. 12 mm widest.

Bone Hook

1976.156.0029

Bone not flattened, end carved into a blunt hook, butt enlarged slightly to form a knob. 63 mm long. 8 mm wide: butt. 7 mm wide: shaft.

Buckle

1976.156.0035

Brown bone, oval shape with 3 slots carved in: 2 long parallel slots and 1 shorter at right angle to others. 61 mm long. 28 mm wide. long slots: 24 mm long. 4.5 mm wide. short slot: 15 mm long. 5 mm wide.

Carving

1976.156.0053

Smooth glossy carved bone animal head, flattened side to side. 27 mm long. 14 mm high. 6 mm thick.

1976.156.0067

White ivory, smooth and glossy. Eyes, mouth, gill line, and fins etched in. Oblong slot in belly. The number 39 is written on back of fish near head. 135 mm long. 25 mm wide. 8 mm thick. "Recent toggle for man's housewife. Men on hunting trips always carry material for repairing boots, parkas, etc."

1976.156.0068

Gray and white ivory, smooth and shiny. Realistically carved; mouth, gill lines, fins carved in relief with lines etched and darkened. Eyes drilled completely thru head. 80 mm long. 26 mm widest. 13 mm thickest.

Charm

1976.156.0045

1976.156.0046

White ivory miniature seal(?) pendant with 4 flippers, 9 - segmented abdomen, notched tail. Eyes are blackened shallow holes. 37 mm long. 15 mm wide (flipper to flipper).

Chisel

1976.156.0097

Stone axe, shiny mica bits in it. Blunt butt, widens in middle then tapers to dull point. More or less flattened dorsi-ventrally. 128 mm long. 43 mm wide. 12 mm thick.

Decoration

1976.156.0051

Old ivory, very dark brown. Rectangular, flat with 2 small holes drilled in. Decorated with incised lines. 5 mm thick. 43 mm long. 21 mm wide.

1976.156.0057

Oddly shaped, brown, flat ivory piece with curved slot at top, central hole surrounded by concentric circles and inscribed with slot design. 58 mm long. 29 mm wide. 4 mm thick. Hole: 3 mm dia. Slot: 18 mm long. 2 mm wide.

Drill

1976.156.0128 Whitened bone, very light, tapered bluntly at one end, sharper at other. 10 mm thickest. 56 mm long.

1976.156.0129 Bone. 86 mm long. 9 mm wide.

Finger Rest

1976.156.0006

Finger rest - curved ivory, varied browns. Shiny surface carved in form of seal(?) claw. Large hole in center, 6 mm dia. 29 mm long, 16 mm wide, 14 mm high.

1976.156.0007

Finger rest - old ivory, light brown, curved shiny surface. Carved in form of seal claw with decorative grooves. 38 mm long, 20 mm wide, 15 mm high.

Finger rest - Bone or ivory, slightly curved. Decorated with grooves, end carved in form of claw (?). Large central hole. 29 mm wide, 47 mm long.

Fish Hook

1976.156.0059A-B Tannish ivory, 2 pieces lashed together. Small barb on "hook" portion, small knob on "line" portion. Line piece: 33 mm long. A: 3 mm wide. Hook piece: 23 mm long. B: 3 mm wide.

1976.156.0060 White bone, longer portion of composite fish hook. 40 mm long. 4 mm wide.

1976.156.0061A-B Composite fish hook. White bone, 2 pieces lashed together. "Line" portion curved, small knob at top, "hook" portion curved, small hook carved at end. "Line" portion: 90 mm long. A: 6 mm wide. "Hook" portion: 60 mm long. B: 6 mm wide.

Fleshing Tool

1976.156.0003

Rock – tannish underneath, covered with black color, heavier than ivory, bone, or wood. Used for scraping flesh from hide of caribou, etc. 160 mm long, 22 mm widest.

Gauntlet

1976.156.0058 White hollow ivory or bone (?) miniature glove or gauntlet (extended wrist cuff) or hand. 56 mm long. 23 mm wide. Hole: 15 mm dia. Fingers: 12 mm long.

Grinder

1976.156.0083	Proximal end of metatarsal caribou bone, possibly used as a masher, grinder or softener of
	greens. Hole drilled up through center for cord attachment. 57 mm long. 43 mm wide. 23 mm
	thick. Hole: 13 mm long. 4 mm dia.

Hammer stone

1976.156.0115	Smooth green rock (water-worn?), fits nicely in hand. 97 mm long. 35 mm wide. 27 mm thick.
1976.156.0117	Smooth dark olive & brown stone, larger end shows some indication of wear from pounding
	(?). 103 mm long. 32 mm wide. 19 mm thick.

Handle

1976.156.0084	Brown and orange-streaked bone (rib?) basket handle; ends slightly notched with a hole drilled
	close to notch. 172 mm long on curve. 10 mm wide. Large hole: 4 mm dia. Small hole: 2 mm
	min. dia.

1976.156.0085 Gray bone curved basket handle with squarely notched ends. Each end has a hole drilled near notch. Line design on upper surface. 28 mm long (on curve). 11 mm wide. 5 mm thick. Holes: 5 mm dia.

1976.156.0087 Bone, hollowed, decorated with lines. 61 mm long. 30 mm wide: base. 20 mm wide: top. 2 mm thick.

1976.156.0103 Brown and tan bone with recess carved out to hold a blade or other projection. Handle has textured design carved on it and flares out slightly at base. Upper portion is extended to form large "lip."

1976.156.0119 Light brown bone handle; one end hollowed out to form socket, other end carved to form thin flat extension. 110 mm long. 18 mm wide. 14 mm thick. Socket: 13 mm dia. 15 mm deep.

1076.156.0134 Bone. Brown, smooth on convex side; pitted on concave side. 17 mm widest. 155 mm along curve.

Handle and Socket

1976.156.0077A-B Bone. Well-carved 1/2 handles with scooped out portion for insertion of blade. 120 mm long. 16 mm wide. 7 mm thick. Socket: 20 mm long. 12 mm wide.

Hinge

1976.156.0005

Finger rest hinge - ivory or bone, decorated with grooves and circles. Curved and drilled with 6 small holes, 1 central larger one. Suggested use as finger rest on spears or harpoons or perhaps served as a hinge. 39 mm at base, 41 mm high.

Hook

1976.156.0075

Brown bone, blunt "hook" about 1/3 way down from tip. Blunt point at butt end carved into bone. 160 mm long. 10 mm wide. 6 mm thick.

Ivory Artifact

1976.156.0008

Undetermined object. Ivory, semi-triangular flat shape. Two holes drilled near base 3 mm diameter. 32 mm wide, 84 mm long.

1976.156.0014

Unknown object. Old ivory, carved thin rectangle with linear decorations. Hole drilled at one end, curving slot along one side. 14 mm wide. 85 mm long.

1976.156.0078

Undetermined object. Old ivory partially imbedded in bone; bone triangular and pointed. 59 mm long. 24 mm wide. 22 mm thick.

1976.156.0130

Undetermined object. Hard old ivory, browns, white inner, walrus tusk (?). Broken. 50 mm widest. 85 mm longest.

1976.156.0131

Undetermined object. Old ivory white with browns, tans. Shiny surfaces. Brown ivory with 4 mm dia hole. 72 mm longest. 25 mm wide.

1976.156.0132

Undetermined object. Old ivory, deep chocolate browns. Flattened side with ivory grooves. Broken hole or slot at widest end. 90 mm longest. 10 mm widest.

1976.156.0133

Undetermined object. Old ivory, deep brown; grooves on one side. 96 mm long. 12 mm wide.

Kayak Splice

1976.156.0055

White ivory, gradually tapered, slightly curved rectangle with 3 large holes evenly spaced. Edges are incised with small grooves, perhaps to prevent slippage of lashings. 3 mm thick. 49 mm long. 11 mm widest.

Knife

1976.006.0073

1976.156.0111 Light brown handle of bone with 2 sizeable holes drilled in. Blade a dull-edged, dark rock. Blade: 46 mm long. 22 mm wide. 9 mm thick. Handle: 146 mm long. 21 mm wide. 15 mm thick. Holes: 7 mm dia.

1982.019.0001

Flensing Knife, Historic whaling. Wood, long handle, rusted curved metal blade. "A" carved into handle. Handle 110 cm long, 52 cm blade. "Flensing knife, Whaling - Kodiak, used for stripping blubber." Identification by: M. Schaas.

Knocker

1976.156.0106	Very smooth (water worn?) olive colored rock, rounded at both ends and edges. 91 mm long. 18 mm wide. 9 mm thick.
1976.156.0110	Smooth dark gray rounded stone (water-worn?). 84 mm long. 22 mm wide. 14 mm thick.
1976.156.0118	Smooth olive brown rock (water worn)(?). 70 mm long. 24 mm wide. 12 mm thick.

Labret

1976.156.0070

White ivory, smooth and shiny peg. Shaft of uniform diameter, top elongate, carved symmetrically on shaft. 59 mm long. 3 mm wide. 2 mm thick. Top: 8 mm long. 3 mm wide.

1976.156.0071 White bone peg, dull pocked surface. Shaft uniform diameter, top oblong and asymmetrically carved on shaft. 39 mm long. 3 mm dia. Top: 7 mm long. 3.5 mm wide.

1976.156.0072 Smooth, glossy white ivory peg. Shaft of uniform diameter. Head slightly oblong and asymmetrical on shaft. Head: 7 mm long. 5 mm wide. Shaft: 24 mm long. 2 mm dia.

1976.156.0036 Soft white rock, gypsum. Roughly rectangular base with small block carved on top. 34 mm long. 24 mm wide. 17 mm high.

1976.156.0037 Shiny white ivory. Small groove around one end sets off a small knob. Shaft gradually widens to a flared end. 23 mm long. 12 mm widest. 7 mm knob. 6 mm shaft.

1976.156.0038 Dull dark green stone, jade(?) Prominent smooth domed knob carved on top of flared base. 30 mm long. 19 mm wide. 16 mm high.

1976.156.0039 White, smooth, glossy ivory. "T" shaped with top symmetrically balanced on shaft. 28 mm long. 20 mm wide: top. 10 mm wide: shaft.

1976.156.0040 Very dark rock, oil shale possibly. Semi-glossy and smooth. "Top-hat" shape and somewhat flattened side to side. 26 mm long. 17 mm high. 10 mm wide.

1976.156.0041 White ivory tooth, cone-shaped with flat bottom. Groove around top sets off a small knob. 23 mm high. 14 mm wide: base. 7 mm wide: top.

1976.156.0042 Bone, "top-hat" shaped, with slight flare at base. Horizontal groove, 3/4 way up, on 1 side only. 22 mm high. 13 mm wide. 26 mm base width.

Lamp

1976.156.0122 Stone. 165 mm long. 124 mm wide. 51 mm high.

Mask

2011.009.0001 Mask-- cottonwood, copper, elk fur, feathers

Needle

1976.156.0013A-D Bird bone needles, finely sharpened with tiny eyeholes. A: 58 mm long. B: 37 mm long. C: 46 mm long, broken in 2 places. D: 51 mm long, eyehole broken at top.

1976.156.0024

Snowshoe Needle. Polished ivory needle, used to sew snowshoes. Eye: 18 mm long. 1 mm wide. Needle: 135 mm long. 8 mm wide. Eyelet groove: 45 mm.

1976.156.0065

Brown and white ivory, flat and thin. Two large holes drilled, one in blade, one at end of handle. Two deep notches on handle and shallower groove towards end, all on same side. Each end has a squared blunt point. Gauge: 18 mm long. 15 mm wide. Handle: 104 mm long. 15 mm wide. 2 mm thick. Handle hole: 6 mm dia. Blade hole: 7 mm dia.

Net sinker

1976.156.0034 Bola stone or net sinker. Stone notched at both ends. 28 mm from notch to notch. 26 mm wide. 7 mm thick.

1976.156.0126 Stone sinker or braining club. 95 mm long, 70 mm wide, 48 mm high.

Peg

1976.156.0047 Bone, notched triangular "wedge" with deep groove on flattened side. Notches carved in on all 3 edges. 43 mm long. 8 mm wide.

Pendant

1976.156.0043A-G Bone - ivory - wood - clay - crab shell. Blue Russian trading bead pendant, (7 parts). Cloth

covered wire replaced with waxed thread to prevent rust marks. A - 17mm long, 12mm wide bone. B - 8.5mm diameter blue trading bead. C - 12mm long 10mm wide red fired clay. D - 13mm diameter crab-shell. E - 17mm long 10mm wide bone. F -13mm long 9mm wide ivory. G - 16mm long 10mm wide ivory.

1976.156.0044 Earring pendant. Old ivory carved decoration, "Double Eagle" design. Loop for hanging on cord. Center perfectly inscribed with concentric circles. 5 holes drilled and plugged with wood. Lower hook on back allows it to stand upright. 26 mm high. 18 mm wide. 3 mm thick.

1976.156.0054 White ivory, smooth glossy, oblong shape with small hole drilled at top. 50 mm long. 7 mm wide.

Smooth, white ivory, flattened one side has many circular small depressions colored dark. The other side has a few scattered depressions and many inscribed lines. Elongated hole at centertop. 67 mm long. 15 mm wide. 3 mm thick. Hole: 3.5 mm long. 2 mm wide.

1976.156.0056

Photo card

1997.060.0041 "Whaling 'Game In Sight'" - Pedersen Photograph Collection - whaling. Collection of copy prints from Ted Pedersen Historic Photograph Collection at the Alaska State Library.

Point

1976.156.0002A-B Slate point, 2 smooth slate cylinders, apparently thought to fit together but not very closely. A:

106 mm long, 11 mm widest. B: 96 mm long. 8 mm widest.

......

Bone point, bilaterally barbed, flattened, enlarged at butt end. 53 mm long. 12 mm wide.

1976.156.0016

Smooth shiny bilaterally barbed, barbs symmetrical. Butt enlarged in form of a square. 14 mm widest. 11 mm wide butt. 55 mm long. 6 mm dia. shaft.

1976.156.0017

Bi-laterally barbed bone point with decorative lines, shaft curved. Tapered butt. Flattened on bottom. 67 mm long. 8 mm wide. 1976.156.0018

Bone - sharply pointed, barbless with rough notch at butt end. 67 mm longest. 8 mm widest.

1976.156.0019

Bone - tapered at both ends, grooved along center longitudinally on one side, notched roughly at butt end. 49 mm long. 7 mm wide.

1976.156.0020

Bone - barbless, tapered at both ends. Roughly notched in 2 places at butt end. 58 mm long. 7 mm wide. 1976.156.0021

Bone - one end tapered to a point, butt end expanded. Slightly flattened. 57 mm long. 8 mm wide at shaft. 10 mm butt width.

1976.156.0022

Bone - Tapered both ends, notched 3-4 times on each side. 42 mm long. 6 mm wide.

1976.156.0027

Sharpened end, butt end slightly enlarged and notched. 48 mm long. 9 mm widest (at proximal end).

1976.156.0028

Tan old ivory, unilaterally barbed with 3 barbs. Butt elongate with a hole drilled in it. 68 mm long. 5 mm wide.

1976.156.0030

Bone, flattened. Unilaterally barbed with 3 barbs, one broken. Round hole drilled in butt. 55 mm long. 12 mm wide.

1976.156.0031

Gray bone, flattened, bilaterally barbed with 3 barbs. Butt enlarged to form rectangle; round hole drilled in it. 71 mm long. 13 mm wide. 3 mm diameter hole.

1976.156.0032

Bilaterally barbed with 3 barbs on each side. Butt enlarged, rectangular, with hole drilled in it. 64 mm long. 14 mm widest.

1976.156.0033

Small, bone. Unilaterally barbed with 3 barbs. Hole drilled in butt. 28 mm long. 5 mm widest.

1976.156.0091 White polished bone, unilaterally barbed, sharp point. 86 mm long. 13 mm widest. 6 mm thick.

1976.156.0092 Light green stone (flint?) arrowhead shape, edges chipped in small scallops. Point for repeating lance? N.A. Miles. 44 mm long. 25 mm widest. 7 mm thickest. Bill Workman, anthropologist, doubts that this arrowhead is from Alaska. These kinds of points are typical of SW US.

1976.156.0093 Black stone (flint?) chipped on 4 sides to rhomboid x-s. Point once sharp, butt end tapered knob. 64 mm long. 11 mm wide. 8 mm thick. Called a "pile point", typical Barrow and Point Hope area (Bill Workman).

1976.156.0094 Smooth shiny dark gray flint, chipped to form 2 sharp edges & sharp point. Butt end tapered knob. 54 mm long. 14 mm wide. 6 mm thick. Called a "pile point", typical Barrow and Point Hope area (Bill Workman).

1976.156.0096 Smooth elongate slate point with slightly tapered squared off butt. 108 mm long. 23 mm wide. 6 mm thick.

1976.156.0100 Black chipped flint projectile point. 55 mm long. 24 mm widest. 6 mm thickest.

1976.156.0101 Dull rough-textured chipped black slate point. 42 mm long. 23 mm wide. 4 mm thick.

1976.156.0102 Black chipped obsidian arrowhead, butt rounded, point sharp. 29 mm long. 16 mm wide. 6 mm thick. Likely S.W. US. (Bill Workman).

1976.156.0135 Bone, 2 barbs on same side. 9 mm wide. 95 mm long.

1976.156.0136 Light brown bone. 5 barbs on one side. 8 mm widest. 48 mm longest.

Rim

1976.156.0012

152

Reddish brown flat rib bone, smooth on one side. Three holes spaced equally along length. 7 mm diameter, 133 m long, 5 mm wide.

Root Digger

1976.156.0089 Yellowed bone, cut to form sturdy handle with blade that is sharpened on one edge. 29 mm wide. 21 mm thickest (handle).

1976.156.0001 Light brown bone, shiny smooth surface. Tapered and sharpened at narrow end. 17 mm widest, 220 mm long.

Scraper

1976.156.0107 Dark green flint, chipped on all sides; one side very flat, other side domed. Narrower portion may fit in handle socket... according to Miles in "Indians & Eskimos of N. Am." p. 99. These skin scrapers were set in a wooden pistol-grip handle. 26 mm widest. 55 mm long. 11 mm thick.

1976.156.0109 Black chipped flint, one side flatter than other which is domed. Curved front edge sharp; base is narrower possibly for inserting in a handle... see #107. 43 mm long. 34 mm widest. 8 mm thick.

Shuttle

1976.156.0066

White and brown ivory, smooth and glossy. Carefully carved and decorated with grooved slot in center decorated with line design. Ends curve in to hold cord. 250 mm long. 29 mm widest. 5 mm thickest. Slot: 31 mm long. 2 mm wide.

Slate Drill Bit

1976.156.0026 Slate awl tapered and ground to a point. Other end squared off presenting 4 flat sides: 3 mm x 3 mm. 88 mm long. 3 mm widest.

Spear

1976.156.0125A-B Spear for heavy animal. Cream colored ivory. 350 mm long. 27 mm wide. Barbed spearhead carved in ivory with heavy shaft and tapered end. Two holes, one near each end. Doug Reger: this is a modern harpoon.

Spearhead

1976.156.0073

Brown old ivory, pointed at each end; 2 notches at one end, 1 notch 3/4 way down the other end. 250 mm long. 12 mm wide. 6 mm thick.

1976.156.0079

Slate tip set in socket of carved bone barbed shaft. Butt of shaft offset to a fine point. Smooth and shiny. 136 mm long. 23 mm widest. 17 mm wide shaft.

1976.156.0080

Brown bone spearhead, bilaterally barbed with 6 dull barbs on each side. Point and butt blunt. 138 mm long. 11 mm wide. 6 mm thick. Possibly "very ancient bone prong of salmon spear Togiak."

1976.156.0098 Black slate spearhead with sharp but rounded point and flattened butt. Quite flat dorsiventrally. Irregular texture. 100 mm long. 36 mm wide. 6 mm thick.

1976.156.0099 Smooth black slate, carefully wrought. Tip appears broken off; shoulders are sharply defined and butt also carefully made... small portion missing. Scraping lines evident. 63 mm long. 25 mm widest. 5 mm thickest.

1976.156.0114 Very smooth greenish rock roughly 3 cornered with all 3 edges sharpened. 68 mm long. 26 mm wide. 14 mm thick.

Tenderizer

1976.156.0124 Greens masher or tenderizer. Proximal end of metatarsal bone (de Laguna) with hold bored for string. 64 mm length. 39 mm broadest.

Tooth

1976.156.0009 15 mm wide, 60 mm long.

Tube

1976.156.0121	Old ivory, chocolate brown and tan. Crack 1/2 way on left underside. 21 mm wide. 33 mm
	long. Hole: 12 mm dia. (top of head end) 9 mm dia (nose end).

Ulu

1997.018.0001 Slate ulu - surface collected at China Poot Bay, on beach along Fox Farm - summer 1995.
 1976.156.0104 Smooth ground black slate ulu blade with 2 holes for attachment. 62 mm long. 85 mm wide. 3 mm thick.

1976.156.0112

1976.156.0105 Tag on handle reads "(OLU) Bone handle for woman's knife." Smooth deep brown bone handle has deep slot for insertion of blade - this slate blade worn down & smooth. Handle: 95 mm long. 24 mm wide. 16 mm thick. Blade: 95 mm long. 31 mm wide. 4 mm thick.

Smooth black slate blade with 2 holes for attachment. 105 mm long. 56 mm wide. 3 mm thick.

1976.156.0116 White-cream colored handle of bone or ivory with inscribed lines, metal blade. Handle: 72mm long, 28mm wide, 1.4m thick. Blade: 116mm long, 55mm wide, 1mm thick.

1976.156.0104 Smooth ground black slate ulu blade with 2 holes for attachment. 62 mm long. 85 mm wide. 3 mm thick.

1976.156.0105 Tag on handle reads "(OLU) Bone handle for woman's knife." Smooth deep brown bone handle has deep slot for insertion of blade - this slate blade well worn down & smooth. Handle: 95 mm long. 24 mm wide. 16 mm thick. Blade: 95 mm long. 31 mm wide. 4 mm thick.

1976.156.0112 Smooth black slate blade with 2 holes for attachment. 105 mm long. 56 mm wide. 3 mm thick.

1976.156.0116 White-cream colored handle of bone or ivory with inscribed lines, metal blade. Handle: 72mm long, 28mm wide, 1.4m thick. Blade: 116mm long, 55mm wide, 1mm thick.

Ring

1976.156.0069

Fish vertebra sliced to form a ring. These used in pairs to fasten the straps of the kayak half-jacket to the kayak. 31 mm across entire ring. 16 mm dia. hole.

Wedge

1976.156.0086 Bone, cut fac

Bone, cut face dark chocolate brown, concave side brown and tan. Broad end sharply tapered. "Bone wedge" written in ink on tag on back. 135 mm long. 35 mm wide. 32 mm thick. Possibly "very old bone Fish Spear. Point Hope."

Whistle

1976.156.0052

Light tan bone tube, possibly a whistle. 37 mm long. 8 mm wide. 4 mm dia. hollow.

Wood Artifact

1976.156.0048

Brown wood or bone with curved concave surface shiny. One notch on each side in middle. 84 mm long. 30 mm wide. 3 mm thick.

Spruce Island, Kodiak

Fishhook

1975.002.0001

Ivory body, hole at top broken. Nail (small) driven through base for hook, now corroded.

Harpoon

1975.002.0002

Bone, slight tangs at midsection, hole below tangs runs through width of harpoon, diagonal, hollow base, slight notch at long end.

1976.045.0068 original print - T. D. Hogan Collection - Ouzinki - Spruce Island # of copies: 1

Mt. Augustine Volcano

Photo

1986.065.0001

Copy print, horizontal, colored, original print, upper 2/3 - dark gray puffy ash clouds, lower 1/3 - gray sky with tops of birch & spruce. Ash from Augustine Volcano eruption. sheet & image size: $4" \times 5"$ (10×12.5 cm).

Mt. Bede

Мар

1999.005.0004 See under Port Chatham.

Nanwalek

Audio	
2003.009.0001	Audiocassette tape, Elias Romanoff.
2003.009.0002	Audiocassette tape, Irene Tanape.
2003.009.0003	Audiocassette tape, Juanita Melsheimer in Sugt'stun.
2003.009.0004	Audiocassette tape, Joe Tanape.
2003.029.0001	Audiocassette tape, analog tape. Nick Tanape, Jr., Susan Tanape. Interview with Nick and Susan about Alutiiq place names and sense of place. Interviewed by Wendy Erd and recorded by Betsy Webb.
2008.023.0001	CD, digital audio recording. This song, written and sung by Sperry Ash, was recorded at KBBI for presentation at the Pratt Museum's 2008 Tamamta Katurlluta festival, honoring recently deceased Director of Exhibitions Gale Parsons. The original song was written by Nanwalek resident Sperry Ash when on a field trip organized by Gale to the Aialik Bay archaeological excavation, an ancestral site of Sperry's Alutiiq ancestors.

Recordings for Chugachmiut project:

2010.023.0008a,b	Kathy Brewster.	2010.023.0021a-e	Nick Tanape, Sr.
2010.023.0012a,b	Alice Green	2010.023.0022a-d	Pauline Demas
2010.023.0013a	Charlie Moonin	2010.023.0023	Ralph Johnson
2010.023.0014a-e	Elias Romanoff	2010.023.0024a,b	Rhoda Moonin
2010.023.0015a,b	Herman Tanape	2010.023.0025a-e	Sally Ash
2010.023.0016a-e	Irene Tanape	2010.023.0026a -c	Sergius Moonin.
2010.023.0017a-e	Kathy Brewster	2010.023.0031a-d	Herman Moonin
2010.023.0018a-e 2010.023.0019a-e	Kathy Brewster Malania Kehl.	2010.023.0035	Sergius Moonin

2011.023.0001 Nick Tanape, February 12, 2011 for Living by the Tides.

Natalie Kvasnikoff

Slides

1999.015 series 81 Color slides and corresponding prints of "The Lore of Fishing and Marine Harvesting" video project. Photographed by Gale Parsons in summer 1998. Nanwalek Fund for Folk Culture.

1999.015.0001

2010.023.0020

1999.015.0002

1999.015.0003

1999.015.0004

1999.015.0005

1999.015.0006

1999.015.0007

1999.015.0008 Spruce trees

1999.015.0009

1999.015.0010

1999.015.0011

1999.015.0012

1999.015.0013

1999.015.0014

1999.015.0015

1999.015.0016

1999.015.0017

1999.015.0018

Sts. Sergius and Herman Church

1999.015.0019

9 Sts. Sergius and Herman Church

1999.015.0020

1999.015.0021 Weir

1999.015.0022

1999.015.0023

Sts. Sergius and Herman Church

1999.015.0024

1999.015.0027

1999.015.0031

1999.015.0032

1999.015.0033

1999.015.0034

1999.015.0035

1999.015.0036

Beach bluff, person

Beach

1999.015.0037

People, beach

1999.015.0038

People, beach, net

1999.015.0039

Beach, people

1999.015.0040

Person, fish, cutting

1999.015.0041

Person, fish, cutting

1999.015.0042

1999.015.0044

1999.015.0045

1999.015.0046

1999.015.0047

1999.015.0048

1999.015.0049

1999.015.0050

1999.015.0051

1999.015.0052

1999.015.0053

1999.015.0054

1999.015.0055

1999.015.0056

1999.015.0057

1999.015.0058

People

People

1999.015.0059 1999.015.0060

1999.015.0061

1999.015.0062

1999.015.0063

1999.015.0064

999.015.0064

1999.015.0065

1999.015.0066

1999.015.0067

1999.015.0068

1999.015.0069

1999.015.0070

1999.015.0071

1999.015.0072

1999.015.0073

1999.015.0074

1999.015.0074

1999.015.0076

1999.015.0077

1999.015.0078

1999.015.0079 1999.015.0080

1999.015.008

Digital Image

2000.029.0001

Irene Tanape Collecting Bidarkis on Nanwalek Beach.

