

DOCUMENT RESUME

ED 046 550

RC 004 938

AUTHOR Neuman, Robert W.; Simmons, Lanier A.
TITLE A Bibliography Relative to Indians of the State of Louisiana. Anthropological Study No. 4.
INSTITUTION Louisiana State Dept. of Conservation, Baton Rouge.
PUB DATE Nov 69
NOTE 78p.
EDRS PRICE EDRS Price MF-\$0.65 HC-\$3.29
DESCRIPTORS American History, *American Indians, *Annotated Bibliographies, *Anthropology, *Archaeology, *Cultural Background, Education, Language, Race Influences
IDENTIFIERS *Louisiana

ABSTRACT

The bibliography was compiled to provide information regarding the Indians who once inhabited the State of Louisiana and their contributions and influences upon the historical development of the state. There are 456 entries in the document, most of which are annotated. The published and manuscript references date from 1720 to 1969, and relate to prehistoric times, as well as to the historic record. (AN)

ED0 46550

Anthropological Study No. 4

STATE OF LOUISIANA
DEPARTMENT OF CONSERVATION
JAMES M. MENEFEE
Commissioner

A BIBLIOGRAPHY
RELATIVE TO INDIANS
OF THE
STATE OF LOUISIANA

by

Robert W. Neuman
and
Lanier A. Simmons

Published by
DEPARTMENT OF CONSERVATION
LOUISIANA GEOLOGICAL SURVEY

Baton Rouge, La.
November 1969

U.S. DEPARTMENT OF HEALTH, EDUCATION
& WELFARE
OFFICE OF EDUCATION
THIS DOCUMENT HAS BEEN REPRODUCED
EXACTLY AS RECEIVED FROM THE PERSON OR
ORGANIZATION ORIGINATING IT. POINTS OF
VIEW OR OPINIONS STATED DO NOT NECES-
SARILY REPRESENT OFFICIAL OFFICE OF EDU-
CATION POSITION OR POLICY.

004938

ANTHROPOLOGICAL STUDIES

**Ceramic Decoration Sequence at an Old
Indian Village Site Near Sicily Island, Louisiana, 1935.
Anthropological Study No. 1**

by
James A. Ford

**Analysis of Indian Village Site Collections from
Louisiana and Mississippi, 1936.
Anthropological Study No. 2**

by
James A. Ford

**Crooks Site, a Marksville Period Burial Mound
in LaSalle Parish, Louisiana, 1940.
Anthropological Study No. 3**

by
**James A. Ford, Gordon R. Willey,
William T. Mulloy, and Arden King**

**A Bibliography Relative to Indians of the State of
Louisiana, 1969.
Anthropological Study No. 4**

by
Robert W. Neuman and Lanier A. Simmons

LETTER OF TRANSMITTAL

Baton Rouge, La.
November 10, 1969

Honorable James M. Menefee, Commissioner
Louisiana Department of Conservation
Baton Rouge, Louisiana 70804

Dear Commissioner Menefee:

The Louisiana Geological Survey is publishing as Anthropological Study No. 4, "A Bibliography Relative to Indians of the State of Louisiana", by Robert W. Neuman, Curator of Anthropology, Louisiana State University, and Mrs. Lanier A. Simmons, Associate, Louisiana Archaeological Survey, Louisiana State University. It contains 456 entries, most of which are annotated. These published and unpublished references date from 1752 to 1969 and relate to the historic as well as to the prehistoric record.

The Archaeological program at Louisiana State University, after many years of inactivity has been reactivated and it is expected that more articles will be submitted for publication. This bibliography will be especially helpful to anthropology workers in the State and is an important contribution to the literature.

Respectfully submitted,

LOUISIANA GEOLOGICAL SURVEY

LEO W. HOUGH
State Geologist

A BIBLIOGRAPHY
RELATIVE TO INDIANS
OF THE
STATE OF LOUISIANA

by

Robert W. Neuman, M. A.
Curator of Anthropology,
Louisiana State University

and

Lanier A. Simmons, B. A.
Associate, Louisiana Archaeological Survey
Louisiana State University

ACKNOWLEDGMENTS

The authors wish to express their gratitude to William G. Haag and Miles E. Richardson of the Department of Geography and Anthropology, Louisiana State University. These gentlemen supplied a large number of the references appearing in this bibliography. They also render their sincere appreciation to Marguarette E. Pousson and Maria Teresa P. Aguirre who patiently managed the typing task from the first draft to the completed manuscript.

A BIBLIOGRAPHY RELATIVE TO INDIANS OF THE STATE OF LOUISIANA

Introduction

Most of the historic Indian tribes which once inhabited the area now constituting the State of Louisiana have long since been removed to other regions or have become extinct. Consequently, over the years there has developed a popular unawareness regarding the Indians and their contributions and influences upon the historical development of our State. Furthermore, one might add that there is even a greater lack of general knowledge respecting the numerous and divers prehistoric Indian cultures, the remains of which constitute an astonishing archaeological record dating back as far as ten thousand years ago.

Conversely, it is obvious that interest and research regarding the Indian cultures have experienced a tremendous spurt in recent years. As Curator of Anthropology, at Louisiana State University, the senior author of this article is sincerely rewarded by the continuous chain of inquiries and scientific endeavors that are brought to his office. In fact, it was this very quest for information, bearing upon the Indians of Louisiana, that lead to the compilation of the bibliography. Herein are presented 456 entries, most of which are annotated. These published and manuscript references date from 1752 to 1969 and they relate to the prehistoric as well as to the historic record.

Adelung, Johann Christolph and Dr. Johann Severin Vater

- 1806-1817 Mithridates Oder Allgemeine Sprachenkunde mit dem Vater Unser als Sprachprobe in bey nahe jun/hundert Sprachen und Mundarten, von Johann Christolph Adelung. Berlin. (Volume 3 relates to the Adai, Attacapa, Natchitoches, Caddo, Choctaw and Natchez vocabularies and grammar.)

Albrecht, Andrew C.

- 1941 Ethnohistorical Data Pertaining to the Bayougoula. News Letter of the Southeastern Archaeological Conference, Vol. II, No. iv, pp. 26-29. Lexington.
- 1946 Indian-French Relations at Natchez. American Anthropologist, Vol. 48, No. 3, pp. 321-354. Menasha.

Anonymous

- 1752 Memoire sur la Louisiane ou le Mississippi. Recueil B, pp. 123-152. Luxembourg. (Written prior to 1718; contains ethnographic data on Indians living on banks of river St. Louis, p. 135. Also data on Chitimacha and Natchez, p.140.)
- 1832 A Description of the Washita River in Louisiana, and the Country Bordering Thereon, Compiled from the Journals of William Dunbar, Esq. and Dr. Hunter. American State Papers, Indian Affairs, Vol. 1, pp. 731-743. Washington.
- 1847 Indian Mounds in Louisiana. DeBow's Review, Vol. 3, No. 4, pp. 351-352. New Orleans. (Speaks of a large shell mound on Bayou Pigeon about a mile from Grand Lake.)
- 1851 Historical and Statistical Collections of Louisiana. DeBow's Review, Enlarged Series, Vol. 1, No. 6, Art. 5, pp. 601-602.

New Orleans. (Makes reference to mounds on Grand, Petit Caillous, Terrebonne and Black bayous in Terrebonne Parish. Specifically one at Tigerville on Black Bayou, on Berwick's Bay.)

