

INDEX.*

- aca'ben, 272.
 a'ca'tcatiū, 232.
 Ackerman creek, 125, 151.
 Adobe creek, 18, 192, 198, 201, 204.
 Aesculus californica, 13.
 Agua Caliente, 314, 318.
 Ahwahnee, 348.
 a'ka'mōtcōlōwani, 221.
 akapō'lōpōlōwani, 223.
 a'küle, 179.
 Albion river, 134.
 Alder, 13.
 Alder creek, 161, 163.
 Alexander valley, 211 n., 219, 223,
 265 n., 266 n., 268, 271, 272, 275;
 rancheria, 268.
 Alley, Bowen & Co., 48 n., 128 n.,
 132 n., 133 n., 147 n., 150, 168 n.,
 170 n., 172, 249 n., 262, 281 n.
 Allium, 90 n.; Allium unifolium, 90
 n., 158.
 Alnus rhombifolia, 13, 223.
 Aloquiomi, 44 n.
 Alphabet, 51, 359.
 Alter, I., 209.
 Altimera, Jose, 40.
 Alt-inin, 379.
 Amador, county, 335, 337, 342;
 dialect, see Miwok.
 Amador-Tuolumne group, 357.
 ama'kō, 221.
 amalpuwa'li, 216.
 amaskatei'lan, 219.
 amati'ō, 216.
 amaya'latei, 234.
 amaye'lle, 310.
 American occupation of California,
 44, 45, 293.
 American river, gold discovered,
 338.
 -amni, ending of tribal names, 378-
 380.
 Amoroso, Father, 222 n.
 amō'tati, 245.
 Anderson creek, 122, 150, 153, 160,
 177; valley, 48 n., 126, 129, 137,
 150, 151, 160.
 Angels Camp, 353; vocabularies,
 354.
 annakō'tanōma, 269.
 Arbutus Menziesii, 13.
 Arctostaphylos, 13.
 Armstrong, G. P., 47; R. B., 296.
 Ashochimi, 247, 263.
 Aspen creek, 347.
 Asti, 266 n.; Italian-Swiss colony,
 221.
 Asylum rancheria, 136.
 atcacinatca'walli, 236.
 atcamōtcō'tcawi, 311.
 Atenomae, 44 n.
 Athapascans, 9, 14, 15, 27, 55, 111,
 118 n., 120, 121, 260 n.
 Athapaskan, area, 125, 248, 261,
 280; boundaries of, 279; stock,
 7; territory, 247, 257, 279.
 Austin creek, 211, 227, 228, 237.
 Awani, 342, 378.
 awa'niwi, 309.
 baa'wel, 259.
 baca'klekaū, 219.
 bacaklenō'nan, 215.
 bacē'wi, 234.
 bace'yōkaili, 231.
 Bachelor valley, 129 n., 139, 185 n.,
 198.
 badō'nnapōti, 189, 191.
 Baechtel, Martin, 145.
 Bagil, 131 n.
 bahe'myō, 166.
 Bailey, M. G., 48 n., 195, 262.
 baka'kLabe, 296.
 baka'mtati, 245.
 ba'ka'tsio, 218.
 baka'ūha, 146.
 Baker, Wm., 299.
 bakō'dō, 151.
 Ba-kow-a, 146 n.
 Bald hill, 47, 135.
 Bald mountain, 182, 190, 205.
 Bale rancho, 268 n.
 balō'kai, 128 n.
 Balsas, 25, 26, 89 n., 124.

* Univ. Calif. Publ. Am. Arch. Ethn., Vol. 6.

Index.

- bana'kaiyaū, 179.
Bancroft, 119 n., 142, 143, 147 n.,
169 n., 172, 173, 195, 224 n., 231,
256, 263, 264, 269, 270, 271, 273,
293, 307, 308, 310, 311, 313, 317,
376; Native Races, 371 n., 375 n.,
380 n.
Bank ranch, 186; village, 190.
Banta, 371, 375.
Bartlett creek, 204, 286, 291, 295,
296.
Basketry, 24; coiled, 338, 339;
twined, 338.
bata'ka, 143.
batcō'adanō, 179.
bati'klētcawi, 223.
Bātim-da-kai, 279 n.
batiñklētcawi, 223.
bati'ukalēwi, 182.
batsa'tsal, 234.
batsō'mkitem, 201.
batsū'mise, 201.
Beach's Indian Miscellany, 48 n.
Bear, black, 13.
Bear creek, 296.
Beatty ranch, 175; rancheria, 168.
Beckford ranch, 245.
Bedoh-marek, 142.
behekaūna, 215.
behe'mkalūm, 148.
behe'pal, 188.
behe'pata, 145.
Behring, Admiral, 39.
Bellvenue hotel, 196.
Berryesso rancho, 271.
Berry Wright ranch, 144.
Betumke, 128 n., 146 n.
Betumki, 259 n.
bida'miwina, 197.
bida'tō, 262.
Biddle ridge, 225, 226.
bīdūtsa'kalēyō, 216.
Big Borax lake, 208.
Big Horse mountain, 120, 125, 182,
184, 244, 248, 257.
Big river, 123, 133, 134, 154.
Big Rock creek, 281.
Big Stone creek, 239, 241, 244, 245,
285, 288, 289, 297.
Big valley, 18, 19, 41, 46 n., 118 n.,
119, 185, 186, 189, 191, 194, 195,
196, 198, 242, 273; division, 185,
191; Indians, 243.
bikeka', 148.
bīlō'bida, 47.
Billodeaux, Louis, 143.
bī'mukatōn, 225.
Birds, 14.
bita'danek, 145.
bitō'm-kai, 128 n.
Black point, 161 n., 229, 233.
Black ranch, 221.
Blanco, Cape, 28.
Bloody Island, 176, 189 n., 191, 196.
Blue lakes, 130 n., 139, 131 n.
Bluenose, 252.
bōa'nō, 181.
Boas Anniversary Volume, 375 n.
Boats, tule, 24, 25, 26, 89 n.
bō'cadilaū, 166.
bō'camkūci, 147.
bō'cema, 180.
Bodega, 48 n., 354; bay, 39, 195,
229, 231, 302-5, 334; Corners,
304, 305, 307; dialect, see Mi-
wok; Head, 121, 303.
bō'donō, 165, 175, 177.
bō'gagōwi, 152.
Bohbidahme, 22 n.
Boh-Napobatin, 22 n.
bō'hōsōle, 223.
Boil-ka-ya, 156, 156 n.
bō'kca, 176.
Bolanos and Tamales, 307.
Bollinas bay, 307.
Bollanos, 307.
bō'maa, 140.
bō'o'mli, 195.
Boonville, 126, 150-4, 160, 177, 182.
bō'pda'wi, 180.
bō'tcawel, 157.
bō'tcemati, 180.
Bowen's Landing, 167.
Bowers, 219 n., 269 n., 270 n., 271
n., 311 n.
Brackenridge, N. B., 170, 172 n.,
281 n.
Branscomb, 280, 283.
Brasfield place, 296.
Bridal Veil Falls, 343.
Bridgeport, 166, 289, 290.
Brisco creek, 290.
Browne, J. Ross, 48 n.
Brumfield ranch, 216.
Brush creek, 163, 164.
būcka'wī, 216.
Buckeye, 13.
Buckeye creek, 225, 226.
Buckingham's island, 206.
Bucknell ranch, 188.
Buckner creek, 143, 259; moun-
tains, 143, 156.
bū'dūteilan, 215.
būki'snal, 179.
bū'lakōwi, 226.
bū'lawil, 150.
Bulbs as food, 336.
bū'ldam, 133.

Index.

- Bulletin, San Francisco Evening, 376 n.
büntēnōndi'lyi, 282.
büntētēnōndi'lkūt, 282.
Bureau of Amer. Ethnology, 352, 370, 375.
Burger, Jane, 150; J. F., 156; L. P., 159.
Burk, Isaac, 176; ranch, 181.
Burns' valley, 208.
Bush, George, 142.
būta'ka, 147.
bū'takatcatōkani, 223.
būtswa'li, 222.
Butte creek, 48 n.
Buzzards, turkey, 14.
- Cabadilapo, 279 n.
caba'kana, 145.
cabē'gok, 46 n., 196.
cabū'tūkkawī, 179.
Cache creek, 10, 115 n., 120, 129 n., 183 n., 185 n., 204, 286, 288, 290-6, 300, 314, 315, 317; rancheria, 295, 296.
Cache Creek ridge rancheria, 291, 295.
Cahto, 49, 111, 118 n., 168, 247, 249, 279 n., 281; Athapascans at, 261 n.; Athapascan territory, 249, 257; valley, 118 n., 147 n., 279 n., 280, 282.
ca'ipetel, 290.
ca'kai, 206.
caka'kmō, 222.
cakō'kai, 146.
Calaveras, big tree grove, 347, 349; county, 302, 335, 349, 355; river, 335, 336, 348, 352, 370, 372, 374, 375.
Calaveras-Cosumnes plains, 352.
Caldwell ranch, 221.
Calhoun, J. W., 215.
California and Nevada, Indians of, 189.
California, Alta, 28, 37; American occupation of, 41, 45; central, 341; discovery of, 27, 28; discovery of gold in, 41; explorations, 27; Farmer, 374 n., Indians, 22; laurel, 188, 196, 234; Lower, 28, 37; northern, 338, 341; North-western railway, 221; southern, 338; Spanish speaking people, 40; State Mining Bureau, 183 n.; stocks, 340; north-central, 344; survey, Archaeological and Ethnological, 7, 334; University of, 375; Upper, 37.
- Calistoga, 112, 264 n., 266, 269 n., 270, 271, 287 n.
Callajolmanus, 269.
Calle-Nameras, 48 n.
Cal-pa-lau, 143.
Calpella, 118 n., 128, 137, 143, 144, 151, 168 n., 169, 260.
Camebell-Poma, 48 n., 132.
ca'mli, 225.
camō'ka, 181.
Campbell ranch, 166.
Camp sites, modern, 159, 182, 191; old, 134, 152, 157, 166, 179, 190, 200, 209, 224, 226, 233, 238, 245, 262, 274, 278, 297, 305.
Canada de los Olompalies, 310.
canē'kai, 156.
canē'-kai pōmō, 118, 119.
canē'l, 141, 142, 152, 171.
canē'milam, 176.
canē'mka, 147.
canē'nēū, 176.
canē'ūca, 166.
Canijolmano, 44 n.
Canoe, 28, 124.
Capay, town of, 294; valley, 290, 291, 292; Indians, 295.
cape'tōme, 238.
Captain, 15, 344; authority of, 16.
Carex barbarae, 180.
Carex creek, 196, 200.
Carlsbad Springs, 204.
Carquin, 44 n.
Carquinez straits, 38.
Caspar, town of, 133.
catea'li, 220.
catca'mkaū, 140.
Cathartes californianus, 180.
catinen, 216.
cawa'kō, 220.
Caymus, 44 n., 269; rancho, 268 n., 269.
Cazadero, 238.
Centerville, 122, 136, 140, 141, 143.
ce'pda, 170.
cete'kō, 179.
Chamisso, 370 seq., 371 n., 377 n.
Cha-net-kai tribe, 143.
Characters, sounds of, 361.
Chauchila, 379.
Chau-te-uh, 146 n.
Chebalnapoma, 48 n.
Chebal-na-Poma, 132.
Che-boo-kas, 156 n.
Che-com, 190.
Chedilna-Poma, 48 n., 132.
Chemoco, 44 n.
Chesnut, V. K., 93 n., 169 n.
Chichoyoni, 44 n.

