

REPORTS OF THE CALIFORNIA ARCHAEOLOGICAL SURVEY, NO. 4

A BIBLIOGRAPHY OF THE ARCHAEOLOGY

OF CALIFORNIA

Issued June 10, 1949

THE CALIFORNIA ARCHAEOLOGICAL SURVEY

Department of Anthropology

University of California

Berkeley 4, California

A BIBLIOGRAPHY OF THE ARCHAEOLOGY OF CALIFORNIA

A compilation of the more important archaeological papers concerning California will, the California Archaeological Survey believes, be of wide use. Some effort toward assessing the amount, nature, location, and value of previous archaeological investigations in California is being made by the CAS in order that the activities of this organization may be directed toward areas and problems which have been neglected or inadequately treated. The present Report is offered as one of the incidental results of this inventory project.

This bibliography makes no pretense at completeness, but an effort has been made not to neglect any significant contribution. No attempt has been made to indicate the content of the various books and articles cited, nor has the compiler presumed to evaluate the publications listed below.

Certain subjects have not been adequately documented in the present listing, since full bibliographies are accessible elsewhere. Thus, section X (Early Man) has been documented in CAS-R 2, and section VII (Petroglyphs) is adequately treated in CAS-R 3. Starred items indicate those of broad scope which generally contain full bibliographies of the particular subject.

The outline map is intended primarily as a guide to areal literature, though many of the regions indicated will probably in time be verified as archaeological culture areas. No citations have been given on the subject of archaeological methods, since this matter has been treated in the recent Manual of Archaeological Field Methods (National Press, Millbrae, California, 1949).

The N. F. Drake relief map accompanying this Report will prove useful in showing the essential features of the physiography of California. The reader will note a rough correlation between physical terrain and the fourteen archaeological areas established here for the primary purpose of presenting the archaeological literature on a regional basis.

LIST OF TOPICS AND AREAS

	Page
I. California: Physical Background	3
II. Ethnographic Background	5
III. Technology	6
IV. Perforated Stones	8
V. Pottery	8
VI. Charmstones	9
VII. Petroglyphs	9
VIII. Raw Material Sources, Trade, Trails	10
IX. Composition of Aboriginal Sites	11
X. Early Man	12

	Page
XI. General California Prehistory	12
XIII. Northeastern Plateau (Area IV)	13
XIII. Northwestern Coast (Area I)	14
XIV. North Coast Ranges (Area V)	14
XV. Sierra Nevada (Area VIII)	15
XVI. San Francisco Bay (Area IX)	15
XVII. Sacramento Valley and Delta Region (Area VI)	16
XVIII. San Joaquin Valley (Area VII)	18
XIX. South Coast Ranges (Area XI)	19
XX. Santa Barbara Mainland and Channel Islands	19
XXI. Southwestern Coast (Area XIV)	23
XXII. Great Basin and Interior Desert (Area XIII)	25
XXIII. Physical Anthropology of Living and Prehistoric California Indians	25

ABBREVIATIONS

AA	American Anthropologist
AAA-M	American Anthropological Association, Memoirs
A Ant	American Antiquity
AJA	American Journal of Archaeology
AJPA	American Journal of Physical Anthropology
AMNH	American Museum of Natural History
-AP	Anthropological Papers
-B	Bulletins
-M	Memoirs
BAE-B	Bureau of American Ethnology, Bulletins
CAS-R	California Archaeological Survey, Reports
GP-MP	Gila Pueblo, Medallion Papers
ICA	International Congress of Americanists (Proceedings)
JRAI	Journal of the Royal Anthropological Institute
MAIHF-INM	Museum of the American Indian, Heye Foundation, Indian Notes and Monographs
PM	Peabody Museum
-P	Papers
-R	Reports
SAA-N	Society for American Archaeology, Notebook
SDM	San Diego Museum
-B	Bulletins
-P	Papers
SI	Smithsonian Institution
-AR	Annual Reports
-CK	Contributions to Knowledge
-CNAE	Contributions to North American Ethnology
SM	Southwest Museum
-M	Memoirs
-P	Papers

SWJA	Southwestern Journal of Anthropology
UC	University of California Publications
-AR	Anthropological Records
-IA	Ibero-Americana
-FAAE	American Archaeology and Ethnology
UCMA	University of California Museum of Anthropology
USGS	United States Geological Survey
USNM	United States National Museum
-P	Proceedings
-R	Reports
YU-PA	Yale University, Publications in Anthropology
ZE	Zeitschrift für Ethnologie

I. CALIFORNIA: PHYSICAL BACKGROUND

- Bonnot, P. The abalones of California. Bull. Calif. Fish and Game Comm., 34:141-169, 1948.
- Bryan, K. Geology and ground water resources of the Sacramento Valley, California. USGS Water Supply Pap. 495, 1923.
- Campbell, D.H., and I. L. Wiggins. Origins of the flora of California. Stanford Univ. Publ. Biol. Sci., 10, no. 1, 1947.
- Cannon, W.A. Tree distribution in central California. Pop. Sci. Monthly, 85:417-424, 1914.
- Davis, W M. The lakes of California. Calif. Jour. Mines and Geol., 29: 175-236, 1933.
- Drake, N.F. The topography of California. Jour. of Geol., 5:563-578, 1897.
- Eaton, J.E. The Pleistocene in California. Calif. State Div. Mines, Bull. 118, Pt. 2, pp. 203-206, 1941.
- Evermann, B.W., and H. W. Clark. A distributional list of the species of fresh water fishes known to occur in California. Bull. Calif. Fish and Game Comm., Vol. 35, 1931.
- Gale, H.S. Geology of southern California. Internat. Geol. Congr., 16th sess., Guidebook 15, pp. 1-68, 1932.
- Grant, U.S., IV, and H. R. Gale. Catalogue of the marine Pliocene and Pleistocene mollusca of California and adjacent regions. Mem. San Diego Soc. Nat. Hist., 1:19-77, 1931.

- Grinnell, J., Distributional list of the mammals of California. Proc. Calif. Acad. Sci., ser. 4, 3:265-390, 1913.
- Grinnell, J. A systematic list of the mammals of California. Univ. Calif. Publ. Zool., 21:313-324, 1923.
- Grinnell, J. A revised life-zone map of California. Univ. Calif. Publ. Zool., 40:328-330, 1935.
- Grinnell, J., S. Dixon, and J. M. Linsdale. The fur-bearing mammals of California. 2 vols. Univ. Calif. Press, Berkeley, 1937.
- *Hay, O.P. The Pleistocene of the western region of North America and its vertebrated animals. Carnegie Inst., Washington, Publ. 322, 1927.
- Ingles, L.C. Mammals of California. Stanford Univ. Press, 1947.
- Jenkins, O.P. Geologic map of California. Calif. State Div. Mines, 1938.
- Jenkins, O.P. Geomorphic provinces of California. In Geologic formations and economic development of the oil and gas fields of California. Calif. State Div. Mines, Bull. 118, Pt. 2, pp. 83-88, 1941.
- Jerry, H. Exploring the soils of California. In California agriculture, pp. 317-394. Univ. of Calif. Press, 1946.
- Jensen, Herbert A. A system for classifying vegetation in California. Bull. Calif. Fish and Game Comm., Vol. 33, no. 4. San Francisco, 1947.
- Jepson, W.L. A flora of California. Berkeley, 1936. 2 vols.
- Jepson, W.L. Manual of the flowering plants of California. Berkeley, 1923-1925.
- *Keen, A.M. An abridged check list and bibliography of west North American marine mollusca. Stanford Univ. Press, 1937.
- Keep, J. West Coast shells. Stanford Univ. Press, 1937.
- Kew, W.S.W. Geologic formations of a part of southern California and their correlation. Bull. Amer. Assoc. Petroleum Geologists. No. 753, 1923.
- McAdie, A.G. The rainfall of California. Univ. Calif. Publ. Geol., 1:127-240, 1914.
- Murdock, J., and R. W. Webb. Minerals of California. Calif. State Div. Mines, Bull. 136, 1948.
- Murphy, G.I. A key to the fishes of the Sacramento-San Joaquin basin. Bull. Calif. Fish and Game Comm., 27:165-171, 1941.
- Ransome, F.L. The Great Valley of California: a criticism of the theory of isostasy. Univ. Calif. Publ. Geol., 1:371-428, 1896.
- Reed, C.F., C. E. Grunsky, and J. J. Crawford. Report of the examining commission on rivers and harbors to the governor of California. Sacramento, 1890.