- 1851 Statistical and Historical Sketches of Louisiana. DeBow's Review, Enlarged Series, Vol. 1, No. 6, Art. 6, p. 611. New Orleans. (Speaks of Indian village and mound sites in the vicinity of Baton Rouge.)
- 1855 Indian Mounds in Louisiana. DeBow's Review, Vol. 18, New Series, Vol. 1, pp. 568-571. New Orleans. (Describes a mound site on Prairie Jefferson, Morehouse Parish.)
- 1883 Abstracts from Anthropological Correspondence. Annual Report of the Smithsonian Institution for the Year 1881. Washington. (George Williamson reports the Marksville earthworks on page 686.)
- 1922 Guide to the Museum. Indian Notes and Monographs, Miscellaneous, Vols. 30-31, Museum of American Indian, Heye Foundation. New York. (Pages 68-84 describe material culture of certain southeastern Indians including the Choctaw, Koasati, Houma and Chitimacha.)
- 1962 Some Indian Ornaments from the Williamson Museum, Louisiana Studies, Vol. 1, No. 2, pp. 60-61. Natchitoches. (Europe trade beads and metal bracelets from the Red River Valley.)
- 1962 Some Paleo-Indian Points in the Williamson Museum. Louisiana Studies, Vol. 1, No. 3, pp. 60-61. Natchitoches.

(Clovis points from DeSoto Parish.)

- 1962 Some Choctaw Kapocha Rackets in the Williamson Museum.
Louisiana Studies, Vol. 1, No. 4, pp. 55-57. Natchitoches.

Arnold, J. R. and Willard F. Libby

- 1951 Radiocarbon Dates, Institute in Nuclear Studies, University of Chicago, Chicago, Ill. Science, Vol. 113, No. 2927, pp. 115-116. Lancaster. (Dates the Tchefuncte and Crooks sites in St. Tammany and LaSalle parishes.)

Baudry de Lozières, Louis Narcisse

- 1802 Voyage a la Louisiane, et sur le Continent de l'Amérique Septentrionale fait dans les années 1794-1798. Dentu, Paris. (Pages 21, 241-242, 246-251 relate to Louisiana Indian tribes.)

Beatty, Willard W.

- 1942 Education of Louisiana Indians. Louisiana Educational Survey, Vol. 4, Section 9, pp. 1-3. Baton Rouge.

Bell, Robert E.

- 1956 A Copper Plummet from Poverty Point, Louisiana. American Antiquity, Vol. 22, No. 1, p. 80. Salt Lake City.

Belmont, John S.

- 1967 The Cultural Sequence at the Greenhouse Site, Louisiana. Proceedings of the 23rd Southeastern Archaeological Conference, Bulletin 6, pp. 27-35. Morgantown.
- 1967 The Development of Agriculture in the Lower Valley. Proceedings of the 22nd Southeastern Archaeological Conference, Bulletin 5, pp. 16-18. Morgantown.

Berquin-Duvallon

- 1806 Travels in Louisiana and the Floridas in the Year 1802.
Translated by John Davis, I. Riley & Co. New York. (Pages
94-104 -- Chapter on Indian Tribes of Louisiana.)

Bertrand, Alvin L.

- 1955 The Many Louisianas - Rural Social Areas and Social Islands.
Louisiana State University Bulletin No. 496. Baton Rouge.
(Contains data relative to present Indian communities in
Louisiana.)

Beyer, George Eugene

- 1896 The Mounds of Louisiana. Publications of the Louisiana His-
torical Society, Vol. 1, Pt. 4, pp. 12-32. New Orleans.
- 1898 The Mounds of Louisiana. Publications of the Louisiana
Historical Society, Vol. 2, Pt. 1, pp. 7-27. New Orleans.
- 1899 Investigations of Some Shell-Mounds in Calcasieu Parish.
Publications of the Louisiana Historical Society, Vol. 2,
Pt. 2, for 1898, pp. 16-23. New Orleans.
- 1899 Ancient Basket Work from Avery's Island. Publications of
the Louisiana Historical Society, Vol. 2, Pt. 2, for 1898,
pp. 23-26. New Orleans.
- 1903 Mound Investigations at Lemar, Louisiana. Publications of
the Louisiana Historical Society, Vol. 2, Pt. 3, for 1899-
1900, pp. 28-33. New Orleans.

Bjork, David K.

- 1926 Documents Regarding Indian Affairs in the Lower Mississippi
Valley, 1771-1772. Mississippi Valley Historical Review,
Vol. 13, No. 3, pp. 398-410. Cedar Rapids. (Documents

describing English and Spanish relations with the Tunicas and Chitimachas in Louisiana and Pointe Coupee environs.)

Bolton, H. E., Editor

- 1914 Athanase de Mézières and the Louisiana-Texas Frontier, 1768-1780. Arthur H. Clark. Cleveland. (Page 208 contains a description of San Luiz de Cadodachos, by de Mézières, who was an Indian agent in the Red River Valley.)

Bolton, Henry Carrington

- 1888 The Great Salt Deposits of Petite Anse. Transactions of the New York Academy of Sciences, Vol. 7, pp. 122-128. New York. (Brief mention of human remains from the salt pits.)

Bossu, Jean Bernard

- 1771 Travels Through That Part of North America Formerly Called Louisiana. Translated from the French by John Reinhold Forster, 2 Vols. Printed for T. Davies. London. (Each volume contains basic data pertaining to material culture of Louisiana Indians.)

Brackenridge, H. H.

- 1818 On the Population and Tumuli of the Aborigines of North America. In a letter from H. H. Brackenridge, Esq. to Thomas Jefferson -- Read October 1, 1813, Transactions of the American Philosophical Society, Vol. I, n.s., No. VII, pp. 151-159. Philadelphia. (Page 155 remarks on mounds in Baton Rouge, along Bayou Manchac and Black River.)

Brackenridge, Henry Marie

- 1962 Views of Louisiana, Together with a Journal of a Voyage up the Missouri River, in 1811. Quadrangle Books, Inc. Chicago. (Pages 80-88 list the Indian tribes of Louisiana. Pages 188-189 described the Troyville mounds.)

Brannon H. R., Jr., A. C. Daughtry, D. Perry, L. H. Simons, W. W. Whitaker and Milton Williams

- 1957 Humble Oil Company Radiocarbon Dates I. Science, Vol. 125, No. 3239, pp. 147-149. Lancaster. (Radiocarbon dates from the Little Chenier site, Troyville, Bayou Petre, Magnolia Mound, Miller Place, Tchefuncte, Liberty Bayou, Poverty Point and sites 16JE5, 16LF35, 16PL25 and 16TR6.)

Brinton, Daniel Garrison

- 1867 The Natchez of Louisiana, An Offshoot of the Civilized Nations of Central America. Historical Magazine, Vol. I (second series), No. 1, pp. 16-18. New York. (On the basis of similarities between the language spoken by the ruling class of Natchez Indians and that spoken by Huasteca and Maya, Brinton concludes that meso-American influences may be supported in the field of linguistics as well as religious practices.)
- 1883 Aboriginal American Authors and Their Productions. D. G. Brinton, Philadelphia. (Taensa love song, pp. 48-49.)

- 1885 The Taensa Grammar and Dictionary. American Antiquarian and Oriental Journal, Vol. VII, No. 2, pp. 108-113.
Chicago.
- 1885 The Taensa Grammar and Dictionary. American Antiquarian and Oriental Journal, Vol. 7, No. 5, pp. 275-276.
Chicago.
- 1901 The American Race. David McKay. Philadelphia. (Pages 91-92 - Brief account of Chitimacha, Tunicas, Adai, and Attakapas. Pages 95-97 contain an account of Caddo Indians.)
- Brodnax, Benjamin H.
- 1880 Mounds in Moorehouse Parish, Louisiana. Annual Report of the Smithsonian Institution for 1879, pp. 386-388.
Washington.
- Broeker, W. S., J. L. Kulp and C. S. Tucek
- 1956 Lamont Natural Radiocarbon Measurements III. Science, Vol. 124, No. 3213, pp. 154-165. Lancaster. (Radiocarbon dates from the Poverty Point site in West Carroll Parish.)
- Brown, Clair A.
- 1936 The Vegetation of Indian Mounds and Middens and Marshes in Plaquemines and St. Bernard Parishes. Report on the Geology of Plaquemines and St. Bernard Parishes, Department of Conservation, Louisiana Geological Survey, Geological Bulletin No. 8, pp. 423-440. New Orleans.