2000.029.0003

Malania Kehl Harvesting Alder Berries in Nanwalek.

2000.029.0002

Irene Tanape With Bag of Salmon Eggs Along Nanwalek Creek.

Malania Kehl Harvesting Red Elderberries in Nanwalek.

2000.029.0005

Nick Tanape, Jr. and Grandson Grant Duessing Preparing a Harbor Seal on the Beach in Nanwalek.

2000.029.0006

Juanita Melshiemer at Smokehouse in Nanwalek - Juanita Melshiemer.

Storyteller Juanita Melshiemer in Nanwalek.

2000.029.0008

Joe Tanape of Nanwalek in Skiff.

The photographs were taken in 1982 at Port Graham and Nanwalek about the Housing and 2003.046 series

Urban Development Project for the North Pacific Rim by Jan Aphelin. Also see Port Graham.

2003.046.0035

Joe's Small home in English Bay.

2003.046.0036

Joe wants to keep his small home.

Joe on a visit to Port Graham.

2003.046.0071 the English Bay School.

Ken Farr and Vincent Kvasnikoff at

2003.046.0067 at their store.

Vincent Kvasnikoff, Mrs. Kvasnikoff

Vincent Kvasnikoff's store.

2003.046.0072

a swing. Visiting school nurse and children.

English Bay school with children on

2003.046.0069

Mrs. Kvasnikoff at their store.

2003.046.0073 Children at the English Bay School.

2003.046.0070 Boy and a dog. The boy is the son of Vincent Kvasnikoff, Village

Council President.

2003.046.0074

Children at the English Bay School.

2003.046.0075

Barge at English Bay.

Children at the Sts. Sergius and Herman Church and cemetery.

2003.046.0076

Barge and equipment at English

2003.046.0080

2003.046.0077

Little Wilson girl and friend at the Sts. Sergius and Herman Church.

Tractor and Sts. Sergius and Herman Church.

2003.046.0081

Building

Children at English Bay.

Building

2003.046.0084 Three wheeler at English Bay.

Men working

2003.046.0085

Road

2003.046.0088

Wilson Home

2003.046.0086

Road and building

2003.046.0087

Building

Wilson child at Wilson home

2003.046.0090

"My good friend Joe."

2003.046.0091

C. Tessie (Tilly) Moonin, Sea Captain.

2005.020.0097 1930 diary of Elizabeth Smith, Smith Family Historic Photograph Collection, Smith Family Historic Photograph Collection. Rare daily accounts of historic people and activities. See also under **Passage Island** and **Port Graham**.

2005.020.0098 1932 diary of Elizabeth Smith, Smith Family Historic Photograph Collection, Smith Family Historic Photograph Collection. Rare daily accounts of historic people and activities.

Drawing

2002.015.0001 Nanwalek dancers by Nancy Radtke. Paper, pen and ink, purchased by Curator Webb at Ptarmigan Arts Solo Exhibition in 2002.
 2005.035.0001 Sugpiaq dancers by Nancy Radtke. Traditional Sugpiaq Dancers, pencil drawing depicting male and female Nanwalek dancers in traditional regalia. Rasmuson Art Acquisition Initiative Purchase.

Map

1999.005.0007 Port Graham Map of Port Graham and Nanwalek. Very little information. Nanwalek

Medallion

1976.019.0001

Russian medallion, previously thought French. Thin metal (copper) 8-pointed star design with crown and double fleur-de-lis pattern in center. Found by Sarjus Kvasnikoff in 1945 in his garden in English Bay, Nanwalek, Alaska; 7.cm.

Net Sinker

Stone net sinkers, "notched stone" (1 of 10). Beach collected in Nanwalek by Nick Tanape.

	 (
1996.037.0001	1996.037.0006
1996.037.0002	1996.037.0007
1996.037.0003	1996.037.0008
1996.037.0004	1996.037.0009
1996.037.0005	1996.037.0010

Painting

1984.023.0001

Women In The Wind by Leo Vait. Watercolor, purchased as a gift. Framed, matted watercolor of 5 English Bay women standing above the beach. They are dressed in fine long dresses. One is looking at viewer, others looking right. Blues, pinks, yellows, mauves, greys. Painted by Leo Vait for his solo show at the Museum. $31.7 \times 45 \text{ cm} = \text{painting}$; $48.6 \times 73 \text{ cm} = \text{frame}$.

Photo

2001.014.0006

Photographed by R. W. (Toby) Tyler - Homer - English Bay today known as Nanwalek.

2003.048.0001

Kayak Replication Project CD for the Hunter and Hunted Exhibit. Over 300 images of the process of replicating an historic Alutiiq kayak (baidarka) by Nick Tanape, Sr. and Gregor Welpton on the Museum ground during the summer of 2003. The kayak is on exhibit.

Replication

2002.046.0001

Spruce root basket by Teri Rofkar. This Sugpiaq spruce root basket, woven by Tlingit weaver Teri Rofkar, is decorated with false embroidery. Teri researched baskets in the Sheldon Jackson Museum, Field Museum, and Museum of the American Indian in preparation for collaborative workshops funded by grants from the AHF, ASCA, and Elihu Charitable Trust. These workshops, organized by the Pratt, brought together community members in the **Homer** area, **Seldovia**, **Port Graham**, and Nanwalek for presentations, demonstrations, and hands-on activities. At these events, tradition bearers, like Teri Rofkar, taught skills from the Sugpiaq culture that the Native communities had identified as important to cultural survival.

2004.022.0001

Baidarka frame - kayak frame. Designed and constructed in summer 2003 by Alutiiq Tradition Bearer Nick Tanape, Sr. and Native Watercraft Specialist Gregor Welpton, based on a traditional regional design. Artifact replication purchased for The Hunter And The Hunted exhibition in the Main Gallery. Funded by a grant from the Rasmuson Foundation. Includes a small swatch of harbor seal fur, donated by Nick, for touch in the traveling The Hunter and The Hunted exhibit.

2004.022.0002

Baidarka pump - kayak pump. Designed and carved in April 2004 by Alutiiq Tradition Bearer Nick Tanape, Sr., based on a traditional regional design.

2004.022.0003

Seal harpoon, seal stomach buoy, ivory seal harpoon head. Designed and carved in April 2004 by Alutiiq Tradition Bearer Nick Tanape, Sr., based on a traditional regional design.

2004.022.0004

Seal dart, throwing board, seal spear, dart head, spearhead. Designed and carved in April 2004 by Alutiiq Tradition Bearer Nick Tanape, Sr., based on a traditional regional design.

2004.022.0005

Kayak paddle - baidarka paddle. Designed and carved in April 2004 by Alutiiq Tradition Bearer Nick Tanape, Sr., based on a traditional regional design.

2004.022.0006

Hunting hat. Designed and carved in April 2004 by Alutiiq Tradition Bearer Nick Tanape, Sr., based on a traditional regional design.

2004.022.0007

Sealskin hunting pouch. Designed and sewn in April 2004 by Alutiiq Tradition Bearer Dan Anahonak, based on a traditional regional design.

2004.022.0008

Carving tool. Handmade by Alutiiq Tradition Bearer Nick Tanape, Sr., based on a traditional regional design.

2004.022.0009

Gunwhale board. Designed and carved in April 2004 by Alutiiq Tradition Bearer Nick Tanape, Sr., based on a traditional regional design.

2004.022.0010

Ivory seal harpoon miniature. Designed and carved in April 2004 by Alutiiq Tradition Bearer Nick Tanape, Sr., based on a traditional regional design.

-	٠.		
•	ı	а	_

2002.051. series	Also see under Aialik , Port Graham , and Homer .
2002.051.0001	Nanwalek Lagoon and Mt. Bede in background.
2002.051.0002	Four wheelers on beach in Nanwalek. This is same as 1999.015.0010a.
2002.051.0004	Dolly Spencer with student in Nanwalek.

2002.031.0004	Bony Spencer with stadent in raniwalek.
\@ I	
Video	
1998.004.0006	Betacam, Fund for Folk Culture project, Lore of Fishing and Marine Harvesting in Kachemak Bay, Nanwalek 2.
1998.034.0002a-	-d HI 8, Fund for Folk Culture project, Lore of Fishing and Marine Harvesting in Kachemak Bay.
1998.034.0002a	Fund for Folk Culture project, Lore of Fishing and Marine Harvesting in Kachemak Bay, Nanwalek - Village Elders - 6/23-24/1998.
1998.034.0002b	Fund for Folk Culture project, Lore of Fishing and Marine Harvesting in Kachemak Bay, Nanwalek 2.Nanwalek - Village Elders - 6/23-24/1998.
1998.034.0002c	Fund for Folk Culture project, Lore of Fishing and Marine Harvesting in Kachemak Bay, Nanwalek 2.Nanwalek - Village Elders - 6/23-24/1998.
1998.034.0002d	Fund for Folk Culture project, Lore of Fishing and Marine Harvesting in Kachemak Bay, Nanwalek, Village Elders - 6/23-24/1998. Village Coordinator Nancy Radtke, Juanita Melsheimer, and her daughters Irene Tanape, Pauline Demas, Rhoda Moonin, and Alice Green speaking in Sugt'stun at times.
1999.004.0001	Betacam, Fund for Folk Culture project, Lore of Fishing and Marine Harvesting in Kachemak Bay, community-based video workshop on 1/21-23-99. Ninilchick , Nanwalek, Port Graham .
1999.004.0005	Betacam, Fund for Folk Culture project, Lore of Fishing and Marine Harvesting in Kachemak Bay, Nanwalek 3 and Seldovia 1.
1999.004.0019	Betacam, Fund for Folk Culture, Lore of Fishing and Marine Harvesting in Kachemak Bay, Octopus Gathering and Cooking.
1999.004.0006	Betacam, Fund for Folk Culture, Lore of Fishing and Marine Harvesting in Kachemak Bay.
1999.004.0007	Betacam, Fund for Folk Culture, Lore of Fishing and Marine Harvesting in Kachemak Bay.
1999.004.0008	Betacam, Fund for Folk Culture, Lore of Fishing and Marine Harvesting in Kachemak Bay.
1999.004.0014	Betacam, Fund for Folk Culture, Lore of Fishing and Marine Harvesting in Kachemak Bay.
1999.004.0015	Betacam, Fund for Folk Culture, Lore of Fishing and Marine Harvesting in Kachemak Bay.
1999.004.0016	Betacam, Fund for Folk Culture, Lore of Fishing and Marine Harvesting in Kachemak Bay.
2000.003.0001	Videotape, master videotape, Bisuhta - A Contemporary Alutiiq Seal Hunt in Kachemak Bay, exhibit presentation. Funded by Chugachmiut through a Department of Education grant. Seal hunter is Nick Tanape with Dan Anahonak assisting. Produced by Nick Tanape and Pratt Museum staff Elizabeth Webb and Gale Parsons.
2000.003.0002	Master videotape, Bisuhta
2000.003.0003	VHS videotape, Bisuhta
2000.003.0004	VHS videotape, Bisuhta
2000.003.0005	Dubbing videotape, Bisuhta. Dubbing master videotape. See also timed transcription notes with Sugt'stun-English translations in Oral History Box.
2000.003.0006	VHS videotape, Bisuhta, exhibit presentation Library copy VHS.
2000.003.0007	VHS videotape, Bisuhta
2000.003.0008	Window dub, Bisuhta
2000.003.0009	Production videotape, Bisuhta
2000.003.0010	Production videotape, Bisuhta, final rough review videotape 1/13/2000.
2000.003.0011	Mini DV tape, Bisuhta, master #1. Dub from BCSP Master.

Mini DV tape, Bisuhta, master #2. New footage of Biosampling of Harbor Seal by Nick Tanape, Sr. 2000.003.0012 for new ending. Filmed 9/4/2004. 2000.003.0014 DV tape, Bisuhta VHS tape, Bisuhta, final digital version PM-2005.009.0001 is on 2004 Projects CD 2000.003.0015 2002.040 series Mini DV tape. Storytelling - Outer Coast | Alutiiq Sugpiaq - Outer Coast Project | Bringing The Stories Back – Pratt Museum - The Outer Coast Project is a collaboration with Dr. Aron Crowell of the Arctic Studies Center/Smithsonian Institution and the Pratt Museum. An archaeological excavation of an ancestral Alutiiq village site was conducted in Aialik Bay in 2002-2003. Visiting Elders from Kachemak Bay villages were filmed in July 2002 by the Arctic Studies Center, and follow-up interviews with Alutiiq Sugpiaq people in Nanwalek, Port Graham, and Seldovia were conducted by Pratt Museum staff (Museum Liaison Gale Parsons, Interviewer Wendy Erd, and Videographer Tom Pillifant) in August 2002. In September 2002, village representatives (Nick Tanape, Sr., Herman Moonin, Jr., and Lillian Elvsaas) and Museum staff (also including Video Editor David Parker and Curator of Collections Betsy Webb) gathered to co-edit the video production "Bringing The Stories Back." The community-based video project was funded by the Alaska State Museum Grant-in-Aid program. 2002.040.0001 Interviews with Irene Tanape, Malania Kehl, Kathy Brewster, Alice Green, Pauline Demas, and Rhoda Moonin of Nanwalek on 8/10/2002. 2002.040.0002 Interviews with Irene Tanape, Malania Kehl, Kathy Brewster, Alice Green, Pauline Demas, and Rhoda Moonin of Nanwalek, scenics of Nanwalek airstrip, and finally Nick Tanape, Sr., Nancy Yeaton, and Rhoda Moonin of Nanwalek on 8/10/2002. 2002.040.0003 Interviews with Nick Tanape, Sr., Nancy Yeaton, and Rhoda Moonin of Nanwalek on 8/10/2002. Scenics of Nanwalek airstrip, lagoon, outer beach, and creek. 2002.040.0004 Scenics of beach and potluck in Nanwalek on 8/10/2002. 2002.040.0005 Tape of Rhoda Moonin reading a story, Eloise Huntsman Bigfoot story, and Pauline Demas and Teresa (?) talk about foods. Scenics of Nanwalek creek to Natalie Kvasnikoff's cabin, Nick Tanape, Sr. driving skiff. Interview at Natalie Kvasnikoff's cabin with Natalie, Nick Tanape, Sr., and James Kvasnikoff on 8/10/2002. Interview at Natalie Kvasnikoff's house in Nanwalek with Natalie, Nick Tanape, Sr., and James 2002.040.0006 Kvasnikoff on 8/11/2002. Flight to Port Graham for Feona Sawden interview and Anesia Metcalf interview on 8/11/2002. See under Aialik: 2002.040.0015, 2002.040.0016, 2002.040.0017, 2002.040.0018, 2002.040.0019, 2002.040 series 2002.040.0020, 2002.040.0021, 2002.040.0022. 2003.066.0001 Mini DV tape, Master Exhibition Planning, Qayak Building, Tape 1 of 2. Photo documentation of the Artifact Replication Project, funded by the Rasmuson Foundation, of an Alutiiq qayaq by Nick Tanape, Sr. and Gregor Welpton for "The Hunter and The Hunted" exhibit in the Main Gallery. Videotaped by Michael Smith, Homer High School Tech Assistant, in a public exhibition space outside the Museum Workshop Building. 2003.066.0002 Mini DV tape, Master Exhibition Pla, Qayak Building, Tape 2 of 2. 2005.024.0002 Videotape, digital video cassette. Video of Nanwalek for "Bidarki - Science and Spirit" video and audio recordings for "Kachemak Bay - An Exploration of People and Place" Phase II exhibitry on "The Ocean Connects Everything" theme. Mini DV tape, Tamamta Katurlluta, Gathering of Native Traditions and Friendship, three-day 2007.023 series festival including kayak landing, potluck, crafts demonstrations, Native Olympics demonstration, and dance festival. Held on Labor Day Weekend of 2006, Tape 1. Also see Seldovia, Homer, and

Port Graham. 2007.023.0001, 2007.023.0002, 2007.023.0003, 2007.023.0004, 2007.023.0005, 2007.023.0006, 2007.023.0007, 2007.023.0008, 2007.023.0009, 2007.023.0010, 2007.023.0011,

2007.023.0012, 2007.023.0013, 2007.023.0014, 2007.023.0015.

Nuka Passage, Island and Bay

Map

1999.005.0005

Nuka Passage, very little information.

Photo

2000.039.0016

Original print, Nuka Bay, Hawley W. Sterling collection.

Passage Island

Photo

1982.046.0001

1920s, 2 men each holding 2 fox hides with 1 around their neck. Standing in front of building, water and land in background. Lower 1/4 of photo overexposed. 8.1cm x 10.5cm. "Blue Fox Pelts" on back of photo.

1982 046 0002

man holding 2 small foxes in front of fox pens. Man in black coat, hat.

1982.046.0003

John Herbet feeding silver fox in pen with snow on ground. "John Herbert and silver fox on Passage Island" on back.

1982.046.0004

woman sitting in fox pen feeding 2 fox from her hand. "Fox pen Herberts Island Port Graham" on back. Herbert's Island is also called Passage Island.

1982.046.0005

fox walking on top of a wall in fox pen. "Blue fox in fox pen on Passage Island." on back.

1982.046.0008

fox pens in foreground, house in background. "John Herbert's fox pens on Passage Island" on back.

1982.046.0006

photographed from high vantage point. Ship entering right side of picture. "John Herbert's fur farm on island at Port Graham" on back.

1982.046.0007

b/w, horizontal, man crouching near group of rabbits in pen. "Rabbits being raised for fox feed. Probably on John Herbert's fox farm on Passage Island" on back.

2005.020 series

Digital prints from the Smith Family Historic Photograph Collection. Robert (Bob), born June 18, 1893, and Mary Elizabeth Smith, born September 17, 1901, arrived in Kachemak Bay in 1927. The Smiths first lived in Aurora Lagoon and later Passage Island off Port Graham. They had two children, son Roderick (Rod), born in Anchorage on May 19, 1930, and daughter Jean Ann, born June 24, 1932 in Seward. The Smith family fox armed at Aurora Lagoon and Passage Island, ran a local store and tended a lighthouse at Port Graham, and later fished in Bristol Bay in summers. Mary Elizabeth was a school teacher in Seldovia and possibly Port Graham. The Smith family left Alaska in September 1935. Rod and Jean Ann returned to Homer in summer 2005 with spouses, children and grandchildren (total of 12 family members) to meet with Pratt staff and return to their homesite on Passage Island where pilings still remained. The collection includes family and scenic photographs of Aurora Lagoon, Passage Island, Port Graham, Seldovia, Halibut Cove, family activities and growth, fox farming, herring fishery, and schoolchildren. Note - The following comments and corrections to family history were added to this record by Rod and Jean Ann on 4/14/06: Their parents, Robert R. Smith and Mary Elizabeth Price Smith lived at Aurora Lagoon from fall 1927-1928. They lived on Entrance Island (the name they used instead of Passage Island) from 1928-1935. The store and lighthouse were on Entrance Island, and an auto light is still there today. Elizabeth was a schoolteacher in Port Graham. On their return to Passage (Entrance) Island in 2005, they also found the remains of fox pen wire. Also see Port Graham and Nanwalek.

2005.020.0014

Ice at Passage Island Boat Landing

2005.020.0017

2005.020.0030 Passage

2005.020.0031 Passage Island

2005.020.0032 Taken at low tide.

2005.020.0033

Taken at high tide.

2005.020.0034

2005.020.0035

Passage Island

Battle Rock

Rod Smith's birth announcement letter.

2005.020.0039 Aurora Lagoon

2005.020.0040

Fishermen's Pass Book

2005.020.0041

Fishermen's Pass Book

2005.020.0042 2005.020.0052

Nornek Fish weir

2005.020.0056

Fox pens.

2005.020.0057

Seldovia boardwalk, Jack Anderson, Jr., Jack Anderson, Sr., Helen Anderson

2005.020.0058

2005.020.0061

2005.020.0062

Looking across bay

2005.020.0067

Fox pups

Dory

2005.020.0070

2005.020.0071

Passage Island

Seldovia

2005.020.0075

2005.020.0085

Aurora Lagoon, Bear Cove

2005.020.0086 Jean Ann notes that the woman on

> left may be Helen Anderson, Jean Ann on far left, Elizabeth to right of Helen, Bob in white hat, and Vilma

on far right.

2005.020.0091

Seldovia, Letter posted on January 14, 1935, from Robert Smith to his mother, Amanda Smith. The personalized linen stationery has the inscription "Robert R. Smith,

2005.020.0095

Kachemak Bay

envelope.

2005.020.0099

2010.009.0001

Aurora Lagoon

Passage Island Fox Farm 1920, Steve Zawistowski

Entrance Island Fox Farm, Seldovia, Alaska" on the back flap of the

Video

Photo

2005.020.0078

2005.020.0076 Videotape, oral history, mini DV tape Rod Smith and Jean Ann Smith. Tape 1 of 3. Oral history of Smith Family reviewing their historic photograph collection and family reminisences. 2005.020.0077 Videotape, oral history, mini DV tape Rod Smith and Jean Ann Smith. Tape 2 of 3. Oral history of

Smith Family reviewing their historic photograph collection and family reminisences.

Smith Family reviewing their historic photograph collection and family reminisences.

Videotape, oral history, mini DV tape Rod Smith and Jean Ann Smith. Tape 3 of 3. Oral history of

Port Axel

1994.068. series Ragnar Krogius Photograph Collection, photographed by Adam Widenius at Finnish settlement in Port Axel (now Bear Cove) in 1905-1906. 1994.068.0001 Original print, view Of Left (thought to be North) Shore of Kachemak Bay Original print, view of Port Axel, March 1906. Kenai Mountains in background, rowboat in 1994.068.0002 foreground. 1994.068.0003 Original print, view of Port Axel. 1994.068.0006 Original print, Harbor of Port Axel, November 1905. Clearcut. Two Finnish log cabins and a rowboat are on the shoreline. 1994.068.0008 Original print, A Portrait of Adam Widenius. 1994.068.0010 Original print, Port Axel Bay, March 1906. 1994.068.0011 Original print, view of Port Axel Townsite, March 1906. View also of Corrine (Bear) Island and north shore of mainland and beyond. Snow still covers the ground. 1994.068.0013 Original print, Inlet Near Port Axel. On right shore is seen a rowboat. Original print, Aurora Canyon, 4 Miles South of Port Axel on South Shore of Kachemak Bay, Early 1994.068.0014 April 1906. 1994.068.0015 Original print, Inlet at Port Axel at Low Tide.

1999.002.0002	Copy print, Indian Home near Port Axel in November, 1905
1999.002.0003	Copy print, Native People Near Port Axel, cross reference with PM 1994.068.0001-0019. Purchased from National Museum of Finland, Etholen (previously spelled Edolan) Collection.

Port Dick

Map 1999.005.0006 Map of Port Dick, very little information. 1999.005.0010 Map of West Arm - Port Dick, very little information. Photo 1981.033.0001 Copy print, Port Dick from Cook's Inlet. Copy print of lithograph of Port Dick, near Cook's Inlet, depicting a bay with many kayaks and Native Alaskans. 20.3cm x 25.2cm. "From Vancouver" written in lower left. homesteading, Dick and Helen 2005.010.0243 fishing boat, homesteading, Dick 2005.010.0213 Edens collection. and Helen Edens collection. 2005.010.0217 fishing boat, homesteading, Dick 2005.010.0251 fishing boat, homesteading, Dick and Helen Edens collection. and Helen Edens collection.

Portlock and Port Chatham

1979.039.0001a-c USGS Map of Portlock, Dixon & Grewingk Glaciers 1953

Map

1999.005.0004	Mt. Bede, Port Chatham, very little information.
Photo	
1985.039.0054	Color transparency, Louvie Chapman. Going to Kachemak Bay and home from cannery work in Portlock. Aboard the fishing boat, the 'Dynamite Kid'. Passengers from left to right Louvie Chapman holding son Bob, and Bud and Evelyn Keener.
1985.039.0053	Color transparency, Louvie Chapman. On board the fishing boat, the 'Dynamite Kid' en route from Portlock to Kachemak Bay. From left to right: Gary Chapman, Sherman Chapman and Mrs. Simms and her daughters from Washington.
1985.039.0050	Color transparency, Louvie Chapman. Entering Port Chatham Bay en route to Portlock and work in the cannery.

1985.039.0056 Color transparency, Louvie Chapman. Sside view of the Port Chatham Packing Company warehouse and cannery. Building is red, roofed with gray, and covered with resting gulls.

1985.039.0055 Color transparency, Louvie Chapman. 4th of July parade on the boardwalk in Portlock, shows

numerous unidentified children on the wooden walkway.

1985.039.0051 Color transparency, Louvie Chapman. Summer cannery crew of the Port Chatham Packing

Company.

2001.014.0008 Original print, Port Chatham with Mt. Douglas beyond, Toby Tyler Collection.

Port Graham

Audio

Recordings for Chugachmiut project:

2010.023.0011	Susan LaBelle	2010.023.0033a-g	Nadia Ukatish
2010.023.0027a,b	Alex Moonin	2010.023.0034a-d	Peter Anahonak, Sr.
2010.023.0028a-l	Ben Meganack	2010.023.0036a-e	Simeon K [Kvasnikoff]
2010.023.0029a-e	Eleanor McMullen	2010.023.0037a-e	Vera Meganack
2010.023.0030a-e	Feona Sawden,	2010.023.0038	Walter Meganic [Meganack]
2010.023.0032a-e	John Moonin		

Ceramic

1983.032.0001

Stoneware fragment, Russian era. Fragment smooth on convex side, salmon-pink in color, slightly shiny. Broken edges dull, grayish white. Inner concave surface also dull, grayish-white, has 8 parallel ridges. Longest diameter 2.8" (7.1 cm) x widest 1.85" (4.7 cm) x thickness 0.25" (0.6 cm). From near creek bed under 1' of vegetation.

1983.032.0002

Pottery fragment, glaze, Russian era. Circular base of vessel. Outer surface has shiny white glaze, with reddish-brown areas of stain. Some fine cracks. Broken surfaces, moderately coarse texture, reddish-brown. Inner surface also glazed, smooth and white with many fine cracks, brown-red stain. Largest diameter. 2.15" (5.5 cm) x height: 0.55" (1.4 cm). From near creek bed under 1' of vegetation.

1983.032.0003a-b Stoneware fragment, Russian era. Bottle top: nicely formed smooth top, light brown color, dull

1983.032.0004

Glass bottle fragment, Russian era. Light green transparent glass fragment, curved. 1.5" (3.8 cm) \times 1.3" (3.3cm) \times 0.1" (0.25 cm) thick., "from near creek bed, under 1' of vegetation."

1983.032.0005

Glass, bottle fragment, Russian era. Light green, transparent glass bottle neck and top. Thick glass. No seam. Irregular thickness. Mouth opening not centered. Vertical indentations all around neck. 3.65" (9.3 cm) high x 1.35" (3.5 cm) widest (at base) x 0.2" (0.5 cm) glass thickness at base. From near creek bed under 1'of vegetation. Doug Veltre of UAA: lack of seams indicates pre1903. See dissertation by James W. van Stone and Doug Veltre. This bottle may help date the site.

1983.032.0006a-d Pottery fragment, Russian era. A, B, D fit together perfectly, C does not, but appears to belong. All have shiny white glaze on both surfaces. Freshly cut edges are pure white. Older broken edges are dirt stained. A faint lavender line decorates outer surface approximately 1/2" from base rim, except on 'c' which has no line. Another faint lavender line decorates inner surface concentrically, including 'c' - 'a' has green stamp on back, possibly a Russian

trademark. Fine golden-tan hairline cracks appear on all fragments on both sides. From near creek bed, under 1' of vegetation.