Index.

- Chiefs, Yuki, 251.
Chilumne, 370.
Chlorostoma funebre, 230.
Choam Cha-di-la Po-mo, 143.
Chochoyem, 44 n.
Chocuali, 310 n.
Chocuyens, 313.
Choinimni, 340, 341, 379.
Choinok, 379.
Chokuyem, 313.
Cholovomne, 371, 375, 377.
Cholovone, 370 seq.
Choris, 377 n.
Cho-tan-o-man-as, 207.
Chowchilla river, 342, 351, 374.
Chow-e-shak, 146 n.
Christine, 149, 152.
Chukachansi, 379.
Chulamni, 371, 374, 375, 377, 379, 380.
Chulpun, 377 n.
Chu-mai-a, 247.
Chumaya, 247.
Chun-te-ya, 342.
Chwachamaju, 231.
ciē'go, 173.
ci'gōm, 182, 190, 242.
ci'hōbō, 166.
cii'ncil, 259.
cii'ncilmal, 145.
cima'kaū, 140.
cima'kawī, 140.
ci'mēla, 219, 271.
ciohūtmō'kōnī, 215.
ci'pōmūl, 258.
Civets, 14.
ciwa', 189.
ciyō'ksīti, 179, 180.
ciyō'l, 144, 151.
ciyō'le, 214.
ciyō'ton, 179.
ckī'tsil, 154.
Clans, 15.
Clark's peak, 202, 203.
Clark ranch, 199, 282.
Clear lake, 11, 14, 17, 18, 22 n., 23, 41, 42, 44 n., 46 and n., 49, 89 n., 111, 112, 114, 115 n., 119, 120, 125, 129, 130 n., 139, 142, 156-160, 176, 183-186, 194, 196, 197, 200-210, 233, 241, 242, 247, 263, 270, 273-278, 286, 303; 333; basin, 118 n.; people, 243; region, 158, 243.
Clements, 377.
Cleone, 120, 262, 263; beach, 124, 127, 261.
Cleveland's flour mill, 140.
Cliff ridge, 163.
Climate, 10, 23, 335-7.
Cloverdale, 87 n., 160, 162, 212, 214, 221, 272.
Coast Range, 10, 12, 23, 115 n., 118 n., 119, 239, 240, 247, 248, 249, 254, 256, 285, 288, 357; inner or main range of, 23; Mexican settlement, 41; outer range of, 23.
Coast region, characteristics of, 24.
Cobb mountain, 12, 120, 184, 210, 211, 264-6, 274, 314, 315.
Coconoan, 373 n., 374.
cō'dakai, 128 n.
cō'dōnō, 181.
cō'kadjal, 19, 168, 175, 176, 177.
cō'katcal, 140.
cō'katū, 123 n.
Cold creek, 127, 128, 140, 131 n.
Cole creek, 18, 40 n., 120, 183, 184, 192, 193, 201, 204, 274-8, 314.
Colovomnes, 371.
Colusa, 290; county, 10, 120; foothills, 240.
cōmda, 150.
Compositae, 13.
cō'nba, 259.
Condor, 14, 180.
Conifers, food-bearing, 336.
Conoma, 44 n.
Consonants, value of, 51.
Cook's Springs, 297.
Cooper's ranch, 213 n.
Copeh, 285.
Copehan, 285.
Corte Madre de Novato, rancho, 309.
Cortes, 27.
Cortina, creek, 290, 296, 297; valley, 290-2, 296, 297.
cō'samak, 172.
cō'samal, 171.
Costanoan, 22, 301, 318, 345, 351, 375, 376; boundary, 350; family, 344; stock, 350; territory, 287.
Cosumnes river, 334, 335, 345, 346, 349, 354, 355, 370.
Cotate, 312; Peak, 312; rancho, 311.
Cotati, 121, 311.
cōtōmkō'tea, 309.
cōtō'mkōwi, 308.
cō'tsūi, 146.
Council, 15.
Covelo, 249.
Cox rancheria, 168, 181.
Coyayomi, 44 n., 316.
cō'yōme, 316.
Coyote, 189, 230; creek, 127, 149; valley, 22 n., 44 n., 128 n., 136,

Index.

- Coyote—*Continued.*
139, 140, 151, 195, 264, 303 n.,
314-7; Valley division, 315; Val-
ley Rancheria, 136.
Cradle, 338, 339.
cta'la, 177.
Cuffey's Cove, 166.
Culle-Bulle, 47.
Culture, 22, 338, 339; classified ac-
cording to environment, 23;
classified independently of en-
vironment, 26.
Cum-le-bah, 158, 158 n.
Cummiskey, 171.
cū'naūbasatnapotai, 150.
Curley Cow creek, 129, 147, 152.
Curtin, 370.
cū'takōwī, 218.
cūta'ūyōmanūk, 207.
cūta'wani, 222.
- dakō'liabe, 177.
dala'danō, 18, 277.
dama'ldaū, 163.
dana'ga, 229.
danō'co, 188.
Dano-habe, 277.
Danokakea, 188.
danō'xa, 188.
Da-pi-shul Pomo, 144.
da'tcimtīcni, 290.
da'tsin, 159.
Day's John, summer resort, 259.
Deer, 336.
De Haven, 261; creek, 261, 262.
dē'lema, 215.
Deming place, 158 n.
Descent in the female line, 15.
Dialects, number of, 14.
Digger pine, 12, 89 n., 93 n.
dihī'laLabe, 290, 295.
dī'kata, 234.
Di-noo-ha-vah, 188.
distēgū'tsiū, 282.
diwī'lem, 188.
Dixon, R. B., 340 n., 346, 347, 355,
370.
djē'comii, 164.
djelheldjiseka'nī, 271.
djō'mī, 149.
djo'mō, 135.
- djō'pten, 216.
djūhū'lakai, 128 n.
Dolores, 39, 40; Mission of S. F.
de Assisi, 39, 286 n.
Donahue's landing, 310.
dōna'nto, 311.
Doolan creek, 125 n.
- Dorsey, Charley, 372.
Dougarty creek, 154.
Douglas spruce, 12.
Dow, J. G., 215.
dō'wikatōn, 221.
Downes, J. S., 194.
Drake, Sir Francis, 28, 36 n., 37 n.
Drake's bay, 36 n., 37 n.
Dress, typical forms of, 24, 26.
Drum, aboriginal Pomo, 234.
Dry creek, 19, 87 ns., 120, 160, 180,
210, 212, 213 n., 219, 220, 224,
265, 266 n.
Drytown, 355.
Ducks, 14.
dūhūltamti'wa, 245.
dū'kacal, 237.
dū'mī, 180.
Duncan's Mill, 238; point, 195,
232, 235.
dū'tsakol, 226.
Dutton ranch, 181.
dūwidi'tem, 226.
dū'wikalawakali, 234.
dūwīma'tcaeli, 230.
- East lake, 118 n., 122 n., 123 n.,
205-9.
Echo, 170.
Eden valley, 254, 256, 260.
edī'Labe, 297.
Eel river, 10, 11, 23, 25, 46, 48 n.,
90 n., 118 n., 239, 248, 255, 261,
279; drainage of, 285; south
fork of, 280-3.
Eight-mile valley, 130 n., 139, 158.
El Dorado, 355.
e'lem, 206 n.
e'lem-xawai, 123 n.
Elledge ranch, 177.
Elk, 13, 336; creek, 63, 211 n., 265
n., 289, 290; Grove, 346.
Engelhardt, Z., 44, 219, 222, 269,
270, 271, 294, 308, 309, 310, 311,
313 n., 316, 317.
E-rus'si, 230.
Estero Americano creek, 303, 305.
etcako'lūm, 308.
ē'tem, 310.
Etudes sur les indiens californiens:
sur les Tcholovones de Chorris,
370.
Euka, 246.
ē'wapaū, 309.
e'wū, 309.
- Fauna, 13, 23, 336.
Fawalomne (for Tawalomne), 371 n.
Feather river, 48 n.

Index.