- Reed, R.D. The geology of California. Tulsa, Okla., 1933.
- Reed, R.D. California's records in the geologic history of the world. Calif. State Div. Mines, Bull. 118, Pt. 2, pp. 99-118, 1941.
- Russell, R.J. Climates of California. Univ. Calif. Publ. Geog., 2:73-84.
- Sedelmyer, H.A. Preparation of a new relief map of California. Calif. State Div. Mines, Bull. 27, pp. 73-77, 1931.
- Shedd, S. Bibliography of the geology and mineral resources of California. Calif. State Div. Mines, Bull. 104, 1931. (Reprinted, with additions, in same series as Bull. 104, 1932.)
- Shinn, C.M. Let's know some trees: brief descriptions of the principal California trees. U. S. Dept. Agri., Misc. circular no. 31, 1931.
- Sperisen, F.J. Gem minerals of California. Calif. Jour. Mines and Geol., 34:34-74, 1938.
- Stearns, H.T., T.M. Robinson, and G. H. Taylor. Geology and water resources of the Mokelumne area, California. USGS Water Supply Pap. 619, 1930.
- Storie, R.E., and W. W. Weir. Key to soil series of California. Berkeley, 1941.
- Sudworth, G.B. Forest trees of the Pacific slope. U. S. Dept. Agri., Forest Service, 1908.
- Sumner, F.B., G. D. Louderback, W. L. Schmitt, and E. C. Johnston. A report upon the physical conditions in San Francisco Bay ... Univ. Calif. Publ. Zool., 14:1-198, 1914.
- Wilmarth, G.M. Names and definitions of the geologic units of California. USGS Bull. 826, 1931.
- Wing, R.L. Index of topographic mapping in California. Calif. State Dept. Public Works, Div. Water Resources, 1948. (Lists all USGS topographic maps. The most convenient guide available.)

II. ETHNOGRAPHIC BACKGROUND

- *Bancroft, H.H. The native races. Vol. 1. Wild tribes. San Francisco, 1882.
- *Cook, S.F. The conflict between the California Indian and white civilization: I. UC-IA 21, 1943.
- Kroeber, A.L. The anthropology of California. Science, 27:281-290, 1908. (Pp. 8-9, archaeology and physical anthropology.)

- Kroeber, A.L. The tribes of the Pacific Coast. ICA, 19th sess., pp. 385-401, 1917.
- *Kroeber, A.L. Handbook of the Indians of California. BAE-B 78, 1925.
- Kroeber, A.L. Culture element distributions: III, Area and climax. UC-PAAE 37:101-116, 1936.
- Latta, F.F. Handbook of Yokuts Indians. Bear State Books, Oildale, Calif., 1949.
- Powers, S. Tribes of California. SI-CNAE 3, 1877.
- Reid, H. Letters on the Los Angeles County Indians. In S. B. Dakin, A Scotch paisano. Univ. Calif. Press, 1939, App. B, pp. 215-286. (A less complete edition, but with the addition of two letters and valuable terminal notes, was printed by W. J. Hoffman in Bull. of the Essex Inst., 17:1-33, 1885.)
- Schenck, W.E. Historic aboriginal groups of the California delta region. UC-PAAE 23:123-146, 1926.
- Walker, E.F. Indians of Southern California. SM-M 17:201-216, 1943.

III. TECHNOLOGY

A. Techniques of Stone Working †

- Burkitt, M.C. Prehistory. Cambridge, Mass., 1921. (Chap. 4, "Flint, flint fracture, and Paleolithic tools.")
- Ellis, H.H. Flint-working techniques of the American Indians. Ohio State Archaeol. Soc., Columbus, Ohio, 1940.
- Holmes, W.H. Handbook of aboriginal American antiquities. BAE-B 60, 1919. (Chaps. 28-36, "The stone-shaping arts.")
- Martin, P.S., G. Quimby, and D. Collier. Indians before Columbus. Chicago, 1947. (Pt. II, "Arts and industries.")
- Nelson, N.C. Prehistoric archaeology. In F. Boas, ed., General anthropology. New York, 1938. (Pp. 150-167, tools, materials, and techniques of manufacture.)
- Pond, A.W. Primitive methods of working stone. Bull. Logan Mus., Vol. 2, no. 1. Beloit, Wis., 1930.
- Sayce, R.U. Primitive arts and crafts. Cambridge Univ. Press. London, 1933.

† The items under "A" do not refer primarily to California, and are included here as general subject references.

B. California Indian Flint Chipping

- Beckwith, E.G. Report of explorations for a route for the Pacific railroad on the line of the forty-first parallel. In Repts. of explor. and surv. for a railroad from the Mississippi river to the Pacific ocean, 1853-1854, 2:1-66, 1855. (P. 43, Pit River Indian flint flaking.)
- *Holmes, W.H. Handbook of aboriginal American antiquities. BAE-B 60, 1919. (Pp. 296, 299, 311-316, 318, 320, 326-329, California Indian flint chipping.)
- Lyon, C. How the Indians made stone arrowheads. Hist. Mag., 3:214, 1859.
- Nelson, N.C. Flint working by Ishi. Holmes anniversary volume, pp. 397-401. Washington, 1916. Reprinted in A. L. Kroeber and T. T. Waterman, Source book in anthropology, pp. 244-249. New York, 1931. (Ishi was a Yahi Indian from Tehama County.)
- Pope, S.T. Yahi archery. UC-PAAE 13:103-152, 1918. (Manufacture of stone arrowpoints, pp. 116-118.)
- Powers, S. Tribes of California. SI-CNAE 3, 1877. (P. 104, Wiyot flint chipping.)
- Redding, B.B. How our ancestors in the Stone Age made their implements. Amer. Naturalist, 13:667-674, 1879. (McCloud River Wintu flaking methods.)
- Rust, H.N. Tom, the arrow-maker. Land of Sunshine, 8:13-15, 1897. (Washo chipping technique with illustration of obsidian points and flaking implements.)
- Schumacher, P. L'age de pierre chez les Indiens Klamaths. Revue d'ethnographie, 1:500-504, 1882. Also printed in Bull. U. S. geol. and geog. surveys of the territories, 3:547-549, 1877.
- Snyder, J.F. The method of making stone arrow-points. The Antiquarian, 1: 231-234. Columbus, Ohio. 1897 (Flint chipping of Eldorado County Maidu.)