1983.032.0007a-h Pottery fragment, glaze, Russian era. All these fragments are similar and may be from same piece, smooth, shiny, white glaze on both sides, broken edges white but dirt-stained, hairline cracks, some clear, some tan. All are curved to various degrees. From near a creek bed, under 1' of vegetation.

1983.032.0008a-b Pottery fragment, glaze, Russian era. Portion of teacup, handle broken off. Smooth, shiny white glaze with blue design on both sides. Many hairline cracks, most are tan-colored. Outside design of tree, house and bridge. Inside a floral pattern around the rim and on the bottom. 2.0" (5.1 cm) high x 1.95" (4.9 cm) widest x 0.45" (1.1 cm) thickest. From near a creek bed, under 1' of vegetation.

1983.032.0009a-b Pottery fragment, glaze, Russian era. May be part of Object #HM-83-32-8. Smooth, shiny white glaze with blue pattern of circles and dots along outside surface. Broken surfaces dull, white. From near a creek bed, under 1' of vegetation.

1983.032.0010a-b Pottery fragment, glaze, Russian era. A and B do not fit together but appear to be from same piece. B has similar blue and white flower design on one side, with chip, other side chipped but shows smooth, shiny, white glaze. Broken edges and chips dull brown. From near a creek bed, under 1' of vegetation.

1983.032.0011

Pottery fragment, glaze. Piece concave with rim on outside, convex surface. Inner surface dulled white glaze with many tiny hairline cracks. Outer surface: one half somewhat shiny white glaze. Rim painted with blue and white circle design, more than half broken off. Other half painted blue and white flower design, matte finish. Broken edges dull, brown to bone color. 1.5" (3.7 cm) x 0.85" (2.15 cm) x 0.45" (1.1 cm) thick. Thin rim. From near a creek bed, under 1' of vegetation.

1983.032.0012

Pottery fragment, Russian era. Bottom surface: white shiny glaze with many brown hairline cracks. Small portion painted blue in a leaf pattern, towards center of plate. Two ridges indicate a shallow rim. Inside of plate (upper surface) has 2 chips out of center portion, exposing rough, bone-colored interior. Glaze shiny, painted blue and white with a scene of a columned buildings, trees, and possible walkway to water. 2.45" (6.2 cm) x 1.65" (4.2 cm) x 0.2" (0.5 cm) thick thru rim. From near a creek bed, under 1' of vegetation.

1983.032.0013

Pottery fragment, Russian era. Bottom surface: smooth, shiny white glaze with clear hairline cracks. Two slight ridges indicate a rim. Upper surface: smooth, shiny glaze, painted blue and white with clouds and tree branches. Broken edges bone-colored to tan-brown, coarse exture. 2.2" (5.6 cm) x 2.0" (5.0 cm) x 0.2" (0.5 cm) thick thru rim. From near a creek bed, under 1' of vegetation.

1983.032.0014

1983.032.0015

Pottery fragment, Russian era. Bottom: smooth, shiny white glaze with many brown hairline cracks slightly convex. Upper: smooth, shiny, blue and white glaze with flower and geometric design. Large chip in center. Broken surfaces coarse, tannish-brown. 1.6" (4.1 cm) x 1.25" (3.1 cm) x 0.2" (0.5 cm) thick. From near a creek bed under 1' of vegetation.

Pottery fragment, Russian era. Bottom: smooth, shiny white glaze with gold line painted around rim. Upper: smooth, shiny, deep blue glaze with gold pattern painted on it. 2.1" (5.3 cm) x 1.45" (3.7 cm) x 0.15" (0.35 cm) thick. From near a creek bed, under 1' of vegetation.

1983.032.0016

Pottery fragment, glaze, Russian era. Bottom: smooth, shiny white glaze with bluish cast, many clear hairline cracks. Upper: smooth, shiny, white glaze with bluish cast, deep blue pattern. Broken edges, coarse, brownish. 1.4" (3.6 cm) x 0.9" (2.3 cm) x 0.15" (0.3 cm) thick. From near a creek bed, under 1' of vegetation. Doug Veltre of UAA: 'Pearlware' has a bluish cast to the porcelain.

1983.032.0017

Pottery fragment, Russian era. Inside: smooth, shiny, white glaze. Upper portion painted

gold. no cracks. Outside: smooth, shiny, white glaze. Faint pattern of grapes or buds (?) in lavender and gold. Two green leaves on one side, very dark. Top and bottom remnants of handle. No cracks. Broken surfaces: bonecolored. 2.45" (6.2 cm) x 1.7" (4.3 cm) x 0.2" (0.5 cm) thick. From near a creek bed, under 1' of vegetation.

1983.032.0018

Pottery fragment, Russian era. Bottom: shiny, slightly rough glaze; white with maroon geometric design along rim and maroon feathery design towards center. convex. Inside: concave; shiny, slightly rough white glaze with maroon floral pattern and geometric rim pattern. Broken surfaces coarse, light brown. 1.7" (4.3 cm) x 1.0" (2.6 cm) x 0.1" (0.3 cm) thick. From near a creek bed, under 1' of vegetation.

1983.032.0019a-c Glaze fragment, Russian era. A, B, C fit together. All have smooth shiny blue and white glaze on

inside surface with tiny, clear, hairline cracks. Pattern depicts boat, Japanesestyle architecture, and trees. Bottom surface smooth, shiny, white glaze with clear and brownish hairline cracks. From near a creek bed under 1' of vegetation. Doug Veltre: 'Blue Willow' pattern.

1983.032.0020a-b Fragment, glaze, Russian era. Blue Willow Plate (?) fragment. A and B fit together. Both have

smooth shiny white glaze on bottom with brown hairline cracks. Upper surface: smooth, shiny, blue and white glaze with geometric pattern. B badly chipped on both sides. May be part of object #HM-83-32-19abc. From near a creek bed, under 1' of vegetation.

1983.032.0021

Glaze, fragment, Russian era. Blue Willow Plate (?) fragment. Bottom: smooth, shiny white glaze with clear hairline cracks. Definite ridge lines form a base rim. Inner: smooth, mostly shiny blue and white glaze with partial tree pattern and geometric rim pattern; concave. Tiny, clear, hairline cracks. Broken edges brown. Does not seem to fit object #HM-83-32-19abc. 1.55" (4.0 cm) x 1.4" (3.6 cm) x 0.2" (0.5 cm). From near a creek bed, under 1' of vegetation. Doug Veltre: 'Blue Willow' Pattern.

1983.032.0022a-c Glaze fragment, Russian era. A, B, C do not fit together. All have shiny, white glaze on bottom side with hairline crack, upper side is shiny, blue and white glaze with portions of 'Blue Willow' pattern. 1.45" (3.7 cm) x 0.9" (2.2cm) x 0.2" (0.55 cm). "These may be part of Object HM-83-32-19abc." From near a creek bed, under 1' of vegetation.

1983.032.0023a-c Pottery fragment, Russian era. Blue Willow pattern. A, B, C do not fit together. No glaze on either surface. Smooth brown color with darker pattern of circles. Broken edges rough, white and brown. From near a creek bed, under 1' of vegetation. Doug Veltre lumped these with the other 'Blue Willow' pattern pieces.

Map

1999.005.0007 See under Nanwalek.

Photo

1981.015.0001

Copy print, 25.9cm x 20.2cm, b/w, taken from water, dock with large building built on dock. 2 boats moored to dock. "Port Graham 1922" written on back.

Copy print, William Wakeland collection, b/w, 13 3/4 x 10. Dock scene at Port Graham from mailboat "Garland" Fall 1949.

1987.010.0001

Copy print, horizontal, b/w print. Winter scene. Port Graham beach scene with barges on beach above water. Appears to be dock in middle of photo above water line. Frame houses behind barges on left side of photo. Cabin, center of photo, in snow above beach. 11.5 x 16.5cm (4 1/2" x 6 1/2") Sheet: 12.5 x 17.5cm (5" x 7"). Glossy finish.

1999.001.0003

Copy print, Seining Party, 1892 Port Graham.

2001.014.0007

Original print, Toby Tyler collection, Port Graham and Cannery.

2003.046 series

Digital images. The photographs were taken in 1982 at Port Graham and Nanwalek about the Housing and Urban Development Project for the North Pacific Rim by Jan Aphelin. Also see Port Graham.

2003.046.0001

Carol Green, 5 am

Airplane

2003.046.0002

Airplane

Woman

2003.046.0005

Person

2003.046.0014

New Home

2003.046.0006

2003.046.0007

Dog

2003.046.0008

Boxes, supplies, packages and containers

2003.046.0009

Carol Green with supplies

2003.046.0010

Informal meeting at the community center

2003.046.0011

Informal meeting, Carol and client

2003.046.0012

Key man, R.S. Bower Construction

2003.046.0013

Local men working on the project

2003.046.0015

New Home

Post & Pad Home

2003.046.0017

Air taxi

2003.046.0018

Serguis Moonin family home. Wallace Moonin, Luba Moonin, Serguis Moonin, Richard Moonin

2003.046.0019

Moonin Family. Wallace Moonin, Luba Moonin, Serguis Moonin, Richard Moonin

2003.046.0020

2003.046.0021

2003.046.0022

Luba Moonin and Wallace Moonin

2003.046.0023

Children

Airplane

Air taxi

74

2003.046.0024 Person on street 2003.046.0034 Ralph Ukatish, WWII Veteran 2003.046.0037 Joe's hunting ground 2003.046.0025 Fishing boats and Moonin family 2003.046.0039 Russian Orthodox Church 2003.046.0026 Vera Moonin with children 2003.046.0027 Vera Moonin with children Russian Orthodox Church 2003.046.0028 Lydia Robart on three-wheeler 2003.046.0041 Building 2003.046.0029 Lydia Robart 2003.046.0042 Building 2003.046.0030 Ralph Ukatish, WWII Veteran Walter Meganack's old home Ralph Ukatish, WWII Veteran Walter Meganack's old home Ralph Ukatish, WWII Veteran 2003.046.0045 Walter Meganack's old home 2003.046.0046 Building Ralph Ukatish, WWII Veteran

2003.046.0047 McMullen Home 2003.046.0057 On the way to the cannery Pam McMullen Along the waterfront 2003.046.0048 2003.046.0058 2003.046.0059 Along the waterfront Tom Sawdon [Sawden] 2003.046.0060 Whitney-Fidalgo Cannery Tom Sawdon [Sawden] 2003.046.0061 Buildings 2003.046.0051 Dog at a grave 2003.046.0062 Buildings Kids follow photographers 2003.046.0063 Boat and buildings Annette 2003.046.0064 **Boats** Annette and dog 2003.046.0065 Boats Annette and friend Annette and pet 2003.046.0066 Russian Orthodox church after 2003.046.0056 mass [liturgy]

2003.046.0092

Madonna in purple and child - Vera Moonin

2003.046.0093

Child and Vera Moonin

2003.046.0094

Agnes Meganack

2003.046.0095

5 Wallace Moonin

2003.046.0096

New Home Owner

2003.046.0097

The brothers

2003.046.0098 The brothers in Home Management training

2005.020 series

Digital prints from the Smith Family Historic Photograph Collection. Robert (Bob), born June 18, 1893, and Mary Elizabeth Smith, born September 17, 1901, arrived in Kachemak Bay in 1927. The Smiths first lived in Aurora Lagoon and later Passage Island off Port Graham. They had two children, son Roderick (Rod), born in Anchorage on May 19, 1930, and daughter Jean Ann, born June 24, 1932 in Seward. The Smith family fox armed at Aurora Lagoon and Passage Island, ran a local store and tended a lighthouse at Port Graham, and later fished in Bristol Bay in summers. Mary Elizabeth was a school teacher in Seldovia and possibly Port Graham. The Smith family left Alaska in September 1935. Rod and Jean Ann returned to Homer in summer 2005 with spouses, children and grandchildren (total of 12 family members) to meet with Pratt staff and return to their homesite on Passage Island where pilings still remained. The collection includes family and scenic photographs of Aurora Lagoon, Passage Island, Port Graham, Seldovia, Halibut Cove, family activities and growth, fox farming, herring fishery, and schoolchildren. Note - The following comments and corrections to family history were added to this record by Rod and Jean Ann on 4/14/06: Their parents, Robert R. Smith and Mary Elizabeth Price Smith lived at Aurora Lagoon from fall 1927-1928. They lived on Entrance Island (the name they used instead of Passage Island) from 1928-1935. The store and lighthouse were on Entrance Island, and an auto light is still there today. Elizabeth was a schoolteacher in Port Graham. On their return to Passage (Entrance) Island in 2005, they also found the remains of fox pen wire.

2005.020.0015

Rod Smith and fox pup

Bob Smith

2005.020.0036

Schoolchildren at Port Graham in 1934.

2005.020.0038

Schoolchildren at Port Graham in 1933.

2005.020.0059

Buildings - "Chief's House"

2005.020.0060

Port Graham cannery

2005.020.0073 Port Graham school children

2005.020.0084 Also see under **Seldovia**. Jean Ann notes: Mom always had a group of women

2005.020.0097

1930 diary of Elizabeth Smith, Smith Family Historic Photograph Collection, Smith Family Historic Photograph Collection. Rare daily accounts of historic people and activities. See also under Passage Island and Port Graham.

2005.020.0098

1932 diary of Elizabeth Smith, Smith Family Historic Photograph Collection, Smith Family Historic Photograph Collection. Rare daily accounts of historic people and activities.

2014.007.0001

Port Graham fire, Hatchery and Cannery, 14 January 1998, Port Graham, Alaska. Photo by Bob Huntsman.

Ladies of Graham and Seldovia." Taken on Jean Ann's third birthday. Adults L-R according to Jean Ann: Ella Anderson or Alice Johnson, Ethel, probably Helen Anderson, mother Elizabeth, and Vilma.

2005.020.0087

Jean Ann notes: Mom always said this was a picnic "up Kachemak at Halibut Cove" but her diary seems to point to Port Graham.

2005.020.0088

Port Graham Cannery

2005.020.0089

Jean Ann notes: We think that Axel Anderson was the Superintendent here. Port Graham Cannery.

2014.007.0002 Port Graham fire

2014.007.0003

Port Graham fire

2014.007.0004

Port Graham fire

2014.007.0005

2014.007.0006

Port Graham fire

Port Graham fire

Receipts

1999.017.0010

Cannery tickets and receipts, F/V Normandie. Fidalgo Island Packing Company. Cannery tickets showing number and species of salmon, mostly chums, delivered by Steve Zawistowski aboard F/V Normandie to Port Graham Cannery throughout 1957.

Replication

2002.046.0001

See under Nanwalek. Spruce root basket.

Slide

2002.051. series See under Aialik, Homer and Nanwalek.

Video

1999.004.0001

Betacam, Fund for Folk Culture project, Lore of Fishing and Marine Harvesting in Kachemak Bay, community-based video workshop on 1/21-23-99. Ninilchick, Nanwalek, Port Graham.

2002.040 series

Mini DV tape. Storytelling - Outer Coast | Alutiiq Sugpiaq - Outer Coast Project | Bringing The Stories Back - Pratt Museum - The Outer Coast Project is a collaboration with Dr. Aron Crowell of the Arctic Studies Center/Smithsonian Institution and the Pratt Museum. An archaeological excavation of an ancestral Alutiiq village site was conducted in Aialik Bay in 2002-2003. Visiting Elders from Kachemak Bay villages were filmed in July 2002 by the Arctic Studies Center, and follow-up interviews with Alutiig Sugpiag people in Nanwalek, Port Graham, and Seldovia were conducted by Pratt Museum staff (Museum Liaison Gale Parsons, Interviewer Wendy Erd, and Videographer Tom Pillifant) in August 2002. In September 2002, village representatives (Nick Tanape, Sr., Herman Moonin, Jr., and Lillian Elvsaas) and Museum staff (also including Video Editor David Parker and Curator of Collections Betsy Webb) gathered to co-edit the video production "Bringing The Stories Back." The community-based video project was funded by the Alaska State Museum Grant-in-Aid program.

2002.040.0010

Interviews with Pat Norman and Simeon Kvasnikoff in Port Graham on 8/12/2002.

2002.040.0011

Interviews with Simeon Kvasnikoff, Herman Moonin, Jr., and Ben Meganack, Sr. in Port Graham on 8/13/2002.

2002.040.0012

Interview with Ben Meganack, Sr.in Port Grham, flight to Seldovia, and interview with Lillian and Pete Elvsaas on 8/14/2002.

2002.040.0014

See under Aialik. 2002.040.0015, 2002.040.0016, 2002.040.0017, 2002.040.0018, 2002.040.0019, 2002.040.0020, 2002.040.0021, 2002.040.0022

2004.039. series Mini DV videotapes. Let It Grow Back - Pratt Museum. Let It Grow Back gives voice to how Sugt'stun language was taken away, its current use in the Alutiiq village of Port Graham, and ends with the question, "Are we ready to bury it, or can we revive it?" Videographer/Video Editor David Parker, Interviewer/Producer Wendy Erd, Village Coordinator Vera Meganack, Pratt Liaison Gale Parsons, and Pratt Project Director Betsy Webb. Funded by IMLS Leadership Initiative Grant,

National Endowment for the Humanities Implementation Grant, Alaska Humanities Forum, and the Rasmuson Foundation. Village scenics and Simeon Kvasnikoff interview. The 24-minute community-based video 2004.039.0001 Kiputmen Naukurlurpet 2004.039.0002 Community-based video, Simeon Kvasnikoff, interviews 2004.039.0003 Simeon Kvasnikoff and Vera Meganack 2004.039.0004 Simeon Kvasnikoff, interviews 2004.039.0005 Audio tracks. 2004.039.0006 Annette Singh, Walter Meganack, and Vera Meganack 2004.039.0007 Walter Meganack and Vera Meganack 2004.039.0008 Walter Meganack and Vera Meganack 2004.039.0009 Vera Meganack, Feona Sawden, and Harrietta Megan. Scenes and interviews. 2004.039.0010 Feona Sawden and Harrietta Megan. Interviews and scenics. 2004.039.0011 Feona Sawden, Harrietta Megan, Alex Moonin, and Margaret Moonin. Interviews. 2004.039.0012 Alex Moonin and Margaret Moonin 2004.039.0013 Alex Moonin and Margaret Moonin 2004.039.0014 Alex Moonin, Margaret Moonin, Anesia Metcalf, Sherry Glahn, and Kalina Glahn 2004.039.0015 Anesia Metcalf, Sherry Glahn, and Kalina Glahn 2004.039.0016 Anesia Metcalf, Sherry Glahn, and Kalina Glahn 2004.039.0017 Anesia Metcalf, Sherry Glahn, and Kalina Glahn 2004.039.0018 Pat Norman and Richard Moonin. Scenics and interviews. 2004.039.0019 Pat Norman and Richard Moonin 2004.039.0020 Pat Norman and Richard Moonin. Interviews and scenics. 2004.039.0021 Pat Norman, Richard Moonin, and Elenore McMullen 2004.039.0022 Vera Meganack, Annette Singh, Ephim Moonin, Jr., Simeon Kvasnikoff, Jr., and Elenore McMullen 2004.039.0023 Elenore McMullen 2004.039.0024 Elenore McMullen, John Moonin, Dorothy Moonin, Becky Norman, Augusta Kvasnikoff, and Stella Meganack 2004.039.0025 Elenore McMullen 2004.039.0026 Port Graham Elders Potluck. The 24-minute community-based video Kiputmen Naukurlurpet. 2004.039.0027 Sam Moonin, Jacob Herring, John Moonin, Dorothy Moonin, Becky Norman, Augusta Kvasnikoff, and Stella Meganack 2004.039.0028 John Moonin, Dorothy Moonin, Becky Norman, Augusta Kvasnikoff, and Stella Meganack 2004.039.0029 John Moonin, Dorothy Moonin, Becky Norman, Augusta Kvasnikoff, and Stella Meganack 2004.039.0030 Paul Moonin and Anesia Metcalf. Interviews at Rocky River Camp and gathering bidarkis at Port Graham. 2004.039.0031 Bobbi Sue McMullen and Vera Meganack 2004.039.0032 Bobbi Sue McMullen and Darrell Johnston 2004.039.0033 Herman Moonin, Jr., Lillian Elvsaas, Jessie Sliney, and Teresa Sliney 2004.039.0034 Herman Moonin, Jr., Lillian Elvsaas, Jessie Sliney, and Teresa Sliney. Interviews at Ship Creek. 2004.039.0035 Herman Moonin, Jr. and Lillian Elvsaas Herman Moonin, Jr. and Lillian Elvsaas. Interviews at Ship Creek. 2004.039.0036 2004.039.0037 Vera Meganack, interview at Pratt Museum. 2004.039.0038 Vera Meganack 2004.039.0039 Peter Anahonak, Sr., Elenore McMullen, and John Moonin

2004.039.0041	Community-based video at Language Forum.
2004.039.0042	Community-based video. Port Graham community editing session.
2004.039.0043	The 24-minute community-based video Kiputmen Naukurlurpet
2004.039.0044	The 24-minute community-based video Kiputmen Naukurlurpet
2004.039.0045	The 24-minute community-based video Kiputmen Naukurlurpet
2004.039.0046	The 24-minute community-based video Kiputmen Naukurlurpet
2004.039.0047	Dub of Sergius Moonin audiotape recorded by Jeff Leer in 1984, Alaska Native Language Center, UAF.
2004.039.0048	Scenics and editing with Vera Meganack at Pratt Museum Video Studio.
2004.039.0049	Scenics and editing with Vera Meganack at Pratt Museum Video Studio.
2004.039.0050	Copy of "Twelve Days of Christmas" Port Graham School Bilingual Performance.
2004.039.0051	The 24-minute community-based video Kiputmen draft of Let It Grow Back in Port Graham Community Hall.
2004.039.0052	Community review of final draft of Let It Grow Back in Port Graham Community Hall.
2004.039.0053	Master #1. The 24-minute community-based video Kiputmen Naukurlurpet
2004.039.0054	Master #2. The 24-minute community-based video Kiputmen Naukurlurpet
2004.039.0055	Master Tape. The 24-minute community-based video Kiputmen Naukurlurpet
2004.039.0056	Master DVD. The 24-minute community-based video Kiputmen Naukurlurpet
2005.024.0001	Digital video cassette. Video of Bidarki Research Survey in Port Graham with marine ecologist Anne Salomon for "Bidarki - Science and Spirit" video and audio recordings for "Kachemak Bay - An Exploration of People and Place" Phase II exhibitry on "The Ocean Connects Everything" theme.
2004.053.0013	Mini DV tape, community-based video, Master copy. Community-based video "Bear Encounters" featuring a bear hunter, bear attack victim, family, bear guide, bear biologist, and Alutiiq tradition bearer, filmed in summer 2004. Simeon Kvasnikoff and Vera Meganack.
2005.024.0003	Audiocassette tape. Audio recording in Port Graham of Alutiiq Elders, Elenore McMullen, Annie Fomin, Augusta Kvasnikoff, Harrietta Meghan, Vera Meganack, and Luba Meganack on "Ways of Knowing the Sea" for "Bidarki - Science and Spirit" video and audio recordings. Tape 1 of 4.
2005.024.0004	Audiocassette tape. Audio recording in Port Graham of Alutiiq Elders, Elenore McMullen, Annie Fomin, Augusta Kvasnikoff, Harrietta Meghan, Vera Meganack, and Luba Meganack on "Ways of Knowing the Sea" for "Bidarki - Science and Spirit" video and audio recordings. Tape 2 of 4.
2005.024.0005	Audiocassette tape. Audio recording in Port Graham of Alutiiq Elders, Elenore McMullen, Annie Fomin, Augusta Kvasnikoff, Harrietta Meghan, Vera Meganack, and Luba Meganack on "Ways of Knowing the Sea"¹ for "Bidarki - Science and Spirit" video and audio recordings. Tape 3 of 4.
2005.024.0006	Audiocassette tape. Audio recording in Port Graham of Alutiiq Elders, Elenore McMullen, Annie Fomin, Augusta Kvasnikoff, Harrietta Meghan, Vera Meganack, and Luba Meganack on "Ways of Knowing the Sea" for "Bidarki - Science and Spirit" video and audio recordings. Tape 4 of 4.
2007.023 series	Mini DV tape, Tamamta Katurlluta, Gathering of Native Traditions and Friendship, three-day festival including kayak landing, potluck, crafts demonstrations, Native Olympics demonstration, and dance festival. Held on Labor Day Weekend of 2006, Tape 1. Also see Seldovia, Homer, and Nanwalek. 2007.023.0001, 2007.023.0002, 2007.023.0003, 2007.023.0004, 2007.023.0005, 2007.023.0006, 2007.023.0007, 2007.023.0008, 2007.023.0009, 2007.023.0010, 2007.023.0011, 2007.023.0012, 2007.023.0013, 2007.023.0014, 2007.023.0015.

Lower Cook Inlet and Prince William Sound

Audio

2010.023.0001a-g Andy Selanoff for Chugachmiut.

2010.023.0002a-h Anecia Metcalf for Chugachmiut.

2010.023.0003a-e Doris Van Huizen for Chugachmiut.

2010.023.0004a-b Fedora Hedrick for Chugachmiut.

2010.023.0005a-c Isaac Moonin for Chugachmiut.

2010.023.0006a-o Jessie Sliney for Chugachmiut.

2010.023.0007a-I Juanita Kaze for Chugachmiut.

2010.023.0009a-h Language Conference Year 2 for Chugachmiut.

2010.023.0039a-h Year 2 PG Elder for Chugachmiut.

2010.0230051a-b Derenty [Tabios]- Anecia Metcalf interviewed by Lillian Elvsaas for Chuqachmiut.

Rocky Bay

Lamp

1983.020.0004

Stone lamp. Bluish-gray, medium to fine grained rock, possibly granite. Bottom has flattened area which curves up to sides. Upper surface has broad irregular rim and concave central area. 6.0'' (15.2 cm) x 5.5" (14.0 cm) x 2.1" (5.3 cm) high. Prior to the 1964 earthquake, there was a large midden near the point which was completely destroyed.

Seldovia

1982.039.0005B	Oral History Tape, Hugh Watson. Cassette tape of interview with H. Watson, side 2 - Roads, cars, schools, Homer area, homesteads, fishing, fish trap, canneries, trapping, Side 3 - trapping, homesteads, native village, C.P. Site, trading post, mining, railroad, Spit, Alaska guide, canneries, Aurora.
1982.039.0022	Oral History Tape, Lynn Inglima. Cassette tape. Side 1: Herring fisheries in Seldovia, communication, hospital ship, BIA, mail, trips to Anchorage, health-care, schools. Side 2: Store in Seldovia, Russian Christmas-New Year celebration, 4th of July, Christmas, Easter, school, flying. 2 tapes.
2008.030.0001	Audiocassette tape, oral history, Fred Elvsaas. Tape 1 of 2. Interview with Fred H. Elvsaas, talking with C. M. Mobley about Seldovia history.
2008.030.0002	Audiocassette tape, oral history Fred Elvsaas. Tape 2 of 2. Interview with Fred H. Elvsaas, talking with C. M. Mobley about Seldovia history.
2008.031.0001	Audiocassette tape, oral history, Walter McInnes. Tape 1 of 1. Interview with Walter McInnes, talking with C. M. Mobley about Seldovia history. Among others, he talks about location of Native houses in the 1930's in Seldovia.
2010.023.0010a- 2011.023.0006	b Lillian Elvssas [Elvsaas] for Chugachmiut. Michael Opheim, Living by the Tides
Map	Wildiad Opticini, Living by the Fides
1979.038.0001	USGS Map of Kenai Peninsula from Chugach to Caribou Hills. 76cm (30in) x 58cm (23in).
1996.092.0001	Seldovia Topographic-Bathymetric Series Map 1963 – USGS - Historic Native land use and fishing site notations in Seldovia area made by Folklorist Susan W. Fair during an interview with Pete Elvsaas in July 1998. Includes place names, traplines, setnet sites, and seal hunting site.