- Feliz, 172 n; creek, 126, 160, 171,
180; ranch, 144.
Ferrello, Bartolome, 28.
Finney ranch, 181.
Fishes, 14, 336.
Fishing, 16.
Fish Rock, 167.
Fish's Mills, 228, 230, 234, 238.
Fish, Walter, ranch, 231.
Fitch, William, 218, 219.
Fitch mountain, 218, 219.
Fitch's ranch, 48 n.
Flora, 12, 23, 336, 337.
Floyd's Landing, 207.
Flumeville, 164.
Folmer Gulch, 230.
Food-gathering rights, 16.
Food supply, 130, 162, 288, 336,
337; vegetable, 335, 336.
Foot-hills, 337, 348; of the Sierra,
335; region, 336.
Ford, H. L., 47, 48 n., 132, 141,
142, 169 n., 214 n., 264.
Forsythe creek, 128, 144, 145, 152.
Fort Bragg, 47, 131, 132, 133, 135.
Fort Brown, 128 n., 140.
Fort Ross, 39, 40, 42, 45, 230, 231,
234, 238, 307; Russian settle-
ment, 39, 40.
Foster, A. W., 168.
Fountain, 171, 179, 180.
Fox, B. B., 138.
Franciscan, Fathers, 191 n., 199,
286 n., 298, 312; missionaries,
292; Order, 37, 40.
Freeport, 377.
Freestone, Old, 309; town of, 227,
303, 309, 317.
Fresno, 372, 301; Crossing, 348,
352; Flat, 348, 352; river, 334,
335, 343, 345, 346, 348, 351, 374,
375.
Fuller creek, 212, 227, 239.
Fulton, 222.

Gaddy, Robert, 199.
gaiye'tcin, 272.
gaiyeti'l, 134.
gala'iakalëyō, 190.
Gallina, 214 n.
Gallinomero, 213 n., 265.
Galt, 340.
Game, 336.
Garcia river, 161-6; rancheria, 162.
Gardner's, 347.
Gashowu, 379.
gateiti'yō, 221.
Gather rancheria, 292.
Geysers, 272.
Geyserville, 120, 122, 210, 212, 263,
265, 265 n., 266 n., 268, 272, 275.
Ghost dance, 278.
Gibbs, 22 n., 42, 118 n., 119, 128 n.,
142, 144, 146 n., 150, 156, 169,
172, 178 n., 183 n., 189 n., 190,
193, 194, 195, 207, 259 n., 271,
277, 279 n., 285, 286 n., 287 n.,
311, 312, 313; Journal, 141.
Glen Ellen, 264.
Glenn county, 10, 120, 289 n.; foot
hills, 240.
Glossary of Indian terms, 319.
Goddard, P. E., 9, 55, 118 n., 261
n., 279 n.
Gold, discovery of in California,
41; on American river, 338.
Golden Gate, 306.
Gomez, Charley, 373.
Gough, John, 153.
Government, 15.
Grant Island, 188, 200.
Grant, J. D., 216.
Grape, wild, 13.
Grasses, seed-bearing, as food, 336.
Gravelly valley, 20 n., 247, 254, 255,
257.
Greenwood, creek, 163; town of
166.
Grindstone creek, 284; rancheria,
289.
Grizzly, 13.
Group names, 20.
Gualala, 167, 230; river, 123, 160,
161, 164-7, 210, 212, 220, 221,
224-39; river division, 224.
Guenoc, 286, 314, 316, 317.
Guenocks, 317.
Guerneville, town of, 211 n., 214,
215.
gühū'la-xaxō, 128 n.
Guidiville, 136.
Guillicos rancho, 269.
Guillicas, 269.
Guinda, 295.
Guymen, 310.

Habenapo, 22 n., 194, 195.
ha'ke, 252.
Hakluyt, Richard, 36 n.
Hale creek, 47.
Hale's vocabulary, 301.
ha'līka, 190.
Haliotis, 122.
ha'me, 296.
Handbook of Amer. Indians, 370.
Handley, 155.
Hannesuk, 376-8.
Hansen ranch, 290.

Index.

- hapa'mū, 235.
Harbin Springs, 274.
Hare river, 47, 133, 135.
Harmon peak, 355.
hateilan, 215.
hatei'wina, 238.
ha'tūpōkai, 259.
Haupt creek, 225, 235.
Haupt, Charley, ranch, 229, 235.
Hawks, 14.
Healdsburg, 17, 19, 87 n., 88 n.,
121, 211-220, 223, 224, 265, 266
n., 268, 270, 271; cemetery, 218.
Hearst, Phoebe A., 7, 334.
Heat, excessive summer, 336.
hee'man, 216.
helapa'ttai, 304.
Helutamne, 371.
helwamē'can, 217.
Hennekey ranch, 292, 297.
he'malakahwalaū, 234.
Henley, Thomas J., 47.
Henshaw, W. H., 370.
Hensley creek, 140.
Herons, 14.
hesa'ia, 293.
Hesley, 207.
Hessler, 207.
Hethtoya, 342.
hibū'wi, 327.
Higgins ranch, 178, 179.
Highland Springs, 203, 204.
Higuero rancho, 268 n.
Hildreth, W. J., deposition of, 246 n.
Hill, Thomas, 215.
himeta'gala, 304.
Hioh, 31, 32, 33, 36 n.
Hipher's creek, 292; rancheria,
292.
Hi'po-wi, 237 n.
History, Californian, 27, 141 n.; of
Mendocino, 143; of Napa and
Lake counties, 129 n.
Hittell, F. H., 36 n., 141, 222 n.,
269, 270, 310, 312.
hi'walhmū, 226.
hma'ragimōwina, 197.
hōdūdū'kawe, 146.
hōlile'lenōma, 274.
hō'lō'kōme, 295.
Holway, R. S., 131 n.
hō'mteatī, 155.
Hoochmon, 256.
Hookoolko, 380.
Hopland, 17, 142, 162, 171, 173,
180; rancheria, 168; valley, 168,
171.
Hopper creek, 212, 225, 226, 227,
235; ranch, 140, 216.
Horst Brothers ranch, 181.
Höschla Island, 118 n.
hota'kala, 304.
Hot creek, 48 n.
Hot Springs creek, 220.
Houses, 124; typical forms of,
24-6.
Howell Home ranch, 179.
Hoxie, Westley, 251.
Huchnom, 27, 93 n., 111, 113, 120,
121, 122, 128, 246, 256, 257;
area 125, 257, 258; dialect, 247;
dialectic area, 127, 248; bound-
aries of, 256; territory, 248,
257, 280; Yuki, 242; villages,
255.
hū'da, 149.
Hudson, J. W., 119 n., 188, 195 n.,
256.
huge'lmitegago, 278.
Huichica rancho, 312.
Huiluc, 44 n., 222, 269.
hūk, 202, 203.
hūkabet-a'wi, 222.
hū'kdja, 173.
hūkū'hyūme, 316, 317.
Hula-napo, 193.
Hullville, 20 n., 249, 254, 255, 257.
Hulpoomne, 376, 377.
Humboldt, bay, 45, 46; county, 48
n.
hünkali'tc, 255.
hunteisū'tak, 252.
Hunting, 16.
hū'tci, 312.
hūte-nom, 254.
Huymen, 44 n.
Ignacio, town of, 309.
Implements, specialized forms of,
24.
Indian creek, 122, 149, 150, 155,
244, 292, 297.
Indians, of California, 14; north
of S. F. bay, first records of, 28;
present condition of, 49.
Ingrham ranch, 296.
Ione, 342, 355, 371.
itcē'tcē, 163, 164.
itcata'idi, 224.
iwi'da, 171.
iwi'kbēdabaū, 165.
iwi'tcal, 167.
iwi'yokea, 166.
Jacikamne, 371.
Jackson, 337, 342; creek, 354.
Jamestown, 373.
Jarboe, Capt., 48 n.
Jepson, W. L., 9.

Index.

- Jerusalem Valley creek, 286, 314.
Jesuits, 37.
Jesus, Philippe de, 371.
Jimison ranch, 278.
Johnson, Adam, 374.
Joyayomi, 44 n, 317.
Juarez rancho, 268 n.
- kaa'ika, 148.
kaa'lkfai, 209.
kaba'i, 158.
kaba'lmem, 292.
kabapütce'mali, 229.
kaba'tbadō, 144.
kaba'tōda, 134.
kaba'tūi, 226.
kabē'batēli, 238.
kabē'bot, 180.
kabēca'l, 145.
kabē'danō, 147.
kabē'dile, 148.
kabē'dima, 262.
kabē'djal, 149.
kabē'ela, 150.
kabēgi'lnal, 139.
ka'bē'kadōgani, 216.
kabē'k'al, 170.
kabe'l, 157, 186.
kabēla'l, 144.
kabē'mali, 232.
kabē'matō, 281.
kabēmatō'lil, 186.
kabē'napō, 18, 21, 46 n., 198, 202,
250.
kabē'ptewi, 220.
kabesila'wina, 230.
kabetei'ūwa, 222.
kabētē'yō, 225.
kabētōn, 219.
kabē'tsawam, 278.
kabē'tsitū, 134.
kabē'yō, 146, 171.
Ka-bi-na-pek, 194, 195.
Kabinapo, 195.
Kabō'tsiū, 148.
kacaida'mal, 145.
kaci'badōn, 196.
kaci'teego, 166.
kaci'mdalaū, 153.
kaci'ntūi, 223.
kadi'ū, 132.
kadjūsa'mali, 233.
ka'hōwali, 154.
kahō'wani, 220.
ka'hwalaū, 171.
ka'ibi, 281.
ka'ikitsil, 148.
ka'imūs, 268.
Kai-nap-o, 292.
- Kainomero, 214 n.
Kai Po-mo, 279 n.
kaiye'lem, 166.
kaiye'lle, 178.
ka'kiya, 216.
kakōska'l, 245.
kakū'lkalewical, 189.
kala'bida, 159.
kala'icōlem, 178.
kala'iel, 290.
kala'ili, 134.
kala'lnōkca, 179.
kala'nikō, 221.
Kalanō'i, 139.
kala'tkin, 215.
ka'le, 218.
kaleca'dim, 236.
kale'cōkon, 158.
kalēda, 259.
k!ale'liyō, 206.
kale'lsema, 141.
ka'lem, 152.
kalemala'tō, 231.
kalē'sīma, 141.
kaletcū'maial, 237.
kale'wica, 227.
kali'nda, 229.
kalpe'la, 143.
kalū'yakai, 259.
Kam-a-lal Po-mo, 260 n.
kama'dōkai, 148.
ka'mdōt, 206.
kapa'einal, 230.
ka'pten, 222.
ka'raka, 156.
kasa'sam, 167.
ka'sile, 227.
kasi'lteimada, 163.
Kastel Po-mo, 279 n.
kata'ka, 231.
kataka'l, 145.
kata'kta, 245.
katca'bida, 140, 144.
ka'tcake, 144.
katca'yō, 178.
ka'tcūlūlūkūwan, 318.
kati'l, 144.
ka'tili, 137.
ka'tmatei, 226.
katō'tnapōti, 196.
ka'tōwi, 217.
katsa'iwani, 164.
ka'tsami, 154.
katsa'nōsma, 220.
katsa'mūgal, 159.
katsi'lgagō, 278.
ka'tūūli, 149.
kaübō'kolai, 207.
ka'ūca, 163.