C. Types, Manufacture, and Use of Marine Shells

- Gifford, E.W. Californian shell artifacts. UC-AR 9:1-132, 1947.
- Hudson, J.W. Pomo wampum makers. Overland Monthly, 30:101-108, 1897.
- Kroeber, A.L. Ethnography of the Cahuilla Indians. UC-PAAE 8:29-68, 1908. (P. 63, pl. 13, shell beads of various types from California.)
- Stearns, R.E.C. Aboriginal shell money. Amer. Naturalist, 11:344-350, 1877.
- Wpodward, A.H. Shells used by the Indians in the village of Muwu. Bull. So. Calif. Acad. Sci., 29:105-114, 1930. (Report on shells used for food and artifacts from an archaeological site in Area XII.)

Yates, L.G. Notes on the aboriginal money of California. Overland Monthly, 2d ser., 27:337-342, 1877.

Yates, L.G. Shell money of California. Bull. So. Calif. Acad. of Sci., 3:156-158; 4:16-17, 26-27, 1904-1905. (Incomplete and with only a few of the plates. CAS has a file of complete series of illustrations intended to accompany this article.)

IV. PERFORATED STONES

*Henshaw, H.W. Perforated stones from California. BAE-B 2, 1887.

Putnam, F.W. Perforated stones [from Santa Barbara region.] In U. S. geographical surveys west of the 100th meridian, 7:135-189, 1879.

Putnam, F.W. On a collection of perforated stones from California. Proc. Boston Soc. Nat. Hist., 23:356, 1888.

Schumacher, P. The method of manufacture of several articles by the former Indians of Southern California. PM-R 11:258-268, 1878. (Pp. 265-268, "weights for digging sticks.")

V. POTTERY †

Dubois, C.G. Diegueño mortuary ollas. AA 9:484-486, 1907.

Gayton, A.H. Yokuts and Western Mono pottery-making. UC-PAAE 24:289-252, 1929.

*Gifford, E.W. Pottery-making in the Southwest. UC-PAAE 23:353-373, 1928.

Gladwin, H.S. The western range of the Red-on-Buff culture. GP-MP 5, 1930.

Heye, G.G. Certain aboriginal pottery from southern California. MAIHF-INM 7:3-48, 1919.

Rogers, M.J. Yuman pottery making. SDM-P 2, 1936.

† Both ethnological and archaeological reports are cited.

- Steward, J.H. Pottery from Deep Springs Valley, Inyo County, California. AA 30:348-349, 1928.
- Steward, J.H. Ethnography of the Owens Valley Paiute. UC-PAAE 33:233-350, 1933. (Fig. 1, pp. 267-269.)
- Treganza, A.E. An archaeological reconnaissance of northeastern Baja California and southeastern California. A Ant 8:152-163, 1942.

VI. CHARMSTONES †

- Anonymous. Notice of a stone implement found near Woodbridge, California. Proc. Calif. Acad. Sci., 4:18-19, 1873.
- Blake, J. On some recently discovered aboriginal implements. Proc. Calif. Acad. Sci., 4:221-222, 1873.
- Henshaw, H.W. The aboriginal relics called "sinkers" or "plummets." AJA 1:105-114, 1885.
- Heye, G.G. Stone objects from San Joaquin Valley, California. MAIHF-INM 3:107-111, 1926.
- Holt, W.B. Charm stones [of the Santa Barbara region]. Santa Barbara Mus. Nat. Hist., leaflet 14, pp. 67-68, 1939.
- Yates, L.G. Charm stones or "plummets" from California. USNM-R (1886), Pt. I, pp. 296-305, 1889.

VII. PETROGLYPHS ††

- Baldwin, C.P. Gaves and petroglyphs of California, 1938. MS in SM. (Localities near Independence.)
- Chittenden, N.J. Prehistoric rock paintings, etchings, and pictographs in California, Arizona, and New Mexico. Overland Monthly, 42:106-110, 1903.

† Charmstones occur widely in Central California (Areas III, V-XI), and many of the reports cited for these areas contain information on this class of objects.

†† Only items additional to those cited by Fenenga, 1949, are listed here.

- Dunn, H.H. The prehistoric painter of Poway. Touring Topics, 22:36-38, 56, 1930. (P. 37, map showing 11 southern California localities.)
- *Fenenga, F. Methods of recording and present status of knowledge concerning petroglyphs in California. CAS-R 3, 1949.
- Johnston, P. Prehistoric pageantry in stone. Touring Topics, 26:8-9, 36, 1933. (Petroglyphs in Argus Range.)
- Kroeber, A.L. Handbook of the Indians of California. BAE-B 78, 1925. (Pp. 936-939, pls. 82, 83, pecked and painted petroglyphs.)
- Mallery, G. Pictographs of the North American Indians. BAE-R 4:5-526, 1886. (Pp. 30-37, California painted and pecked petroglyphs with citations to early reports and illustrations. See also references under "California" in Index, p. 524.)
- Mallery, G. Picture-writing of the American Indians. BAE-R 10, 1893. (Numerous reports and illustrations of California petroglyphs, pp. 52-72, 638.)
- Mason, J.A. The ethnology of the Salinan Indians. BAE-R 10, 1893. (Pp. 153-155, pls. 29, 30, 37, painted petroglyphs.)
- Smith, C.E. Supplement to Petroglyphs and pictographs of California and adjoining states. MS on file in CAS, 1948.
- Steward, J.H. Petroglyphs of California and adjoining states. UC-PAAE 24:47-238, 1929.

VIII. RAW MATERIAL SOURCES, TRADE, TRAILS

- Cooke, D.I. Indian trails [of the Santa Barbara region]. Santa Barbara Mus. Nat. Hist., leaflet 15, pp. 5-7, 1940.
- Fewkes, J.W. Pacific Coast shells from prehistoric Tusayan pueblos. AA 9:359-367, 1896.
- *Gifford, E.W. Californian shell artifacts. UC-AR 9:1-132, 1947. (Pp. 61-62, shell artifacts from California found in ancient Anasazi sites. Bibliography contains numerous references to works dealing with the California-Arizona ancient trade in shells.)
- Heizer, R.F. Aboriginal use of bitumen by the California Indians. Calif. State Div. Mines, Bull. 118, Pt. 1, p. 74, 1940.
- Heizer, R.F. Aboriginal trade between the Southwest and California. SM-M 15:185-188, 1941.

- Heizer, R.F. The occurrence and significance of Southwestern grooved axes in California. A Ant 11:187-193, 1946.
- *Heizer, R.F., and A. E. Treganza. Mines and quarries of the Indians of California. Calif. Jour. Mines and Geol., 40:291-359, 1944. (Contains numerous maps and full bibliography.)
- Henderson, J. Ancient shell trade routes. The Nautilus 43:109-110, 1930.
- Rogers, M.J. Aboriginal culture relations between Southern California and the Southwest. SDM-B 5:1-6, 1941.
- Schumacher, P. Ancient olla manufacture on Santa Catalina Island, California. Amer. Naturalist, 12:269, 1878. (See also his notes in PM-R 11:258-264, 1878.)
- Wallace, W.D. An aboriginal hematite quarry in Oakland, California. A Ant 12:272-273, 1947.
- Woodward, A. Fluorite beads in California. Bull. So. Calif. Acad. Sci., 36:1-6, 1937. (Areas VII, XII.)