Seldovia - Map of Seldovia, very little information.

1999.005.0008

Newspaper

2000.012.0015

Seldovia newspaper, The Westward Alaskan Vol. 1 No. 3, pp. 1-4, August 11, 1936

Photo

1977.043.0003	Photograph, b/w photograph of houses and pilings with small boat "Aurice" tied to house piling.
	Light brown stains, discolorations around perimeter. Mounted on off-white cardboard. 19.2 cm
	high 24.8 cm wide

- 1977.043.0004 Photograph, b/w, Seldovia dock showing warehouse, standard oil building, small boat with nets and floats in back in foreground. 19.2 cm high, 24.8 cm wide.
- 1979.013.0012 Copy print, photo of Seldovia, Alaska houses and stores with wharf in the distance. Measurements: 25.4cm x 20.2cm.
- 1979.013.0014 Copy print, photo of Seldovia showing wharf, boats tied up to it, beach and beach front houses and buildings. Measurements: 25.4cm x 20.2cm.
- 1979.013.0015 Copy print, showing 5 dories on the beach, Wakefield Crab Plant and store. "Seldovia, Wakefield Crab Plant is built over and around store" written on back of photo. Measurements: 25.4cm x 20.0cm.
- 1980.004.0013 Copy print, Larry Slavin Photo Album, b/w, 12.6 x 7.7cm. A group of people on a ship. Boat is probably a halibut schooner. 8 people on the left of the photo, 3 on the right. Shows sail rings on the masts and sail in front of cabin. Mail boat to Seldovia. Estate of Larry Slavin. Pg. 3 of album,

1980.004.0039 Copy print, Larry Slavin Photo Album, b/w photograph. 13cm x 7.5cm. Photo of Seldovia from a hill. Shows several wood frame and board structures, board walk, and 5 small craft anchored off shore.

1981.006.0001 Copy print, b/w reprint of 2 people in skiff across from North Western Cannery. 20 x 16cm-10.7cm x 18cm-image measurement.

1981.007.0001 Copy print, black & white photo-reprint. Buildings on Seldovia Boardwalk at high tide. 16 x 20cm. image 10.7cm x 18cm.

1981.008.0001 Copy print, b/w reprint of young Native woman sitting on knoll above homestead-16 x 19.8cm. Note in sleeve: "Ask Susan English-Seldovia."

Copy print, b/w photo, 20.2×25.2 cm, 15 young Native children dressed in white, 1 Native woman dressed in black sitting with child on her lap. Standing in front of a rocky bluff. Written on back "Seldovia, Alaska 1914 Sue Haskins, back row left."

1981.011.0001

1981.014.0001 Copy print, 1907, Seldovia Post Office building, 2 other log buildings. Man standing in front left is Adam Block. "Adam Block" written on back of photo. His daughter Susan Block

in front left is Adam Block. "Adam Block" written on back of photo. His daughter Susan Block English lived in this house and ran the post office until she retired.

Copy print, log building houses General Merchandise and Seldovia Post Office, 1907. Two men are sitting on right. The proprietor, Adam Block, is standing on porch. Identification confirmed by his daughter, Susan B. English, who the later school was named after.

1981.016.0001

1981.017.0001 Copy print, b/w photo: 20.2cm x 25.2cm. 4 men standing in front of US Commissioner office on Seldovia boardwalk. "1920 Seldovia ?Tom Odale? Stake em all Hogan" written on back. Copy print, Seldovia Russian Orthodox Church 1981.019.0001 1982.077.0001 Digital print, b/w, 8" x 10" Alaska Year-Round Canneries Co. and boats in Seldovia, 1948. 1982.077.0005 Copy print, 7 1/2" x 9 7/8" color photo showing Seldovia from the air, August 1951. Copy print, b/w photo of Seldovia boardwalk near Shortley's Point, "Old Man Hohn" 1949. 10 7/8 1982.077.0012 x 13 7/8". Seldovia Bay Packing Co. in distance. Cook Inlet Packing Co. buildings on either side. Copy print, b/w photo 13 7/8" x 10 7/8", Seldovia Bay fishing boats, early on a foggy morning 1982.077.0013 1950, vessel "TSC" in foreground on beach, before harbor was built. 1982.077.0014 Copy print, b/w photo of Seldovia as seen through natural rock arch, 1950. 11 x 14" Dale Robbins.1982.077.0017 Copy print, Seldovia's Alaska Year Round Canneries and tenders. "Ruth-L". Ruby Store and Seldovia Bay Packing Co. beyond. Copy print, color photo: Frank Bell's garden, home, and dairy farm in Seldovia 1950. 10 3/4 x 14". 1982.077.0020 Copy print, color photo: 13 7/8 x 10 3/4" Seldovia boardwalk: Lipke's Clothing, The House of 1982.077.0021 O'Brien Hotel, Linwood Blue Room, The Surf Club Liquor Store, Marilyn Wakeland. 1982.077.0022 Copy print, color photo: Seldovia scene: residence, fire hose tower, Bruce and Ingrid Nordenson 1950. 9 5/8 x 13 3/4"1982.077.0026 Copy print, b/w, Seldovia Bay before boat float built, 1949. 19 7/8 x 15 7/8". Mt. Iliamna, far left. Buildings, left to right: Seldovia Dock Co., A YR Cannery, Raby General Store, St. Nicholas Russian Orthodox Church overlooking Bay. Copy print, b/w photo: Seldovia from "Bush Hill" 1949, 19 7/8" x 15 7/8" Mt. Iliamna, 1982.077.0025 background. Morris' store, foreground (Morris and Morris). 1982.077.0029 Copy print, b/w photo: Seldovia from the air 1949. 19 7/8 x 15 3/4". 1982.077.0046 Copy print, Steve Zawistowski of Seldovia constructed both his 'clinker built' skiff and the M.V. Normandie. The Normandie was used as a mailboat in the 1940's when Steve carried the mail between Seldovia and Homer. After 52 years of fishing Cook Inlet waters, Steve and his boat retired in 1982. Black and white 8 x 10 photo. 1982.077.0050 Copy print, "until the airport and highway were constructed in Homer, Seldovia was the commerce center of lower Cook Inlet. The boardwalk was the main street from the 1920's until 1964 when it was removed following the earthquake. The Seldovia Packing Company freezer building is at the right." Seldovia boardwalk or "Main Street" 1949, "Blue Room" and "House of O'Brien Hotel" signs out, Seldovia Packing Company freezer building at right. 1982.077.0051 Copy print, The Wilson home in Seldovia, 1949 winter with 2 children. Black and white 8 x 10 photo. In binder on display Early Settler's. 1/90 photocopied, stable-KS. Copy print, "In 1949, many area residents lived in very small, simple homes such as the Wilson 1982.077.0052 home (see1982-77-51) in Seldovia. The two Wilson children grew up in this house. 'This is the way half the population lived,' Bill recalls. 'We had a lot of old timers in Seldovia who were living on a few bucks a month and they lived in stuff little better than that, but it was home and it was all theirs. That ended with Urben Renewal.. they had to go on welfare or move to Sitka and that left a lot of bitterness which I think rightfully so. Ther's no way they could afford what was required under the code changes after Urban Renewal." Black and white photo 8 x 10: the Wilson children, boy and girl, Seldovia 1949. 1982.077.0053 Copy print, "A 1949 Seldovia street scene shows the library and fire tower at the right and the 'light plant' in the distance. The fire tower was built so hoses could be hung straight for drainage." Black and white 8 x 10" photo, Seldovia street scene. Library and fire tower at right, "light plant" at rear. 1982.077.0054 Copy print, "For many years, the big event of the month, or latter, of the weeks, was the arrival of the Alaska Steamship Company ship at the Seldovia dock bringing longed for loved ones, news and supplies from Outside." Black and white photo 8 x 10". 1982.077.0056 Copy print, the patching table on the one-pound line at The Alaska Year Round Canneries Co (AYR) in Seldovia in 1950. 4 women topping off salmon cans. Florence Brun is at the right. Black and white 8×10 photo.

Copy print, a Tender for the Seldovia salmon fleet, the "Milmar" at Seldovia docks at the Alaska 1982.077.0057 Year Round Canneries. 1950. Black and white 8 x 10 photo.

1985.039.0041 Color transparency, color, duplicate, good quality but slightly dark. Seldovia boardwalk with 2 unidentified cannery workers from Portlock & Bunny Campbell, right, from Homer, walking toward camera.

1985.039.0042 Color transparency, Louvie Chapman, Seldovia hospital, 2 stories, in sunlight with foreground of vegetation in shadow.

Copy print, b/w, image size 4 3/4" x 6 11/16". Excellent condition. Smudges along top of photo 1986.047.0001 in the sky. Shows 6 wooden buildings erected at the high tide line along Seldovia Bay. The tide is out. Three men, 5 women, 3 children stand in front of right building. Four men stand in front of third building from the left. In left corner: "P.S. Hunt G1284" "Seldovia, Alaska." Store in midphoto has "Seldovia Hotel" on board above doorway. On back in upper right corner is stamped "Anchorage Historical & Fine Arts Museum 121 West 7th Avenue. Anchorage, Alaska 99501". Hand written in pencil are: "B 62.1A 500" "Seldovia at low tide ca. 1907" & "Anchorage Historical & Fine Arts Museum".

Copy print, b/w, image size 4 3/4" x 6 1/16". Shows interior of the church, a small alcove with 3 large wall icons, 3 cloth covered pedestals, & an ornate chandelier hanging from center of an octagonal ceiling opening. Letters across bottom of print read: Interior Russian Church, Seldovia. Alaska." Partially cropped off are words: "Case & Draper". On back of photo: stamped is Anchorage Historical and Fine Arts Museum 121 West 7th Avenue, Anchorage, Alaska 99501. In pencil above it is "please credit" and "B77.18.25". Also in pencil is "St. Nicholas Russian

Orthodox Church, Seldovia early 1900s".

Copy print, on left is metal covered building with sign "Post Office" over door. A cluster of log cabins, some with sod roofs, cover mid-photo with St. Nicholas Russian Orthodox Church on far right. Foreground is beach, tide is out, with numerous over turned boats. Across lower left side appears, in white ink, part of photographer's name: ... "S. Hunt" (the P. is missing) and part of his number: "1285". (The G preceding those numbers is missing.) Also "Native Village at Seldovia, Alaska". Copy 1: on back, upper right corner in ink is "please credit" and "B62.1.1392". Stamped there is Anchorage Historical and Fine Arts Museum 121 West 7th Avenue, Anchorage, Alaska 99501". Written in pencil is "Native village, Seldovia. post office on left. St. Nicholas Russian Orthodox Church - right. early 1900s."

Copy print, Seldovia Bay in foreground, long wooden wharf with a single story building on right end, open dock on left, all atop pilings and partially over water. At left end of dock are 2 boats, another large boat in front of dock & small wooden boat in front of it. Many people on dock. Background is tree-covered hills and sky. In right corner is written: "J.A. Herbert's Wharf Seldovia, Alaska," and "P.S. Hunt G1281". on back, upper right corner is stamped: "Anchorage Historical and Fine Arts Museum 121 West 7th Avenue, Anchorage, Alaska 99501'. In pencil is written: "please credit" and "B62.1A.499".

PMT, shows the ship, 'Denali', tied to Seldovia dock. Many men on the dock watching the unloading, or loading, of cut lumber. Building in right background is partially faced with metal, part wood. Sign atop it reads: Standard Marine Products.

PMT, shows two men working on a wooden seine skiff within a wooden building. The sides & ribs of new boat are visible. Man on left is wearing bib overalls & a fedora. One on right is in bib overalls & dark stocking cap. Has cigarette in mouth.

PM, shows many large unpeeled logs in foreground, sawmill in mid-photo with other wooden buildings on left, snowy treed slope on right background.

PMT, black/white, Image & sheet size 5" x 7". Woman in right foreground, wearing plastic apron & gloves, is filling cans on an assembly line. Window directly behind her, a white scale to her left. Another woman in left back corner with machinery between them.

PMT, b/w print. Image & sheet size 5" x 7". Foreground is trees and grasses. Mid-picture is Seldovia Bay with numerous fishing boats tied to dock, back ground is long line of cannery buildings on pilings with homes, a church and oil tanks behind canneries.

Copy print, b/w print. Image & sheet size 5" x 7". Boardwalk, wooden, runs down mid-photo with wooden buildings on left & a few on distant right side. Water of Seldovia Bay runs under walkway.

1986.047.0003

1986.047.0004

1986.048.0002

1986.048.0004

1986.048.0005

1986.048.0007

1986.048.0008

1986.048.0009

A woman, pushing a baby buggy, walks toward the photographer. Sign 'Lipke's Dress Shop' hangs above first building on left.

1986.048.0010

Copy print, a man with a machete raised in his right hand & wearing rain gear & another behind him, are butchering halibut inside a warehouse. The floor is almost totally covered with fish. Two windows in right & center rear provide only back lighting. Picture is under-exposed. Photo by donor. Reproduction by permission of donor only. Photo obtained for possible use in local history book by Janet Klein but unused. On back, in pencil, is: "Butchering halibut in 'Squeaky' Anderson's cannery. Seldovia, ca. 1949. Neg. 19G21."

1987.010.0002

Copy print, b/w print, Seldovia barabara. Water, rear left of barabara. Lean-to entrance way left side of barabara. Picture taken looking down length of barabara. Image: $11.5 \times 16.5 \text{cm}$ (4 1/2" x 6 1/2").

1987.010.0003 Copy print, b/w print. Summer scene. Three women standing beside log home with thatched roof.

Other log homes in background. Women wearing long, warm looking coats, middle woman has cap on her head, other two women have hats on with scarves tied over them. Image: $11.5 \times 16.5 \text{cm} (4 \ 1/2 \text{ "} \times 6 \ 1/2 \text{"})$.

1987.010.0004

Copy print, b/w print. Summer scene. Man, woman, and three children standing beside log home with shingled roof. Youngest child sitting in chair to left of man. Child has white dress on. A girl with dark dress on stands in front of woman. Boy stands to left of girl with dark dress on. Image: $11.5 \times 16.5 \text{cm}$ (4 1/2" $\times 6 \times 1/2$ ").

1987.010.0005

Copy print, b/w, summer scene. Log cabin and out buildings. Wash handing on line. Man standing underneath Cache. Image: 11.5×16.5 cm ($4 \frac{1}{2} \times 6 \frac{1}{2}$ ").

1987.010.0006 Copy print, b/w, summer scene. Man and woman standing in front of three trees in grassy field, Corner of building right side of photo. Finger of water to left of couple. Cabin in background. Image: 11.5 x 16.5cm (4 1/2" x 6 1/2").

1987.010.0007

Copy print, b/w print. Seven men and a dog sitting alongside a log building. Another building in background. Over turned skiff beside other building. Image: $10 \times 16.5 \text{cm}$ (4" x 6 1/2").

1987.012.0010 Copy print, Seldovia from a distance, 8 x 13.5cm (3 1/4" x 5 1/4") From U.S. Geological Survey.

1987.012.0011

Copy, b/w print. Russian Orthodox Church, Seldovia. Pole (flag?) to the right of church. Image: $14 \times 8.5 \text{cm} (5 \ 1/2" \times 3 \ 1/2")$.

1987.012.0013 Copy print, b/w print, frame house with thatched roof. Russian Orthodox Church steeple rises above house roof. Cache to left of house. Image: 8 x 14cm (3" x 5 1/2").

1988.012.0001 Photographs, close-up of city in summer, Russian Orthodox church on middle right side, bay & spruce-covered slope beyond city, laundry on line on lower right side, buildings all wooden, cupola atop 1 on middle left side, short section of boardwalk showing in lower left corner. To left side there is a building near the water with smoke coming out of a high smoke stack.

1993.027.0005 Copy print, Seldovia boardwalk with 4 Men 1910, b/w, 5x7 overall. Louise O'Dale Simonson Collection, from The Anchorage Museum of History and Art, written on the back, Seldovia, ca.1910 left to right: Tom O'Dale, Sydney Laurence in front of Tom O'Dale's home.

1994.069.0001 Photocard, Seldovia, photo post card of area from the air 'Fran Cronin Photos.'

1995.010.0002 PMT, Group of Natives and Creoles, Seldovia. Caption reads: A group of Natives and Creoles, standing in front of a thatch-covered structure, probably a barabara, shows the adoption of Caucasian clothing in the early 1900s. Third from the right is Henry 'China' Poot." Possibly copied out of "Port Axel: a proposed Finnish colony on Kachemak Bay" - Alaska journal 1976, v.

6, no. 2 (Spring 1976) pp. 113-117. Pedersen, Elsa and Pierce, Richard.

1995.029.0163 Postcard, Seldovia, Alaska. Homer News Collection

1999.015 series 81 Color slides and corresponding prints of "The Lore of Fishing and Marine Harvesting" video project. Photographed by Gale Parsons in summer 1998. Nanwalek Fund for Folk Culture.

1999.015.0026, 1999.015.0028, 1999.015.0029, 1999.015.0030

1999.038.0002 Copy print, Seldovia, Edward Curtis, 1899 Harriman Expedition

2000.002.0065 Original print, Don and Haleen Ingalls Collection, Seldovia. Excellent family photographic

collection of the homestead years from 1935-1941.

2001.003.0006 Original print, Nordby Photograph Collection. Over the years, homesteader Ed Nordby managed to amass one of the most comprehensive informal photographic collections of homestead and community life. His photographs document commercial coal mining and fishing, family picnics and outlings, agricultural activities, boots and airplanes, schools fires the Good Eriday.

and outings, agricultural activities, boats and airplanes, schools, fires, the Good Friday earthquake, hunting, logging and sawmills, transportation, people, and social organizations.

2001.003.0007 Seldovia buildings 2001.003.0014 Camel Rock

14.4

2001.003.0008 Seldovia building and harbor 2001.014.0004 Original print, Toby Tyler collection, fish trap

Seldovia fish boat

2001.003.0009

2001.014.0005 Original print, Toby Tyler collection

, fish trap

2004.026. series Digital images, Reverend Murray Historic Photograph Collection. Reverend Henry Murray was the interim pastor at the Homer, Seldovia, and Anchor Pointe Methodist Churches from March 10 to June 4, 1956.

2004.026.0001

Seldovia

2004.026.0002 Aerial

2004.026.0003

2004.026.0005 Aerial

2004.026.0006

High school room

2004.026.0007

Wrecked sailing ship

2004.026.0008

Cemetery

2004.026.0009 Wrecked sailing ship

2004.026.0010

Seldovia

2004.026.0011

2004.026.0014

Seldovia

Aerial

2004.026.0018

Russian Orthodox church

2004.026.0020

Russian Orthodox Church

2004.026.0021 Orthodox Church

Main Street, boardwalk, Russian

2004.026.0022

Harbor

2004.026.0023

Fish trap

2004.026.0024

Seldovia Bay, boats

2004.026.0025 Seldovia Bay 2004.026.0026 Seldovia Bay 2004.026.0027 Boardwalk 2004.026.0029 Air strip, aerial 2004.026.0030 Aerial

2004.026.0035

2004.026.0036

2004.026.0037

2004.026.0038

Russian cemetery

Bridge

Seldovia

Seldovia

2005.004.0005	Original print, winter scene,
	waterfront, boardwalk.

2005.010.series	Digital images - Edens Family Historic Photograph Collection 1939-1945. Dick and Helen Edens moved to Homer in the spring of 1939 with three kids in tow (Dickie, Brant, and Gwen) and the promise of a job from their neighbor in Sequim, Washington. They stepped off the S/S Lakina to find an isolated village with limited roads, no airport, no doctor, and a population of 200 souls, counting the homesteaders out east and on the hill.		
2005.010.0205	Homesteading	2005.010.0211	Homesteading
2005.010.0206	Homesteading	2005.010.0212	Homesteading
2005.010.0208	Homesteading	2006.034.0001	Copy negative and digital image,
2005.010.0209	Homesteading		Seldovia Flood Damage, U. S. Army Corps of Engineers, Good
2005.010.0210	Homesteading		Friday Earthquake.
Video			•
	98.034.0001a Seldovia octopus collecting, Myra Mumchuk, July 12, 1998 Fund for folk culture project, Lo Fishing and Marine Harvesting in Kachemak Bay.		
1998.034.0001a		•	und for folk culture project, Lore of
		k Bay.	und for folk culture project, Lore of
	Fishing and Marine Harvesting in Kachemal	k Bay. 8.	
1998.034.0003a	Fishing and Marine Harvesting in Kachemal Lillian Elvsaas and Village Elders, 7/2-3/199 Lillian Elvsaas and Village Elders, 7/2-3/199	k Bay. 8. 8. Lillian Elvsaas, N	/illage Coordinator, Nick Elxnit, Pete
1998.034.0003a 1998.034.0003b	Fishing and Marine Harvesting in Kachemal Lillian Elvsaas and Village Elders, 7/2-3/199 Lillian Elvsaas and Village Elders, 7/2-3/199 Elvsaas.	k Bay. 8. 8. Lillian Elvsaas, V g and Marine Harv	Village Coordinator, Nick Elxnit, Pete resting in Kachemak Bay.
1998.034.0003a 1998.034.0003b 1999.004.0003	Fishing and Marine Harvesting in Kachemak Lillian Elvsaas and Village Elders, 7/2-3/199 Lillian Elvsaas and Village Elders, 7/2-3/199 Elvsaas. Fund for folk culture project, Lore of Fishing	k Bay. 8. 8. Lillian Elvsaas, N g and Marine Harv of Fishing and Ma	Village Coordinator, Nick Elxnit, Pete resting in Kachemak Bay. urine Harvesting in Kachemak Bay.

Seward

1976.045.0051	Photocard , T. D. Hogan Collection, Alaska native woman and child.				
	Tutka Bay				
Lamp					
1996.050.0001	Found on Arch Beach, Tutka Bay, KPB, AK. Loaned to Museum by Alaska Parks & Recreation Department (found on State land).				
Мар					
1999.005.0009	Map of Tutka Bay, very little information.				
Photo					
1997.060.0139	Copy print, Ted Pedersen dismantling the San Juan Saltery after the crash of the herring industry and its closure. Collection of copy prints and negatives from Ted Pedersen Historic Photograph Collection at the Alaska State Library.				
1997.060.0140	Copy print, Ted Pedersen dismantling the San Juan Saltery on the Tutka Bay dock after the crash of the herring industry and its closure. Collection of copy prints and negatives from Ted Pedersen Historic Photograph Collection at the Alaska State Library.				

Photo

Tatitlek

Audio

2010.023.0049a-d Phillip Borodkin, George Vlasoff-Irene Reed 1961 for Chugachmiut. 2010.023.0050a-e Tatitlek Language Conference - July 20 and 21, 2010 for Chugachmiut.

Yukon Island

Abrader	
1998.039.0231	Baked shale abrader, red soft rock, ovate shape with many surfaces used for abrading, found in 2 pieces.
1998.039.0261	Large worked flat surface pumice abrader, tan, orangish and dark gray.
1998.039.0262	Pumice abrader, most surfaces are worked and flat, one has a slight V-shaped with a pronounced tip, reddish-brown color.
1998.039.0263	4 worked surfaced abrader, small orange and dark gray rock with small pores.
1998.039.0264	Small rounded pumice stone with one flat surface and one slightly curved area, grayish with orange streaks.
1998.039.0265	Rectangular pumice, small stone with 4 worked surfaces, orange, fine pores.
1998.039.0266	Small pumice, squarish, orangish stone, 3 flat surfaces and one grooved area.
1998.039.0267	Very large pumice stone, one large flat surface, mostly grayish-black with a variety or pores.
1998.039.0268	Pumice, every surface is worked, most are flat, one is slightly grooved, dark grayish reddish brown.
1998.039.0269	Pumice, all surfaces are worked, medium-sized triangular-shaped rock, mostly dark grayish-black with one reddish-brown surface.
1998.039.0270	Pumice, very large stone, minimum of 3 worked surfaces, varying degrees of porosity, mostly grayish black with some shiny brown areas.
1998.039.0307	Most surfaces worked, baked shale.
1998.039.0349	Brick abrader fragment, small triangular shaped piece with 3 possible worked surfaces.
1998.039.0630	3 fragments, reddish-fired material, irregular shape due to breakage and use as an abrader, 3 facets are smooth and show abrading scratches, the largest facet is well-worn and slightly concave.
1998.039.0655	Baked shale abrader, red soft rock found split longitudinally in two fragments when placed on rounded back shape appears to represent a crudely carved mammal. Top of head is flat, shoulders flare to wider body with flattish ventral surface and rounded dorsal surface.
1998.039.0656	Baked shale abrader, red soft rock shaped as a crude "j" several surfaces worn by abrasion.
1998.039.0657	Baked shale abrader, red soft rock found split in two lengthwise, ovate shape, most surfaces used for abrading.
1998.039.0661	Stone abrader, irregularly-shaped, 2 worked surface, one has whitish pigment ground into it, other has black pigment ground into it.
1998.039.0662	Stone abrader, irregularly shaped pumice with one worked surface.
1998.039.0663	Stone abrader, irregularly shaped pumice with two flat worked surfaces and grooved surface, reddish-brown.
1998.039.0664	Stone abrader, irregularly shaped baked shale piece with at least 4 worked surface, red.
1998.039.0665	Stone abrader (possible), smooth exterior shows scratch (cut) marks on wider end along one lengthwise edge on the exterior is a darker, smoother patina probably caused by abrading or polishing another surface.
1998.039.0667	Red ochre, baked shale, abrader, worked on 3 surfaces.
1998.039.0729	Pumice.

Δm	mun	ition

1998.039.0463	Metal percussion cap, 4 caps representing two styles.
1998.039.0464	Metal percussion cap with corrugated exterior and narrow flange around one end.
1998.039.0465	Metal percussion cap, smooth cap with narrow flange.
1998.039.0467	Metal percussion cap, smooth with narrow flange.
1998.039.0696	One sharply pointed end and one almost blunt flattened end, appears hammered.
1998.039.1149	Shotgun shell, 2 casings, Henry, corroded, raised letter H in center of cap.
1998.039.1150	Henry casing, badly bent and corroded.