Brown, Samuel R.

- 1817 The Western Gazeteer or Emigrant's Directory. H. C. Southwick. Auburn, New York. (Pages 116-153 contain a chapter on Louisiana with brief mention of Indians.)

Bry, H.

- 1847 Louisiana Ouachita Region. DeBow's Review, Vol. 3, No. 3, Art. 3, p. 228. New Orleans. (Has reference to historic tribes as well as to mounds at the mouth of Little River.)

Buckley, Eleanor Claire

- 1912 The Aguayo Expedition into Texas and Louisiana, 1719-1722. The Quarterly of the Texas State Historical Association, Vol. XV, No. 1, pp. 1-65. Austin. (Contains information relative to Indians in northwestern Louisiana.)

Bullard, H. A.

- 1847 Louisiana Historical Researches. The Commercial Review, Vol. 3, No. 1, pp. 36-37. New Orleans. (Refers to sites in Catahoula Parish.)

Bushnell, David I., Jr.

- 1909 The Choctaw of Bayou Lacombe, St. Tammany Parish, Louisiana. Bureau of American Ethnology, Bulletin 48. Washington.
- 1910 Myths of the Louisiana Choctaw. American Anthropologist, n.s., Vol. 12, No. 4, pp. 526-535. Lancaster.
- 1917 The Chitimacha Indians of Bayou La Fourche, Louisiana. Journal of the Washington Academy of Sciences, Vol. VII, No. 10, pp. 301-307. Washington.

- 1917 The Choctaw of St. Tammany. Louisiana Historical Quarterly, Vol. 1, No. 1, pp. 11-20. New Orleans.
- 1919 Native Villages and Village Sites East of the Mississippi. Bureau of American Ethnology, Bulletin 69. Washington. (Pages 66 and 99 refer to the Acolapissa and Taensa Indians respectively.)
- 1920 Native Cemeteries and Forms of Burial East of the Mississippi. Bureau of American Ethnology, Bulletin 71. Washington. (Refers to a Choctaw burial on page 100.)
- 1922 Villages of the Algonquian, Siouan and Caddoan Tribes West of the Mississippi. Bureau of American Ethnology, Bulletin 77. Washington. (Includes references to the Choctaw and Caddo Indians.)
- 1922 Some New Ethnologic Data from Louisiana. Journal of the Washington Academy of Sciences, Vol. 12, pp. 303-307. Menasha.
- 1927 Drawings of A. DeBatz in Louisiana, 1732-1735. Smithsonian Miscellaneous Collections, Vol. 80, No. 5. Washington.
- 1934 Tribal Migrations East of the Mississippi. Smithsonian Miscellaneous Collections, Vol. 89, No. 12. Washington.
- Butler, Ruth Lapham
- 1934 Journal of Paul du Ru. Caxton Club. Chicago. (Journal of a voyage made by du Ru, Jesuit missionary, with Iberville in 1700 from Biloxi Bay up to Mississippi River.

Pages 19-23 give excellent description of village and customs of Bayougoulas and Mougoulachas. Pages 26-30 describe Houmas Indians.)

Byington, Cyrus

- 1870 Grammar of the Choctaw Language. Proceedings of the American Philosophical Society, Vol. XI, No. 84, pp. 317-367. Philadelphia.
- 1915 A Dictionary of the Choctaw Language. Edited by John R. Swanton and Henry S. Halbert. Bureau of American Ethnology, Bulletin 46. Washington.

Caldwell, Joseph

- 1958 Trend and Tradition in the Prehistory of the Eastern United States. American Anthropological Association Memoir No. 88. Menasha. (Pages 52-59 discuss "The Gulf Tradition," encompassing Louisiana.)

Calhoun, Robert D.

- 1932 A History of Concordia Parish. Louisiana Historical Quarterly, Vol. 15, No. 1, pp. 44-67. New Orleans.
(Brief mention on page 46 of Taensa sites in Concordia Parish. On page 47 is an account of the re-settling of the Choctaw in 1730 in the parish.)
- 1934 The Taensa Indians, I. Louisiana Historical Quarterly, Vol. 17, No. 3, pp. 411-435. New Orleans.
- 1934 The Taensa Indians, Conclusion. Louisiana Historical Quarterly, Vol. 17, No. 4, pp. 642-679. New Orleans.

Campbell, T. N.

- 1951 Medicinal Plants Used by Choctaw, Chickasaw and Creek Indians in the Early Nineteenth Century. Journal of the Washington Academy of Science, Vol. 41, No. 9, pp. 285-290. Washington.
- 1961 Caddoan Radiocarbon Dates. Bulletin of the Texas Archeological Society, Vol. 31, pp. 145-151. Austin. (Refers to the radiocarbon dates from the Belcher Mound site in Caddo Parish.)

Carr, Lucien

- 1892 The Mounds of the Mississippi Valley, Historically Considered. Annual Report of the Smithsonian Institution for 1891-1892, pp. 503-599. Washington.
- 1895 The Food of Certain American Indians and Their Method of Preparing It. Proceedings of the American Antiquarian Society, Vol. 10, Pt. 1, n.s., pp. 155-190. Worcester, Massachusetts. (The diet of Louisiana Indians, as reported by Joutel, Du Pratz and Charlevoix, is included in general account of aboriginal diet.)
- 1897 Dress and Ornaments of Certain American Indians. Proceedings of the American Antiquarian Society, Vol. 11, Pt. 2, pp. 381-454. Worcester, Massachusetts. (Quotes descriptions of Louisiana Indians by Bartram, Gravier and the Gentleman of Elvas.)

Charlevoix, the Rev. P. F. X. De

- 1962 History and General Description of New France (6 Vols.).
Translated by John Gilmary Shea, Loyola University Press.
Chicago, Illinois. (A reprint. Book XVIII in the series
deals with Louisiana Indians.)

Chawner, W. D.

- 1936 Geology of Catahoula and Concordia Parishes. Department
of Conservation, Louisiana Geological Survey, Geological
Bulletin No. 9. New Orleans. (Contains sections on
Indian mounds, place names and the relationship of Indian
mounds to natural levees.)

Chisum, Emmett

- 1938 The Excavation of an Indian Village Near Sicily Island,
Louisiana. Proceedings of the Louisiana Academy of
Sciences, Vol. 4, No. 1, pp. 54-57. Baton Rouge. (A
description of excavations at the Peck Village.)

Clemens, Samuel Langhorne

- 1883 Life on the Mississippi, by Mark Twain. James R. Osgood
and Company. Boston. (A description of the Troyville
site during a spring flood in 1882, page 600.)

Collins, Henry B., Jr.

- 1927 Archaeological Work in Louisiana and Mississippi. Explo-
rations and Field-Work of the Smithsonian Institution in
1926, Smithsonian Miscellaneous Collections, Vol. 78, No.
7, pp. 200-207. Washington. (Relative to Pecan Island,
Berwick, Veazey, Copell and the Point a la Hache sites.)

1941 Relationships of an Early Indian Cranial Series from Louisiana. Journal of the Washington Academy of Sciences. Vol. 31, No. 4, pp. 145-155. Menasha.

Collins, H. C.