Index.

- k!a'ücel, 208.
ka'ügü'ma, 206.
kawa'miō, 218.
kawamta'eli, 225.
kawantē'limani, 225.
kawa'tcam, 166.
kawatca'nnō, 224.
kawi'aka, 171, 181.
ka'wikawi, 216.
kawi'mō, 172.
kawi'namami, 153.
kawiñkwiti'man, 220.
ka'wiyome, 317.
kawō'axa, 203.
kca'kaleyō, 154, 170.
kebū'lpüküt, 316.
ke'celwai, 206.
kedi'labe, 296.
keē'wī-na, 242.
Kelsey, 198, 207; creek, 18, 183,
189, 191, 192, 197-201, 203, 274,
275, 277, 278.
Kelseyville, 183, 197, 198, 200, 201,
203, 277, 278.
ke'nnekōnō, 304.
Kessler, 207.
Khainapo, 292.
Khoulpouni, 377 n.
Kibbe, General, 48 n.
kica'iyi, 237.
Kidnapping, 45.
kile'liō, 158.
k'iliku, 256.
King and Morgan's Map, 269.
King's ranch, 176; river, 341.
Kinship in the female line, 15.
Ki-ou tribe, 129 n.
ki'si, 295, 297.
Kiteil-ūkom, 253.
kiye'ütsit, 208.
kle'tel, 165.
Knight's Ferry, 350, 373-5; Land-
ing, 294; valley, 162, 173, 270,
271 n.
kō'batap, 158.
kōba'te, 225.
Kobb Valley, 118 n.
ko'bida, 144, 145.
kōbōtēitca kalī, 237.
ko'ebi, 282.
kō'dakate, 180.
kō'dalaū, 163, 167.
Koessell, A. L., 297.
kō'i, 207.
kolō'ko, 170, 218, 272.
k!ölōlaxa, 209.
Koma'cho, 178.
kō'mli, 126, 138, 139, 158.
kōmōhmemütüküyū'k, 259.
Konachti, 183.
Koni, 353, 354.
Konockti, 183 n.
kōōmlcobōteali, 238.
kō'pbütū, 278.
Kosmitas, 371 n.
Kostromitonow, 231, 307.
kōta'ti, 311.
kō'thwi, 177.
kō'ticōmōta, 271.
kōti'na, 296.
ko'tsiyū, 145.
Kotzebue's Voyage, 371 n.
kōwī'cal, 229.
Kroeber, A. L., 9, 93 n., 118 n.,
193, 246, 254, 255, 260, 261 n.,
289 n., 340, 342, 351, 353, 356.
ktsū'kawai, 209.
kūbahmō'i, 165, 224.
kūca'danōyō, 187.
kūcyi'üyetöküt, 282.
Kui, 377.
kūla'i, 208.
kūla'kai, 146.
Kula Kai Pomo, 119 n., 147 n.
kūla'labe, 297.
Kulanapan, 118 n., 119.
kuLa'napo, 18, 21, 46 n., 119, 192,
193, 194, 198, 200, 250, 273, 277.
kūla'tiō, 221.
kūna'wi, 297.
kū'ndihi, 294.
kūpē'tcū, 274.
Kura-napo, 194.
kūū'lbidai, 208.
Lacatiut, 44 n.
Lacock, Dryden, 247.
Laguna de San Antonio, rancho,
308.
Laguna de Santa Rosa, 25, 89 n.,
222, 223.
Lakeport, 18, 125, 130 n., 156, 158,
159, 184, 192, 194, 196, 198, 277.
lakkenhū'īye, 305.
Lakkisamne, 371, 371 n., 377.
la'laka, 237.
la'li, 178.
Lalumne, 377.
La'ma, 172, 173.
Lamb, Jacob, 281; ranch, 197.
Landsbury ranch, 221.
Largo, 173, 175.
la'tcūpda, 164, 165, 167.
la'te, 178.
Latham, R. G., 301.
Lathrop, 372.
Laurel, California, 13.
La'xpūtsum, 189, 192.

Index.

- Laytonville, 111, 247, 249, 256, 257,
279 n., 280, 281, 282.
Lecatuit tribe, 380 n.
ledam'li, 234.
Leese, Jacob P., 312 n.
Leesville, the town of, 292, 296.
Lekahtewut, 380.
Lekahtewutko, 380.
Lelamni, 376 n.
lē'ma, 173, 180.
le'makma, 206.
le'mkolil, 150, 153.
Leppo's diary, 220, 221, 224.
Let, 290, 296.
Libayto, 44 n., 294.
licū'iKalexōwa, 198, 200.
Lightner, Colonel, 133.
Likatuit, 380.
Lila'dihī, 296.
lil-cik-nom, 255.
lileek, 18.
Lilies, used for food, 13.
li'lkool, 259.
Lil-la-a-ak, 276 n.
lil-tam-nom, 254.
Linayto, 44 n., 294.
Linguistic relationships, 54, 114;
linguistic stocks, 14, 23.
lippūla'mma, 232.
Little Borax lake, 206, 207, 209.
Little Lake, 132; valley, 49, 128,
128 n., 134, 145, 259 n.
Little River, 132.
Little Stony Creek, 240, 244, 285,
292, 297.
li'wai, 294.
Li-wai'to, 294.
Loan words, 114.
Loaquiomi, 44 n.
Locallomi rancho, 273.
Lockford, 340.
Loenoma, 44 n.; valley, 273.
Locollomillos, 273.
Lodoga, 297.
lō'knōma, 273.
Lold-la, 291.
Lol-sil, 291.
Long's bridge, 259.
Long valley, 279 n., 280, 292;
creek, 204, 291, 295, 309; Ranch-
eria, 291.
Loons, 14.
Lo'pa, 295.
Lopillamillo, 233.
Lopillamillos, 195.
Lovelady, Wm., 297.
Lower lake, 89 n., 114, 118 n.,
120, 122, 122 n., 123 n., 204,
206-9, 278, 303, 314, 316-8;
island, 205, 207, 209; rancheria,
205; town of, 205; valley, 315.
Ludewig, 231.
lū'li, 219.
lūmenta'kala, 314.
Lu-pa-yu-ma, 22 n., 195, 233.
Lupillomi, ranch, 195.
Lupilomis, 195.
Lupiyuma, 46 n.
Lynx, 14.
Lyons, Captain, 176, 196.
Lyttons, 210, 219; station, 272.

mabō'tōn, 178.
maca'l, 154, 182.
ma'canena, 164, 165.
Mackentyre springs, 204.
Madera county, 335, 351.
Madrona, 13.
madū'mda, 131 n.
Mahhas, Joseph, 296.
ma'hmō, 225.
Maidu, 339, 340, 342, 346, 355, 356,
377, 380.
maiya'kma, 269.
maiyl, 155.
Ma-j-su-ta-ki-as, 144.
maka'hmō, 221.
ma'kalamī, 153.
maka'smō, 216.
ma'katcam, 171.
ma'kawica, 225.
Makh'el-chel, 91 n., 207.
Malaea, 44 n.
malalata'li, 272.
Mallacomes, 270.
Mall, Joseph, ranch, 290.
Ma'l-tca'l-nom, 254.
mama'mamaū, 155.
Mameci'cmō, 251.
ma'natōl, 198.
Manchester, 162, 164.
Manzanita, 13.
mapūika, 153.
Maria, 371, 377.
Marin county, 10, 302, 334, 345.
Mariposa, 339, 354, 370.
Markwest creek, 19, 212, 215, 222.
Marshalls, town of, 307, 308.
masikawa'ni, 223.
Mason, 119 n., 188, 188 n., 194,
195, 214 n., 256.
masū', 144.
masū't, 144.
Ma-su-ta-kea, 141.
Masu-ta-kaya, 144.
ma'tasama, 165.
ma'tcata, 147.
ma'teōkō, 238.

Index.