IX. COMPOSITION OF ABORIGINAL SITES

- *Cook, S.F. A reconsideration of shellmounds with respect to population and nutrition. A Ant 12:50-53, 1946.
- Cook, S.F., and R. F. Heizer. The quantitative investigation of aboriginal sites: analyses of human bones. AJPA, n.s., 5:201-220, 1947.
- Cook, S.F., and A. E. Treganza. The quantitative investigation of aboriginal sites: comparative physical and chemical analysis of two California Indian mounds. A Ant 13:135-141, 1947.
- Cook, S.F., and A. E. Treganza. The quantitative investigation of aboriginal sites: the relation between physical components and probable material culture. n.d.
- Heizer, R.F., and S. F. Cook. Archaeology of Central California: a comparative analysis of human bone from nine sites. UC-AR 12:2. In press.
- Gifford, E.W. Composition of California shellmounds. UC-PAAE 12:1-29, 1916.
- Gifford, E.W. Diet and the age of Californian shellmounds. A Ant 14:223-223, 1949.
- Krieger, A.D. Chemical alteration of archaeological remains. SAA-N 1:126-135, 1940.

Loud, L.L. Ethnogeography and archaeology of the Wiyot territory. UC-PAAE 14:221-436. (Composition of Eureka Bay sites, pp. 349-356.)

Treganza, A.E., and S. F. Cook. The quantitative investigation of aboriginal sites: complete excavation with physical and archaeological analysis of a single mound. A Ant 13:287-297, 1948.

X. EARLY MAN

Campbell, E.W.C. Two ancient archaeological sites in the Great Basin. Science 109:340, 1949. (Mohave, Pinto, Folsom artifacts from Owens Lake region, Area XIII.)

*Heizer, R.F. A bibliography of ancient man in California. CAS-R 2, 1948.

Merriam, J.C. The Brea maid. Bull. So. Calif. Acad. Sci., 13:27-29. (Notice of La Brea skeleton with excellent profile photo of skull.)

Roberts, F.H.H., Jr. Developments in the problem of the North American paleo-Indian. SI-MC 100:51-116. (Pp. 86-94, California cultures.)

Simpson, R. The plot thickens at Little Lake. SM-M 23:19, 1949. (Progress report on excavation of Stahl site.)

XI. GENERAL CALIFORNIA PREHISTORY

Bancroft, H.H. The native races of the Pacific states of North America. Vol. IV. Antiquities. (Pp. 688-712, California archaeology.)

Bennyhoff, J. Certain harpoons and fish spears from California. In press. UC-AR 12.

Dixon, R. B. Some aspects of North American archaeology. AA 15:549-577, 1913. (California, pp. 558-559.)

Gifford, E. W. Californian bone artifacts. UC-AR 3:153-237, 1940.

*Gifford, E. W. Californian shell artifacts. UC-AR 9:1-114, 1947.

Heizer, R. F. The California archaeological survey. A Ant 14:222-223, 1949.

- Heizer, R. F., and R. K. Beardsley. Fired clay figurines in Central and Northern California. AA 9:199-207, 1942.
- Heizer, R. F., and F. Fenenga. Archaeological horizons in Central California. AA 4:378-399, 1939.
- Heizer, R. F. Remarks on the prone burial position in China and North America. A Ant 13:249-250, 1948.
- Holmes, W. H. Anthropological studies in California. USNM-R (1900), pp. 155-187, 1902.
- Kroeber, A. L. The archaeology of California. Putnam anniversary volume, pp. 1-42. New York, 1909.
- *Kroeber, A. L. Handbook of the Indians of California. BAE-B 78, 1925. (Chap. 60, general survey of California archaeology.)
- Kroeber, A. L. Prospects in California prehistory. A Ant 2:108-116, 1936.
- Lillard, J. B., R. F. Heizer, and F. Fenenga. An introduction to the archeology of Central California. Sacramento Junior College, Dept. Anthro. Bull. 2, 1939.
- *Martin, P. S., G. I. Quimby, and D. Collier. Indians before Columbus. Chicago, 1948. (Chap. 28: California.)
- Meredith, H. C. Archaeology of California: Central and Northern California. In W. K. Moorehead, Prehistoric implements, sec. ix, pp. 258-295. Cincinnati, 1900.
- Olson, R. L. Recent archaeological work on the Pacific Coast. Proc. Fifth Pac. Sci. Cong., Canada, 1933, 4:2841-2846. Toronto, 1934.
- Wheeler, B. I., and F. W. Putnam. Ethnological and archaeological survey of California. AA 5:727-729, 1903.
- Yates, L. G. Aboriginal weapons of California. Overland Monthly, 2d ser., 27: 337-342, 1896. (General archaeological coverage.)
- Yates, L. G. Archaeology of California: Southern California. In W. K. Moorehead, Prehistoric implements, sec. vii, pp. 230-252. Cincinnati, 1900.

XII. NORTHEASTERN PLATEAU

- Cressman, L. S. Archaeological researches in the northern Great Basin. Carnegie Inst. of Washington, Publ. 538. (Chaps. xv-xix, Lower Klamath Lake artifacts.)

- Fenenga, F., and F. A. Riddell. Excavation of Tommy Tucker Cave, Lassen County, California. A Ant 14:203-213, 1949.
- Heizer, R. F. Massacre Lake Cave, Tule Lake Cave and shore sites. In Carnegie Inst. of Washington, Publ. 538, pp. 121-134, 1942.

XIII. NORTHWESTERN COAST

- Heizer, R. F. An unusual decorated steatite slab from Northwestern California. In press. A Ant, 15.
- Heizer, R. F., and J. Mills. The Archaeology of Northwestern California. MS in Dept. of Anthro., Univ. of Calif., Berkeley, n.d.
- Harrington, M. R. Trailing early Californians. SM-M 13:163-166, 1939. (Illustration of slate "slave killer" club and obsidian blades from Crescent City.)
- Loud, L. L. Ethnogeography and archaeology of the Wiyot Territory. UC-PAAE 14:221-436, 1918.
- MacLean, J. J. Remarks on shellmounds near Cape Mendocino, Humboldt County. In, C. Rau, Prehistoric fishing. SI-CK 25:254-256, 1884.
- Rust, H. N. The obsidian blades of California. AA 7:688-695, 1905.

XIV. NORTH COAST RANGES

- Harrington, M. R. A glimpse of Pomo archaeology. SM-M 17:9-12, 1943.
- Harrington, M. R. An ancient site at Borax Lake, California. SM-P 16, 1948.
- Harrington, M. R. The Rattlesnake Island site. In An ancient site at Borax Lake, California, SM-P 16, pp. 127-131, 1948.
- Harrington, M. R. Dollar Island. SM-M 22:154-156, 1948.
- Heizer, R. F. (ed.). Archaeology of the Napa region, California. MS, Dept. of Anthro., Univ. Calif., Berkeley. n.d.
- Stearns, R. E. C. On certain aboriginal implements from Napa County, California. Amer. Naturalist, 16:203-209, 1882.

Treganza, A. E., C. Smith and W. Weymouth. An archaeological survey of the Yuki area. In press. UC-AR 12.

XV. SIERRA NEVADA

- Becker, G. F. Antiquities from under Tuolumne Table Mountain in California. Bull. Geol. Soc. Amer., 2:189-200, 1891.
- Holmes, W. H. Anthropological studies in California. USNM-R (1900), pp. 155-167, 1902.
- Littlejohn, H. W. A northeastern Californian dug-out canoe. AA 31:777-779, 1929.
- Sinclair, W. J. Recent investigations bearing on the question of Neocene man in the auriferous gravels of the Sierra Nevada. UC-PAA 7:107-132, 1908.
- Skertchley, S. B. J. On the occurrence of stone mortars in the ancient (Pliocene?) river gravels of Butte County, California. JRAI 17:332-337. London, 1888.
- Stewart, G. W. Prehistoric rock basins in the Sierra Nevada of California. AA 31:419-430, 1929.