1874 Geological Notes of Assistant H. C. Collins. 43rd Congress, 1st Session, House Executive Documents, Vol. 2, Pt. 2, pp. 653-654. Washington. (Brief description of a mound on the bluffs above Kelly Bayou and near Black Bayou along Red River raft area.)

Colquitt, W. T. and C. H. Webb

1940 Dental Diseases in an Aboriginal Group. Tri-State Medical Journal, Vol. 12, No. 4, pp. 2414-2417. Shreveport.

Goxe, Daniel

1726 A Description of the English Province of Carolina, by the Spaniards called Florida and by the French La Louisiane. 2nd Edition. London.

Crane, H. R. and James B. Griffin

1958 University of Michigan Radiocarbon Dates II. Science, Vol. 127, No. 3306, pp. 1098-1105. Lancaster. (Reports a radiocarbon date from the Poverty Point site.)

1958 University of Michigan Radiocarbon Dates III. Science, Vol. 128, No. 3332, pp. 1117-1123. Lancaster. (Reports radiocarbon dates from the Little Woods and Big Oak Island sites.)

1966 University of Michigan Radiocarbon Dates XI. Radiocarbon, Vol. 8, pp. 269-270. New Haven. (Reports a radiocarbon date from the Mounds Plantation site in Caddo Parish.)

Cruzat, Heloise Hulse

1918 Sidelights on Louisiana History. Louisiana Historical Quarterly, Vol. 1, No. 3, pp. 87-153. New Orleans.
(For statements relative to Indian affairs see pages 126-132, 134, 148-153.)

Cushman, Horatio Bardwell

1899 History of the Choctaw, Chickasaw and Natchez Indians. Headlight Printing House. Greenville, Texas.

Czajkowski, J. Richard

1934 Preliminary Report of Archeological Excavations in Orleans Parish. Louisiana Conservation Review, Vol. 4, No. 3, pp. 12-18. New Orleans.

Darby, William

1816 A Geographical Description of the State of Louisiana. John Melish. Philadelphia. (Pages 116-118 describes 6 or 7 "little mounts" 12 feet taller than surrounding terrain on Bayou Fusillier, six miles from the Teche.)

1818 The Emigrant's Guide to the Western and Southwestern States and Territories. Kirk and Mercien. New York. (Page 70 describes the small remnant of the Tunica who lived in Avoyelles Parish on Bayou Rouge.)

Dart, Henry P.

- 1921 Louisiana Land Titles Derived from Indian Tribes.
Louisiana Historical Quarterly, Vol. 4, No. 1, pp. 134-144.
 New Orleans.

Dart, William Kernan

- 1918 Early Episodes in Louisiana History. Louisiana Historical Quarterly, Vol. 1, No. 3, pp. 190-209. New Orleans.
 (Dart edits the reports of the travels of Jean Bossu to Louisiana in 1751 and 1761. He describes the Chitimacha journey to New Orleans on pages 194-196. On page 196 is an account of the Houmas, Tunicas, and Collapissa.)

Davis, E. Mott, Editor

- 1961 Proceedings of the Fourth Conference on Caddoan Archeology.
Bulletin of the Texas Archeological Society, Vol. 30, pp. 1-33. Austin.

Delanglez, Jean

- 1935 The French Jesuits in Lower Louisiana (1700-1763). Loyola University. New Orleans. (An excellent bibliography and discussion relative to early historical accounts by missionaries in Louisiana.)

Densmore, Frances

- 1934 A Study of Indian Music in the Gulf States. American Anthropologist, Vol. 36, No. 3, pp. 386-388. Menasha.
 (Notes the Chitimacha near Charenton.)

- 1934 Studying Indian Music in the Gulf States. Explorations and Field-Work of the Smithsonian Institution in 1933, pp. 57-59. Washington.
- 1943 A Search for Songs Among the Chitimacha Indians in Louisiana. Bureau of American Ethnology, Bulletin 133, pp. 1-15. Washington.
- 1943 Choctaw Music. Bureau of American Ethnology, Bulletin 136, pp. 101-188. Washington.
- De Soto, Don Ferdinando
- 1851 The Discovery and Conquest of Terra Florida, Written by a Gentleman of Elvas ... and Translated out of Portuguese by Richard Hakluyt. Printed for the Hakluyt Society, No. 9. London.
- Dorman, Caroline
- 1934 Caddo Pottery. Art and Archaeology, Vol. 35, No. 2, pp. 59-68. Washington. (Illustrates 16 vessels from sites in Louisiana.)
- Dorsey, George A.
- 1905 Traditions of the Caddo. Carnegie Institution of Washington, Publication 41. Washington.
- Dorsey, James Owen
- 1893 The Biloxi Indians of Louisiana. Proceedings of the American Association for the Advancement of Science, Vol. XLII, pp. 267-287. Philadelphia.

Dumont de Montigny, Louis Francis Benjamin

1753 Memoires Historiques sur la Louisiane. Le Mascrier, editor J. B. Bauche. Paris. (Two volumes. Vol. 1: page 189 has brief mention of use of tobacco among Louisiana Indians. Vol. 2: pages 271-273 discusses pottery manufacture by Louisiana Indians.)

1931 L'establissement de la province de la Louisiane. Journal de la Société des Americanistes, n.s., Vol. 23, pp. 273-440. Paris. (Epic poem composed from 1728-1742 about early Louisiana history and contains ethnography of the aborigines. The poem was edited and annotated by the Baron Marc de Villiers du Terrage.)

Dunbar, William

1904 The Exploration of the Red, the Black, and the Washita Rivers. Documents Relating to the Purchase and Exploration of Louisiana. Houghton, Mifflin and Co. New York and Boston. (Published from manuscripts in the Library of American Philosophical Society. Pages 16-20 relate to the Troyville site and surrounding area in Catahoula Parish. Pages 65-68 describe the Caddo Indians.)

Dunn, Milton

1920 History of Natchitoches. Louisiana Historical Quarterly, Vol. 3, No. 1, pp. 26-56. Baton Rouge. (Not original data, but briefly summarizes Indian history in the area of the present city.)

Du Pratz, Antoine S. Le Page

1758 Histoire de la Louisiane. 3 Vols. Paris. (This three volume compilation is a primary source relative to various Louisiana Indian tribes.)

1763 The History of Louisiana. 2 Vols. London.

Dyer, J. O.

1917 The Lake Charles Atakapas (cannibals), Period 1817-1820.
Published by the Author. Galveston.

Eggen, Fred

1937 Historical Changes in the Choctaw Kinship System.
American Anthropologist, Vol. 39, No. 1, pp. 34-52.
Menasha.

Ethridge, Adele Nash

1940 Indians of Grant Parish. Louisiana Historical Quarterly,
Vol. 23, No. 4, pp. 1107-1131. New Orleans.

Everett, Russell Irwin

1958 The Speech of the Tri-Racial Group Comprising the Community of Clifton, Louisiana. Louisiana State University. Baton Rouge. (Unpublished master's thesis which describes speech of the Redbone, a mixture of Negro, Choctaw, and European in Rapides Parish.)

Falconer, Thomas

1844 On the Discovery of the Mississippi and on the South-Western Oregon and North-Western Boundary of the United States. Samuel Clarke. London. (Descriptions relative to La Salle's encounters with the Tensas, Natchez and

Quinipissa on pages 65-72.)

Featherman, A.

- 1871 Report of a Botanical Survey of South and Central Louisiana. Annual Report of the Board of Supervisors of the Louisiana State University for 1870. New Orleans. (Pages 16-23 contain references to "shell islands" and the Choctaw Indians on Bayou Lacombe.)