Artifact

Altiact			
1998.039.0109	Surface find.	1998.039.0431	Surface find.
1998.039.0123	Surface find.	1998.039.0493	Metal fragment, a rounded piece
1998.039.0134	Surface find.		possibly from a kettle or a stove.
1998.039.0138	Surface find.	1998.039.0515	Metal fragment, iron, appears to
1998.039.0150	Surface find.		be the handle or the head of a tool.
1998.039.0176	Surface find.	1998.039.0517	Metal fragment cast iron, curved
1998.039.0177	Surface find.	1770.037.0317	rim with a triangular protuberance,
1998.039.0178	Surface find.		rusted.
1998.039.0180	Surface find.	1998.039.0580	Surface find.
1998.039.0181	Surface find.	1998.039.0583	Surface find.
1998.039.0182	Surface find.	1998.039.0648	Honeysuckle - (See PM
1998.039.0183	Surface find.		1998.039.0647).
1998.039.0184	Surface find.	1998.039.0896	Surface find.
1998.039.0185	Surface find.	1998.039.0897	Surface find.
1998.039.0186	Surface find.	1998.039.0898	Surface find.
1998.039.0187	Surface find.	1998.039.0899	Surface find.
1998.039.0188	Surface find.	1998.039.0900	Surface find.
1998.039.0189	Surface find.	1998.039.0901	Surface find.
1998.039.0190	Surface find.	1998.039.0902	Surface find.
1998.039.0191	Surface find.	1998.039.0904	Surface find.
1998.039.0192	Surface find.	1998.039.0905	Surface find.
1998.039.0193	Surface find.	1998.039.0906	Surface find.
1998.039.0194	Surface find.	1998.039.0907	Surface find.
1998.039.0195	Surface find.	1998.039.0908	Surface find.
1998.039.0196	Surface find.	1998.039.0909	Surface find.
1998.039.0197	Surface find.	1998.039.0919	Surface find.
1998.039.0198	Surface find.	1998.039.0921	Metal, surface find.
1998.039.0199	Surface find.	1998.039.0924	Broken metal disk, surface find.
1998.039.0200	Surface find.	1998.039.0927	Surface find.
1998.039.0201	Surface find.	1998.039.0928	Surface find.
1998.039.0310	Square cross-section crank,	1998.039.0929	Surface find.
	threaded.	1998.039.0930	Surface find.
1998.039.0358	2 pieces, flat, rusted metal	1998.039.0931	Surface find.
	fragment.	1998.039.0932	Surface find.
1998.039.0374	Surface find.	1998.039.0933	Surface find.
1998.039.0377	Surface find.	1998.039.0934	Surface find.
1998.039.0386	Surface find.	1998.039.0935	Surface find.
1998.039.0388	Surface find.	1998.039.0936	Surface find.
1998.039.0393	Surface find.	1998.039.0937	Surface find.
1998.039.0394	Surface find.	1998.039.0938	Surface find.

1998.039.0939	Surface find.	1998.039.0995	Surface find.
1998.039.0976	Surface find.	1998.039.0996	Surface find.
1998.039.0977	Surface find.	1998.039.0997	Surface find.
1998.039.0978	Surface find.	1998.039.1001	Surface find.
1998.039.0980	Surface find.	1998.039.1002	Surface find.
1998.039.0982	Surface find.	1998.039.1147	Surface find.
1998 039 0984	Surface find		

Awl

1998.039.0243 Bone awl or punch, proximal end is blunt, tip of distal end missing, groove carved into one side.

-	-	

1998.039.0305 Bone awl, well defined beveled tip, opposite end is an articulation.
1998.039.0347 Copper point, possibly bi-functional tool, sharp end is probably an awl.
1998.039.0692 Bone awl, well defined beveled end, slight sheen in places.

Axe

1998.039.0315	Axe head fragment, American, butt poll is open.
1998.039.0325	American axe head, iron, poll is open at the butt.
1998.039.0327	American axe head, iron, rusted.
1998.039.0444	Iron axe head, fragment of wooden handle in eye.
1998.039.0445	Iron axe head, no eye or poll.
1998.039.0446	Iron axe head, eyless but end is open.
1998.039.0646	Axe head.

Bar

1998.039.0450	Metal bar, copper or copper alloy, thin flat bar altered at both ends.
1998.039.0631	Metal bar, lead, fragment, narrow bar with sides which curve upward to form edges and a
	recessed area in which are the raised letters "S.F."

Bead

1998.039.0002 Tube bead, faceted hexagonal cylinder with a large diameter opening, milky glass, ends are slightly jagged.

Tube bead, faceted hexagonal cylinder with a large opening, milky glass, one end is slightly

1998.039.0004

broken and very jagged, other relatively smooth. Faceted bead, amber, ends are worn and smooth

1998.039.0005 Faceted bead, rich, deep marine blue, ends are fairly worn.

1998.039.0006 Faceted glass bead, rich, deep marine blue, has a paler blue opaque core.
1998.039.0007 Faceted glass bead, rich, deep marine blue, ends are well-worn.

1998.039.0008 one/2 of a faceted glass bead, rich deep marine blue with wide opening.

1998.039.0009

A faceted truncated bi-cone hexagon glass bead, amber, hole is off-center and wider at one opening, bead is broken at smaller opening.

1998.039.0010

Cornaline d'Aleppo seed glass bead, thin red exterior over a thicker opaque core, may have been subjected to heat as surface is mottled and pinkish over the red.

1998.039.0011

Cornaline d'Aleppo glass seed bead, translucent shiny red exterior over an equally tick opaque shiny white core.

1998.039.0012

Cornaline d'Aleppo glass seed bead, very tiny translucent shiny red exterior over a shiny opaque white core.

1998.039.0013

Cornaline d'Aleppo glass seed bead, dull, reddish opaque exterior over shiny translucent dark green core.

1998.039.0014 1998.039.0022 1998.039.0015 1998.039.0023 1998.039.0016 1998.039.0026 1998.039.0017 1998.039.0027 1998.039.0018 1998.039.0028 1998.039.0019 1998.039.0029 1998.039.0020 1998.039.0030 1998.039.0021 1998.039.0031

1998.039.0024

Cornaline d'Aleppo glass seed bead, dull, reddish opaque exterior with hints of yellow and pink which might be due to a chemical composition change such as exposure to heat, shiny translucent dark green core.

1998.039.0025

Cornaline d'Aleppo glass seed bead, dull, reddish opaque exterior over a shiny translucent dark green core, bead is cracked, may have been subjected to heat due to subtle color changes .

1998.039.0032

Glass seed bead, black with brownish stains.

1998.039.0033

Glass seed bead, black.

1998.039.0034 1998.039.0035 1998.039.0036 1998.039.0037

1998.039.0038

Four sided red cylindrical glass bead.

1998.039.0039 1998.039.0040 Glass seed bead, red, exterior is cracked and pinkish, subjected to heat or a chemical change. Glass seed bead, reddish-pink, transparent.

 1998.039.0041
 1998.039.0044

 1998.039.0042
 1998.039.0045

 1998.039.0043
 1998.039.0046

1998.039.0047 Glass seed bead, reddish-pink, surface is cracked, discolored and missing a chip.

1998.039.0048 One of 11 beads found in N2-3/E8-9. Reddish-pink seed bead with white exterior.

1998.039.0049 Reddish-pink, transparent seed bead.

1998.039.0050 Transparent red seed bead, surface is quite pitted.

1998.039.0051 Transparent, red, seed bead. Pitted, appears pinkish and one small fragment is missing.

1998.039.0052 Red pitted seed bead.

1998.039.0053 Tiny red seed bead, small chip missing.

1998.039.0054 Reddish-pink seed bead, has an unusually large hole and thin rim.

1998.039.0055 Red seed bead, pitted and in two pieces.

1998.039.0056 Red, pitted seed bead.

1998.039.0057 Reddish-pink seed bead, very pitted surface.

1998.039.0058 Red micro seed bead.

1998.039.0059 Red micro seed bead.

1998.039.0060 Red seed bead.

1998.039.0061 Opaque medium-brown bead.

1998.039.0062 Opaque, medium-brown bead.

1998.039.0063 White opaque seed bead, dull luster, cracked in two places.

1998.039.0064

White opaque bead, shiny, larger than others.

White opaque seed beads:

1998.039.0065	shiny.	1998.039.0080	
1998.039.0066	shiny.	1998.039.0081	
1998.039.0067	dull luster.	1998.039.0082	with a brownish stain or crust over
1998.039.0068	dull finish, cracked.		about one/2 of it.
1998.039.0069	dull surface, cracked.	1998.039.0083	with a dark brownish stain or crust
1998.039.0070	dull finish, cracked.		over one/2 of it.
1998.039.0071	dull finish, cracked.	1998.039.0084	with a brownish stain which
1998.039.0072	shiny.	1000 000 0005	discolors bead to pale yellow.
1998.039.0073	shiny.	1998.039.0085	with a brownish stain in many surface cracks.
1998.039.0074	dull finish.	1998.039.0086	Surface cracks.
1998.039.0075	slight sheen, vertical crack on	1998.039.0087	
	exterior surface.	1998.039.0088	
1998.039.0076	shiny.		with home weigh amont according (2 than
1998.039.0077	slight sheen.	1998.039.0089	with brownish crust over one/2 the bead.
1998.039.0078	slight sheen.	1998.039.0090	beda.
1998.039.0079	bead.		
		1998.039.0091	

1998.039.0092

1998.039.0093

1998.039.0094

Turquoise, dull, opaque glass seed bead.

1998.039.0095 Tu

Turquoise, dull, opaque glass seed bead.

1998.039.0096

"Robin's egg" blue, shiny, opaque glass seed bead, pitted.

1998.039.0097

Turquoise, opaque, shiny glass seed bead in wo pieces.

1998.039.0098

6 sided tubular glass bead with large diameter hole and thin glass sides, transparent.

1998.039.0099

Larger than a traditional seed bead. Pale blue, but deeper blue visible in the pits on the surface. Opaque, dull, glass bead.

1998.039.0100

"Robin's egg" blue glass seed bead, opaque, shiny, pitted, cracked.

THE RESERVE OF THE PARTY OF THE			
1998.039.0271	Seed bead, monochromatic, blue.	1998.039.0282	Glass bead Cornaline d'Aleppo
1998.039.0272	Glass bead, oval with 4 flat facets,		with dark center.
	red, transparent, monochromatic.	1998.039.0283	Seed bead, monochromatic, blue.
1998.039.0273	Seed bead, monochromatic, blue.	1998.039.0284	Glass bead.
1998.039.0274	Surface find.	1998.039.0285	Glass bead.
1998.039.0275	Glass bead.	1998.039.0286	Glass bead.
1998.039.0276	Glass, Cornaline d'Aleppo brick	1998.039.0288	Oval glass bead truncated ends, 4
	red with dark center.		facets, red, monochromatic.
1998.039.0277	Glass bead, Cornaline d'Aleppo,	1998.039.0289	Russian glass bead blue, faceted.
	brick red with dark.	1998.039.0291	Surface find.
1998.039.0278	White seed bead.	1998.039.0688	Glass bead, yellowish.
1998.039.0280	Seed bead, monochromatic, blue.	1998.039.0689	Tiny red bead.
1998.039.0281	Glass bead.	1998.039.0726	Glass seed bead, opaque, robin's
			egg blue.
Dl			

Bottle

Dottie	
1998.039.0116	Glass bottle fragment, rim, probably hand finished, greenish tinge.
1998.039.0117	Glued to SEL 001.96.360. Glass bottle fragment, greenish tinge.
1998.039.0118	Glass bottle fragment, 2 large base fragments and 2 small ones, green.
1998.039.0119	Glass fragment of side and portion of bottle neck, greenish.
1998.039.0120	Glass bottle fragment.
1998.039.0121	Glass bottle side fragment, dark olive green.
1998.039.0126	Glass bottle fragment - 7 of a base and sides straight, begin curving inward at about 12 cm, air bubbles of varying sizes, dark olive green.
1998.039.0128	Glass bottle fragment, rounded base with short extension on sides, thick dark olive green, many bubbles, 7-8 letters or numerals - illegible.
1998.039.0129	Glass bottle rim and neck fragment, light green, impurities in glass create diagonal lines, neck edge is jagged not cut.
1998.039.0132	Glass bottle fragment rim and neck, pale green.
1998.039.0133	5 fragments, round mid-section of a bottle, dark olive green with discoloration.

1998.039.0135	one fragment, sliver of curved, olive green glass.
1998.039.0136	Glass bottle rim fragment flat top, bright navy.
1998.039.0139	Glass fragment, shoulder and neck, pale green.
1998.039.0140	Glass rim and neck, fluted neck, light green.
1998.039.0143	Glass bottle fragment, vertical stem, thick clear glass.
1998.039.0144	
1998.039.0146	Glass bottle fragment, side or neck, pale green.
1998.039.0147	Glass bottle side or neck, tick pale green.
1998.039.0149	Glass bottle fragment probably side, medium thick dark olive green glass.
1998.039.0151	Glass bottle side or neck fragment, dark olive green, slightly raised area on outside.
1998.039.0152	Glass bottle rim with short length of neck, light green.
1998.039.0154	Glass bottle side or neck, dark olive green.
1998.039.0156	Glass bottle rim with short length of neck, seamless, dark olive green.
1998.039.0157	Glass bottle fragment side or neck, dark olive green.
1998.039.0158	Glass bottle, slight curve, cracked, clear.
1998.039.0160	Glass bottle neck or side fragment, medium thick, pale blue.
1998.039.0161	Glass bottle side fragment, clear.
1998.039.0164	basal fragment, embossed design looks like torch, transparent yellow-green.
1998.039.0167	Glass bottle fragment, base is seamed, light aquamarine.
1998.039.0168	Bottle side fragment, light aquamarine.
1998.039.0170	Glass fragment, rectangular shape, light olive green.
1998.039.0172	Side fragment, light aquamarine, part of fancy bottle.
1998.039.0173	Bottle fragment, thick, pale green.
1998.039.0175	Glass bottle fragment, thick glass, embossed SON' aquamarine.
1998.039.0354	Glass bottle base with partial sides, very thick glass 2 seams, light green, letters "G", "R", "IL."
1998.039.0355	Glass bottle, slightly curved fragment with raised flutes on one surface.

Boulder Spall

1998.039.0530	Stone, greywacke, ovate dark gray, medium-grained.
1998.039.0531	Boulder spall, greywacke, ovate, dark gray, medium-grained, white surface smears are from the clam shells in the midden.

Bowl

1998.039.0360 Whale bone bowl, much of one disk was cut off and the inner bone cleaned out.

Button

1998.039.0001

Metal button, probably non-functioning gilded silver button, 14 vertical stripes which alternate between a recessed stripe originally covered with a dark aquamarine coating and stripe with a raised lengthwise zig-zag line with hints of pale lavender, a central horizontal band around the button, an attachment ring at the top.

1998.039.0101 Metal button, possibly iron. Thin, flat, 4-holed pressed metal disk in 2 pieces. Outer layer is rusted and flaking off. 1998.039.0102 Shell button, clam shell, probably locally made, 4-holed, disk is irregular shaped and the holes are of different sizes. 1998.039.0103 Glass button fragment, one/2 of 4-holed, biconvex shirt button with centrally recessed area, dark blue-green. 1998.039.0107 Metal button - 2 disks together, raised image of an eagle facing left, wings spread, shield in middle of body. 1998.039.0295 Glass button, 4 holes, milk glass, center recessed on top, white, machine-made. 1998.039.0296 Glass button, 4 holes in recessed center, flat back, machine-made, white, milk glass. Glass button 4 holes, recessed center on top, flat back, machine-made, white. 1998.039.0297 Bone button, 4 holes in large, flat recessed center, holes are drilled, brownish. 1998.039.0298 Shell button, 4 holes that may be hand drilled, may have been flat and round. 1998.039.0300 1998.039.0303 Shell button, 4 holes, close together in center of disc. 1998.039.0911 Metal eagle button, surface find, military hat button.

1998.039.1152 Sea green glass sherd, triangular shaped, pale.

Canister

1998.039.0229	Metal powder canister lid, 3 concentric circles recessed on top, shank has internal threads.
1998.039.0230	Metal powder canister lid, might be lead, recessed lid are two words, only POWDER is readable.
1998.039.0234	Lead canister lid, shank has external threads.
1998.039.0235	Lead powder canister lid, three recessed concentric rings atop, shank is threaded externally.
1998.039.0236	Metal, lead (?) canister lid, center area words "HAZARDS POWDER."
1998.039.0237	Metal can tin, 3 fragments.
1998.039.0322	Powder can, lacks cap, rusted.

Cap

1998.039.0526 Metal cap, upper portion of cap is narrower and has threads, 2 fine lines encircle the lower portion on the exterior and 3 lines on the inside.

Cartridge

Metal cartridge	casing, spent, 44 Henry rimfire, short, l	arge raised capital H in o	center of recessed circle on the base:
1998.039.0602		1998.039.0607	opening is crimped almost shut,
1998.039.0603			shot twice.
1998.039.0604	open end is flattened.	1998.039.0608	
1998.039.0605	open end is crimped.	1998.039.0609	
1998.039.0606	open end crimped in the middle.	1998.039.0610	opening crimped partially shut.
		1998.039.0611	

Metal cartridge casing, spent, 44 Winchester centerfire, imprinted on base is "WRA Co." above "44 WCF":

1998.039.0612	A medium length casing.
1998.039.0613	casing is about 3 cm longer than the previously described Henry cartridges.
1998.039.0614	altered by 2 longitudinal cuts on the distal end, medium length cartridge.
1998.039.0615	distal end appears squashed, medium length.
1998.039.0616	medium length cartridge.

1998.039.0617	medium length cartridge, altered, a 0.52 cm long cut was made parallel to and near the base, the created opening is very similar to those on a whistle.
1998.039.0618	Metal cartridge casing, long, spent, centerfire, 44-70 caliber, an older brass.
1998.039.0619	Metal cartridge casing, short, spent, rim fire, 44 caliber, letters "L&K" are raised on center of base.
1998.039.0620	Metal cartridge casing, not fired, short, altered.
1998.039.0621	Metal cartridge casing, not fired, short, altered.

Ceramic	
1998.039.0389	Earthenware shred "sailor" pattern.
1998.039.0351	Earthenware ceramic, transfer printed ware, one shred floral and geometric with blue spirals and flowers along the rim. Blue and white. Saucer shred. Design name Rustic.
1998.039.0352	Earthenware ceramics, stamped and hand-painted, 6 shreds, border of slightly-overlapping, maroon, stamped floral-like design between wide and narrow maroon band. From saucer. Also glued to 16 shreds SEL 001.96.94.
1998.039.0353	Ceramic earthenware one shred geometric and floral border, blue and white. Watteau design.
1998.039.0356	Earthenware ceramic, 2 shreds, one rim shred and one smaller surface shred, medium-blue vines with dark blue flowers or leaves with an indistinct, flowing edge, probably from a bowl. Blue and white, probably Copeland, flow blue. Glued to SEL 001.96.139 one rim shred, medium-blue vines with dark blue flowers or leaves.
1998.039.0357	Ceramic earthenware, hand-painted and stamped, one shred has a small, clover-like imprint, design name - alphabet plate. 19 shreds in the lot, most glued together, border of raised letters (C,D,E,F,G,H,I, part of J). Two blue lines, in center of saucer, below a pair of black legs and green grass is "3 WHY IS THE GENTLEMAN - ? - GOWN THE BETTER LOGICIAN" on the bottom of the saucer is "FIRE W"
1998.039.0359	Ceramic earthenware, one shred, border with raised letters – part of R, S,T,U – between two blue lines, saucer.
1998.039.0361	Ceramics earthenware, one shred, medium-blue vines with dark blue flowers or leaves.
1998.039.0362	Ceramic earthenware one shred, floral and geometric border on inside, floral and scenic pattern on exterior.
1998.039.0363	Ceramics earthenware, one shred, floral and geometric border on inside, scenic on exterior, grayish green and white.
1998.039.0364 green.	Ceramics earthenware, one shred floral and geometric border, representational, smoky mute
1998.039.0365	Ceramics earthenware, 2 shreds, floral and leaf design, representational probably saucer, smoky muted green.
1998.039.0366	Ceramics, earthenware, 2 shreds floral pattern, representational, smoky muted green.
1998.039.0367	Ceramics earthenware, one shred, leaf design, representational, probably saucer.
1998.039.0368	Ceramics earthenware, one shred, leaf design, representational, smoky muted green.
1998.039.0369	Ceramics earthenware, one shred, floral design, representational, smoky muted green.
1998.039.0370	Ceramics earthenware, one shred, floral and geometric border on inside, scenic on exterior, representational, grayish green and white.
1998.039.0371	Ceramics earthenware, one shred, three bands of brown on white.
1998.039.0372	Ceramics earthenware, one shred floral pattern on both sides, brown and white.
1998.039.0373	Ceramics earthenware, one shred, flowers and buildings on outside of shred inside, brown and white.
1998.039.0375	Ceramics earthenware, one rim shred, floral and geometric interior border, saucer, blue and white.
1998.039.0376	Ceramics earthenware, one rim shred floral and geometric design, possible saucer, blue and white.

1998.039.0379 Ceramics earthenware, one rim shred, floral and geometric design, traditional interior border with lighter blue leaves on exterior, blue and white.

1998.039.0080 Ceramics earthenware, one shred, floral and geometric border with a 3 -legged pedestal with a vase atop, smoky muted green.

1998.039.0381 Ceramics earthenware, one shred, floral and geometric border, smoky muted green.
1998.039.0382 Ceramics earthenware, one shred floral and geometric border, smoky muted green.

1998.039.0383 Ceramics earthenware, one rim shred, probably from a saucer, brown.

1998.039.0384

Ceramics earthenware, one shred, boy on bow of a row boat, holding an oar with another boy to the left with arm up-raised, multi-colored.

1998.039.0385 Ceramics earthenware, one shred, part of girl seated in row boat and part of boy, on shore, holding boat, multi-color.

1998.039.0387 Ceramics earthenware, one shred, person sitting down with tent and trees, multi-colored.

1998.039.0390 Shard. Sailors.1998.039.0391 Shard, Sailors.

1998.039.0392 Ceramics earthenware, 3 small shreds from sides or bottom of dish, blue and white.

1998.039.0395

Ceramics earthenware, filigree pattern border on inner bowl with a vase of flowers, fragmented.

1998.039.0396 Ceramics earthenware, one shred from bottom of saucer, floral pattern in a very dark blue, blue and white.

1998.039.0397 Ceramics earthenware, one rim shred, floral and geometric pattern, blue and white.

1998.039.0398 Ceramics earthenware, 2 shreds from side or bottom of a dish, floral pattern, blue and white.

1998.039.0399 Ceramics earthenware, 2 rim shreds, floral and geometric pattern, blue and white.

1998.039.0400 Ceramics earthenware, one rim shred, floral and geometric pattern, blue and white.

1998.039.0401 Ceramics earthenware, one rim shred, floral and geometric pattern, blue and white.

1998.039.0402 Ceramics earthenware, one side shred, floral design, slightly wavy decorated surface.

1998.039.0403 Ceramics earthenware, one bottom shred, floral design with basket on one side, blue and white.

1998.039.0404 Ceramics earthenware, 2 rim shreds, floral and geometric pattern, blue and white.

1998.039.0405	Ceramics earthenware, 2 bottom shreds, floral design, 3 fragments missing from center of largest shred, blue and white.
1998.039.0406	Ceramics earthenware, one bottom shred, floral design, blue and white.
1998.039.0408	Ceramics earthenware, one shred, a handle, one/2 handle has a design of 3 small circles with dots in the center, probably from tea cup, blue and white.
1998.039.0409	Earthenware, one rim side and bottom sherd of saucer. Scallops and tiny circles along rim edge, floral border, pastoral scene.
1998.039.0410	Earthenware 3 sherds, glued, all rims, dark brown white, scallops and circles on very rim edge.
1998.039.0412	Earthenware one rim sherd, floral and geometric pattern with interlocking zigzag lines along the rim and flowers below.
1998.039.0413	Earthenware one rim sherd, floral and geometric pattern with interlocking zigzag lines along the rim and flowers below, brown stain on one/2 of sherd probably a saucer. Blue and white.
1998.039.0414	Earthenware one sherd, floral and geometric pattern with interlocking zigzag lines along the rim and flowers below, pattern on two sides, building roof on exterior, blue and white.
1998.039.0415	Earthenware one rim sherd, floral and geometric pattern with interlocking zigzag lines along the rim and flowers. Blue and white.
1998.039.0416	Earthenware one rim/lid sherd, floral and geometric pattern with interlocking zigzag lines along the rim and flowers below, lid for sugar bowl or tea pot. Blue and white
1998.039.0417	Earthenware one rim/lid sherd, floral and geometric pattern with interlocking zigzag lines along the rim and flowers below, blue and white.
1998.039.0418	Earthenware one rim sherd, floral border and geometric rim, gray and white.
1998.039.0419	Earthenware one rim, side and bottom sherd, floral border with geometric rim, middle and rear of a cow, saucer, gray and white.
1998.039.0420	Earthenware one rim sherd, floral border with geometric rim on one side, tree and building roof on opposite, a cup sherd. Gray and white.
1998.039.0421	Earthenware, one sherd, probably a bottom piece, ribbon and flowers, on underside are two lavender lines which may be part of a backstamp, lavender and white.
1998.039.0422	Earthenware one sherd, ribbon and floral design, slight curve to sherd, lavender and white.
1998.039.0424	Earthenware one sherd, only a remnant patch of pale blue on one side, blue and white.
1998.039.0425	Earthenware one sherd of a larger handle, a wide geometric pattern extending along entire exterior of handle, blue and white.
1998.039.0426	Earthenware one sherd, very thick, slightly wavy rim sherd, appears water-worn, 2 parallel lines of tiny blue dots with floral motif below, blue and white.
1998.039.0427	Earthenware one sherd, lion and unicorn an either side of an oval with a crown atop it. "Warranted stone china, Cochran & Co. Glasgow" black on white.
1998.039.0428	Earthenware one small sherd with unrecognizable design blue and white.
1998.039.0429	Earthenware one sherd, floral design, blue and white flowers, blue backstamp.
1998.039.0430	Earthenware, one rim sherd with fragment of handle, green acorn and leaf pattern on both sides
100 mm 100 mm 10	right to rim edge, possibly tea pot, green and white.
1998.039.0432	Earthenware one sherd from bottom of a dish, 4 cattle on a path, green and white.

1998.039.0433 Surface find.

1998.039.0434 Earthenware, one rim shred, 3 darker green horizontal, parallel bands on rim and angular geometric design below, green and white.

1998.039.0435 Earthenware, one rim sherd, floral and geometric pattern with small acorn and acorn leaves, green and white.