XVI. SAN FRANCISCO BAY

- Anonymous. Shell mound in California. Amer. Antiquarian, 7:159-162, 1885. (Emeryville shellmound.)
- *Beardsley, R. K. Culture sequences in Central California archaeology. A Ant 14:1-29, 1948.
- *Cook, S. F. A reconsideration of shellmounds with respect to population and nutrition. A Ant 12:51-53, 1946.
- Davidson, E. C. Notes on California Indian shellmounds. Nat. Soc. of Colonial Dames of America in the State of California, 1930. (Few photos of Bay shellmound ground and chipped artifacts.)
- Deans, J. (Note on shellmounds between Pt. Bruno and Visitacion Valley.) JRAI 5:489, 1876.

- Drake, R. J. Archaeological investigations of the San Bruno shellmound, San Mateo County, California. *El Palacio*, 55:317-323. Santa Fe, N.M., 1948.
- Gilloogly, L. L. Report [on the Lincoln Park shellmound]. *Alameda Times-Star*, Feb. 11, 1935.
- Heizer, R. F. Archaeological evidence of Sebastian Rodriguez Cermefio's California visit in 1595. *Calif. Hist. Soc.*, special publ. (reprinted, with additions, from *Calif. Hist. Soc. Quart.*, 20:315-328), 1941.
- Howard, H. The avifauna of Emeryville shellmound. *Univ. Calif. Publ. Zool.*, 32:301-394, 1929.
- Hudson, A. S. On shellmounds in Oakland, California. *Proc. Calif. Acad. Sci.*, 5:302-302, 1873.
- Kroeber, A. L. Shellmounds at San Francisco and San Mateo. *Records of the past*, 10:227-228, 1911.
- Loud, L. L. The Stege mounds at Richmond, California. UC-PAAE 17:355-372, 1924.
- Nelson, N. C. Shellmounds of the San Francisco Bay region. UC-PAAE 7:309-356, 1909.
- Nelson, N. C. The Ellis Landing shellmound. UC-PAAE 7:357-426, 1910.
- Ransom, L. Shellmounds. *Proc. Calif. Acad. Sci.*, 4:86-87, 1873. (Description of four sites below San Pedro Pt. in T 2N/R6W MD B & M.)
- Schenck, W. E. The Emeryville shellmound: final report. UC-PAAE 23:147-282. 1926.
- Porter, L. C., and C. D. Watson. Excavating in California. *Hobbies*, July, 1933, pp. 131-132. (Description of excavation of stratified shellmound at Bodega Bay.)
- Uhle, Max. The Emeryville shellmound. UC-PAAE 7:1-106, 1907.

XVII. SACRAMENTO VALLEY AND DELTA REGION

- Beardsley, R. K. Culture sequences in Central California archaeology. *AA* 14: 1-28, 1948.
- Belding, L. Relics from an Indian burying ground [in San Joaquin County]. *Zoë*, 3:124, 200, 1892.
- Fenenga, F. The elk antler adze. *New Mexico Anthropologist*, 3:23-26, 1940.
- Heizer, R. F. Baked-clay objects of the Lower Sacramento Valley, California. *A Ant* 3:34-50, 1937.

- Heizer, R. F. A unique type of fishhook from Central California. SM-M 11:96-97, 1937.
- Heizer, R. F. A Folsom-type point from Sacramento Valley. SM-M 12:180-182, 1938.
- Heizer, R. F. Some Sacramento Valley--Santa Barbara archaeological relationships. SM-M 13:31-35, 1939.
- Heizer, R. F. The direct historical approach in California archaeology. A Ant 7:98-122, 1941.
- Heizer, R. F. The archaeology of Central California. I: The Early Horizon. UC-AR 12:1-84, 1949.
- Heizer, R. F., and F. Fenenga. Archaeological horizons in Central California. AA 41:378-399, 1939.
- Heizer, R. F., and G. W. Hewes. Animal ceremonialism in Central California in the light of archaeology. AA 42:587-603, 1940.
- Johnson, E. N. The serrated points of Central California. A Ant 6:167-169, 1940.
- Johnson, E. C. Stone mortars of Contra Costa County, California. A Ant 7:322-326, 1942.
- Jones, P. M. Mound excavations near Stockton. UC-PAAE 20:113-122, 1922.
- Kroeber, A. L. "Lodi man." Science, 87:137-138, 1938.
- *Lillard, J. B., R. F. Heizer, and F. Fenenga. An introduction to the archaeology of Central California. Sacramento Junior College, Dept. Anthro., Bull. 2, 1939.
- Lillard, J. B., and W. K. Purves. The archaeology of the Deer Creek--Cosumnes area, Sacramento County, California. Sacramento Junior College, Dept. of Anthro., Bull. 1, 1936.
- Meredith, H. C. Aboriginal art in obsidian. Land of Sunshine, 11:255-258, 1899. ("Stockton curves" and serrated points.)
- Nordenskiöld, E. Modifications in Indian culture through inventions and loans Comparative Ethnographical Studies no. 8. Gothenburg, 1930. (Pp. 35-39, Lower Sacramento Valley baked-clay objects.)
- Schenck, W. E., and E. J. Dawson. Archaeology of the northern San Joaquin Valley. UC-PAAE 25:289-413, 1929.

XVIII. SAN JOAQUIN VALLEY

- Gifford, E. W., and W. E. Schenck. Archaeology of the southern San Joaquin Valley. UC-PAAE 23:1-123, 1926.
- Hewes, G. W. Archaeological reconnaissance of the central San Joaquin Valley. A Ant 7:123-133, 1941.
- Hewes, G. W. Camel, horse, and bison associated with human burials and artifacts near Fresno, California. Science, 97:328-329, 1943.
- Hewes, G. W. Early man in California and the Tranquillity Site. A Ant 11:209-215, 1946.
- Heye, G. G. Stone objects from San Joaquin Valley. MAIHF-INM 3:107-111, 1926. (Charmstones)
- Hoover, M. B., and H. E. and E. G. Rensch. Historic spots in California. Stanford Univ. Press, 1948. (Pp. 188-189, details on sites and archaeology of Tulare Co.)
- Kroeber, A. L. At the bedrock of history. Sunset Mag., 25:255-260. San Francisco, 1910.
- Latta, F. F. San Joaquin primeval-archaeology. Tulare Times (newspaper). Tulare, Calif., 1931.
- Smith, P. Obsidian ceremonials from mounds in northern California. Hobbies, August, 1941, pp. 100-101. (Account of excavations and remains in Sacramento Valley sites.)
- Steward, G. C. Mounds in California. A Ant 12:26-27, 1890.
- Stirling, M. W. Smithsonian archaeological projects conducted under the Federal Emergency Relief Administration, 1933-1934. SI-AR (1934), pp. 371-400. Publ. 3324, 1934.
- Walker, E. F. A Yokuts cemetery at Elk Hills. SM-M 9:145-150, 1935.
- Walker, E. F. Excavation of a Yokuts Indian cemetery. Kern Co. Hist. Soc., Bakersfield, 1947.
- Walker, W. S. Excavating ancient Yokuts shellmounds in California. SI, Explor. and field-work (1934), pp. 73-76, 1935.
- Wedel, W. R. Archaeological investigations at Buena Vista Lake, Kern County, California. BAE-B 130, 1941.