- mate'lnapōti, 190.
Mateo, 262.
ma'timali, 233.
matō', 148.
Matomey Ki Pomos, 128 n.
matī'wi, 225.
Ma-tom-kai, 128 n.
Mats, tule, 26.
Mawhinney ranch, 140.
Mayacma, 44 n.
Mayacomas, 268 n, 270.
McAdie, Alexander G., 11.
McClure ranch, 152.
McCombre ranch, 253.
McDonald, 160, 179, 266.
McDowell creek, 171, 172; valley, 172.
McGough slough, 46 n., 196.
McNab creek, 173, 174, 180.
Mēhwale'lenōma, 274.
Melanerpes formicivorus, 14.
melē'ya, 310.
Mendocino, 47, 170; county, 10, 119, 160, 270, 293; Reservation, 47, 48 n., 49, 50, 132 n., 135; State Hospital, 136, 137, 138, 152; war cited, 132 n.
Menefee, C. A., 42 n., 268, 270, 293.
Merced, 301; county, 335; falls, 350, 372; river, 335, 342, 348, 350, 356, 374.
Merriam, C. Hart, 369 seq.
metē'ni, 230.
Methodist Episcopal church, 137, 186.
Mewko, 378.
Mewuk, 378.
Mexican, 40, 41, 45, 88 n., 92 n.; government, 198; grants, 219, 269, 270, 273, 293, 309, 311, 312 n.; occupation, 293; rancheros, 217; revolution, 40; settlement in the Coast Range Mountains, 41; settlers, 14.
Mexico, 27, 38.
Middle creek, 120, 125, 156, 182-7, 244, 248.
Middle Eel river, 248, 249, 252-7.
Middletown, 264, 273, 274, 314.
mi'dūcLabe, 297.
Migration, Miwok, 357.
mihiltamti'wa, 245.
Mill creek, 125, 125 n., 128 n., 137, 138, 160, 181, 216.
Miller ranch, 215.
Missions, 191; California, 37; of Fort Ross, 39; of San Carlos de Monterey, 38; of San Francisco, 38, 40, 43; of S. F. de Assisi at Dolores, 39; of San Jose, 44 n.; of San Juan Bautista, 344, 301; of San Rafael, 40, 44 n.; of Sonoma, 40, 44 n.; of Santa Rosa, 41; secularization of, 40, 41, 44.
mitca'wicLabe, 297.
Mitoam Kai Pomo, 128 n.
mitō'ma, 145.
Miwok, 288, 301, 302, 333, 337-355, 369 seq.; boundary, dialectic, 355; interstock, 355; main area, 335, 336, 346; middle, 376; northern, 376; southern, 376; organization, political, 344; tribal, 340, 341; proper, 334, 345, 352; territory, 335, 338, 343, 347, 348, 352, 358; vocabularies of, 362; villages, 344, 350.
Dialects of, 352, 353, 354, 357, 358, 359; Amador, 347, 353, 355, 357, 368; Bodega, 302, 334, 345, 354, 357; Central Sierra, 353; Coast, 357, 361; Lake, 345, 354, 357; Marin, 334, 345, 354, 357; Mariposa, 353, 354, 356, 357, 358; Mokelumne, 356; Northern Coast, 345, 354; Northern Sierra, 353; Plains, 347, 351, 353-8; Southern Coast, 334, 345; Southern Sierra, 353; Tuolumne, 353, 356-8, 376; Western Coast, 334, 345.
M'Kee, Redick, 22 n., 42, 46, 141-4, 156, 169 n., 172, 183 n., 190 n., 194, 196, 197.
Mōal-kai, 156.
Mokalumne, 302, 377.
Mokel, 378; village of, 341.
Mokelumne dialect, 356; river, 335, 347, 349, 351.
Mokelumnees, 302.
Mokelumni, 341, 353, 376, 378.
Mokosumni, 376, 378.
Mokozumne, 377.
Molluscs, 24, 122.
mōnma'la, 290, 296.
Monterey, 37, 38, 345; bay, 301; mission of San Carlos de, 38.
Moquelumnan, 14, 22, 27, 36, 54, 55, 108, 114, 115 n., 116, 117, 232, 301, 345; dialectic groups, 212; lexical relationships, 107; phonetic relationships, 108; variations, 108; present population, 43; territory, 227, 211, 287 n., 288, 302, 305, 345.

Index.

- Moquelumnan—*Continued.*
Northern dialect, 114, 115, 121, 184, 204, 205, 264, 265, 285, 286, 315, 316.
Southern dialect, 114, 121, 287, 303, 305, 306, 313.
Western dialect, 115, 116, 131, 227, 267, 302, 303, 305, 306, 309, 334, 345.
See Miwok above.
Moquelumne, 301; hill, 302; river, 302.
Morgan, W. C., 9, 241 n.
Morgan valley creek, 286, 314.
Morrison's landing, 182, 190.
mō'titca'tōn, 221.
mō'tkūyūk, 259.
mō'tnōōn, 255.
Mountain lion, 13.
Mountain view, 159, 166.
Mt. Diablo, 370, 375.
Mt. Hope school-house, 292.
Mt. Kana'ktai, 46 n., 183, 184, 185, 202, 204, 206, 274, 314, 316.
Mt. M'Kee, 183.
Mt. Lyell, 347, 348, 356.
Mt. Tamalpais, 12, 123, 306.
mō'wibida, 154.
Moving of villages, 17.
mtō'm-kai, 128 n.
mū'cōkol, 209.
Mud Springs creek, 282.
mūkakōtca'Li, 219.
Mukeemnes, 302.
Mukelemnes, 302.
Mukkel, 377.
Mulgrew, Mr., 220.
mūlha'l, 151, 260.
mūmeme't, 259.
mū'pan, 259.
Murphy, ranch, 318.
Mush-stirrer, 339.
Mushtown, 136.
Mussels, 122.
mūtea'wī, 236.
Muthelmemnes, 302.
Muticulmo, 44 n., 271.
Mutistul, 271.
mū'tistūl, 270, 274.
Mutsun, 301, 345, 354.
mū'yamūya, 165, 173, 174, 177.
Mythical beings, 163, 173; bird, 202.
Mythology, 186, 217, 339; coyote in, 14.
Naboh, 146 n.
na'kōca, 146.
Napa, 42, 89 n.; city, 264, 267, 286, 293; county, 10, 42, 263, 270, 302, 334; creek, 25, 268 n., 271; river, 247, 264, 267, 268 n., 271, 286, 293; State Hospital, 293; valley, 42, 264, 269, 270, 286, 303 n.; valley Indians, 293.
napagīpū'lak, 235.
Napato, 44 n.
Na'po-bati'n, 22 n., 195.
napō'cal, 191.
Navarro ridge, 126.
Navarro river, 122, 126, 127, 129, 149, 150, 152, 153, 154, 159, 160, 161, 182, 210; north fork of, 126.
nebō'cegūt, 282.
ne'iyi, 282.
ne'kawī, 238.
netce'ligūt, 281.
New Spain, 27, 38.
Newville, the town of, 290.
niLektsōnōma, 270.
nō'badō, 152.
Noble's, 225, 226, 235.
nōbo'ral, 156.
nō'būtū, 201.
Nome Cult Indian Farm, reservation, 49.
Nome Lackee reservation, 49.
nō'minLabe, 245.
nomlaki, 253.
nō'napōti, 197, 198, 201.
nō'nhō'ho'u, 258.
nō'pik, 150.
North Shore railroad, 309.
Northwestern Redwood Company, 146.
nōtce'tiyō, 178.
Notunamme, 371.
Novato, 309; Rancho de, 309; town of, 309.
Noyo, 132, 134; river, 47, 135.
Nututamne, 371.
Nymphaea polysepala, 146.
Oak, 336; black, 12; maul, 13; Pacific post, 12; tan-bark, 13; valley white, 12.
Oakdale, 350.
Oakland, 318.
Obsidian, 278.
Ochakumne, 378.
Ochehak, 378.
Ochehamni, 378.
Ochekh, 378.
Ochekhamni, 376.
ōdī'laka, 245.
ōhō'mtōl, 230.
Olamentke, 308, 313; division, 310.
Olema, the town of, 307, 308, olēmālō'ke, 307.

Index.

- Olemochoe, 308.
Oleomi, 44 n., 309.
ōlē'yōme, 309, 316, 317.
Oliver, Jesus, 371, 375.
Olompali, 310.
ōlōmpō'li, 310.
on-kōl-ūkom-non, 254.
Oregon, 28.
Oreotyx pictus, 14.
Ornbaun, Susan, 151.
Osuna, Rev. Luciano, 191 n.
ōtceha'mni, 341.
Otcex, 378.
ōtō'nōe, 230.
Outlet creek, 120, 122, 124, 128,
129, 145, 146, 152, 248, 254, 257,
258.
Overland Monthly, 141 n.
ōyēmū'ku, 235.
oyē'yōmi, 309, 317.
- Pacheco, 309.
pacū'kitmawali, 233.
Paiutes, 348.
paka'hūwē, 309.
pa'kaLabe, 297.
pakatca'hūya, 245.
Palanaho, 194.
Palnomanoc, 44 n.
Paque, 44 n.
Pasasamne, 371.
Pashashamne, 371, 377.
Patah, 32.
patō'lkaleyō, 209.
Patwin, 118 n., 284, 285.
payine'tca, 311.
pda'haū, 162-4.
Peachland school district, 155.
Pepperwood, 13.
petalū'ma, 310.
Petaluma, 40, 44 n., 223, 310, 380;
creek, 25, 306, 310, 311; rancho,
311; valley, 306, 311, 313.
Peterson ranch, Hans, 229.
pe'tinōma, 273.
Petlenum, 311.
Philo, 149, 150, 153, 178 n.
Physiographic divisions, 127.
Pieta, 171; creek, 171.
Piña creek, 220.
Pinart, A., 370 seq., 375, 380.
Pine, 133; digger, 12, 89, 93 n., 75;
sugar, 12, 335; yellow, 12.
Pinoleville, 136.
Pinus, Lambertiana, 12; muricata,
122, 127; ponderosa, 12; Sabin-
iana, 12.
pipōhō'lma, 271.
Pitch Pine People, 143.
- Pitkachi, 379.
Pits of dance-houses and sweat-
houses, 9.
Pitt river, 48 n.
Plantation, 234, 237.
Pleasanton, 371.
Plymouth, 346, 355.
Poam Pomo, 141.
pō'danō, 152.
Pohono, 343.
Pohonichi, 342, 353, 354.
Point Arena, 161, 164; town of,
162, 164, 167.
Point Reyes, 11, 28 and n., 36 n.,
37 n., 38, 307.
Point Sur, 345.
Poison oak, 13.
Polcumol, 93 n.
Political division, 16; organization,
344.
pōli'tsūwi, 190.
pō'-ma, 119, 182.
Pomas, 141.
Pome Pomos, 141.
Pomo, 14, 27, 36 n., 37 n., 43, 54,
55, 91 n., 92 n., 95, 96, 114, 115
n., 116-124 passim, 129 n., 140,
141, 211, 240, 247, 250, 257, 261;
boundaries of, 120, 124, 150, 182,
204, 279; main area of, 121; of
Sacramento valley, 27, 124;
phonetic relationship, 101, 107;
population, present, 42, 43; Rus-
sian river, of, 244; territorial
divisions of, 121; territory, 7,
161, 233, 258, 280.
Central dialect, 15, 19, 97-100,
123, 126, 127, 137, 142, 150,
161, 170, 177; phonetic
changes in, 102.
Eastern dialect, 20 n., 97-100,
125, 156, 157, 182, 185-187,
205, 274, 275, 286, 315; Big
valley division of, 191, 233;
phonetic changes in, 103;
principal villages of, 185.
Northeastern dialect, 27, 125,
239, 240, 241, 248, 287;
boundaries of, 239.
Northern dialect, 97-100, 114,
116, 123, 126, 127, 129, 184,
187, 257, 261, 280; phonetic
changes in, 102; possible
sub-dialects of, 87 n.
Southeastern dialect, 98, 99,
100, 116, 123 n., 184, 192,
204, 205, 269 n., 274, 315;
phonetic changes in, 103;
occurrence of f in, 104.