Fisher, William, Compiler

- 1812 Historical Sketches of the Several Indian Tribes in Louisiana South of the Arkansas River and Between the Mississippi and River Grand. New Travels Among the Indians of North America by Captains Lewis and Clark. James Sharan. Philadelphia. (Pages 179-292 have much on Louisiana Indians.)

Fisk, H. N.

- 1940 Geology of Avoyelles and Rapides Parishes. Department of Conservation, Louisiana Geological Survey, Geological Bulletin No. 18, pp. 6-8. New Orleans. (Contains a section regarding archaeological sites in the area. Contains a photograph of an Indian mound on the bank of Bayou Boeuf, a brief discussion of Setzler's excavation of the Marksville site and of historic Indian occupation of the area.)

Fontaine, the Rev. Edward

- 1884 How the World was Peopled, Ethnological Lectures. D. Appleton and Co. New York. (Pages 67-87 discuss the association of artifacts and fossil mammal remains found on Avery Island.)

Ford, James A.

- 1935 An Introduction to Louisiana Archaeology. Louisiana Conservation Review, Vol. 4, No. 5, pp. 8-11. New Orleans.
- 1935 Ceramic Decoration Sequence at an Old Indian Village Site Near Sicily Island, Louisiana. Department of Conservation, Louisiana Geological Survey, Anthropological Study No. 1. New Orleans.
- 1935 Outline of Louisiana and Mississippi Pottery Horizons. Louisiana Conservation Review, Vol. 4, No. 6, pp. 33-38. New Orleans.
- 1936 Analysis of Indian Village Site Collections from Louisiana and Mississippi. Department of Conservation, Louisiana Geological Survey, Anthropological Study No. 2. New Orleans.
- 1936 Archeological Methods in Louisiana. Proceedings of the Louisiana Academy of Sciences, Vol. III, No. 1, pp. 102-105. Baton Rouge.
- 1938 A Chronological Method Applicable to the Southeast. American Antiquity, Vol. 3, No. 3, pp. 260-264. Menasha.
- 1939 Archaeological Explorations in Louisiana During 1938. Louisiana Conservation Review, Vol. 7, No. 4, pp. 15-17. New Orleans.
- 1951 Greenhouse: A Troyville-Coles Creek Period Site in Avoyelles Parish, Louisiana. Anthropological Papers of the American Museum of Natural History, Vol. 44, Pt. 1. New York.
- 1953 Measurements of Some Prehistoric Design Developments in the Southeastern United States. Anthropological Papers of the American Museum of Natural History, Vol. 44, pp. 313-384. New York. (Contains data from archaeological sites in Louisiana.)

- 1954 Additional Notes on the Poverty Point Site in Northern Louisiana. American Antiquity, Vol. 19, No. 3, pp. 282-285. Salt Lake City.
- 1955 Puzzle of Poverty Point. Natural History, Vol. 64, pp. 466-472. New York.
- 1955 Prehistoric Louisiana Village. Natural Science, Vol. 64, p. 389. New York. (Relates to the Poverty Point site.)
- 1955 Poverty Point Excavations. Science, Vol. 122, No. 3169, pp. 550-551. Lancaster.
- Ford, James A., Philip Phillips and William G. Haag
- 1955 The Jaketown Site in West-Central Mississippi. Anthropological Papers of the American Museum of Natural History, Vol. 45, Pt. 1. New York.
- Ford, James A. and George I. Quimby, Jr.
- 1945 The Tchefuncte Culture, An Early Occupation of the Lower Mississippi Valley. Memoirs of the Society for American Archaeology, Number 2. Menasha.
- Ford, James A. and Clarence H. Webb
- 1956 Poverty Point, A Late Archaic Site in Louisiana. Anthropological Papers of the American Museum of Natural History, Vol. 46, Pt. 1. New York.
- Ford, James A. and Gordon Willey
- 1940 Crooks Site, A Marksville Period Burial Mound in La Salle Parish, Louisiana. Department of Conservation, Louisiana Geological Survey, Anthropological Study No. 3. New Orleans.

- 1941 **An Interpretation of the Prehistory of the Eastern United States.** American Anthropologist, n.s., Vol. 43, No. 3, Pt. 1, pp. 325-363. Menasha. (Contains much relative to Louisiana archaeology.)

Forshey, Caleb Goldsmith

- 1845 Description of Some Artificial Mounds on Prairie Jefferson, Louisiana. American Journal of Science and Arts, Vol. 49, Art. 4, pp. 38-42. New Haven. (Pertains to the John Jerden site in Moorehouse Parish.)

Foster, John Wells

- 1867 On the Antiquity of Man in North America. Transactions of the Chicago Academy of Science, Vol. 1, pp. 227-257. Chicago. (Pages 233-234 - Ancient fragment of basketry from Avery Island presented to Smithsonian.)
- 1873 Prehistoric Races of the United States of America. Second Edition S. C. Griggs & Company. Chicago. (Pages 56-59; 72-76; 111; 114-122; 156-159; 211 and 244 relate to sites and archaeological objects from different areas in Louisiana.)

Fowke, Gerard

- 1927 Archeological Work in Louisiana. Smithsonian Miscellaneous Collections, Vol. 78, No. 7, pp. 254-259. Washington. (Primarily directed to investigations at the Marksville site in Avoyelles Parish.)
- 1928 Archeological Investigations - II: Explorations in the Red River Valley in Louisiana. Forty-fourth Annual Report of the Bureau of American Ethnology, 1926-1927, pp. 399-436. Washington.

Freeman, Thomas

- 1806 An Account of the Red River in Louisiana Drawn up from the Returns of Messrs. Freeman and Curtis, to the War Office of the United States, Who Explored the Same in the Year 1806. Washington. (Includes descriptions of Pascagoula, Appalache, Caddo and Cooshata village.)

French, B. F., Editor

- 1846-1853 Historical Collections of Louisiana, Embracing Many Rare and Valuable Documents Relating to the Natural, Civil, and Political History of That State. 5 Volumes. (Publisher and place of publication varies with each volume.)

French, Mrs. John D.

- 1952 The Morton Shell Heap on Week's Island, Louisiana. Unpublished Master's thesis on file at the Department of Geography & Anthropology, Louisiana State University. Baton Rouge.

Fulton, Robert L. and Clarence H. Webb

- 1953 The Bellevue Mound: A PreCaddoan Site in Bossier Parish, Louisiana. Bulletin of the Texas Archeological Society, Vol. 24, pp. 18-42. Austin.

Fundaburk, Emma Lila and Mary Douglass Fundaburk Foreman

- 1957 Sun Circles and Human Hands. Published by the author. Luverne, Alabama. (This book contains specific references to archaeological specimens from Louisiana.)
- 1958 Southeastern Indians: Life Portraits. Published by the author. Luverne, Alabama. (Illustrates portraits of Louisiana Indians.)

Gage, Joseph R.

- 1878 Results of Investigations of Indian Mounds. Transactions of the Academy of Science of Saint Louis, Vol. 3, pp. 226-234. Saint Louis. (Contains a descriptive note of the Transylvania Site, East Carroll Parish.)

Gagliano, Sherwood M.

- 1963 A Survey of Preceramic Occupations in Portions of South Louisiana and South Mississippi. Florida Anthropologist, Vol. 16, No. 4, pp. 105-132. Gainesville.
- 1964 An Archaeological Survey of Avery Island. Published for Avery Island, Incorporated. Coastal Studies Institute, Louisiana State University. Baton Rouge.
- 1964 Post-Pleistocene Occupations of Southeastern Louisiana Terrace Lands. Proceedings of the 19th Southeastern Archaeological Conference, Bulletin No. 1, pp. 18-26. Cambridge.
- 1967 Kirk Serrated: An Early Archaic Index Point in Louisiana. Florida Anthropologist, Vol. 20, No. 1, pp. 3-9. Tallahassee.
- 1967 Late Archaic--Early Formative Relationships in South Louisiana. Proceedings of the 23rd Southeastern Archaeological Conference, Bulletin No. 6, pp. 9-22. Morgantown.
- 1967 Occupation Sequence at Avery Island. Louisiana State University Press. Baton Rouge.