XIX. SOUTH COAST RANGES

- Barnes, Mary Sheldon. Some primitive Californians. Pop. Sci. Monthly, 50:486-496, 1897. (Santa Clara Valley.)
- Gates, M. J. Contributions to local history. Mountain View, Calif., 1894. (Notes on local archaeology.)
- Mason, J. A. The ethnology of the Salinan Indians. UC-PAAB 10:97-240, 1912. (Archaeological remains and discussion, pp. 137 ff.)

XX. SANTA BARBARA MAINLAND AND CHANNEL ISLANDS

- Abbott, C. C. Articles in U. S. geographical surveys west of the 100th meridian. Vol. 7. Archaeology. 1879. (Chipped implements, pp. 49-69; mortars and pestles, pp. 70-92; steatite vessels, pp. 93-116; objects of wood, pp. 91-92; stone pipes, pp. 125-134; miscellaneous stone objects, pp. 190-217; bone musical instruments, pp. 234-238.)
- Abbott, C. C., and F. W. Putnam. Implements and weapons made of bone and wood [from Santa Barbara sites]. In U. S. geographical surveys west of the 100th meridian, 7:222-233, 1879.
- Alliot, H. Burial methods of the Southern California islanders. Bull. So. Calif. Acad. Sci., 15:11-15, 1916.
- Bowers, Stephen. History and antiquities of Santa Rosa Island. SI-AR(1877), pp. 316-320, 1878.
- Bowers, Stephen. Fishhooks from southern California. Science, o.s., 1:575, 1883.
- Bowers, Stephen. Aboriginal fishhooks, West Amer. Scientist, 3:243-245, 1887.
- Bryan, B. Excavation at Mishopsnow. Art and Archaeology, 31:176-185, 1931.
- Carter, G. G. Archaeological notes on a midden at Point Sal. AA 6:214-226, 1941.
- Cessac, M. L. de. Observations sur des fétiches de pierre sculptés en forme d'animaux découverts à l'île de San Nicolas (Californie). Revue d'ethnographie, 1:30-40, 1882.
- Ford, H. C. Notes on excavations made in Indian burial places in Carpinteria. Santa Barbara Soc. Nat. Hist., Bull. 1, pp. 11-18, 1887.
- Haldeman, S. S. Beads. In U. S. geographical surveys west of the 100th meridian, 7:263-271, 1879.

- Harrington, M. R. Implements or rejects? SM-M 6:152, 1932. (Two Point Mugu flint knives or scrapers.)
- Harrington, M. R. A remodeled basket. SM-M 16:141-142, 1942. (Chumash basket from Sespe, Ventura Co.)
- Harrington, J. P. Exploration of the Burton Mound at Santa Barbara, California. BAE-R 44:23-168, 1928.
- Heizer, R. F. The plank canoe of the Santa Barbara region, California. Etnologiska Studier, 7:193-229, 1938. (Includes archaeological evidence of the plank boat.)
- Heizer, R. F. Some Sacramento Valley--Santa Barbara archeological relationships. SM-M 13:31-35, 1939.
- Heizer, R. F. The frameless plank canoe of the California Coast. Primitive Man, 13:80-89, 1949. (Illustrations of miniature steatite canoes from ancient graves.)
- Heizer, R. F. Curved single-piece fishhooks of shell and bone in California. In press. A Ant 15.
- Heye, G. G. Certain artifacts from San Miguel Island. MAIHF-INM 7, no. 4, 1921.
- Heye, G. G. Chumash objects from a California cave. MAIHF-INM 3:193-198, 1926. (Baskets.)
- Holder, C. F. The ancient islanders of California. Pop. Sci. Monthly, 48: 658-662, 1896.
- Hollenbach, M. Islands of adventure. Los Angeles Museum Quarterly, 1:21-24, 1941. (San Clemente Island cave archaeology.)
- Hrdlička, A. The painting of human bones among the Indians. SI-AR (1904), pp. 607-617. (Pl. I, p. 615, painted skull from Santa Cruz Island.)
- Irwin, M. Are there any more like this? Santa Barbara Mus. Nat. Hist., leaflet 21, pp. 66-67, 1946. (Seed beater from Chumash cave.)
- Irwin, M. Canalifo fishing tackle. Santa Barbara Mus. Nat. Hist., leaflet 21, pp. 18-20, 1946.
- Nelson, N. C. Notes on the Santa Barbara culture. Kroeber anniversary volume, pp. 199-209. Univ. Calif. Press, 1936.
- Olson, R. L. On the island of the dead. Calif. Monthly, 21:166-167, 200, 202, 1927.
- *Olson, R. L. Chumash prehistory. UC-PAAE 28:1-21, 1930.
- Orr, P. C. Exceptional burial in California. Science, 94:539-540, 1941.
- Orr, P. C. Looking backward. Santa Barbara Mus. Nat. Hist., leaflet 16, pp. 41-42. (Excavation of Mescalitan Island site.)

- Orr, P. C. The "Queen" of Mescalitan Island. *Sci. Monthly*, 54:482-484, 1942.
- Orr, P. C. Hurricane deck diorama. *Santa Barbara Mus. Nat. Hist.*, leaflet 17, pp. 3-6, 1942. (Archaeology of San Rafael Mountains.)
- Orr, P. C. The Ojai expedition. *Santa Barbara Mus. Nat. Hist.*, leaflet 17, pp. 79-82, 1942. (Stratified Hunting culture--Canalifo site.)
- *Orr, P. C. Archaeology of Mescalitan Island and customs of the Canalifo. *Santa Barbara Mus. Nat. Hist.*, Occ. Papers no. 5, 1943.
- Orr, P. C. The Swordfish man. *Santa Barbara Mus. Nat. Hist.*, leaflet 19, pp. 33-34, 1944. (Swordfish skull headdress.)
- Orr, P. C. Additional bone artifact types in the Santa Barbara Museum of Natural History. *In* Gifford, Californian shell artifacts, UC-AR 9, 1947. App., pp. 115-132, 1947.
- Palmer, F. H. Nucleus of the Southwestern Museum. *Out West*, 22:23-34, 1905.
- Palmer, F. M. Beginning the Southwest Museum. *Southwest Society of the Archaeological Institute of America, Bull.* 2, pp. 16-27, 1905. Reprinted from *Out West*, January, 1905. (Excellentlly described and illustrated materials from Area XII.)
- Putnam, F. W. Sculptures [in animal form of stone from Santa Barbara sites]. *In* U. S. geographical surveys west of the 100th meridian, 7:218-221, 1879.
- Putnam, F. W. Iron implements and other articles obtained by contact with Europeans [recovered from Santa Barbara region sites]. *In* U. S. geographical surveys west of the 100th meridian, 7:272-276, 1879.
- Putnam, F. W. Textile fabrics, basket-work, etc. [from Santa Barbara sites]. *In* U. S. geographical surveys west of the 100th meridian, 7:239-276, 1876.
- Putnam, F. W. Ornaments [of shell and red ocher paint from Santa Barbara sites]. *In* U. S. geographical surveys west of the 100th meridian, 7:251-262.
- Robinson, E. Fishing arrowpoints from southern California. *SM-M* 7:149-150, 1933.
- Robinson, E. Shell fishhooks of the California coast. *Occ. Papers of the B. P. Bishop Mus.* Vol. 17, no. 4, 1942.
- *Rogers, D. B. Prehistoric man of the Santa Barbara coast. *Santa Barbara, Calif.*, 1929.
- Rogers, D. B. A reconnaissance [of the Manzana-Sisquoc region of the Santa Barbara hinterland]. *A Ant* 3:184-186, 1937.
- Rust, H. N. Archeological collections from San Miguel Island, California. *AA* 9:656-657, 1907.
- Schumacher, P. Some kjökkenmöddings and ancient graves of California. *Overland Monthly*, 13:297-302, 1874.