Index.

- Pomo—*Continued.*
Southern dialect, 165, 210, 212, 223, 224, 226; phonetic changes in, 105.
Southwestern dialect, 20, 37 n., 97-100, 114, 116, 123, 211 n., 212, 225, 226, 235; phonetic changes in, 105.
Pomo - Moquelumnan interstock boundary, 314.
Pomo-Wappo interstock boundary, 211 n., 265 n.
Pomo-Wappo war, 271, 212.
Pomo-Wintun interstock boundary, 204.
Pomo-Yuki interstock boundary, 182, 205, 257, 289.
Pone Pomos, 141.
Pond Lily People, 194.
Poonkiny, 254.
Poorman's valley, 254.
Pope, Julian, 273 n.
Pope valley, 264, 266, 273, 286, 303.
Populated area, 26.
Population, Athapascan, present, 43; aboriginal, estimated, 42.
Porter ranch, 215.
Portola, Governor, 37.
pō'taba, 154.
pō'tōl, 225, 229, 235, 237, 239.
Potter, William, 142.
Potter valley, 119, 120, 124, 128, 136, 140, 142, 143, 144, 151, 152, 156, 172, 242, 244, 256, 257, 258, 260; people, 242; the Pomo of, 256; rancheria, 136, 141.
Powell, J. W., 119, 143, 169 n., 172, 194, 195, 207, 214 n., 224 n., 239, 285, 301, 302, 310, 345, 374.
Powers, Stephen, Tribes of California, 91 n., 118 n., 119 n., 126 n., 133 n., 141, 143, 144, 147 n., 151, 169-173, 178 n., 194, 207, 208, 214 n., 224 n., 230 n., 231, 239, 246, 256, 260 n., 263, 264 n., 265 n., 279 n., 284, 285, 291, 293, 294, 301, 302, 303 n., 313 n., 315 n., 343, 344 n., 354, 373 n., 374 n., 380 n.
pō'wicana, 231.
Preston, 221.
Property rights, 344.
Pseudotsuga taxifolia, 12.
pūkēmūl, 259.
pūkūmlabe, 297.
pūlū'pulūlabe, 294.
Pudding creek, 132 n., 133.
Punto de los Reyes, 307.
Purdy, Carl, 89 n., 119 n., 169, 172, 194 n., 214 n., 292.
Putah, 44 n.; creek, 10, 183 n., 264, 268, 273, 274, 286, 288, 294, 298, 299, 303, 309, 314, 316, 317.
Putato, 44 n.
Putos creek, 271, 285; river, 22 n., 195.
Putto, 44 n.
pūyū'kū, 309.
Quail, 336; valley, 14.
Quercus californica, 12; chrysolepis, 13; densiflora, 13; Garryana, 13; lobata, 12.
Rabbits, 14.
Raccoons, 14.
Raft, 24, 89 n., 124.
Rainfall, average annual, 11.
Rancheria creek, 122, 126, 153, 159, 160, 162, 170, 177, 178, 182, 220; valley, 48 n.
Rancho de Senel, 172 n.
Rattlesnake island, 206, 208, 209.
Rawles, Thomas, 137.
Raymond, 348, 351.
Redemeyer ranch, Luther, 163.
Red mountain, 125, 139.
Redwood, 12; belt, 23, 127, 161; belt, characteristics of, 24; forests, 214 n.; mountain, 144; Indians, 48 n.; valley, 128, 136, 137, 141, 143, 144, 151, 256, 260; valley rancheria, 137.
Redwoods, 256.
Reed ranch, John, 282.
Reed's farm, 307.
Re-ho, 293.
Reservations, 46, 337; Clear lake, 46 and n.; conditions upon, 48 n.; Mendocino, 47, 48 n., 49, 50; Nome Cult Indian Farm, 49; Nome Lackee, 49; Round Valley, 43, 49.
Rhodes ranch, 176.
Rhus diversiloba, 13.
Rice Estate, 188.
Rice fork of South Eel river, 244, 248, 249, 257, 286.
Rincons, 263.
Ritter, W. E., 9.
Robertson creek, 125 n., 160, 176, 181.
Rock Pile, 165; creek, 167, 210, 224, 225.
Rocky point, 125, 157, 159, 184, 186, 190.
Roman Catholic church, 168.

Index.

- Roth, George, 317 n.
Round valley, 19, 48 n., 118 n., 244, 251, 252, 253, 254, 260; agency and Indian school, 251; reservation, 43, 49, 145, 193, 249, 256, 258.
Rowe's station, 146.
Rule ranch, Charles, 231, 232.
Rumsey, 290, 295.
Rumsey's slough, 196, 200.
Russell ranch, 146, 147.
Russian-American Fur Company, 39.
Russian river, 11, 17, 19, 22 n., 23, 25, 41, 42, 46, 49, 90 ns., 118 n., 120, 121, 122, 125, 127, 128, 131 n., 137, 138, 139, 140, 142, 143, 144, 151, 152, 154, 160, 168, 170, 171-182, 210, 211, 215-8, 220, 221, 222, 224, 227-9, 231, 232, 233, 235, 238, 241, 242, 256, 258, 260, 264-8, 271, 272, 306; division, 213; drainage of, 184, 270, 305; east fork of, 124, 127; valley, 42, 46, 48 n., 87 n., 120, 125, 162, 165, 196, 212, 247, 265, 307; Pomo, 279 n.
Russian settlement, Fort Ross, 39, 40, 230.
Russians, 39, 45.
Sackett, J. E., 299.
Sacramento, 44 n.; county, 335; delta, 370; plains, 337; river, 120, 239, 248, 284, 287, 290, 294, 346, 349, 351, 370; valley, 10, 12, 23, 25, 115 n., 199, 204, 244, 247.
Sah-ne'lo, 172.
Sakayakumni, 376 n.
Salan Pomos, 141, 142.
sa'lateada, 153.
Salix argyrophylla, 13.
Salmon creek, 121, 126, 127, 134, 159, 161, 211, 212, 227, 233, 235, 248, 257, 259, 303, 305, 309.
Salt-beds, 240, 245; trails to, 244; Stony creek, 9, 242, 243.
Salt Point, 230, 234.
Salt-spring valley, 241.
Salt-stealing expeditions, 242.
Salvador rancho, 268 n.
Sal-vo-di-no, 194.
sama'kahna, 156.
Sa-mun-da, 146 n.
Sanaiamne, 371.
San Antonio, 308; Arroyo, 308, 309, 310.
San Carlos de Monterey, mission of, 38.
San Diego, 37, 38.
Sanel, 171, 172; valley, 162.
Sanel, 172.
Sanelos, 172.
sa'nölyö, 177.
San Francisco, 28, 37, 38, 39, 40, 44 and n., 48 n., 310; bay, 7, 10, 12, 28, 38, 40, 41, 45, 123, 196, 199, 224, 249, 284, 292, 298, 301, 302, 303 n., 306, 307, 318, 334, 345, 356; mission of, 38, 39, 40, 43, 44 n., 310, 318; climate of, 11; new, 40; peninsula, 43; settlements at, 38.
San Francisco Solano, 40.
Sanhedrin, 12; creek, 259; range, 248, 254, 257.
San Joaquin county, 335, 355, 371, 373, 377; plains, 336, 337, 349, 351; river, 301, 302, 346, 348, 349, 350, 370-5; valley, 318, 335, 340, 345, 346, 351, 352, 353.
San Joaquin-Sacramento valley, 287, 370.
San José, 44 n., 318.
San Juan Bautista, mission of, 344.
San Pablo bay, 121, 211, 286, 287, 305, 306, 307; drainage, 305.
San Rafael, 40, 42, 44 and n., 309, 310; mission, 213 n., 286 n., 310, 312, 318.
Santa Clara valley, 318.
Santa Inez, 39.
Santa Rosa, 41, 44, 88 n., 213 n., 222, 267, 312, 313; Creek, 121, 211, 212, 213 n., 222, 264, 305, 314; Laguna de, 25, 89 n., 39; valley, 121, 212, 222, 306.
Santiago, 218.
Satayomi, 44 n.
Sausalito, the town of, 307.
Schoolcraft, 22 n., 118, 128 n., 141 n., 374.
Scottman residence, 318.
Scott's creek, 125, 129, 130 n., 131 n., 155-8, 184, 185; valley, 123 n., 129, 138, 139, 157, 158, 187, 198, 277; rancheria, 155.
Scudmore, M. C., 156.
Seacos, 172, 173.
Seaview, 234; hotel, 237.
Sebastopol, 214, 222 n., 223, 305.
Sebring ranch, 223.
se'dileü, 46 n., 199.
se'ecene, 262.
see'l, 141, 142.
seep'namatei, 237.
see'tön, 229.
sëklo'ke, 308.