- 1967 Point Bar Agriculture. Proceedings of the 22nd Southeastern Archaeological Conference, Bulletin No. 5, pp. 13-14. Morgantown. (Relative to aboriginal horticulture.)
- Gagliano, Sherwood M. and Hiram F. Gregory, Jr.
- 1965 A Preliminary Survey of Paleo-Indian Points from Louisiana. Louisiana Studies, Vol. 4, No. 1, pp. 62-77. Natchitoches.
- 1966 Hunting. In Louisiana Indians 12,000 Years, p. 26. Louisiana State Museum, the Presbytere. New Orleans.
- Gagliano, Sherwood M. and Roger T. Saucier
- 1963 Poverty Point Sites in Southeastern Louisiana. American Antiquity, Vol. 28, No. 3, pp. 320-327. Salt Lake City.
- Gagliano, Sherwood M. and B. G. Thom
- 1967 Deweyville Terrace, Gulf and Atlantic Coasts. Coastal Studies Series, Bulletin No. 1, pp. 23-41. Louisiana State University Studies. Baton Rouge. (Pages 38-41 discuss relationship between Deweyville and Early Man finds in Louisiana, especially Kirk Serrated points.)
- Gallatin, Albert
- 1836 A Synopsis of Indian Tribes of North America. Transactions and Collections of the American Antiquarian Society, Vol. II, pp. 1-422. Cambridge, Mass. (Pages 113-118 contain material on Louisiana Indians and one of the earliest classifications of the Caddoan linguistic family.)
- 1848 Hale's Indians of North-West America, and Vocabularies of North America, with an Introduction. Transactions of the

American Ethnological Society, Vol. II, Art. 1. New York.
(Pages 77, 84, 86, 88, 95, 97, and 98 relate to Caddo, Adai,
Chitimacha, Choctaw and Attakapa.)

Gatschet, Albert Samuel

- 1883 The Shetimasha Indians of St. Mary's Parish, Southern Louisiana. Transactions of the Anthropological Society of Washington, Vol. 2, pp. 148-158. Washington.
- 1884 A Migration Legend of the Creek Indians, Vol. 1. Brinton's Library of Aboriginal American Literature, No. IV. D. G. Brinton. Philadelphia. (Pages 30-41 contain data on Taensa, Tangipahoa, and Tunica.)
- 1885 Field Work of Mr. Gatschet. Third Annual Report of the Bureau of Ethnology, 1881-1882, pp. 22-23. Washington.
(Relates to work with the Chitimacha and Choctaw in Louisiana.)
- 1887 Two Ethnographic Maps. Science, Vol. IX, No. 221, pp. 413-414. New York. (Includes references to and locations of Louisiana tribal groups.)
- 1889 Sex-denoting Nouns in American Languages. Transactions of the American Philological Association, Vol. 20, pp. 159-171. Press of J. S. Cushing & Co. Boston. (Pages 162-171 relate to the Taensa and Tunica Indians.)
- 1891 Removal of the Taensa Indians. American Antiquarian and Oriental Journal, Vol. XIII, No. 5, pp. 252-254. Chicago.
- 1891 The Karankawa Indians, the Coast People of Texas. Archaeological and Ethnological Papers of the Peabody Museum, Harvard University, Vol. 1, No. 2, pp. 69-167. Peabody Museum of American Archaeology and Ethnology, Cambridge,

Mass. (Very brief mention of Attakapa as cannibals on pages 27 and 39, and of Caddo dialects on page 39.)

Gatschet, Albert S. and John R. Swanton

1932 Dictionary of Atakapa Language. Bureau of American Ethnology, Bulletin 108. Washington.

Gayarré, Charles

1903 History of Louisiana In Four Volumes. F. F. Hansell and Brother. New Orleans. (Although there is no original material in this history, it contains a reasonable account of encounters of the original French and Spanish explorers with the aborigines.)

Gibson, Jon L.

1966 A Preliminary Survey of Indian Occupations in LaSalle Parish, Louisiana. Louisiana Studies, Vol. 5, No. 3, pp. 193-237. Natchitoches.

1966 Burins from Louisiana. American Antiquity, Vol. 31, No. 5, Pt. 1, pp. 746-747. Salt Lake City.

1968 Cad Mound: A Stone Bead Locus in East Central Louisiana. Bulletin of the Texas Archaeological Society, Vol. 38, pp. 1-17. Dallas. (An Eastern Archaic manifestation in LaSalle Parish.)

1968 Russell Landing: A North Louisiana Phase of the Tchefuncte Period. Unpublished Master's thesis on file at the Department of Geography and Anthropology, Louisiana State University. Baton Rouge.

Giddings, Howard A.

- 1891 The Natchez Indians. The Popular Science Monthly, Vol. 39, pp. 201-206. D. Appleton & Company. New York.

Glover, William B.

- 1935 A History of the Caddo Indians. Louisiana Historical Quarterly, Vol. 18, No. 4, pp. 872-946. New Orleans.

Goggin, John M.

- 1939 Louisiana Choctaw Basketry. El Palacio, Vol. XLVI, No. 6, pp. 121-123. Santa Fe.

Gould, H. R. and J. P. Morgan

- 1962 Coastal Louisiana Swamps and Marshlands. Geology of the Gulf Coast and Central Texas Guidebook of Excursions, pp. 287-341. Houston Geological Society. Houston. (Pages 306-307 describe Gibson Mound on Bayou Black; pages 314-317 deal with Avery Island.)

Green, John A.

- 1936 Governor Perier's Expedition Against the Natchez Indians. Louisiana Historical Quarterly, Vol. 19, No. 3, pp. 547-577. New Orleans. (On page 564 the author suggests the possible reoccupation of the Troyville site by the Natchez.)

Gregory, Hiram F.

- 1963 Scottsbluff Points: Trademarks of Texas Tourists. Louisiana Studies, Vol. 2, pp. 176-177. Natchitoches. (Projectile points found in DeSoto Parish.)
- 1963 A Serpent-Jaguar Pipe from Avoyelles Parish. Louisiana Studies, Vol. 2, pp. 237-239. Natchitoches.

- 1963 Skull Deformation: An Indian Beauty Mark. Louisiana Studies, Vol. 2, pp. 52-53. Natchitoches.
- 1963 Stone Problems. Louisiana Studies, Vol. 2, pp. 109-111. Natchitoches. (A discussion relative to atlatl weights.)
- 1964 Grooved Stone Axes: A Problem in Utility. Louisiana Studies, Vol. 3, pp. 233-235. Natchitoches.
- 1965 Chitimacha Basketry. Louisiana Studies, Vol. 4, No. 3, pp. 268-270. Natchitoches.
- 1965 Plummets: Tools for Dating. Louisiana Studies, Vol. 4, pp. 170-172. Natchitoches.
- 1965 The Silver Craft of the Louisiana Indians. Louisiana Studies, Vol. 4, No. 1, pp. 80-82. Natchitoches.
- 1966 The Ceremonial Artifact: Its Form and Function. Louisiana Studies, Vol. 5, pp. 311-313. Natchitoches.
- 1966 Vessels from the Bison Site. Louisiana Studies, Vol. 5, pp. 159-161. Natchitoches. (A discussion of two vessels from Sabine Parish.)
- 1966 Stone Beads and Their Manufacture. Louisiana Studies, Vol. 5, pp. 240-242. Natchitoches.
- Gregory, Hiram F. and G. A. Stokes
- 1964 Trade Beads. Louisiana Studies, Vol. 3, No. 3, pp. 314-315. Natchitoches.
- Gregory, Hiram F. and Clarence H. Webb
- 1965 European Trade Beads from Six Sites in Natchitoches Parish, Louisiana. Florida Anthropologist, Vol. 18, No. 3, Pt. 2, pp. 15-44. Gainesville.