- Schumacher, P. Die anfertigung der angelhaken aus muschelschalen bei den früheren bewohnern der inseln im Santa Barbara Canal. Archiv für Anthropologie, 8:223-224, 1875.
- Schumacher, P. Etwas über kjökken möddinge und die funde in alten gruben in Südcalfornien. Archiv für Anthropologie, 8:217-221, 1875.
- Schumacher, P. Ancient graves and shell-heaps of California. SI-AR (1874), pp. 335-350, 1875.
- Schumacher, P. Some remains of a former people. Overland Monthly, 15:374-379, 1875. (Channel Island archaeology.)
- Schumacher, P. Die inselgruppe im Santa Barbara--Kanal in Kalifornien. Aus allen welttheilen, 7:353-355, 1876.
- Schumacher, P. Beobachtungen in den verfallen dörfem der ureinwohner an der pacifischen küste in Nordamerika. Mitt. d. Anthrop. Gesell. Wien, 6:287-293, 1876. (Abstracted in C. Rau, Prehistoric fishing, SI-CK 25:250-252, 1884.)
- Schumacher, P. Aboriginal settlements of the Pacific coast. Pop. Sci. Monthly, Vol. 10, no. 1 (January, no pagination), 1877.
- Schumacher, P. Researches in the kjökkenmoddings and graves of a former population of the Santa Barbara Islands and adjacent mainland. Bull. USGS 3:37-56, 1877.
- Schumacher, P. The method of manufacture of several articles by the former Indians of southern California. PM-R 11:258-268, 1878. (Stone pots, mortars, pipes, digging stick weights.)
- Schumacher, P. Ancient olla manufactory on Santa Catalina Island, California. Amer. Naturalist, 12:629, 1878.
- Schumacher, P. Die gräber und hinterlassenschaft der urvölker an der Californischen küste. ZE 10:183-192, 1878.
- Strong, W. D. Archaeological explorations in the country of the eastern Chumash. SI, Explor. and field work, 1934, pp. 69-72, 1935.
- Walker, E. F. A prehistoric California treasure-box. SM-M 109:134-136, 1936.
- Wardle, H. W. Stone implements of surgery (?) from San Miguel Island, California. AA 15:656-660, 1913.
- *Wheeler, G. M. Report on U. S. geographical surveys west of the 100th meridian. Vol. 7, Archaeology. 1879.
- Williamson, M. B. Catalogue of Indian relics found on Santa Catalina Island in the museums of Los Angeles Chamber of Commerce, the Smithsonian Institution, and Peabody Museum of Archaeology and Ethnology, Harvard University, Cambridge, Mass. Bull. So. Calif. Acad. Sci., 3:38-41, 60-63, 149-152, 1904.
- Woodward A. [Archaeological] Collection from the Channel Islands of California. MAIHF-INM 4:64-67, 1927.

- Woodward, A. Shell fishhooks of the Chumash. Bull. So. Calif. Acad. Sci., 28:41-46, 1929.
- Woodward, A. Shells used by the Indians in the village of Muvu. Bull. So. Calif. Acad. Sci., 29:105-114, 1930.
- Woodward, A. The first ethnologists in California. SM-M 12:141-151, 1938. (Notes on Point Mugu excavations.)
- Woodward, A. Domestic fowl as ceremonial offerings [recovered from caves on San Clemente Island]. SAA-N 2:43-44, 1942.
- Yarrow, H. C. Report on the operations of a special party for making ethnological [and archaeological] researches in the vicinity of Santa Barbara, Cal., with a short historical account of the region explored. In U. S. geographical surveys west of the 100th meridian, 7:32-37, 1879.
- Yates, L. G. Fragments of the history of a lost tribe. AA, o.s., 4:373-376, 1891.
- Yates, L. G. The deserted homes of a lost people. Overland Monthly, 2d ser., 27:538-544, 1896.

XXI. SOUTHWESTERN COAST

- Bowers, S. Relics in a cave. Pac. Sci. Monthly, 1:45-47, 1885. (Collection from a cave in the San Martin Mts., Los Angeles Co., now in USNM and Peabody Museum.)
- Harrington, J. H. Arrowheads from the San Fernando Mission area. SM-M 7:81-82, 1933. (Examples made of glass.)
- Harrington, M. R. Once in a lifetime--perhaps! SM-M 8:177-178, 1934. (Discovery of a wooden-handled flint knife near Long Beach.)
- Henshaw, H. W. Perforated stones from California. BAE-B 2, 1887. (Perforated stone discs from Los Angeles Co. cave described by Bowers, 1885.)
- McCown, B. E. An archaeological survey of San Vicente Lake bed, San Diego County, California. A Ant 10:255-264, 1945.
- Mykrantz, J. W. Indian burials from southern California. MAIHF-INM 4:154-163, 1927. (Burials from San Vicente Valley, San Diego Co.)
- Rogers, M. J. The stone art of the San Dieguito plateau. AA 31:454-467, 1929.
- Rogers, M. J. An outline of Yuman prehistory. SWJA 1:167-198, 1945.

- Rust, H. N. A cache of stone bowls in San Fernando, California. AA 8:686-687, 1906.
- Shiner, J. L. A Fernandeffo site in Simi Valley, California. SM-M 23:79-81, 1941.
- Treganza, A. E., and G. G. Malamud. The Topanga culture: first season's excavation of the Tank site, 1947. In press. UC-AR.
- Walker, E. F. A ceremonial site at Porter Ranch, San Fernando. SM-M 10:98-104, 1936.
- Walker, E. F. Sequence of prehistoric material culture at Malaga Cave, California. SM-M 11:210-214, 1937.
- Walker, E. F. A cemetery of prehistoric Indians in Pasadena. SM-M 13:5-8, 1939.
- Walker, E. F. Prehistoric mortuary cairns at Chatsworth, California. SM-M 13: 131-135, 1939.
- Walker, E. F. The dig at Big Tujunga Wash. SM-M 19:188-193, 1945.
- Wheeler, S. M. A site at Descanso, California. SM-M 12:192-194, 1938.
- Winterbourne, J. W. Notes on Banning excavation and osteological report. WPA Anthro. Project No. 4465, Orange Co., Calif., 1936-1937. N.d. (Mimeo. rept.; copies of this and the following reports are on file in various California libraries and museums.)†
- Winterbourne, J. W. Report of the San Joaquin Home Ranch site excavation, March 28 to July 25, 1938. WPA Anthro. Project No. O-7680, n.d. (Mimeo.)
- Winterbourne, J. W. Life and customs and peculiar artifacts of the southwestern coast Indians and Orange County Indians. WPA Anthro. Project Report., n.d. (Mimeo.)
- Winterbourne, J. W. A study of primitive man in Orange County. WPA Anthro. Projects Nos. 4465, 7680. Santa Ana. N.d. (Mimeo.)
- Winterbourne, J. W. Report on the Sunny Hills Ranch site No. 1, March 13 to April 28, 1939. WPA Archaeol. Project No. 11224-0. (Typescript copy.)
- Winterbourne, J. W. Report of the Goff's Island site excavation. WPA Anthro. Project No. 1124-0. Fullerton. N.d. (Typescript copy.)
- Winterbourne, J. W. Report of excavations of the Griset site. MS, n.d.
- Winterbourne, J. W. Report of excavations of three coastal rancherias. MS, n.d.
- Winterbourne, J. W. Report on excavation at Bonita site. MS, n.d.