Index.

- Sekumne, 340.
seLgaitceeli'nda, 282.
senansa'ukût, 283.
sene'tkût, 282.
sentca'ukût, 281.
Sequoia sempervirens, 12.
Serra, Father Junipero, 37.
sê'satil, 152.
Settlements, 37; American occupation of California, 41, 45; of Fort Ross (Russian), 39, 40; influence of, upon the Indians, 43; Mexican, in the Coast Range mountains, 41; San Francisco, 38; Sonoma, 40.
Shanel-kaya, 141, 142.
Sheetiron mountain, 11, 239, 285.
Sheep Ranch, 355.
She-kom, 190.
Shell-heap, 133, 135.
She-qum-ba tribe, 190.
Sherwood, 280; Inn, 147; station, 146, 148, 152; valley, 129, 132, 148.
Sherwood, A. E., 120, 124, 128 n., 132 n., 133 n., 143, 147 n., 148, 150, 169, 249 n. 262, 281 n.
Shi-bal-ni Pomo, 147 n.
Shoab-ow-no-ma-nook, 207.
Sho-do-Kai Pomo, 151.
Shoshonean, 339, 348, 376; territory, 348, 356.
Shumairs, 247.
Shumaya, 247.
Shumeias, 247.
Si'-a-ko, 172, 173.
Siakumne, 376.
Sierra Nevada mountains, 298, 301, 334, 335, 345, 352, 353; foothills of the, 335; higher, 335, 337, 347, 349; region, 376; summit of the, 348.
si'lala, 173.
Silver lake, 347.
si'miyaxai, 258.
Simmons, Kathryn, 294.
Singley ranch, 154.
si'tea, 295.
Sites, town of, 292, 296, 297.
si'wakal, 156.
siwi'yome, 316.
Skaggs Springs, 220.
Slavery, 45.
Slavianska, 39.
Sleepers, 155.
Slocum, Bowen & Co., 129 n., 156, 158, 183 n., 186 n., 187 n., 188, 190., 194, 207, 208 n., 270, 271 n., 273, 273 n., 276, 291, 312 n.
smê'-wakapda, 138.
Smith ranch, Eakle, 290, 296.
Smith, Ed., 252.
Smith ranch, Captain, 305.
Snelling, 350, 372.
Snowfall, 12, 335, 337.
Snow mountains, 12, 240, 244.
sô'bidame, 199.
Social organization, 15.
Soclan, 310.
Socoas, 172.
Soda, bay, 18, 204, 274, 276-8; creek, 154.
sôh'ibida, 234.
So-ko'-wa, 172.
Solano, county, 10; San Francisco, 40.
son, 252.
Soneto, 44 n.
sonlal-nom, 254.
Sonoma, 40, 42, 44 and n. 46, 312, 313, 372; county of, 10, 119, 160, 263, 272, 302, 334; creek, 25, 121, 131, 211, 222, 264, 267, 269, 286 n., 305, 311, 312; Indians, 312; mission, 40, 44 n., 199, 219, 222, 270, 271, 294, 311, 312, 316, 317; settlements of, 40; valley, 42, 286, 306, 313.
Sonomellos, 312.
Sonomeño, 312.
Sonomi, 310; indians, 312.
so'satea, 147.
sô'tea, 143.
Sotoyome, 218, 219; rancho, 219.
Sounds of characters, 361.
South Eel river, 120, 122, 129, 182, 248, 249, 254-9, 260, 279; headwaters of, 247; Rice fork of, 125.
South Valley People, 169.
sô'wi, 167.
Spain, 38; New, 27, 31.
Spaniards, 231, 263, 265 n.
Spanish, 92 n.; colonies, 28; mission records, 28; navigators, 27; speaking people of California, 40.
Squaw rock, 171.
Squirrels, 14.
Stanislaus, 301; county, 335; river, 335, 338, 339, 342, 347, 351, 373.
Stewart's point, 220, 224, 228, 229, 230, 233, 234, 235.
St. Helena, 247, 267, 269.
St. John mountain, 12, 183 n., 239, 240, 244, 285.
St. Turibius mission, 191, 196, 197, 199, 200, 201.

Index.

- Stocks, north-central California, 344.
Stockton, 348, 351, 370, 372, 373, 375, 377.
Stone and Kelsey massacre, 42, 176, 196, 198, 277.
Stony creek, 10, 83 n., 239, 244, 254, 284, 285, 289, 290; people, 242.
Stonyford, 241, 245, 254, 289, 292; Rancheria, 244.
sū'būtceṃal, 152.
Suffixes indicating tribal names, 378, 379.
Suisun, 44 n., 293, 294.
sukā-nom, 255.
sukcultata-nom, 255.
sūkū' 296.
suldjō'tūmalī, 233.
sū'lmewi, 230.
sū'lmō, 180.
Sulphur Bank, 208; island, 206, 207, 208, 209; rancheria, 205; quicksilver mine, 205.
Sulphur creek, 48 n., 139, 221, 272.
Survey of California, ethnological and archaeological, 7, 334.
Suscol, the town of, 293, 313.
sū'skōl, 293.
Susol, 293; grant, 268 n.; tribe, 268 n.
sūsū'li, 311.
Sutter creek, 304.
sū'wūtene, 304.
- Taa-bo-tak, 150.
taa'wina, 190.
Tabahtea, 150.
ta'bate, 149.
tabatē'wi, 230.
Tachi, 375, 379.
tadam, 259.
ta'dōnō, 236.
Tahtoos, 256.
Takin rancheria, 374.
takō'kalewī, 220.
takō'tōn, 220.
Talanapo, 184.
talaLū'pū, 232.
Talatui, 301.
Tamal, 44 n.
Tamales, 307; Bay, 307, 308.
Tamillos, 307.
Tammukamne, 371.
ta'nahimō, 238.
Tancred, 295, 300, 297.
tanaci'l, 148.
tanakō'm, 145.
tana'm, 237.
- Taniamne, 371.
ta'taca, 245.
ta'teaka, 239.
ta'tebīda, 234.
t!a'teūmawali, 237.
ta'tem, 19, 175.
ta'ti, 180.
Tatu, 122, 128 n., 256.
taū'wakū'lok, 305.
ta'waisak, 297.
Tawalimni, 373, 375, 376 n.
Taylor, A., 214 n., 269, 270, 273, 287 n., 293, 299, 307, 311, 313, 317, 374.
Taylor mountain, 312.
teacō'l, 181.
tea'dam, 133.
teaha'wi, 152.
teahē-lil-nom, 254.
tea'ida, 149.
teaikōsadō'teani, 238.
tea'kca, 175.
teala'mkiamali, 236.
teala'ntecawi, 229, 232.
tea'mkawī, 140.
tea'mna, 180.
tea'mōkōme, 237.
tea'msumli, 165.
teamū'ka, 232.
tea'pida, 229.
tea'skōl, 152.
teatam, 133.
tea'yahakatōn, 226.
tee'ckalel, 153.
tee'tidō, 245.
teē'teēwani, 222.
Tehalobones, 371.
Tehokoyem, 313.
Teholoones, 371 n.
Teholovones, 371.
teibē'takūt, 282.
teidō'bate, 166.
teidōtē'ya, 138.
teie'una, 181.
teikō'bida, 233.
teilē'tōn, 223.
teime'nūkme, 293.
teimōna'l, 180.
te'i'ti, 235.
teiti'bidakali, 250, 234.
teī'tōnō, 230.
teiyō'kitLali, 206.
teōke'ttee, 309.
teō'kLabe, 245.
teō'mteadila, 143.
teō'mtealila, 144.
teūcamatce'm, 262.
teūhelme'mLabe, 297.
teū'lgo, 149.

Index.

- teūma'tī, 236.
te'bli, 291, 295, 296.
Tehama, 49; county, 289.
te'kalēwī, 239.
tekena'ntsōnōma, 272.
Telamni, 340, 379.
te'lda, 259.
te'mblek, 313.
Temperature, 10.
Ten-mile river, 47, 118 n., 261, 262,
263, 280.
Territorial boundaries, 344.
Territory investigated, 10.
Thomas creek, 259.
Thompson, Robert A., 44 n., 219,
222 n., 224 n., 231 n., 269 n.,
310 n., 311, 313 n.; ranch, 216.
ti'kai, 147.
Timber, extent of, 12.
Timber Cove, 230.
Tishechu, 379.
Tlayacma, 44 n., 270.
tō'ba, 290.
Tobah, 29, 32.
tō'aji'libi, 280, 282.
tō'hmakau, 222.
tō'idihī, 296.
tō'kau, 304.
tō'kti, 295.
tō'ldam, 135.
tōpa'idihī, 294.
To-pai'-di-sel, 294.
Tolen, 44 n.
tolo'kai, 290.
Tomales, 44 n.; bay, 301, 306;
Point, 308 n..
Tomki, 128 n.; creek, 120, 124, 128
n., 257, 258, 259.
tontee'kūt, 283.
tō'ntōteimatei, 233.
Topayte, 44 n.
tō'plabe, 297.
Topographic divisions, 23; names
of, 21.
Topography, 23, 121, 127, 345.
torodī'labe, 245.
Totemic groups, 15.
to'tōla, 223.
totōlagotea, 223.
Tracy, 375.
Travelers' Home, 254.
Tribal organizations, 15, 340, 341,
250.
Tribe, 377; not found, 14.
ts!a'bal, 209.
Tsadat, 120 n.
tsaka', 146.
tsa'lal, 200.
tsamō'mda, 146.
tsa'nmamaū, 203.
tsapū'wil, 238.
tsawa'takka, 153.
tse'ki, 167.
tse'lmēnan, 270.
tse'manōma, 269.
tsi'kinidanō, 147.
tsi'mpal, 143.
tsi'tsāpōgūt, 318.
tsiwi, 206.
tsiwi'chidaminapōti, 200.
tsi'wida, 215.
tsiya'kabēyō, 156.
tsōlika'wī, 222.
tsūba'hapūtsūm, 201.
tsūba'teemali, 232.
tsū'kantitcanawī, 231.
tsū'nnō, 226.
Tubers as food, 336.
Tulamni, 375, 379.
Tulare lake, 350, 375.
Tule, boats, 25, 26, 124; lake, 125,
129, 155, 156, 184, 185 n.; ridge,
253; river reservation, 371.
tūlekalē'yō, 233.
tū'leyōme, 318.
tūli', 313.
tūlimhō', 152.
Tulkays, 293.
tū'lme, 311.
Tulocay ranch and cemetery, 268 n.
Tu-lo-kai-di-sel, 293.
Tulucay rancho, 293.
tū'lūka, 293.
tū'lūkai, 293.
tūmi'stūmis, 316.
Tuolumne, 354; county, 335; peo-
ple, 371, 373, 377; dialect, see
under Miwok; river, 335, 338,
339, 342, 356, 370, 373, 374.
Turner, T. G., 208.
tū'rūrūraibida, 245.
tutcaiyē'lin, 311.
Tuthil, 313 n.
Twin lakes, 130 n.