Haag, William G.

- 1942 Early Horizons in the Southeast. American Antiquity, Vol. 7, No. 3, pp. 209-222. Menasha. (Includes findings in Louisiana.)
- 1961 The Archaic of the Lower Mississippi Valley. American Antiquity, Vol. 26, No. 3, Pt. 1, pp. 317-323. Salt Lake City. (Includes data from archaeological sites in Louisiana.)
- 1965 Louisiana in North American Prehistory. Louisiana Studies, Vol. 4, pp. 279-323. Natchitoches.
- 1966 Prehistoric Louisiana Indians. In Louisiana Indians 12,000 Years, pp. 5-13. Louisiana State Museum, the Presbytere. New Orleans.

Haag, William G. and Clarence H. Webb

- 1953 Microblades at Poverty Point. American Antiquity, Vol. 18, No. 3, pp. 245-248. Salt Lake City.

Haas, Mary Rosamond

- 1939 Natchez and Chitimacha Clans and Kinship Terminology. American Anthropologist, n.s., Vol. 41, No. 4, pp. 597-610. Menasha.
- 1941 The Choctaw Word for "Rattlesnake". American Anthropologist, Vol. 43, No. 1, pp. 129-132. Menasha.
- 1942 The Solar Deity of the Tunica. Papers of the Michigan Academy of Science, Arts and Letters, Vol. 28, pp. 531-535. University of Michigan Press. Ann Arbor.

- 1944 Men and Women's Speech in Koasati. Language, Vol. 20, pp. 142-149. Baltimore.
- 1946 A Grammatical Sketch of Tunica. In Linguistic Structures of Native America, by Harry Hoijer and others, Viking Fund Publications in Anthropology, No. 6, pp. 337-366. New York.
- 1947-1948 French Loan--Words in Tunica. Romance Philology, Vol. 1, pp. 145-148. University of California Press. Berkeley and Los Angeles.
- 1950 Tunica Texts. University of California Publications in Linguistics, Vol. 6, No. 1, pp. 1-174. University of California Press. Berkeley.
- 1953 Tunica Dictionary. University of California Publications in Linguistics, Vol. 6, No. 2, pp. 175-332. University of California Press. Berkeley.

Hally, David J.

- 1967 Post-Coles Creek Cultural Development in the Upper Tensas Basin of Louisiana. Proceedings of the 23rd Southeastern Archaeological Conference, pp. 36-40. Morgantown.

Hardin, J. Fair

- 1935 An Outline of Shreveport and Caddo Parish History. Louisiana Historical Quarterly, Vol. 18, No. 4, pp. 759-871. New Orleans. (Relative to early expeditions to the Red River area, including accounts of the Indians and Indian agents.)

Harrington, M. Raymond

- 1908 Among Louisiana Indians. The Southern Workman, Vol. 37, No. 12, pp. 656-661. Hampton, Virginia. (A remarkable article regarding industries and customs of living Chitimacha, Houma and Koasati Indians; illustrated.)

Hay, Oliver P.

- 1924 The Pleistocene of the Middle Region of North America and Its Vertebrated Animals. Carnegie Institution of Washington, Publication No. 322a, 385 pages. Washington. (Survey of reported finds of Pleistocene animal remains in Louisiana, including their association with artifacts at Avery Island.)

Hilgard, Eugene Woldemar

- 1872 On the Geology of Lower Louisiana and the Salt Deposit on Petite Anse Island. Smithsonian Contributions to Knowledge, Vol. 23, No. 248, pp. 14-19. Washington. (Remarks upon fossil bone and artifacts found at Avery Island.)
- 1873 Supplementary and Final Report of a Geological Reconnaissance of the State of Louisiana. Picayune Steam Job Press. New Orleans. (Page 15 cites Indian Mounds in Lake Charles region.)

Hodge, Frederick Webb

- 1907 Handbook of American Indians North of Mexico. Bureau of American Ethnology, Bulletin 30, Pt. 1. Washington.
- 1907 The Narrative of Alvar Nunez Cabeza de Vaca. In Spanish

Explorers in the Southern United States, 1528-1543, pp. 1-126. Charles Scribner's Sons. New York. (Pages 44-63 relate encounters with Indians along the Louisiana coast.)

1910 Handbook of American Indians North of Mexico. Bureau of American Ethnology, Bulletin 30, Pt. 2. Washington.

Hodges, T. L. and Mrs. T. L. Hodges

1945 Suggestions for Identification of Certain Mid-Oachita Pottery as Cahinnio-Caddo. Bulletin of Texas Archeological and Paleontological Society, Vol. 16, pp. 98-116. Abilene.

Hodges, Mrs. T. L.

1957 The Cahinnio-Caddo: A Contact Unit in the Eastern Margin of the "Caddo Area". Bulletin of Texas Archeological and Paleontological Society, Vol. 28, pp. 190-197. Austin.

Holmes, William Henry

1896 Prehistoric Textile Art of Eastern United States. Thirteenth Annual Report of the Bureau of Ethnology 1891-92, pp. 7-46. Washington. (Contains references to featherwork and embroidery by Louisiana Indians and basketry from Avery Island.)

1903 Aboriginal Pottery from Eastern United States. Twentieth Annual Report of the Bureau of American Ethnology. Washington. (Illustrates and discusses pottery from sites in Louisiana.)

1919 Handbook of Aboriginal American Antiquities, Part I: Introductory, The Lithic Industries. Bureau of American Ethnology, Bulletin 60. Washington.

Hotchkiss, T. P.

- 1873 Indian Remains Found 32 Feet Below the Surface, Near Wallace Lake, in Caddo Parish, Louisiana. Annual Report of the Smithsonian Institution for 1872, pp. 428-429. Washington.

Hough, David L.

- 1969 A Selected Annotated Bibliography of Louisiana Indian Languages, Master's thesis on file at the office of the Department of Linguistics, Louisiana State University. Baton Rouge.

Howe, Henry V. and Cyril K. Moresi

- 1931 Geology of Iberia Parish. Louisiana Department of Conservation, Geological Bulletin No. 1. New Orleans. (Archaeological remains Avery Island and midden deposits elsewhere in parish are described.)

- 1933 Geology of Lafayette and St. Martin Parishes. Louisiana Department of Conservation, Geological Bulletin No. 3. New Orleans. (Includes photographs of archaeological sites in each parish.)

Howe, Henry V., Richard J. Russell and James H. McGuirt

- 1935 Submergence of Indian Mounds. In Reports on the Geology of Cameron and Vermilion Parishes, Department of Conservation, Louisiana Geological Survey, Geological Bulletin No. 6, pp. 64-68. New Orleans.

Hrdlicka, Ales

- 1907 Skeletal Remains Suggesting or Attributed to Early Man in North America. Bureau of American Ethnology, Bulletin 33. Washington. (On page 15 the author cites the "New Orleans Skeleton.")