Earthenware, one sherd, floral pattern, grayish green and white. 1998.039.0436

1998.039.0437	Earthenware one sherd, buildings and trees, muted soft green and white.
1998.039.0438	Earthenware one sherd, buildings and trees, muted soft green and white.
1998.039.0439	Earthenware, one rim sherd, geometric pattern, blackish green and white.
1998.039.0440	Earthenware one rim sherd, floral pattern on both sides, blackish green and white.
1998.039.0441	Earthenware one sherd, flower, grayish green and white.
1998.039.0442	Surface find.
1998.039.0448	Earthenware ceramics, one sherd, a handle, geometric design along outer surface, probably from tea cup.
1998.039.0452	Earthenware ceramics, one rim sherd, floral and geometric pattern in a flow gray. Gray and white.
1998.039.0471	Earthenware rim sherd with raised decorative element, white, thick.
1998.039.0472	Earthenware white saucer sherd, scalloped.
1998.039.0473	Earthenware 3 rim sherd hand-painted, wide red rim band, green leaves and an ovate blue bud.
1998.039.0474	Earthenware ceramics, hand-painted and stamped ware, one rim sherd, stamped round pinkish flowers and hand-painted green leaves, pinkish band around the inside and outside rim, probably a cup.
1998.039.0475	Earthenware, 2 rim sherds, floral design with hand-painted leaves of green and blue, reddishpink, band along rim, possibly a saucer.
1998.039.0476	Earthenware one rim sherd, floral pattern with hand-painted leaves of green and blue, stamped reddish-pink flowers and a same colored band near the rim, possibly a saucer.
1998.039.0477a-	c Earthenware 12 sherds 10 glued, rim, side, bottom of a saucer.
1998.039.0478	Earthenware one sherd, small red diamond within a larger one, red and white.
1998.039.0479	Earthenware 2 rim sherds, thin red band, near rim on the inside and outside, medium-green stamped serrated ovals with green dot in white center and ring of red diamonds, with red dots round the outer diamond, possibly a cup.
1998.039.0480	Cup bottom and portion of the side, white, thick, high gloss.
1998.039.0481	Earthenware one/2 white saucer with partial backstamp in white.
1998.039.0482	Earthenware white saucer fragment, about one/4 of it backstampreads COBRIDGE CHETWYNND.
1998.039.0484	All white, 1049 - 9 pieces, 1051 - 4 pieces.
1998.039.0485	All white, 785, 809 - 2 pieces, 895, 912, 927, Surface - 5 pieces – no number.
1998.039.0486	All white, 809 - 2 pieces, 895, 912, Surface - 5 pieces - no number.
1998.039.0487	White.
1998.039.0488	White Earthenware, 596, 718, 695 - 2 pieces, 748 - 2 pieces, 762 - 8 pieces.
1998.039.0532	Earthenware, ceramics, 4 sherds of which 3 are rims, thin black band along in on the outside and inside with a border of stamped, medium blue, stylized, side-by-side flowers on the outside of this bowl or serving dish.
1998.039.0533	Earthenware, ceramics, one sherd, edge of medium blue stylized flowers.
1998.039.0534	Earthenware, ceramics, one sherd edges of medium blue stylized, very thick sherd has a bend along one edge.
1998.039.0535	Earthenware, ceramics, one sherd, medium blue lines.
1998.039.0536	Earthenware, ceramics, 2 sherds partial rim, black band on inside and outside, medium-blue stylized flower on exterior below black line, might be a cup.
1998.039.0537	Earthenware, ceramics, 2 rim and 2 side sherds, floral design with green and blue leaves and red flowers. Narrow band of purple next to a wide band of reddish-pink exterior rim and thin reddish-pink band on inside.
1998.039.0538	Earthenware, one sherd, portion of red and blue floral design.
1998.039.0539	Earthenware, one sherd, portion of reddish flower.
1998.039.0540	Earthenware, one rim shred, think pink band along rim with just a sliver of blue.
1998.039.0541	Earthenware, one rim sherd, small area of dark blue.
1998.039.0542	Earthenware, hand-painted ware, one sherd green and blue leaves with pink stems.
1998.039.0543	Earthenware, one sherd floral design with blue leaves and pink stem.
1998.039.0544	Earthenware, one rim sherd, blue and green leaves.

1998.039.0546	Earthenware, one rim hand-painted green and tip of blue leaves, reddish-pink flowers and black stem on outside with reddish-pink band along rim on inside.
1998.039.0547	Earthenware, one rim sherd, portion of reddish-pink stamped flower on exterior and similar colored band on interior rim.
1998.039.0548	Earthenware, one rim sherd, floral design with hand-painted green and blue leaves and black stem and stamped reddish-pink flowers, red band around inside rim only.
1998.039.0549	Earthenware, 3 handle sherds, brown line painted lengthwise and about one/2 of the length along the middle of the exterior surface, probably from a serving piece.
1998.039.0550	Earthenware, 3 sherds, a lid fragment, band of maroon encircling outer edge near the rim, band varies noticeable in width.
1998.039.0551	Earthenware, one sherd, probably a floral pattern, small green leaves, blur buds or flowers and black stem, possibly from the side of a cup, bowl or serving dish.
1998.039.0552	Earthenware, one sherd, floral design of green leaves, blueberries, black stem, and probably red flower.
1998.039.0553	Earthenware, one sherd, floral design, green leaf, red bud, black stem.
1998.039.0554	Earthenware, 13 sherds in the lot, most very small, largest is a rim sherd with only a narrow band of glaze on the inside, mostly brown and red.
1998.039.0555	Earthenware, one sherd, very tiny, part of a green leaf.
1998.039.0556	Earthenware, one rim sherd, wide brown band below rim with parts of blue, red and green elements below on exterior surface, dark gray-green band below rim on inner surface.
1998.039.0557	Earthenware, one rim sherd, wide brown band near rim with part of a red and yellow element.
1998.039.0558	Earthenware, 2 rim sherds, geometric design, on exterior is a wide brown band near rim, green swag below it with 2 red ovals and a yellow dot above swag and thin blue leaf hanging off end of swag. On inner surface is a thin black band below rim, probably cup fragment.
1998.039.0559	Earthenware, at least 4 sherds, geometric design, wide brown band near rim, green swags below with 2 red ovals and a yellow dot above each swag and a thin blue leaf hanging between swags, saucer fragment.
1998.039.0560	Earthenware, one rim sherd, wide brown band near rim, part of yellow circle and red oval.
1998.039.0561	Earthenware, one rim sherd, on exterior is wide brown band near rim, green swag below it with red ovals and yellow dot above swag, inner side is dark grey, probably cup.
1998.039.0562	Earthenware, one sherd, floral design, green leaf tips with black stem.
1998.039.0563	Earthenware, one rim sherd, floral design, red band near rim, 3 green leaves and black stem.
1998.039.0564	Earthenware, one sherd, section of a green leaf.
1998.039.0565	Earthenware, one sherd, portion of pink flower.
1998.039.0566	Earthenware, one sherd, red flower with green circle.
1998.039.0567	Earthenware, one sherd, tip of green leaf with black stem.
1998.039.0568	Earthenware, one sherd, two small dots of red.
1998.039.0569	Earthenware, one rim sherd, floral design, red band near rim, 2 green leaves and probably a part of a red flower, a thick sherd.
1998.039.0570	Earthenware, one rim sherd, floral design with 2 greyish-green leaves, pink petals, black stem.
1998.039.0571	Earthenware, one sherd, part of red flower.
1998.039.0572	Earthenware, one rim sherd, part of green leaf.
1998.039.0573	Earthenware, one sherd, part of reddish-pink flower saucer, maybe a bottom.
1998.039.0574	Earthenware, one sherd, edge of green leaf, saucer bottom.
1998.039.0575	Earthenware, one rim sherd, floral design, tips of green leaf and red tulip flower, black stem.
1998.039.0576	Earthenware, one rim sherd, floral design, red tulip with green leaves, black stem.
1998.039.0577	Earthenware, 23 sherds of which 14 are glued as a saucer, floral design with two elements having green leaves, blue stems and buds and red flowers on white background.
1998.039.0578	Earthenware, 9 sherds glued into a bowl or large cup, floral design, representational.

1998.039.0579 rim sherd, floral and geometric design, border of pale blue diamond-shapes filled with dark blue.

1998.039.0581	Earthenware, one rim sherd, geometric and floral design.
1998.039.0582	Earthenware, rim sherd, geometrical and floral design.
1998.039.0584	Earthenware, rim sherd, geometric and floral design.
1998.039.0585	Earthenware, one bottom sherd, floral design, saucer.
1998.039.0586	Earthenware, rim sherd, geometric and floral design.
1998.039.0587	Earthenware, rim sherd, large surface flake missing so pattern is mostly indistinguishable, blue and white.
1998.039.0588	Earthenware, one sherd with geometric pattern.
1998.039.0589	Earthenware, one sherd, geometric design.
1998.039.0590	Earthenware, one sherd, geometric design.
1998.039.0592	Earthenware, 2 rim sherds, geometric design.
1998.039.0593	Earthenware one sherd, geometric design.
1998.039.0594	Earthenware, one sherd, geometric design.
1998.039.0595	Earthenware, 2 sherds, thin black band along rim with edge of stylized, pinkish flower below.
1998.039.0596	Earthenware, 2 sherds, thin black band along outside and inside rim with several stylized pinkish flowers petal-to-petal below, probably a cup.
1998.039.0597	Earthenware, one rim sherd, floral and geometric border pattern, single white zigzag line with blue dots below, representational, probably a saucer.
1998.039.0598	Earthenware, 2 rim sherds, a thin red band just below rim with a band of overlapping green holly-like leaves round red berries scattered atop them, saucer fragment.
1998.039.0599	Earthenware, one rim sherd, a red band with a green holly-like leaf painted very near it.
1998.039.0600	Earthenware, one sherd a green holly-like leaf with a round red berry.
1998.039.0601	Earthenware, 5 sherds, a band of red at the very rim with overlapping green holly-like leaves with round red berries scattered atop them, a flat topped lid.
1998.039.0622	Earthenware, one rim sherd, floral and geometric border design on inner side, zigzag border and buildings on outside representational probably from cup.
1998.039.0624	Earthenware, one sherd, undetermined pale and medium blue decorations.
1998.039.0625	Earthenware, one sherd pale blue, bridge in foreground, person in distance near building, maybe teacup.
1998.039.0626	Earthenware, one sherd, 2 people on outside and branches on inside, representational, possibly a cup.
1998.039.0628 "flowers."	Earthenware, one sherd, portion of a thick red band with stamped, stylized medium blue
1998.039.0629	Earthenware, one rim sherd, thin black band near rim with dark green stylized flowers, almost overlapping below.
1998.039.0632	Earthenware, one sherd, floral and geometric border pattern, representational.
1998.039.0633	Earthenware, minimum of 35 sherds, floral design, a fairly steep-sided saucer, representational, brown and white.
ale Contra	

1998.039.0634

Earthenware, one sherd, floral design inside and outside, part of the bottom and side of a large vessel such as a pitcher or bowl, blue and white.

1998.039.0647 Earthenware, rim side and bottom sherd of a saucer, light-medium blue geometric and stylized floral pattern around the border, blue and white.

1998.039.0649

Earthenware, minimum of 15 sherds, floral design of green and blue leaves and red flowers and stems, a saucer.

1998.039.0650

Earthenware one sherd, floral and spiral border with a goat walking across bridge, one sherd floral and spiral rim, one sherd floral and spiral design on rim, one sherd half of the saucer bottom showing distant buildings and an adult and child crossing a bridge.

1998.039.0651

Earthenware, one sherd, floral and spiral design on rim piece.

1998.039.0652 Earthenware, one sherd, floral and spiral design.

1998.039.0653 Earthenware, one sherd, rocks, trees, and water with buildings in the distance, considerably thicker than others.

1998.039.0654 Earthenware, one sherd fragment of a handle larger than that found on a tea cup.

1998.039.0668 Earthenware, 6 sherds a red band near the rim and below it an oval of overlapping stamped green leaves with a red flower in the center and the same flower in purple at each end of the oval.

1998.039.0669 Earthenware, 1 of 2 sherds in bag, blue temple with two types of trees above and alongside it blue on one side only, glazed.

1998.039.0670 Earthenware, one of 2 sherds in bag, small remnants of blue on one side, other is white, glazed.

1998.039.0671 All white, rim.

1998.039.0672 Earthenware, one rim sherd, medium-blue vines with dark blue flowers or leaves with an indistinct flowing edge, probably from bowl.

1998.039.0673 Earthenware, 4 sherds, rim and side pieces, floral and geometric border pattern with white, raised rim on one side only, representational, probably a bowl such as a sugar bowl.

1998.039.0674 Earthenware, one rim sherd, possibly from a saucer.

1998.039.0675 Earthenware, one blue and white sherd.

1998.039.0676 Earthenware, one rim sherd, probably a saucer.

1998.039.0677 Earthenware, 3 sherds from the side and bottom of a dinner plate, representational, blue and white.

1998.039.0678 Earthenware, one sherd, geometric design, blue and white.

1998.039.0679 Earthenware crock, sherd, terra cotta, thick, utilitarian, glazed inside and out, exterior base of vessel is unglazed.

1998.039.0680 Earthenware, 4 sherds, 3 glued together, terra cotta, probably from a thick, utilitarian crock, glazed inside and out.

1998.039.0681 Earthenware, 4 sherds, 3 glued together, terra cotta, probably from a thick, utilitarian crock, glazed inside and out.

1998.039.0682 Earthenware, edge of neck with part of the side, exterior smooth with a possible design element near one edge, interior is lighter colored and irregularly corrugated.

1998.039.0683 Earthenware, small fragment of side of crock, exterior smooth and uniformly colored, interior is slightly lighter and irregularly corrugated.

1998.039.0684 Curved piece, tarnish, thick sherd.

1998.039.0686 Earthenware, one sherd, a red band near the rim on the inside and outside with stamped green overlapping leaves.

1998.039.0691 Earthenware shards, one of 2, see PM 1989.039.389 for other.

1998.039.0694 Earthenware, 2 sherds which do not fit, "a" has a border with 3 slightly overlapping maroon stamped floral-like designs between a wide and narrow maroon band, "b" is white.

1998.039.0695	Earthenware, 2 sherd that do not fit, "a" is with a border 2 slightly-overlapping, maroon, stamped floral-like designs between a wide and narrow maroon band, "b" is white.
1998.039.0724	Earthenware, almost one/2 a white saucer with many pieces glued, an imprinted backstamp appears to end withWARE.
1998.039.0727	Earthenware, cup or bowl, flow blue, rounded piece with portion of a handle, blue on white.
1998.039.0728	Earthenware, green floral a geometric design on white surface.
1998.039.0730	Earthenware, one sherd, rim green and white, zigzag border pattern, altered, hole drilled from each side.
1998.039.0731	Earthenware one sherd, probably a flower or a bud surround by dots, blue and white.
1998.039.0732	Earthenware, blue and white, same pattern as PM 1998.039.0731.
1998.039.0733	Earthenware, 2 sherds, appears to be a floral design with part of a green leaf, black stem and blue bud or flower on white.
1998.039.0734	Surface, earthenware, 2 sherds, appears to be a floral design with part of a green leaf, black stem and blue bud or flower on white.
1998.039.0735	Earthenware, 2 sherds, appears to be a floral design with part of a green leaf, black stem and blue bud or flower on white.
1998.039.0736	Earthenware, 2 sherds, appears to be a floral design with part of a green leaf, black stem and blue bud or flower on white.
1998.039.0737	Earthenware, one sherd, part of floral design, may have been burnt.
1998.039.0738	Earthenware, one sherd, glossy, 2 black lines, edge of green.
1998.039.0739	Earthenware, one sherd, glossy finish, paint appears to have a metallic shine.
1998.039.0740	Earthenware, one sherd, glossy finish, slight ridge.
1998.039.0741	Earthenware, sherd, dirty white, possibly brunt, pattern is too faded to determine.
1998.039.0742	Earthenware, one sherd, tip of green and black lines, glossy, possible bowl sherd.
1998.039.0743	Earthenware, one rim sherd, very dirty and pitted, thick, no sheen.
1998.039.0744	Earthenware, 2 sherds glued, bottom of wide bowl or plate.
1998.039.0745	Earthenware, one sherd, dirty, possible petal of flower design, thick, flat bottom rim, from a plate or platter, no gloss.
1998.039.0746	Earthenware, total of 6 sherds, 4 glued in SEL 001.96.582, glossy bottom rim, tiny edge of green visible on inside.
1998.039.0747	Earthenware, total of 6 sherds, 2 glued in SEL 001.96.583 glossy.
1998.039.0748	Earthenware, one sherd, blue on white, part of blue fence, glossy.
1998.039.0749	Earthenware, one sherd, rim of bowl or serving dish, dirty white, circular design with smaller circles within it, not glossy.
1998.039.0750	Earthenware, 4 sherds in lot, this one is flat, dirty, not glossy.
1998.039.0751	Earthenware, 4 sherds in lot, this one is slightly curved, dirty, very faint pattern, not glossy.
1998.039.0752	Earthenware, 4 sherds in lot, 2 glued in .587, dirty, bottom rim, not glossy.
1998.039.0753	Earthenware, one sherd, dirty, flat.
1998.039.0754	Earthenware, one sherd, glossy, bottom rim probably of plate, tip of a black and a green leaf.
1998.039.0755	Earthenware, one sherd, dirty, parts of green leaves, blue line possible along a rim.
1998.039.0756	Earthenware, 7 sherds glued together, bottom of a dish, dirty, charred, pink and green on white, probably hand-painted.
1998.039.0757	Earthenware, one sherd, dirty, thick, well-worn bottom rim, not glossy, subject to heat.
1998.039.0758	Earthenware, one of many sherds of various patterns in Field Lot 339, rim, glossy, 2 fine black parallel lines with green band between them.
1998.039.0759	Earthenware, 2 sherds glued together, white glossy round color, wide band of blue paralleling 4 thinner bands of black, hand-painted, part of a serving piece.
1998.039.0760	Surface find.
1998.039.0761	Surface find.
1998.039.0762	Surface find.
1998.039.0763	Earthenware, one sherd, dirty and pitted, raised rim suggesting it is a bottom piece.
1998.039.0764	Earthenware. small sherd, glossy white with maroon band.

1998.039.0765	Earthenware, rim sherd, probably burnt, quite thick, stained, fine, curved parallel lines across inner surface.
1998.039.0766	Earthenware, one sherd, dirty and pitted, slight raised ridge on exterior.
1998.039.0767	Earthenware, sherd, glossy white, fine, soft, blurred gray on both sides with blurred yellow spots on one side, charred, 1/2 a hole drilled along one edge.
1998.039.0768	Earthenware, one rim sherd, glossy, a mug or vase rim.
1998.039.0769	Earthenware, one sherd, glossy on both sides, maroon band near rim.
1998.039.0770	Earthenware, one sherd, glossy, slightly curved, rim.
1998.039.0771	Earthenware, one sherd, glossy.
1998.039.0772	Earthenware, one sherd, glossy on both sides, thin, purplish streaks with goldish overlay.
1998.039.0773	Earthenware, one sherd, glossy on both sides, thin.
1998.039.0774	Earthenware, 2 sherds glued, glossy on both sides.
1998.039.0775	Earthenware, one sherd, glossy.
1998.039.0776	Earthenware, one sherd, glossy on both sides.
1998.039.0777	Earthenware , one sherd, glossy.
1998.039.0778	Earthenware, one rim sherd, relatively thin, cup rim, glossy on both sides.
1998.039.0779	Earthenware, one sherd, glossy.
1998.039.0780	Earthenware, one rim sherd, glossy on both sides, relatively thick.
1998.039.0781	Earthenware, one sherd, handle, glossy, one short black line.
1998.039.0782	Earthenware, one sherd, glossy on both sides.
1998.039.0783	Earthenware, one sherd, glossy on both sides.
1998.039.0784	Earthenware, one sherd, glossy.
1998.039.0785	Earthenware, one sherd, glossy on both sides, small, blackish design.
1998.039.0786	Earthenware, one rim sherd, glossy on both sides, bowl.
1998.039.0787	Earthenware, one rim sherd, glossy on both sides.
1998.039.0788	Earthenware, one sherd glossy both sides, possible upper part of a bowl which rounds to a rim.
1998.039.0789	Earthenware, 2 sherds glued, glossy on both sides, ridge on exterior.
1998.039.0790	Earthenware, 5 sherds glued together, rim pieces, glossy on both sides, relatively thick.
1998.039.0791	Earthenware, one sherd, glossy on both sides, very thin, several small areas with purple overlaid with goldish sheen.
1998.039.0792	Earthenware, one rim sherd, glossy on both sides, relatively thick, pitcher.
1998.039.0793	Earthenware, one sherd, glossy on both sides.
1998.039.0794	Earthenware, one rim sherd with 7 pieces together, glossy on both sides, top of a pitcher or serving plate.
1998.039.0795	Earthenware, one sherd, glossy.
1998.039.0796	Earthenware, one rim sherd, glossy on both sides, thin.
1998.039.0797	Earthenware, one rim sherd, glossy on both sides, relatively thin.
1998.039.0798	Earthenware, one sherd, bottom of saucer, glossy on both sides, letter R on bottom.
1998.039.0799	Earthenware, 2 sherds glued together, one a rim piece, glossy on both sides.
1998.039.0800	Earthenware, one sherd, glossy on both sides, possible bottom of a dish, note recessed narrow line on part of the bottom.
1998.039.0801	Earthenware, one sherd, glossy, possible raised ridge on bottom of dish.
1998.039.0802	Earthenware, 2 sherds, one very small, one bottom of a cup or small, deep bowl, no manufacturer's mark, large sherd glossy on both sides.
1998.039.0803	Earthenware, 3 sherds glued together, glossy on both sides, rim, side and bottom of a cup.

Earthenware, 2 sherds, tiny one probably fits larger, which is glossy on both sides, possibly bottom of a cup that appears to have grayish words imprinted on it, one word could be CHINA.

1998.039.0805	Earthenware, one rim sherd, glossy on both sides, possible bowl.
1998.039.0806	Earthenware, one rim sherd, glossy on both sides.
1998.039.0807	Earthenware, one rim sherd, glossy on both sides.
1998.039.0808	Earthenware, one rim sherd, glossy on both sides.
1998.039.0809	Earthenware, one sherd, glossy on both sides, bottom of a saucer or plate.
1998.039.0810	Earthenware, one sherd, glossy on both sides, very thin, two tiny blue design on one side.
1998.039.0811	Earthenware, one rim sherd, glossy on both sides.
1998.039.0812	Earthenware, one large rim sherd, raised leaf motif along inner rim, glossy on both sides, possible cereal or soup bowl.
1998.039.0813	Earthenware, one sherd, bottom of dish, glossy on both sides.
1998.039.0814	Earthenware, one sherd. glossy on both sides.
1998.039.0815	Earthenware, one rim sherd with base of handle, glossy on both sides, probably a cup.
1998.039.0816	Earthenware, 10 sherds, glued together to make rim, side and little of bottom of a cereal or soup bowl, glossy on both sides.
1998.039.0817	Earthenware, one rim sherd, glossy on both sides, relatively thin.
1998.039.0818	Earthenware, one rim sherd, glossy on both sides.
1998.039.0819	Earthenware, one rim sherd, glossy on both sides.
1998.039.0820	Earthenware, sherd ridge from bottom of a dish, glossy on both sides.
1998.039.0821	Earthenware, white with yellow spot on exterior.
1998.039.0822	Earthenware, one sherd glued from two pieces on both sides.
1998.039.0823	Earthenware, one sherd, glossy on both sides.
1998.039.0824	Earthenware, sherd, includes portion of bottom ridge with a wavy texture, glossy on both sides.
1998.039.0825	Earthenware, one rim sherd, glossy on both sides.
1998.039.0826	Earthenware, sherd, glossy on both sides, possible black dot and line segment along one edge.
1998.039.0827	Earthenware, one rim sherd with numerous small sherds to it, glossy on both sides, possible side of cup.
1998.039.0828	Earthenware, sherd, glossy on both sides.
1998.039.0829	Earthenware, sherd, glossy on both sides, thin, edge of blue on small sherd glued to larger.
1998.039.0830	Earthenware, 2 rim sherds glued, glossy on both sides.
1998.039.0831	Earthenware, one rim sherd, glossy on both sides.
1998.039.0832	Earthenware, sherd, glossy on both sides.
1998.039.0833	Earthenware, 5 sherds glued, rim piece, glossy on both sides.
1998.039.0834	Earthenware, one rim sherd, glossy on both sides, smoky gray part of surface, charred.
1998.039.0835	Earthenware, sherd, possibly side of wide shallow bowl with part of bottom ridge, glossy on both sides.
1998.039.0836	Earthenware, sherd with base of handle, glossy on both sides.
1998.039.0837	Earthenware, sherd rim, side and part of bottom ridge, thin, glossy on both sides.
1998.039.0838	Earthenware, sherd, bottom part of a handle on side of sherd with 2 parallel ridge, glossy on both sides.
1998.039.0839	Earthenware, one rim sherd, glossy on both sides.
1998.039.0840	Earthenware, sherd, glossy on both sides.
1998.039.0841	Earthenware, sherd, soft, blurry gray on both sides, exposed to heat, on exterior is a raised cluster of circles and some ridges, glossy on both sides.
1998.039.0842	Earthenware, sherd, ridge on one corner, glossy on both sides.
1998.039.0843	Earthenware, sherd, matt surface, due to heat exposure.
1998.039.0844	Earthenware, sherd, plate or saucer bottom, glossy on both sides.
1998.039.0845	Earthenware, sherd, 1/2 the bottom of a footed container.
1998.039.0846	Earthenware, large sherd, about 1/3 of a vase with scalloped rim, several bands of raised ridges
	below the neck and above the missing foot, body has 3 flat vertical surfaces between the two sets of ridges, glossy on both sides.
1998.039.0847	Earthenware, sherd, portion of a vase, several bands of raised ridges at top of sherd, portions of 3 flat vertical surfaces extending downward from ridges, glossy on both sides.

1998.039.0848	Earthenware, one rim sherd, glossy on both sides a cup rim.
1998.039.0849	Earthenware, 4 sherds glued to form 1/2 a cup tannish stain on interior and exterior, glossy on both sides.
1998.039.0850	Earthenware, sherd, glossy on both sides.
1998.039.0851	Earthenware, sherd, groove along edge of sherd, glossy on both sides.
1998.039.0852	Earthenware, sherd, has wide groove, glossy on both sides.
1998.039.0853	Earthenware, sherd, glossy on both sides.
1998.039.0854	Earthenware, sherd, glossy on both sides, possibly from a serving dish.
1998.039.0855	Earthenware, one rim sherd, glossy on both sides.
1998.039.0856	Earthenware, one rim sherd, glossy on both sides.
1998.039.0857	Earthenware, glass sherd with scalloped edge, clear glass, one edge has fine retouch.
1998.039.0859	Metal fastener, slender, rectangular fastener with flexible center band may have worked with pressure slightly corroded.
1998.039.0861	Earthenware, 4 sherds glued to form rim sherd, mustard color on inside, mustard changing to browns on the exterior, glossy glaze on both sides.
1998.039.0862a-	b Earthenware, 2 sherds that don't fit, one is glazed on both sides, glossy glaze.
1998.039.0863	Earthenware, sherd, glossy glaze on both sides.
1998.039.0864	Earthenware, 2 sherds, large curved fragment of a dish, glossy glaze on both sides.
1998.039.0865	Earthenware, sherd, probably part of a serving piece, glossy glaze on both sides.
1998.039.0866	Earthenware, 3 sherds, 2 glued, glossy glaze on one side of each.
1998.039.0867a-	b Earthenware, 2 sherd, glossy glaze.
1998.039.0868	Earthenware, sherd, portion of a handle on larger vessel, orange exterior, glossy interior has minimal corrugations and is grayish.
1998.039.0869	Earthenware, sherd, glossy glaze on both sides.
1998.039.0870	Earthenware, sherd, probably from serving dish, curved pieces with 3 ridges on exterior, glossy glaze on both sides.
1998.039.0871 glazed.	Earthenware, sherd, smooth exterior, corrugated interior, both sides pale orange, interior is
1998.039.0872 glazed.	Earthenware, sherd, smooth exterior, corrugated interior, both sides pale orange, interior is
1998.039.0873	Earthenware, sherd, grayish on smooth, glazed exterior, orangish corrugated interior.
1998.039.0874	Earthenware, sherd, probably a rim piece, glossy glaze on inner surface.
1998.039.0875 charred.	Earthenware, sherd, smooth, glazed, orange exterior, grayish corrugated interior, possibly
1998.039.0876	Strip of worked wood, cut in half lengthwise, outer surface has numerous parallel planes, other surface is black but no soot rubs off, fragile.
1998.039.0877	Earthenware, sherd, plate or saucer bottom, free-form mottled multi-tone purple design over
	entire surface with extensive fine cracks on the surface, a hole was drilled from both sides into the earthenware and 1/2 is visible along one edge, glazed.
1000 000 0070	
1998.039.0878	Earthenware, rim sherd, free-from mottled multi-tone purple design over entire surface with extensive fine cracks on both surfaces, a hole was drilled from both sides into the earthenware and 1/2 is visible along one edge, glazed.
1998.039.0879	Earthenware, rim sherd, free-from mottled multi-tone purple design over entire surface, glazed.
1998.039.0880	Earthenware, rim sherd, a thin band of blue defines the outer rim, possible shallow serving dish or plate or platter, glazed.
1998.039.0881	Earthenware, rim sherd, white plate with floral motif, fine brown stem green leaves part of two orange petals, glazed.
1998.039.0882	Earthenware, rim sherd container, wide dijon border with adjacent thin dark brown band and a rosy red feathery design on side of sherd, glazed.
1998.039.0883	Earthenware, sherd part of dijon color with adjacent wide dark brown band and a rosy red feathery design glazed.