ūka'teim-nom, 254.
Uk-ho'-at-nom, 246.
Ukiah, 17, 41, 125 n., 126 n., 127,
136, 137, 138, 139, 140, 152, 160,
162, 168, 170, 175, 176, 178, 179,
180, 181; valley, 19, 48 n., 125
n., 127, 134, 136, 138, 158, 160,
162, 168, 169, 175, 176, 182.
Ukis, 246.
ū'kūmnanōōn, 259.
ūkūteo'k, 234.
ūli'labe, 296.
ūli'yōmi, 311.

Index.

- Ulucas, 268 n.
Ululato, 44 n.
Umbellularia californica, 13, 188, 190.
Uncle Sam mountain, 276 n.
ūpawa'ni, 215, 216.
Upper lake, 122 n., 123 n., 125, 125, 130 n., 139, 157-9, 184-9, 191, 244, 278; division, 185, 186; Island, 189, 191, 196; valley, 155, 184, 187, 188, 198, 244.
Upper Tuolumne, 302.
Upusuni, 378.
Usal, 118 n.; creek, 118 n.
ūtīt-nom, 254.
Utimonamoc, 44 n.
Utschiun, 310.
ūwūlū'ime, 255.
- Vallejo, brothers, 195 n.; Salvador, 198.
Valley division, 168; region, 23; characteristics of, 25.
Valleyford creek, 303, 305, 309.
Van Nader, H. H., 175; ranch, 179.
Vann, Jean, ranch, 296.
Vegetable foods, 24, 25, 124, 167, 182, 335, 336.
Village, political unit, 14.
Village sites, 345, 350; inhabited modern, 131, 136, 162, 168, 185, 191, 205, 213, 228, 235, 244, 262, 268, 280, 289, 316; old, 337, 132, 137, 155, 163, 170, 186, 191, 206, 214, 224, 229, 236, 245, 249, 258, 262, 268, 276, 281, 290, 292, 304, 307, 316, 317, 309; uninhabited modern, 151, 178, 198, 260, 277.
Villages, Miwok, 344, 350.
Viscaino, Sebastian, 37.
Vitis californica, 13.
Vocabularies, 350, 356, 357, 358; Angels Camp, 354; Coast Yuki, 68-80; footnotes to, 87, 368; Huchnom, 68-80; Miwok, 362; Moquelumnan, 68-80; Pomo, 56-68; Wappo, 68-80; Wintun, 68-80; Yokuts of lower San Joaquin valley, 372, 373, 374; Yuki, 68-80.
Von Baer, K. E., 308 n.
Von Helmersen, Gr., 308 n.
Von Kotzebue, 308 n., 310.
Vowels, Pomo, 101; values of, 51.
Vulture, Californian, 14.
- waika'ū, 296.
Wailaki, 255, 258, 279 n.
wa'imūn, 245.
- Walalshimni, 376 n.
Walker valley, 128, 134, 144, 145, 152.
Wallhalla, 224 n.
walli, 342.
walnū'tse, 220.
Wambold's lake, 130 n.
wa'mūlū, 259.
Wana, 377.
Wapo, 264.
Wappa, 264.
Wappo, 18, 27, 48 n., 54, 87 ns., 93 n., 111, 113, 116, 117, 118 n., 121, 122, 219, 220, 264, 268, 303; area, 274, 275; colony, 247, 275; dialect, 263; sub-dialects, 112, 267; territory of, 266, 272.
Clear Lake, 111, 112, 121, 183, 184, 192, 204, 263, 267; boundaries, 274; territory, 205.
Main area, 263-8; boundaries of, 264; old village sites, 223, 247.
Wappo-Pomo, boundary, 266, 267; war, 266.
Wappo-Wintun interstock boundary, 266.
Warm Springs creek, 220, 221, 224.
Wasama, 343.
Washo, 339, 352, 356, 376.
watakkō'wi, 218, 219, 220.
West Indies, 28.
Westport, 262.
White and Wilson, 215.
Wilcox ranch, 177.
Wiley, Austin, 246 n.
wilipōs, 269.
Williams, creek, 252; Robert, place, 296; valley, 252, 253.
Willits, 145, 146; valley, 128 n.
Willow, 13.
wī'lōk, 222.
Wilson, 372; Charles, ranch, 238; ranch, 282; ranch, old, 269.
Windsor, 215, 216, 222, 307.
Winters, 294, 298, 299, 300.
Wintoon language, 246.
Wintoons, 284.
Wintun, 14, 20 n., 22, 43, 54, 55, 91 n., 92 n., 109, 115 n., 117, 120, 204, 205, 207, 239, 284, 285, 293, 355; boundaries, 285; creek, 183; lexical relationships, 109; phonetic relationships, 110; present population, 43; territory, 182, 240, 285-8, 292, 305, 315.
Northerly dialect, 7, 27, 239, 248, 289, 284, 297.

Index.

- Wintun—*Continued.*
 Southerly dialect, 115, 116, 121, 265, 290, 314; territory, 115, 306.
 Wipa, 376, 377 n.
 Wise creek, 170.
 Wolf creek, 225, 226, 235.
 Wolfskill grant, 298.
 Wolfskill, John R., 298; Joseph, 298, 299; M. A. H., 298; Matthew, 299; Wm., 298.
 Wooded Valley People, 128 n.
 Woodland, 294.
 Woodland Daily Democrat, 294.
 Woodpecker, California, 14.
 Woolridge's slough, 200.
 wotōki, 310.
 wotokka'tōn, 218.
 wūgil'wa, 314.
 Wūkchamni, 340.
 xaba'i, 158.
 xa-bati'n, 123 n.
 xada'būtūn, 198.
 xa'dalam, 189, 199.
 xa-danō, 277.
 xaga'bidame, 278.
 xa'gacōbagil, 197.
 xa'ikaiyāu, 204.
 xa'ikalōkise, 199.
 xa'kaiyāu, 123 n.
 xale'sema, 141.
 xalibe'm, 198.
 xa'matō, 123 n.
 xaro', 155.
 xaro'malūgal, 155.
 xa'xmōtmōt, 278.
 Xosmitamne, 371.
 xō'walek, 187.
 xō'yi, 207.
 xūbē', 207.
 xuna'dai, 205, 208.
 Yachekumnas, 375 n.
 Yachichumne, 375.
 Yachik, 377, 379.
 Yachikamne, 371, 377, 379.
 Yachikumni, 376, 377.
 Yachimesi, 375.
 ya'kale, 135.
 Yalisumni, 340.
 ya'ma, 142.
 yami', 146.
 ya'mō, 142.
 ya'mū, 142.
 Yanan, 22.
 Yatchachumne, 376.
 Yates, Charles, 175.
 Yaudanchi, 379.
 Yauehmani, 379.
 Yek, 258.
 yietciLti'fīkāt, 281.
 yō, 209.
 yō'būtūi, 185, 187.
 yōci'kletōwani, 218.
 Yodo, 294.
 yō'dōi, 294.
 Yodos, 294.
 yō'kaia, 19, 21, 125 n., 168, 169, 182, 350.
 Yō'kaia Pomo Indians, 169, 182; rancheria, 138, 170, 180; village, 175.
 Yokaya rancho, 170.
 Yokuts, 288, 339, 341, 343, 344, 351, 355, 356, 370 seq.; area, 301, 352; territory, 348, 350, 351, 356; villages, 350.
 Yolhios, 311.
 Yolo, 294; county, 10, 294.
 yōma'cadite, 181.
 Yorkville, 170, 177, 178, 182; rancheria, 170.
 Yosemite valley, 337, 342, 343, 348, 353, 354, 356.
 Yosul-Pomos, 48 n.
 yō'tceūk, 171.
 yō'tōgagō, 158.
 Yount, George C., 42, 268 n., 269 n.
 Yountville, the town of, 268, 269 n.
 Yuca, 246.
 Yuka, 246.
 Yukai, 169.
 Yuki, 14, 15, 20 n., 43, 54, 55, 111, 116, 117, 120, 122, 169, 244, 246, 249, 267; chiefs, 251; dialects, 9; lexical relationship, 111; phonetic relationships, 113; present population, 43; Round Valley, 246; stock, 7; territory, 182, 240, 244, 250, 253, 285; tribal organization of, 19.
 Coast, 27, 93 n., 94 n., 111, 113, 120, 121, 125, 126, 249, 254, 261, 262, 280; boundaries of, 260; territory, 280.
 Proper, 27, 93 n., 94 n., 111, 121, 125, 127, 128 n., 247-250, 255-8, 260, 287; boundaries of, 248; territory, 280.
 See Huchnom.
 Yukiah, 246.
 Yukian Huchnom, 136, 280.
 Yukian Wappo, 191, 223, 286, 287, 315; area, 211, 287, 287 n., 305, 306, 314; dialect, 212, 313.
 yūl'yul, 293.
 Yu-sāl Pomo, 260 n.
 Zaclom, 44 n.