† Bancroft Library, Southwest Museum Library, San Diego Museum of Man.

XXII. GREAT BASIN AND INTERIOR DESERT

- Campbell, E. W. C. An archeological survey of the Twenty-nine Palms region. SM-P 7:1-93, 1931.
- Campbell, E. W. C. Archaeological problems in the Southern California deserts. A Ant 1:295-300, 1936.
- Campbell, E. W. C. and W. H. The Pinto Basin site. SM-P 9:1-51, 1935.
- Campbell, E. W. C. et al. The archeology of Pleistocene Lake Mohave. SM-P 11, 1937.
- Gates, P. G. Indian stone construction near Salton Sea, California. AA 11: 322-323, 1909.
- Heye, G. G. Shaman's cache from Southern California. MAIHF-INM 4:315-323, 1927.
- Rogers, M. J. Report of an archaeological reconnaissance in the Mohave Sink region. SDM-P 1, 1929.
- *Rogers, M. J. Early lithic industries of the lower basin of the Colorado River and adjacent desert areas. SDM-P 3, 1939.
- Treganza, A. E. An archaeological reconnaissance of northeastern Baja California and southeastern California. A Ant 8:152-163, 1942.
- Treganza, A. E. The "ancient stone fish traps" of the Coachella Valley, southern California. A Ant 10:285-294, 1945.
- Treganza, A. E. Possibilities of an aboriginal practice of agriculture among the Southern Diegueño. A Ant 12:169-172, 1947.

XXIII. PHYSICAL ANTHROPOLOGY OF LIVING AND PREHISTORIC CALIFORNIA INDIANS

- Allen, Harrison. Crania from the mounds of the St. John's River, Florida: a study made in connection with crania from other parts of North America. Jour. Acad. Nat. Sci., Philadelphia, 10:367-448, 1896.
- Boas, Franz. Anthropometrical observations on the Mission Indians of Southern California. Proc. Amer. Assoc. Adv. Sci., 44:261-269, 1895.
- Boas, Franz. Zur Anthropologie der nordamerikanischen Indianer. ZE 27:366-411, 1895.
- Boas, Franz. Anthropometry of Shoshonean tribes. AA, n. s. 1:751-758, 1899.
- Boas, Franz. Anthropometry of Central California. AMNH-B 27:347-380, 1905.

- Bonin, Gerhardt von, and G. M. Morant. Indian races in the United States. A survey of previously published cranial measurements. *Biometrika*, 30:94-129, 1938.
- Carr, Lucien. Observations on the crania from the Santa Barbara Islands, California. U. S. geographical surveys west of the 100th meridian, 7:277-292, 1879.
- Carr, Lucien. Measurements of crania from California. *PM-R* 12:497-505, 1880.
- Cook, S. F. The extent and significance of disease among the Indians of Baja California, 1697-1773. *UC-IA* 12:1-39, 1937.
- Count, Earl W. The "Australoid" in California. *Zeits. f. Rassenkunde*, 8:62-95, 1938.
- *Gifford, E. W. California anthropometry. *UC-PAAE* 22:217-390, 1926.
- Gifford, E. W. Californian Indian types. *Nat. Hist.*, 26:50-60, 1926.
- Hrdlička, Ales. Contribution to the physical anthropology of California. *UC-PAAE* 4:49-64, 1906.
- Hrdlička, Ales. Skeletal remains suggesting or attributed to early man in North America. *BAE-B* 33:21-28, 1907.
- Hrdlička, Ales. Stature of the Indians of the Southwest and of northern Mexico. Putnam anniversary volume, pp. 405-426. New York, 1909. (Stature measurements for Colorado River Yumans.)
- Hrdlička, Ales. Recent discoveries attributed to early man in America. *BAE-B* 66:17-22, 1918.
- Hrdlička, Ales. Catalogue of human crania in the USNM collections. The Algonkin and related Iroquois; Siouan, Calloan, Salish and Sahaptin, Shoshonean, and Californian Indians. *USNM-P* 69:1-127.
- Klimek, Stanislaw. The structure of California Indian culture, culture element distribution:I. *UC-PAAE* 37:31-33, 1935.
- Leigh, R. W. Dental pathology of aboriginal California. *UC-PAAE* 23:399-440, 1928.
- Lillard, J. B., R. F. Heizer, and F. Fenenga. An introduction to the archeology of Central California. Sacramento Junior College, *Bull.* 2, p. 73.
- Matiegka, H. Uber Schadel and Skelette von Santa Rosa (Santa Barbara-Archipel bei Californien). *Sitzungsber. d. königl. Böhmisches Ges. d. Wissenschaften, Math.-Naturw. Cl.* 1904, art. 2, pp. 1-123, 1905.
- Moodie, Roy L. Deafness among ancient Californian Indians. *Bull. So. Calif. Acad. Sci.*, 28:46-49, 1929.
- Newman, R. Preliminary report on the skeletal remains [of the Early Central California culture]. In R. F. Heizer, *The archaeology of Central California*. I: The Early Horizon, App. II, *UC-AR* 12:49-50, 1949.

- Oetteking, Bruno. Morphological and metrical variation in skulls from San Miguel Island, California. I. The sutura nasofrontalis. MAIHF-INM 7:51-85, 1920.
- Oetteking, Bruno. Declination of the pars basilaris in normal and artificially deformed skulls. MAIHF-INM No. 27:1-25, 1924.
- Oetteking, Bruno. Skeletal remains from Santa Barbara, California. I. Craniology. MAIHF-INM No. 39:1-168, 1925.
- Oetteking, Bruno. An extreme case of arthritis deformans from San Nicholas Island. MAIHF-INM 7:52-56, 1930.
- Otis, George. Check list of preparations and objects in the Section of Human Anatomy of the U. S. Army Medical Museum for use during the International Exhibition of 1876 in connection with the representation of the Medical Department, U. S. Army, no. 8. Washington, 1876.
- Otis, George. List of the specimens in the Anatomical Section of the U. S. Army Medical Museum. Washington, 1880.
- Pepper, O. H. P., and E. P. Pendergrass. Hereditary occurrence of enlarged parietal foramina. Amer. Jour. Roentgenology and Radium Therapy, 35:1-8, 1936.
- Pocock, W. I. Crania from shell-bearing sand-hills near San Francisco, now in the Cambridge Museum. Man 5:148-152, 1905.
- Rogers, D. B. Prehistoric man of the Santa Barbara coast, pp. 420-444. Santa Barbara, 1929.
- Stewart, T. D. Skeletal remains from the Buena Vista sites, California. BAE-B 130:172-188, 1941.
- Virchow, R. Beitrage zur Craniologie der Insulaner von der Westküste Nordamerikas. Verhandl. Ber. Ges. f. Anthropol., Ethnol. u. Urgesch., pp. 382-403, 1889.

Compiled by Robert F. Heizer,

Director, California Archaeological Survey