1998.039.0884	Earthenware shard, 3 pieces glued, same pattern as PM1998.039.0882, PM 1998.39.0883.
1998.039.0885	Earthenware, rim sherd, container three thin, slightly raised bands of white and three of blue below the white on a dijon background, glazed.
1998.039.0886	Earthenware, sherd rectangular base possibly of a ceramic figurine, front edge has scallops with vertical beneath it and on the two front corners, remnants of metallic gold, on the platforms above appears to be a foot with dots of red paint on either side, glazed.
1998.039.0887	Earthenware, 3 sherds glued to form about 1/3 of a flat-bottomed pieces such as a round coaster or ash tray, much of glaze worn off, an unidentifiable, single, multi-hued gray design on the inside and the outside bottom, small part of the design curves onto the rim.
1998.039.0888	Earthenware, sherd, curved, white on inside, unidentified design of pink, red, green and dijon on the outside, glazed.
1998.039.0889	Earthenware, sherd, curved, white on inside and outside, a line of soft U shapes in gray with a metallic overtone across exterior very fine line connects the U's glazed.
1998.039.0890	Earthenware, sherd from a round lid to a container such as a sugar bowl or teapot, hand-painted floral design with rosy red flower, green leaves and small blue design, rim edge has a narrow metallic band and just inside it, a line of small designs side by side, glazed inside and out.
1998.039.0891	Earthenware, surface find.
1998.039.0892	Earthenware, surface find.

1998.039.0893 V, sherd, hand-painted floral design with green leaves, gray and blue flowers with yellow centers, glazed on both sides.

1998.039.0894 Semi-porcelain or stone china, rim, side and bottom sherd of saucer, a fine band of gold

highlights rim, intricate rather abstract floral designs in darker green with gold flowers, stems and occasional leaves form an irregular one 1/2" wide decoration, center of saucer is plain pale green, exterior is white and/or pale green, glazed.

1998.039.0895	Pottery, surface find.
1998.039.0942	Reddish pink stamped earthenware with blue flowers and a blue band, rim piece, surface find.
1998.039.0943	Rim piece, medium green stamped design, very thick sherd, surface find.
1998.039.0944	Earthenware, one sherd, black on white transfer printed ware with a building on it.
1998.039.0946	Rim, surface find.
1998.039.0947	Rim, surface find.

Sherds:			
1998.039.0948	transfer printed ware, saucer, gray	1998.039.0956	glaze missing, leaves.
1770.037.0740	and black on white.	1998.039.0957	leaves and swirls, blue and white, 2
1998.039.0949	one sided, surface find, trees and	1770.037.0737	glued.
	lawn depicted with part of ridge seam.	1998.039.0958	pale blue rim, dark blue flowers, surface find.
1998.039.0950	white with a tiny patch of blue, surface find.	1998.039.0959	vase, pale blue underside, surface find.
1998.039.0951	part of cup bottom, glaze missing.	1998.039.0960	rim, vase, surface find.
1998.039.0952	light and dark gray on white, rim, flowers, from bag labeled surface only.	1998.039.0961	rim, flower vase, bird, 2 pieces glued, surface find.
1998.039.0953	•		
1998.039.0954	tea cup.		
1770.037.0934	rim, floral design, blue and white, transfer printed ware.	in the second	
	tiansici printea ware.	1008 030 0062	probably flower vaca surface find

1998.039.0962 probably flower vase, surface find. 1998.039.0963 dark blue, surface find.

1998.039.0955

glaze missing, leaves, blue and

white.

1998.039.0964	maybe flower vase, surface find.	1998.039.0975	surface find.
1998.039.0965	Saucer bottom pale blue, flower	1998.039.0979	rim, surface find.
	vase, surface find.	1998.039.0981	rim, surface find.
1998.039.0966	Surface find.	1998.039.0983	rim, surface find.
1998.039.0967	Surface find.	1998.039.0986	rim, surface find.
1998.039.0968	white, dark blue with thin gold line, surface find.	1998.039.0987	rim, surface find.
1000 020 0040		1998.039.0988	Surface find.
1998.039.0969	dark and light blue with small lines of gold, underside is pale blue,	1998.039.0989	white and green, surface find.
	surface find.	1998.039.0992	blue willow, surface find.
1998.039.0970	Surface find.	1998.039.0993	Surface find, rim, dark brown on
1998.039.0971	surface find.	1000 000 0001	opposite side from stamped mark.
1998.039.0972	surface find.	1998.039.0994	Surface find, rim with red band, probably form a lid.
1998.039.0973	surface find.	1998.039.0998	rim, surface find.
1998.039.0974	surface find.	1770.037.0770	iiii, surface iiid.
1998.039.0999	all white.		
1998.039.1000	glaze gone, stripes of lavender	Barre A	
	luster.	0 5	
1998.039.1003	rim.	1998.039.1031	
1998.039.1004	rim.	1998.039.1032	bottom seam.
1998.039.1005	one sided.	1998.039.1033	very thick, bottom seam.
1998.039.1006	one sided.	1998.039.1034	very trick, bottom seam.
1998.039.1007	one sided.	1998.039.1035	
1998.039.1008	2 sided.	1998.039.1036	all white.
1998.039.1009	rim, hand painted.	1998.039.1037	rim, all white, thick.
1998.039.1010	2 very muted dots and green with	1998.039.1038	all white.
	a dot of gold beneath each, hand	1998.039.1039	rim, all white.
	painted.	1998.039.1042	white.
1998.039.1011	thick bottom piece, no glaze.	1770.037.1042	write.
1998.039.1012	2 glued, rim.	The second second	
1998.039.1013	no glaze.	A CASA	
1998.039.1014	all white, a handle, fragment or a foot from a figurine.		
1998.039.1015	no glaze, rim.	1998.039.1043	white.
1998.039.1016	hand painted.	1998.039.1044	hand painted, surface find.
1998.039.1017	with narrow bands of goldish.	1998.039.1045	
1998.039.1018	a glossy dark blue knob fragment.	1998.039.1046	
1998.039.1019	rim, no glaze, more pink than red,	1998.039.1047	
	possibly a cup fragment.	1998.039.1048	rim, green leaves, glued.
1998.039.1020	no glaze, faint painted line	1998.039.1049	rim.
1998.039.1022	rim, surface find.	1998.039.1050	Rim, surface find.
1998.039.1023	bottom, surface find.	1998.039.1051	Rim, surface find.
1998.039.1024	Surface find, glued to Field # 748,		
	red flower and green leaves, possibly a cup fragment.	4的物物的	
1998.039.1025	white.		
1998.039.1027	Surface find, oak leaf, gray green,	1998.039.1052	all white, bottom seam.
- 1	hand painted.	1998.039.1053	all white.
1998.039.1028	rim, very thick.	1998.039.1054	all white, possibly rim of a cup.
1998.039.1029	rim, has raised pattern.	1998.039.1055	all white, rim.
1998.039.1030	glaze missing.	1998.039.1056	all white, rim.
			•

1998.039.1057	all white, cup bottom.	1998.039.1091	crockery, dark brown, high gloss, bumped exterior, smoother interior, thin.
		1998.039.1092	crockery, medium brown, high gloss, surface find.
1998.039.1058 1998.039.1059	all white. all white.	1998.039.1093	crockery, medium brown, high gloss.
1998.039.1060	all white.	1998.039.1094	one handle sherd from tea cup,
1998.039.1061	all white.		black circle and oval linear design on white, transfer printed ware.
1998.039.1062	all white.	1998.039.1095	rim, blue willow.
1998.039.1063	all white.	1998.039.1096	rim.
1998.039.1064	rim, has a gold line.	1998.039.1097	Surface find.
1998.039.1065	faded pale lavender.	1998.039.1098	Surface find, rim.
1998.039.1066		1998.039.1099	Surface find.
1998.039.1067		1998.039.1100	Surface find, rim, pink border.
1998.039.1068	hand painted, badly charred, pattern and colors are only faintly visible.	1998.039.1101	Surface find, rim, red and green, possibly a cup fragment.
1998.039.1070	white, possibly the bottom of a small container.	1998.039.1102	hand painted and stamped, blue flowers, green leaves, pale pink
1998.039.1071			band, darker band on inside, a cup.
1998.039.1071	Holly shard rise	1998.039.1103	white.
1998.039.1073	Holly sherd, rim. Surface find, see PM 1998.039.598.	1998.039.1104	white.
1998.039.1074		1998.039.1105	white.
1770.037.1074	Surface find, holly sherd, see PM 1998.039.0598.	1998.039.1106	white.
1998.039.1075	Same design for all in this group.	1998.039.1107	rim, glued, exposed to heat.
1770.007.1070	Surface find, see PM 1998.039.546.	1998.039.1108	all white.
1998.039.1076	Surface find.	1998.039.1109	all white.
1998.039.1077	Surface find.	1998.039.1110	all white.
1998.039.1078	Surface find.	1998.039.1111	all white, higher quality than
1998.039.1079	Surface find, rim.	4000 000 4440	others.
1998.039.1080	Surface find.	1998.039.1112	all white.
1998.039.1081	hand painted, rim is red, saucer.	1998.039.1113	all white.
1998.039.1082	hand painted, green.	1998.039.1114	all white.
1998.039.1083	hand painted, red on white.	1998.039.1115	rim, all white cup fragment.
1998.039.1084	hand painted, tip of green leaf,	1998.039.1116	white.
	black stem.	1998.039.1117	hand painted, green and red.
1998.039.1085	hand painted, reddish.	1998.039.1118	hand painted, rim.
1998.039.1086	hand painted, red rim, dark blue, possibly a cup.	1998.039.1119	hand painted, red rim with green leaf.
1998.039.1087	hand painted, red and dark blue.	1998.039.1120	hand painted, green.
1998.039.1088	crockery, medium brown, high	1998.039.1121	hand painted, glaze is gone.
	gloss.	1998.039.1122	hand painted, green and white.
1998.039.1089	crockery, light yellow brown on outside, slightly darker on inner	1998.039.1123	hand painted, rim, line on outside and inside.
	surface, high gloss, curved, thick.	1998.039.1124	hand painted.
1998.039.1090	crockery, dark brown domed lid,	1998.039.1125.	hand painted, red rim.
	missing knob, has lip on inside so sits inside another dish, hole	1998.039.1126	Surface find, 2 pieces glued together.
	through lid, high gloss.	1998.039.1127	all white cup.
		1998.039.1128	rim, blue and white.
		1998.039.1129	Surface find.
112			

1998.039.1130	Surface find, lavender scroll.	1998.039.1141	Surface find.
1998.039.1131	Surface find, rim.	1998.039.1142	13 sherds glued to form about 1/2
1998.039.1132	all white, base.		a dish, geometric border,
1998.039.1133	all white.		representational design, blue and
1998.039.1134	all white.	1000 020 11 12	white.
1998.039.1135	all white.	1998.039.1143	Surface find, crockery piece.
1998.039.1137	surface find, rim.	1998.039.1145	one sherd, stylized pinkish flower, pink and white.
1998.039.1138	surface find, rim.	1998.039.1146	Surface find, rim, same pattern as
1998.039.1139	surface find, rim.	1770.037.1140	PM 1998.039.0477.
1998.039.1140	surface find.		

Charm

Chalkstone, seal shaped. 1998.039.0697

Clasp

1998.039.0923 Clothing clip, surface find.

Cloth

1998.039.0407 One fragment, woven, probably dark green but impacted.

1998.039.0469a-d 4 fabric fragments, one lot with four pieces, very delicate woven, some is folded, some have a seam along an edge, probably dark green.

3 fabric fragment, woven, irregularly shaped and folded, two appear to have at least one finished 1998.039.0470 edge, probably dark green.

Core

1998.039.0666 Stone core, tannish with blackish impurities.

Cross

2014.009.0001

Metal Orthodox Cross, Yukon Island. SEL 001 Historic Midden. Found out of context, eroded on beach, summer of 2013. Age and origin unknown. Height: .125 inches, Width: 6 inches, Length: 18 inches.

Cut Slate

1985.003.000 Flat, rectangular, black slate object. 5.one cm by one.2 cm by .3 cm (2" x one/2" x 3/16"). Smooth texture with longitudinal groove on top surface. Identified as "needle sharpener" by Peter Bersch, Yukon Island inhabitant. Found on west beach, just below high tide line. 11/8/1985 - K. & B. Workmen identified as piece of worked slate showing groove where the slate might have been intentionally broken along the groove. Lower groove was actually broken

1998.039.0725 Slate worked with faintly incised lines.

Dart

1998.039.0241 Bone barbed dart head, unilaterally barbed, 3 barbs each extending farther out than one above.

1998.039.0244 Bone dart head, bilaterally asymmetrical barbed, tip of each barb and tip of distal end missing, rounded shaft, bone porous, light-weight.

1998.039.0245 Bone dart head, bilaterally asymmetrically barbed, 2 small barbs on one side, single large barb on other, outer bone covering and end missing.

1998.039.0343 Metal unilaterally barbed dart, 3 barbs, tip of middle one is missing, tang is perforated and slightly wedged shaped. Line hole is round and slightly off-center.

1998.039.0723 Bone barbed dart, unilaterally barbed, more commonly called a sea otter point, 2 barbs, line hole, proximal end blunt, tang narrower than shaft.

Doorknob

1998.039.0509 Metal door knob, iron and an alloy, internal portion of door knob, a bolt with a perforated rectangular bit affixed to one end, a washer and thick disk with holes are rusted in place.

Fish Hook

1998.039.0240 Bone fish hook, single barb, shaft carved to a narrow proximal end with a blunt butt

1998.039.0918 Surface find. 1998.039.0920 Surface find.

Fork

1998.039.0922 Surface find.

Glass

Glass	
1998.039.0122	Glass window fragment - flat, thin pale yellow-green.
1998.039.0125	Glass - 1/2 base and side, probably drinking glass, vertical fluted pattern on the side, slight lavender tinge.
1998.039.0127	Glass rim fragment, curved, lavender tinge.
1998.039.0130	Flat, pale blue glass fragment.
1998.039.0131	Glass candy or condiment dish - about 1/2 of the base and small extension of the sides. Side has lower part of shield with raised vertical lines and 3 raised starts, lavender tinge.
1998.039.0137	Window glass, flat, pale green fragment.
1998.039.0141	Window fragment, flat, clear.
1998.039.0142	Drinking glass, 2 fragments, clear.
1998.039.0145	Drinking glass, 3 fragments of rim and sides, clear.
1998.039.0148	Vase rim and side fragments, thick clear glass slightly concave.
1998.039.0153	Thinning flake from glass bottle dark olive green.
1998.039.0155a	-b Glass window 2 flat, thin, greenish tinged window fragments.
1998.039.0159	Glass thin, colorless fragment, very slight curve.
1998.039.0162	Glass window fragment, flat, thin, clear.
1998.039.0163	Unknown glass fragment, triangular shaped, pale green, semi-transparent.
1998.039.0165	Slightly curved unknown fragment, semi-transparent, pale green.
1998.039.0166	Glass fragment clear, V-shaped notch on middle of curve.

1998.039.0169	Unidentified glass 7 fragments, pale yellowish-tinge, not window glass.
1998.039.0171	Flat, clear, window glass fragment.
1998.039.0174	Glass measuring cup, clear, embossed with 2 Table Spoon.
1998.039.0348	Solid glass rod, proximal end has flat, circular "cap."
1998.039.1154	Sherd of window glass, thin, flat, clear.

Gun Parts

1998.039.0453	Gun flint, commercially manufactured, tannish color.
1998.039.0454	Gun flint, crypto-crystalline stone, possibly a locally made flint using a water-worn agatized stone, yellowish stone.
1998.039.0455	Gun flint, commercially manufactured, tan.
1998.039.0456	Gun flint, commercially manufactured, tan.
1998.039.0457	Gun flint, commercially manufactured, tan with orange band.
1998.039.0458	Gun flint, commercially manufactured, tan.
1998.039.0459	Gun flint, commercially manufactured, tan, the largest.
1998.039.0460	Gun flint, commercially manufactured, grayish-colored, crescent shaped.
1998.039.0461	Gun flint, commercially manufactured, crescent shaped tan sliver.
1998.039.0491	Rectangular hinge, corner of one plate is missing, complete plate has 3 holes.
1998.039.0447	Metal flintlock. Lockplate fragment from flintlock rifle, cock, flintscrew, upper jaw of flint holder, and pan.
1998.039.0511	Metal and an alloy, hinge plates are rusted shut, one is 5.2 cm longer than the other.
1998.039.0627	Metal rifle fragment, probably the trigger for a flintlock for percussion rifle, rusted.
1998.039.0701	Metal iron gun lockplate, rusted.
1998.039.0702	Metal, iron gun, part of lockplate, has spring mechanism, very heavy.
1998.039.0704	Metal gun, iron, frizzen from flintlock lockplate.

Handle

1998.039.0242 Bone slotted handle end appears to have been cut and snapped, cracked lengthwise.

1998.039.0462 Bone handle, a rectangular shaped fragment of a handle with rounded proximal end, small perforation in the center, and cut and napped distal end. Reddish-brown, one surface smooth, other is rougher, diagonal cut marks.

1998.039.0507a-c Wooden handle fragment, all charred. A and B each have a groove on one side where the peg fits, C has a peg protruding through the inner surface of the wood.

1998.039.0516 Metal handle, curved with one screw bolt rusted into the tab at each end.

1998.039.0910 Surface find.

1998.039.0913 Drawer pull, surface find.

1998.039.0985 Surface find.

Harmonica

1998.039.0703 Metal harmonica, internal plate from a harmonica.

Harpoon Head

1998.039.0238 Bone harpoon head, bilaterally barbed, dart with shouldered tang.

1998.039.0252 Bone harpoon head, unilaterally barbed head with one barb extending about 0.7 cm outward from shaft, tringle craved at the base of the barb.

1998.039.0304 Bone harpoon, roughly shaped, bilaterally barbed, dorsal surface slightly rounded, has a high sheen, base is flattened slightly.

1998.039.0591 Toggling harpoon head, closed socket, probably whale bone, decorative elements and spurs may have been cut with a metal tool.

Hasp

i idap	
1998.039.0318	Door latch mechanism.
1998.039.0505	Metal iron hasp, mostly complete, rounded narrower perforated end is broken.
1998.039.0859	Metal fastener, slender, rectangular fastener with flexible center band may have worked with
	pressure slightly corroded.

Iron fragment maybe from a pot hanging or a stove.

Iron

1998.039.0312

1998.039.0314	Iron pot hanging fragment.
1998.039.0326	2 stove parts.
1998.039.0495	Fragment metal strap or band, iron, 3 rivets, one end is blunt, opposite has a semi-circle cut into the center, rusted.
1998.039.0497	Metal file, iron, whole, locally-made, triangular in cross-section, has a tapering shank, which is rectangular in cross-section and is 4.94 cm in length, few visible teeth, very rusted.
1998.039.0316	Stove part, rusted. Similar to SEL 001.96.45.
1998.039.0690	Metal stove, cast iron, fragment, probably of a stove, flat sheet with raised "n6" on one side, two raised lines on opposite side.
1998.039.0698	Rusted iron.
1998.039.0508	Metal file, iron, fragment, all flat surfaces, rectangular in cross-section, sides tapering very slightly to distal end which has a point just off-center.
1998.039.0658	Metal, iron tray fragment, horseshoe shaped, possibly one end of an oval tray with raised handle, rusted.

Kettle

1998.039.0202	Metal kettle, fragment of hanging kettle, inverted fleur-de-lis-like design.
1998.039.0492	Cast iron kettle, fragment, rim and side, flared rim, constricted neck and flared body, 4 raised parallel bands on exterior, vertical seam.
1998.039.0520	Metal kettle, cast iron, fragment of hanging kettle, lug only, on lower half of lug, on the exterior is an inverted fleur-de-lis-like design, rusted.
1998.039.0521	Metal kettle, cast iron fragment, probably cut from kettle or stove, rusted.

Knife

1998.039.0502	Cutlery, bone handle and metal blade, tip of blade missing.
1998.039.0503	Metal cutlery, knife probably for dining, entire blade and part of the handle.
1998.039.0504	Metal cutlery, iron knife fragment, probably for dining, distal end of blade is missing, metal portion of handle remains intact, one metal peg that would have held wooden handle.
1998.039.0506	Metal, iron knife, rusted.

Lantern Fragment

1998.039.0525 Metal lantern fragment, basket surrounding the wick holder, basket is slightly flattened.

Lead

1998.039.0685 Lead fragment, heavy, silverish color.

Leather	
1998.039.0212	Thin piece of leather.
1998.039.0213	Unidentified leather fragment, possibly from footwear.
1998.039.0216	Unidentified leather fragment, possibly from shoe/boot.
Lever	
1998.039.0527	Metal lever curved with protruding handle which has "3681" stamped into it, 2 holes of different sizes, probably for attachment.
Lid	
1998.039.0528	Metal, possibly copper, lid handmade, dome-shaped, appears as if sheet metal was molded over a shape then cut.
1998.039.0925	Metal cap or lid, surface find.
1998.039.0926	Metal lid or cap, surface find.
1998.039.1151	Metal lid, remnant of gunpowder can lid.
1998.039.0529	Metal lid, powder can lid, thin metal rounded lid which narrow slightly toward the attachment area, which has been altered by being cut and rolled, on exterior raised hunting scene.
Мар	
1979.042.0001A	USGS map of Kachemak Bay, Yukon Island to 59"45' 1948. Seldovia c-4 quadrangle Scale one:63360 Topographical. 43cm (17in) x 53cm (21in) fair condition.
1979.042.0001B	USGS Map of Kachemak Bay, Yukon Island to 59"45' 1949 - Seldovia C-4 Quadrangle Scale one:63360 Topographical 43cm (17") x 53cm (21") fair condition. # of copies: one.
Military Badge	
1998.039.0331	Military metal insignia, crossed cannons, know missing on upper right end of one cannon, pin or
	clasp on the back is missing, minimal rust. U.S. military, mid-1800s.
1998.039.0332	Metal military insignia, Number "2" sans serif. U.S. military, mid-1800s.
1998.039.0333 U	Military metal insignia, crossed cannons, upper half of one cannon missing, pin or clasp missing. .S. military, mid-1800s.
1998.039.0334	Metal military insignia, crossed cannons, lower right end of one cannon missing as is segment of another lower one, pins claps on back missing. U.S. military, mid-1800s.
1998.039.0335	Metal military insignia, crossed cannon fragment. U.S. military, mid-1800s.
1998.039.0336	Metal military insignia, crossed cannons, full set, but bent, clasp on back missing. U.S. military, mid-1800s.
1998.039.0337	Metal military insignia, hat pin pressed metal eagle with flaring tail and wings. "E PLURBIUS UNUM." U.S. military, mid-1800s.
1998.039.0338	Metal military insignia, pressed hat pin, lower half of eagle. U.S. military, mid-1800s.
1998.039.0339	Metal military insignia, pressed metal hat pin, eagle flaring tail and wings. "E PLURIBUS UNUM,"

Metal military insignia, pressed metal hat pin, upper half of eagle pin. U.S. military, mid-1800s. Metal numeral 2, part of military hat insignia, surface find. U.S. military, mid-1800s.

pin on the back missing. U.S. military, mid-1800s.

Musket Ball

1998.039.0203 Metal musket ball, lead, largest in collection.

1998.039.0204 lead.

1998.039.0205 lead.

1998.039.209a lead.

Nail

1998.039.0350	iron, rusted.
1998.039.0714	iron, square-headed, beveled shank, blunt point, bent in middle, rusted.
1998.039.0715	iron, rectangular head, beveled shank, blunt point.
1998.039.0716	iron, rectangular head, beveled shank, bent in middle and near sharp point, rusted.
1998.039.0717	Iron, rectangular head, beveled shank, blunt point.
1998.039.0718	Iron, square head. beveled shank, blunt point.
1998.039.0719	Iron, probably square head, beveled shank, blunt point.
1998.039.0720	Iron, thin, rounded, flattish head, slightly beveled shank, blunt point, bent about one.35 cm from point.
1998.039.0721	Iron, thin, roundish head, beveled shank, sharp point, bent almost into a U shape.
1998.039.0722	Iron, square head, possibly domed, beveled shank, point sharp but may be broken.

1998.039.0699

ridges.

Net Sinker

1998.039.1155

1998.039.0916 Early Kachemak tradition notched stone. Surface find.

Minimal rectangular flat head.

Ochre

1998.039.0860 Crushed rock, small pieces of red ochre, or crushed brick.

Padlock

1998.039.0518 Metal padlock, iron and another type, probably a trunk padlock, lock cover rust-free yet open, work "PATENT" visible.

Paint

1998.039.0643 Red paint, a few very tiny pieces, possibly vermillion.

Palette

1998.039.0641	Paint palette, red paint on several places on the inside of a shell.
1998.039.0642a-	f Paint palette, 6 fragments of a cockle shell with light, sporadic smears of paint on the inside of
	each.
1998.039.0644	Red paint on the inside of a fragment of a shell in a mixture of materials, possibly from hearth.
1998 039 0645	Dahs of red paint on inside surface of a cockle shell

Photographic Print

1979.160.0001

Also listed under **Halibut Cove.** Copy print - color photo showing algae-covered rocks at low tide from south side of Kachemak Bay (Halibut Cove to Yukon Island area). $4\,7/8$ " x $3\,3/8$ " 12.6cm x 8.6cm. # of copies: one

1981.020.0002 Copy print - black & white photo: 25.4 x 20.6cm. View of bottom of lamp showing incised grooves, animal's ears, and face. Found in 1955 by George Yuth on Yukon Is. see also HM-81-9-one. # of copies: one

1981.020.0003 Copy print - black & white photo of stone lamp found by George Yuth on Yukon Is. 8" x 10" found in 1955. Purchased from Howard Staples and Assoc., Seattle. See correspondence in archival library. Photo shows end view of lamp with person's face. 8.0" (20.3cm) x 10.0" (25.5cm) (both copies). # of copies: 3

1981.020.0004

1981.020.0001

1993.126.0004

Pin

Pipe

Copy print - black and white photo of stone lamp found in 1955 on Yukon Island by George Yuth. Photo shows end view opposite protrusion, appears to be eyes and nose of an animal upsidedown. 8.0" (20.3cm) x 10.0" (25.5cm). see also HM81-9-one. HSNH commission. Purchased from Howard Staples and Assoc.

Copy print - black & white photo of carved stone lamp. 25.3cm x 20.6cm. side view of lamp showing detail of carving. found by George Yuth on Yukon Is. same as HM81-9-one. The lamp was taken to Seattle to be photographed shortly after it was found in 1955. # of copies: one

Original print - colored, horizontal. Michael McBride (left) showing intern Dan DelMeissier preparing a meal (traditional method) of salmon strips over a campfire at Yukon I. ancient site near historical marker with Frederica de Laguna in the background. (Frederica de Laguna Collection).

1993.054.0001 Reprint: "A Stone Lamp from Yukon Island." G. Marsh, University of Alaska; Mau 1956.

1998.039.0501 Metal pin, iron, round head and shank, irregular point probably due to corrosion, very rusted.

1998.039.0635 Clay pipe, bowl, whole, stem mostly missing, letters T and D imprinted on part of bowl.

1998.039.0636 Presidential pipe, terra cotta, orange, 3 fragments, one with part of the bowl depicts left of a human face with chin, mouth, cheek, ear and hair curling at the nape. Raised letters "FRANK" and part of "PIERCE."

1998.039.0637 Ball clay pipe, stem fragment, chalky white flares slightly at one end, a few raised lines are visible on flare, longitudinal hole through stem.

1998.039.0638 Ball clay pipe, bowl fragment, chalky white, undecorated, commercially made.

1998.039.0639 Ball clay pipe, fragment, which flares slightly at one end, a few raised lines visible on flare orangish-brown stain over chalky-white.

1998.039.0640 Ball clay pipe, fragment, bowl, chalky white, 7 raised vertical ridges begin about one cm below the rim, interior of bowl is smooth, stained and charred.

Point	
1998.039.0239	Bone point probably marine mammal bone, distal tip of a point with one small incised barb.
1998.039.0254	Unilaterally bone barbed point with two small barbs.
1998.039.0328	Sea otter point, ring and snap at bottom. Spring 2004- on exhibit, Main Gallery. No PM number associated when put on exhibit in 2004, numbered for catalog purposes in 2014.
1998.039.0329	Sea otter point, carved, found by F. A. Spring 2004, on exhibit, main gallery. No PM number associated when put on exhibit in 2004, numbered for catalog purposes in 2014.
1998.039.0342	Barbed point, possibly a spike altered into a point. One large single barb.

1998.039.0344 Metal barbed point, iron, locally made.

Barbed metal point, iron spike, locally altered. 1998.039.0345

1998.039.0346 Copper point, hammered, possibly native copper.

1998.039.0706 Bone barbed point, unilaterally based with 4 barbs, tip missing on lowest one, proximal end is

1998.039.0708

Bone barbed point, unilaterally barbed harpoon head, 7 barbs, top and 5th from the top are missing their tips, the barb nearest the proximal end has lengthwise groove parallel and inward from it on both sides, proximal end is rounded and slightly reduced from shaft, back and two sides of shaft are flattened, distal end is sharp and has groove on one side.

1998.039.0709 Bone barbed point, bilaterally barbed point, 5 barbs on one side, 6 on the other, blunt proximal end, shaft slightly flattened, polish along entire piece.

Bone barbed point, bilaterally barbed with 2 barbs on one side, 11 on other, 2 of the 11 are 1998.039.0713 broken off, barbs are on the lower half of the point, tang is rounded, beveled, tip is slightly flattened.

Preform

1998.039.0246 Bone preform, marine mammal bone, proximal end is a cut an angle and is slightly narrower, 3 parallel cut marks run perpendicular to the proximal end on one side. ******* 1998.039.0247 Bone preform marine mammal, distal and proximal ends are slights beveled, cut suggest

beginning of barb, porous inner bone.

1998.039.0248 Marina mammal bone preform, bone narrows to distal tip.

Marina mammal bone preform, distal tip is roughly shaped, proximal end is blunt, just slightly 1998.039.0249 curved downward on one corner.

Marine mammal bone preform, distal end is slightly narrowed, proximal end is irregular jagged 1998.039.0250 and about 1/3 is shorter than rest.

1998.039.0251 Bone preform, proximal and distal ends roughly defined, four small cuts into side suggest barbs to be carved, marine mammal possibly harpoon preform.

1998.039.0257 Bone preform whalebone, roughly-shaped, four-sided piece tapering to a tip.

1998.039.0258 Probably whale bone preform, roughly-shaped, blunt proximal end tapering to a tip.

1998.039.0259 Mammal bone preform, tapering from blunt end with a short spur to a tip, medial groove cut around 1/2 of the bone.

1998.039.0260 Mammal bone preform, lengthwise sliver of bone with a rounded and a flat surface.

1998.039.0711 Bone preform for a sea otter point, the rough back were delineated on the surface, bone is probably black bear.

> Possibly bone preform, roughly triangular shaped piece with blunt proximal end, both sides of the bone are worked as is the tip end.

Ring

1998.039.0340 Metal finger ring with adjustable band - fits an adult women's finger.

1998.039.0341 Metal finger ring, women-sized.

1998.039.0917 Surface find.

1998.039.1148 Surface find, baked shale nose ring.

Rod

1982.041.0001

1998.039.0712

lvory, uniform smooth surface, stained 3/4 of length light brown one/4 light white. Both ends squared off. Slightly cracked in center. 8.3 cm long. Found on Yukon Island below Great Midden on beach.

1998.039.0256

Worked cylindrical bone rod probably carved from outer cortex of dense bone, blunt ends, polished surface.

1998.039.0299	Bone rod, slightly curved, one end is blunt and a small sliver of wood is missing.		
1998.039.0498	2.0498 Metal iron rod, appears to be modified into specialized tool, one end hammered into a rectangular shape with blunt tip, opposite end tapers to a wider yet more spatula-like shape with blunt end, very rusted.		
1998.039.0512	·		
1998.039.0513	·		
1998.039.0514	Metal rod, iron, flattened to an ovate spatula-lik point.	ce end with ro	ounded tips, round shank, blunt cut
1998.039.0687	Electrical grounding rod, metal, iron, long, slend	der corroding	rod.
1998.039.0858	Iron rod, slender, very rusted with a nodule of road.	ust on the ver	tical section, end of rod is bent into
1998.039.0914	Metal rod, surface find.		
Scale			
1998.039.0524	Metal scale, weighing, iron and possibly and allowheels at each end are rusted as is central supp		
Scissors			
1998.039.0519	Metal scissors, medium-sized, handle rings of di blunt, rusted.	ifferent sizes,	one blade has a pointed tip, other is
Scraper			
1998.039.0124	Glass scraper, bottle fragment, olive green.		
Seed			
1998.039.0915	Bag of elder fresh seeds.		
Sherd			
1998.039.0940	Surface find, shard.	98.039.1021	Surface find.
1998.039.0941	Shard, surface find.	98.039.1026	Surface find.
1998.039.0945	Shard, surface find.	98.039.1040	Surface find.
1998.039.0990	Surface find. 199	98.039.1041	Surface find.
1998.039.0991	Surface find.		
Shoe			
1998.039.0206			
1998.039.0207a	а-е		
1998.039.0208	A leather footwear sole fragment probably from shoe tacks.	n the heel of a	a child's shoe/boot, with 2 rusted
1998.039.0209	Leather heel footwear fragment, rusted tacks ar women's shoe/boots.	nd one screw,	probably from a child's a small
1998.039.0210	Leather heel footwear fragment, 4 layers of leat	her and threa	ds visible.
1998.039.0211	Leather footwear fragment, smooth finished sur	face, edges a	ppear to have been cut.
1998.039.0214	Thin round piece of leather footwear, sole or he	_	
1998.039.0215	Leather footwear piece, irregular shaped - long marks.	est curved ed	ge has a series of uniformly cut
1998.039.0217	Leather footwear rounded toe or heel fragment	of a boot/sh	oe.
1998.039.0218	Leather footwear heel, child or small women's biron tack.		
1998.039.0219			

1998.039.0220	Leather footwear left sole, heel and part of upper section of an adult's boot/shoe.
1998.039.0319	Shoe/boot sole.
1998.039.0320	Shoe or boot sole fragment.
1998.039.0321	Shoe or boot heel fragment.
Socket	
1998.039.0301	Bone socket piece, one/2 of an unfinished socket piece made in 2 parts, semi-circular in cross-section.
1998.039.0693	Bone socket-piece, marine mammal bone, primarily porous inner bone, blunt proximal end narrows slightly to unfinished distal end where half of the shaft extends one.06 cm beyond the other.
Spike	
1998.039.0221	Iron, flat spike with round head, beveled shank with rectangular cross-section.
1998.039.0222	Iron, flat spike, round head, beveled shank with rectangular cross-section.
1998.039.0223	Iron, flat spike, round head, beveled shank with rectangular cross-section, bent into J shape.
1998.039.0224	Irons flat spike, round head, beveled shank with rectangular cross-section, shank is bent slightly above point.
1998.039.0225	Iron spike, head is cap-shaped, rounded, smaller diameter and thicker than others.
1998.039.0308	Iron spike, very rusted, rectangular head and rectangular cross-section to the shank.
1998.039.0309	Iron spike, either small spike or large nail, head damaged too much to determine its shape.
1998.039.0311	Iron spike, rusted, square head, rectangular cross-section.
1998.039.0313	Iron spike rusted, cap flares only slightly from shank. Cross-section is square, distal tip is beveled mostly on the upper surface.
1998.039.0317	2 pieces, one is possibly made from a spike, other is flat, rusted, metal fragment.
1998.039.0323	Iron Spike, booth ends appear altered.
1998.039.0324	Iron spike, square-headed, square-shanked, distal tip is beveled on four faces.
1998.039.0451	Metal spike, silicone bronze, flat, square head, square shank and cross-section.
1998.039.0468	Metal spike, square with broken end.
1998.039.0496	Metal spike. iron, flat, round head, beveled shank with rectangular cross-section, point is slightly bent, altered.
1998.039.0499	Metal spike, iron, headless, beveled shank with rectangular cross-section, altered, very rusted.
1998.039.0500	Metal spike, iron, flat, round head, beveled shank with rectangular cross-section, very rusted.
1998.039.0700	Rusted iron, altered spike.
1998.039.1144	Surface find, spike iron, about 11 inches long.
Speen	
Spoon	Motel outland iron fragment of coming angen, and of bandle is missing
1998.039.0510 1998.039.0903	Metal cutlery, iron, fragment of serving spoon, end of handle is missing. Rusted Spoon, surface find.
1770.037.0703	Rusted Spoon, surface find.
Stone Lamps	
1976.209.0002	Stone oil lamp, ceremonial. Gray stone, corner broken off, small mound emerges from bowl. 24 cm long. 8.5 cm high. 19 cm wide.
1995.045.0001	Stone oil lamp. Written in Marker on the bottom: "Yukon Is. Near Homer From Findley Abbot
19	969."

Tack

1998.039.1153 Metallic alloy tack, used, misshaped head, slightly angled shaft, tip beveled.

Thimble	
1998.039.0226	Metal thimble with several holes.
1998.039.0227	Metal thimble one hole appears to have been deliberately punched open as the metal is rough. In raised letters: FORGET ME NOT.
1998.039.0228	Metal Thimble, several holes opposite each other and near the top.
Whetstone	
1998.039.0659	Stone hone, naturally formed smooth oval stone, one flat working surface, brown.
1998.039.0660	Stone hone, naturally smooth oval stone, one flatten worked surface, reddish-brown.
Wire	
1998.039.0523	Metal wire, 2 stranded wire looped lengthwise then wrapped around itself.
Worked Bone	
1998.039.0253	Worked marine mammal bone, distal end is cut blunt, 0.5 cm hole perforates piece.
1998.039.0255	Marine mammal bone point, cylindrical shaft, distal end narrows into flattish beveled tip.
0	
1998.039.0302	Blunt bone, well-shaped on all surfaces, tapers uniformly from working tip to tapering proximal end, 2 sides are flattened.
1998.039.0705	Marine mammal bone, worked distal end of a point, tip is rounded, proximal end is blunt and shows numerous cut marks.
1998.039.0707	Whale bone preform, long, relatively straight, inner bone with angled cut on proximal end, worked shaft is flattened on opposite sides and gradually flares just above the middle then is reduced at distal end, several cut marks.
1998.039.0710	Bone foreshaft.
Worked Wood	
1998.039.0876	Strip of worked wood, cut in half lengthwise, outer surface has numerous parallel planes, other surface is black but no soot rubs off, fragile.

Unknown

The following artifacts have unclear provenience, and are part of an early Museum collection that doesn't always state locations from which artifacts came. In many cases, these have been identified as being part of an older display of Kodiak Island artifacts, but for purposes of this catalog, we have placed all non-specific artifacts in one category: unknown.

Audio

1997.009.0001 "Fishing Tradition" Program audio tape, 2/14/1997, sponsored by Alaska Humanities Forum. Native Alaskan speakers are Dora Mulch, Lillian Elvsaas, Clare Swan. Digitized.

Artifact

1985.003.0001

1987.030.0231 Ivory piece, Kachemak Tradition

Awl

1987.030.0167 Bone, Kachemak Tradition

1987.030.0174 Bone, Kachemak Tradition 1987.030.0189 Bone, Kachemak Tradition 1987.030.0246 Bone, Kachemak Tradition 1987.030.0091 Bone, Kachemak Tradition

Bark

1987.030.0048 Birch bark, Kachemak Tradition

Bead

1987.030.0001 Red clay, Kachemak Tradition1987.030.0010 Red clay, Kachemak Tradition

1987.030.0012 Red clay, Kachemak Tradition 1987.030.0020 Red clay, Kachemak Tradition . 1987.030.0065 Shale, Kachemak Tradition

1996.032.0001 Trade Beads, glass, colorful, 85 beads total, all with pierced holes and many shapes & sizes.

Blade

1983.005.0011 Ground grey slate, curved bilaterally bevelled edge, one end broken off. 7.2 cm x 4.5 cm.
 1983.005.0012 Ground dark grey slate blade with slightly curved bilaterally bevelled blade. Small drilled hole in upper corner. 9.2 cm x 4.2 cm.

1983.005.0013

Dark grey/brown slate, long incised groove along top edge, bottom edge bilaterally bevelled with one end coming to sharp point. One side edge broken off. Other side protrudes beyond point. $11.4 \text{ cm} \times 3.1 \text{ cm}$.

1987.030.0247 Slate blade, Kachemak Tradition, medial fragment.

Bone

1987.030.0003 Worked, Kachemak Tradition
1987.030.0015 Cut, Kachemak Tradition
1987.030.0030 Handle with socket, Kachemak Tradition
1987.030.0040 Needle, Kachemak Tradition
1987.030.0069 Fragment, Kachemak Tradition
1987.030.0087 Worked, Kachemak Tradition

Boulder Spall

1987.030.0009 Kachemak Tradition 1987.030.0078 Kachemak Tradition 1987.030.0106 Kachemak Tradition 1987.030.0152 Kachemak Tradition 1987.030.0175 Kachemak Tradition 1987.030.0177 Kachemak Tradition 1987.030.0329 Kachemak Tradition

Buckle

1987.030.0019

Ivory, Kachemak Tradition

Coal

1987.030.0345 Charcoal, Kachemak Tradition, 6 pieces

Figurine

1979.144.0001

Carved ivory bird, loon, rings show tooth structure.

Flake

1987.030.0098	Waste flake, Kachemak Tradition	1987.030.0293	Kachemak Tradition, 2 flakes
1987.030.0280	Stone, Kachemak Tradition	1987.030.0321	Kachemak Tradition, 4 flakes

Hook

1976.308.0001

Fishhook, white, ivory, hook shape, barbed distal point, hole in proximal point. See reverse side for dimensions.

Maul

1983.005.0022

Granite roughly egg shaped, hafted all the way around mid-section by pecking. Both ends show evidence of violent hammering. Pinkish brown color.

1983.005.0036 Granite, pecked shape, heavy bulbous base tapering up to more slender flat section. End of heavy portion flattened so it stands up on end.

Photo

2001.014.0009

Original print, Toby Tyler collection, unidentified small lake and mountain with Pacific Ocean beyond.

Pin

1987.030.0039 1987.030.0257 Bone, Kachemak Tradition Bone, Kachemak Tradition

Point

1976.260.0001

Arrowhead, bone, dum-dum arrowhead. Hole drilled in proximal end, 4 notches drilled in distal end with grooves running down shaft of piece. Used to stun animals.

1987.030.0173

Bilaterally barbed point, Kachemak Tradition.

Print

1981.025.0001

B/w copy print, 25.2cm x 20.2cm. Oval portrait of Capt. Nathaniel Portlock drawn in pen and ink. Portlock came to Kachemak. Bay in 1786.

Plug

1980.113.0001

Poke plug, ivory, from a seal skin poke that donor once had.

Scraper

1987.030.0011

Chert scraper, Kachemak Tradition

1987.030.0085 Quartz biface scraper, Kachemak Tradition

Slate

1987.030.0002
1987.030.0018
1987 030 0029

Fragment, Kachemak Tradition Worked, Kachemak Tradition Blade, Kachemak Tradition 1987.030.0256 Worked, Kachemak Tradition 1987.030.0076 Worked, Kachemak Tradition 1987.030.0288 Worked, Kachemak Tradition

Stone

1983.005.0032	Grooved, granite egg shaped stone, mottled grey, longitudinal groove pecked into circumference of stone. 10 cm \times 6 cm.
1983.005.0010	Blade, green-grey flat stone with well-shaped curved blade edge. Bilaterally bevelled, ground, cutting edge appears polished. $6.8~\rm cm \times 7.5~cm \times 2.3~cm$. 1 side uniform and flat, other side 2 edges chipped.
1983.005.0026	Grooved, dark grey relatively flat egg shaped stone with longitudinal groove around circumference.
1983.005.0031	Hammer stone, dausage shaped, both ends show evidence of pounding. Grey/beige color. $10.2 \text{ cm} \times 11.4 \text{ cm}$ circumference. Flat on 1 face.
1987.030.0292	Worked, Kachemak Tradition
1983.005.0037	Plummet stone, Kachemak III. Light grey egg shape with small round protrusion out the top.
1987.030.0354	Worked, Kachemak Tradition - 2 stones
1987.030.0346	Worked, Kachemak Tradition - flakes
1987.030.0115	Notched, Kachemak Tradition
1987.030.0347	Worked, Kachemak Tradition - 2 worked stones
1983.005.0039	Round, very uniformly shaped stone, light brown.
1983.005.0040	Boiling stone, red granite spherical stone. Portion of it darkened as if stained.
1983.005.0029	Notched stone, grey round beach stone, some of surface blackened, pecked notches at either end. $5.5~{\rm cm}\times5.3~{\rm cm}$.
1983.005.0030	Hammer stone, long cylindrical grey stone, rounded ends. Very uniform shape. $18.8 \text{ cm} \times 10.3 \text{ cm}$ circumference.
1987.030.0220	Worked, Kachemak Tradition
1983.005.0024	Notched stone, grey, pecked groove at 2 ends, 2 sides fairly flat. 10 cm x 8.2 cm.
1987.030.0086	Disc, Kachemak Tradition
1850 P. CO.	

Tooth

1987.030.0042

Fragment, Kachemak Tradition

1987.030.0109 Seal teeth, Kachemak Tradition, 2 seal teeth

Worked tooth, Kachemak Tradition 1987.030.0127

Ulu

1983.005.0025

Slate, grey ground slate, curved blade, bifacially bevelled, underside on left edge has glue residue along broken edge.

Grey ground slate, fragment. Bifacially bevelled edge. 7.3 cm x 5.8 cm x 2.3 cm. Roughly triangular shape.

1983.005.0028

Slate, dark grey slate, ground smooth, flat, bifacially beveled on 1 edge. 1 end broken off. $7.8 \, \text{cm} \times 4.4 \, \text{cm}$.

1980.011.0001

Slate, grey, smooth faced. Unknown origin. Looked at by Karen Workman, Anchorage Archeologist - similar to a large ulu found in **Chugachik Island**., Kachemak Bay tradition dated about 1000 BC – 500 AD. 2/23/1983 - Gruber thinks it was left on his desk by a member of the archaeology crew who was excavating **Cottonwood Creek** site. Gruber flew them frequently back and forth. 5/27/1983 - Doug Reger: Probably from Chugachik Is.

1987.030.0075

Slate. Kachemak Tradition

Wood

1987.030.0005	Fragments, Kachemak Tradition, 4 wood fragments Sample, Kachemak Tradition		Charred wood, Kachemak Tradition Charred wood, Kachemak Tradition
1987.030.0046			Charred wood, Kachemak Tradition
1987.030.0284	Sample, Kachemak Tradition	.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	onanios moss, nasneman masiem

Index

Adze. See Stone Aialik, 9, 10, 41, 58, 66, 68, 85, 86, 98 Ammunition, 100 Cartridge, 107 Musket Ball, 127 Anchor Point, 3, 10 Antler. See Bone Arrow, 45 Art, 39, 40, 64, 94 Drawing, 64 Painting, 40, 65 Print, 21 Artifact, 23, 46, 50, 57, 65, 68, 100, 133 Audio, 4, 13, 21, 22, 42, 58, 75, 86, 88, 89, 99, 133 Aurora Lagoon, 11, 33, 70, 71, 72, 73, 83 Awl. See Bone Axe, 46, 101 Axe Head, 46 Bakelite, 24 Bark, 24, 133 Basket, 22 bead, 16, 52, 101, 102, 103, 104, 105 Bead, 16, 24, 25, 101, 133 Biface, 16, 34 Blade. See Stone Bone, 12, 14, 16, 17, 23, 24, 25, 27, 29, 31, 32, 33, 34, 35, 45, 46, 47, 48, 49, 51, 52, 53, 54, 56, 57, 133, 134, 135 Antler, 23, 50 Awl, 16, 23, 46, 101, 133 Bone Point, 14 Bowl, 106 Buckle, 28, 47, 134 Carving, 47, 66 Dart, 17, 35, 122 Drill, 29, 48, 54 Figurine, 29 Fleshing Tool, 48	lvory, 23, 29, 31, 32, 50, 57, 66, 133, 134 Needle, 17, 32, 35, 51, 134 Peg, 32, 52 Pendant, 32, 52 Pin, 12, 17, 33, 135 Root Digger, 54 Tenderizer, 55 Wedge, 14, 26, 27, 38, 56 Whistle, 57 Bone Point. See Bone Button, 106 Carbon, 29 Coal, 21, 29, 135 Ceramic, 76, 108 Sherd, 130 Chenega Bay, 13, 14 China Poot Bay, 14, 15, 56 Chugach Island, 15 Chugach Passage, 15 Chugachik Island, 15, 138 Clasp, 122 Cloth, 52, 122 Coal. See Carbon Coalmine, 21 Cross, 122, 131 Dart. See Bone Doorknob, 123 Fibers, 29 Flake. See Stone Fox farming, 11, 12 Glass, 76, 102, 103, 104, 105, 106, 107, 123, 124, 130 Bottle, 76, 105, 106 Scraper, 130 Gun Parts, 124 Gut, 40 Hammer, 49 Handle, 14, 31, 45, 46, 49, 50, 52, 56, 124, 134 Harmonica, 124
Grinder, 49	Harmonica, 124 Harpoon, 23, 31, 34, 35, 57, 124

Hasp , 125	Nail, 57, 127
Hook, 31, 46, 47, 48, 49, 135	Pin, 128
Fish Hook, 123	Ring, 129
Fishhook, 31, 57, 135	Scale, 126, 130
Indian Island. See Chugachik Island	Scissors, 130
lvory	Spike, 131
Carving, 47, 49	Spoon, 124, 132
Charm, 47	Thimble, 132
Decoration, 18, 47	Wire, 132
Figurine, 135	Military Badge, 126, See also Medalion
Finger Rest, 48, 49	Mt. Augustine, 57
Kayak Splice, 50	Mt. Bede, 57, 66, 75
Net Gauge, 51	Nanwalek, 1, 3, 4, 9, 22, 41, 42, 57, 58,
Plug, 136	61, 62, 64, 65, 66, 67, 68, 71, 78, 79,
Shuttle, 54	85, 86, 88, 94, 98
Tube, 55	Needle, 51, See Bone
Kachemak Bay, 3, 5, 9, 10, 11, 12, 13,	Net Sinker. See Stone
17, 21, 22, 33, 42, 43, 45, 66, 67, 68,	Newspaper, 90
70, 73, 74, 75, 83, 85, 86, 88, 94, 98,	Notched Stone. See Stone
138	Nuka Passage, 69
Kasitsna Bay, 45	Padlock, 127
Kettle, 21, 125	Parka, 40
Knife, 12, 15, 50, 125	Passage Island, 11, 33, 64, 69, 70, 71,
Kodiak, 4, 41, 45, 47, 50, 57, 133	72, 73, 83, 84
Labret , 32, 51	Photo, 10, 11, 13, 17, 40, 43, 45, 52, 57,
Lamp, 11, 22, 38, 51, 89, 98, 132	65, 68, 69, 73, 74, 75, 78, 85, 90, 93,
Leather, 126, 131	98, 135
Lower Cook Inlet, 88	Digital Image, 61
Map, 15, 21, 42, 57, 64, 69, 74, 75, 78,	Print, 32, 128, 136
89, 90, 98, 126	Slide, 9, 41, 66, 85
Print, 21	Pin. See Bone
Mask , 51	Pipe , 128
Medallion, 64	Point, 129, See Stone
Metal	Port Axel, 10, 43, 73, 74, 94
Bar, 101	Port Chatham, 57, 75
Canister, 107	Port Dick, 74
Cap, 107	Port Graham, 1, 3, 4, 9, 11, 21, 22, 33,
Fork, 123	41, 62, 64, 65, 66, 67, 68, 69, 70, 75,
Iron, 14, 101, 125, 127, 130, 131, 132	78, 79, 83, 84, 85, 86, 87, 88, 98
Knife, 15	Portlock, 21, 75, 92, 136
Lantern Fragment, 125	Preform, 129
Lead, 107, 126	Prince William Sound, 88
Lever, 126	Receipts, 85
Lid, 126	Red Powder, 35

paint, 127	Chisel, 47
Replication, 65, 68, 85	Core, 12, 29, 122
Ring , 35	Cut Slate, 122
Vertebra, 56	Drill, 29
Rocky Bay, 89	Figurine, 29, 122
Rod, 11, 30, 33, 37, 70, 71, 73, 83, 130	Flake, 10, 30, 31, 36, 42, 135
Root Digger. See Bone	Hammer, 31
Saw , 18	Jasper, 32
Scraper. See Stone	Knocker, 50
Seed , 130	Lamp. See Lamp
Seldovia, 3, 9, 11, 33, 42, 65, 67, 68, 69,	Maul, 135
70, 72, 83, 84, 86, 88, 89, 90, 91, 92,	Net sinker, 65
93, 94, 95, 96, 97, 98	Net Sinker, 19, 20, 22, 52, 65, 127
Seward, 11, 33, 70, 83, 98	Notched Stone, 13
Shell , 24, 36	Ochre, 127
Palette, 127	Point, 12, 14, 17, 29, 33, 34, 35, 41,
Shoe , 130, 131	42, 45, 52, 53, 55, 56, 91, 135
slate, 10, 12, 13, 16, 18, 19, 21, 22, 43,	Pumice, 35
44, 45, 46, 52, 53, 54, 55, 56, 134,	Scraper, 12, 35, 43, 54, 136
137	Shale, 36, 134
Slate. See Stone	Slab, 36
Slide. See Photo	Slate, 18, 20, 25, 30, 34, 35, 36, 37,
Slides, 58	39, 41, 43, 52, 54, 55, 56, 134, 136,
Socket , 19, 46, 49	137, 138
Spear , 37, 55, 56	Socket, 131
Spearhead, 55	Ulu, 12, 13, 20, 39, 44, 56, 137, See
Stone , 11, 12, 13, 18, 19, 23, 25, 30, 31,	Stone
34, 35, 36, 37, 38, 43, 47, 51, 52, 65,	Whetstone, 39, 132
76, 89, 135, 136	Tack , 132
Abrader, 15, 22, 23, 99	Tatitlek, 99
Adze, 15, 23, 45	Tooth , 39, 55, 137
Blade, 10, 16, 25, 36, 37, 38, 45, 46,	Tutka Bay, 98
50, 52, 56, 134, 136	Unknown, 14, 21, 50, 133, 137
Bola, 46, 52	Video, 9, 22, 41, 44, 66, 68, 73, 85, 86,
Boulder Spall, 27, 106, 134	87, 88, 98
Charm, 122	Volcanic Ash, 39
Chert, 29, 30, 31, 136	Wood , 39, 50, 57, 133, 138