- 1908 Physiological and Medical Observations Among Indians of Southwestern United States and Northern Mexico. Bureau of American Ethnology, Bulletin 34. Washington. (Table 9, opposite page 406, has reference to Gaddoan pathology.)
- 1909 Report on an Additional Collection of Skeletal Remains, from Arkansas and Louisiana. Journal of the Academy of Natural Sciences of Philadelphia, Vol. 14, pp. 171-249. Philadelphia.
- 1916 Physical Anthropology of the Lanape or Delawares and of the Eastern Indians in General. Bureau of American Ethnology, Bulletin 62. Washington. (Crania measurements from Louisiana Indians are presented on pages 29-30.)
- 1941 Catalogue of Human Crania in the United States National Museum: Indians of the Gulf States. Proceedings of the United States National Museum, Vol. 87, pp. 315-464. Washington. (For Louisiana specimens see pages 434 to 443.)
- Humble, Sallie Lacy
- 1942 The Ouachita Valley Expedition of DeSoto. Louisiana Historical Quarterly, Vol. 25, No. 3, pp. 611-643. New Orleans. (Pages 632-634 discuss the visit of DeSoto to the Troyville mounds.)
- Humphreys, Andrew Atkinson and Henry L. Abbot
- 1861 Report upon the Physics and Hydraulics of the Mississippi River. Professional Papers, No. 4, Corps of Topographical Engineers, United States Army, Bureau of Topographical

Engineers. J. B. Lippincott & Co. Philadelphia. (Describes mounds along bayous Teche, Courtableau and Grosse Tete and shell deposits in the Mississippi River delta on pages 433 and 434.)

Huner, John B.

1967 A Critical Study of French Fork Incised Pottery in Coastal Louisiana. Unpublished Master's thesis on file at the Department of Geography and Anthropology, Louisiana State University. Baton Rouge.

1967 Taxonomy and Definition of French Fork Incised Pottery. Proceedings of the 23rd Southeastern Archaeological Conference, Bulletin 6, pp. 41-50. Morgantown.

Hutchins, Thomas

1797 An Historical Narrative and Topographical Description of Louisiana and West Florida. In A Topographical Description of the Western Territory of North America, by Gilbert Imlay, Appendix No. 1, pp. 388-458. Printed for J. Debrett. London. (Pages 415-422 deal with Indians in the Atchafalaya and Teche drainage areas.)

Jacobson, Daniel

1954 Koasati Culture Change. Ph.D. Dissertation on file at the Department of Geography and Anthropology, Louisiana State University. Baton Rouge.

1960 The Origin of the Koasati Community of Louisiana. Ethnohistory, Vol. 7, No. 2, pp. 97-120. Bloomington, Indiana.

James, George Wharton

- 1903 Indian Basketry, and How to Make Indian and Other Baskets.
J. L. Hammett Company. Boston. (Choctaw baskets are
discussed and illustrated on pages 15, 154-155.)

Jefferys, Thomas

- 1760 The Natural and Civil History of the French Dominions in
North and South America. London. (Pages 145-168 contain
various descriptions of Louisiana Indian tribes and set-
tlements.)

Jennings, Jesse D.

- 1952 Prehistory of the Lower Mississippi Valley. In Archeology
of Eastern United States, edited by James B. Griffin, pp.
256-271. University of Chicago Press. Chicago. (Contains
much relative to Louisiana archaeology.)

Jones, Charles Colcock, Jr.

- 1873 Antiquities of the Southern Indians. D. Appleton and
Company. New York. (Plate 28, figures 2 and 4 illustrate
two vessels found near Shreveport.)

Joor, Joseph F., M.D.

- 1895 Notes on a Collection of Archeological and Geological Speci-
mens Collected in a Trip to Avery's Island (Petit Anse),
Feb. 1st, 1890. American Naturalist, Vol. 29, pp. 394-398.
Philadelphia.

Joutel, Henri

- 1906 Journal of LaSalle's Last Voyage, 1684-1687. Reprinted by
H. R. Stiles. Joseph McDonough. Albany, New York.

Ker, Henry

- 1816 Travels through the Western Interior of the United States from the Year 1808 up to the Year 1816. Printed for the author. Elizabethtown, New Jersey. (Pages 83-85 recount Ker's visit to a Caddo Village.)

Kilpatrick, A. R.

- 1852 Historical and Statistical Collections of Louisiana. DeBow's Review, Vol. XII, pp. 256-275. New Orleans. (Contains a description of the Troyville mound group.)

Kniffen, Fred B.

- 1935 The Historic Indian Tribes of Louisiana. Louisiana Conservation Review, Vol. 4, No. 7, pp. 5-12. New Orleans.
- 1936 Preliminary Report on the Indian Mounds and Middens of Plaquemines and St. Bernard Parishes. In Reports on the Geology of Plaquemines and St. Bernard Parishes, Department of Conservation, Louisiana Geological Survey, Geological Bulletin No. 8, pp. 407-422. New Orleans.
- 1938 Indian Mounds of Iberville Parish. In Reports on the Geology of Iberville and Ascension Parishes, Department of Conservation, Louisiana Geological Survey, Geological Bulletin No. 13, pp. 189-207. New Orleans.
- 1945 The Indians of Louisiana. Bureau of Educational Materials, Statistics and Research. Baton Rouge.
- 1965 The Indians of Louisiana. Second Edition. Louisiana State University Press. Baton Rouge.

- 1966 Historic Louisiana Indians: The Tribes and Their Areas.
In Louisiana Indians 12,000 Years, pp. 20-24. Louisiana
State Museum, the Presbytere. New Orleans.
- 1968 Louisiana, Its Land and People. Louisiana State University
Press. Baton Rouge.

Krieger, Alex D.

- 1947 The Eastward Extension of Puebloan Datings Toward Cultures
of the Mississippi Valley. American Antiquity, Vol. 12,
No. 3, pp. 141-148. Menasha. (Correlation of Caddoan and
Central Louisiana dates with those of Texas, east Nebraska,
and central Kansas.)
- 1947 The First Conference on the Caddoan Archaeological Area.
American Antiquity, Vol. 12, No. 3, Pt. 1, pp. 198-207.
Menasha. (An important article relative to the archaeology
of Louisiana.)

Krueger, Harold W. and C. Francis Weeks

- 1966 Geochron Laboratories, Incorporated, Radiocarbon Measure-
ments II. Radiocarbon, Vol. 8, pp. 147-149. New Haven.
(Reports radiocarbon dates from the Balmoral, Canebrake,
Hilly Grove, Marsden, Neely, Panther Lake and Transylvania
sites in northeastern Louisiana.)

Kunkel, Paul A.

- 1951 The Indians of Louisiana, About 1700—Their Customs and
Manner of Living. Louisiana Historical Quarterly, Vol. 34,
No. 3, pp. 175-203. New Orleans.

Kyzer, Willye Mae

- 1952 A Descriptive Study of the Speech of the Koasati Indians of Louisiana. Master's thesis on file at Louisiana State University. Baton Rouge.

La Harpe, Benard de

- 1831 Journal Historique de l'etablissement des Français a la Louisiane. A. L. Boimare. New Orleans.

Latham, Robert Gordon, M.D.

- 1846 Miscellaneous Contributions to the Ethnology of North America. Proceedings of the Philological Society for 1844-1845 and 1845-1846, Vol. II, pp. 31-51. London. (Includes brief vocabularies of Caddo, Natchez and Adai words.)
- 1856 On the Languages of Northern, Western and Central America. Transactions of the Philological Society, pp. 57-115. London. (Contains short vocabularies and discussions of Adai and Attakapa.)
- 1860 Opuscula. Williams and Norgate. London. (Contains brief vocabularies including Caddo, Natchez, Chitimacha, Choctaw and Adai words.)

Leidy, Joseph

- 1866 Remarks. Proceedings of the Academy of Natural Science, p. 109. Philadelphia. (Discusses possible association between artifacts and fossil mammal at Avery Island.)
- 1889 Notice of Some Mammalian Remains from the Salt Mines of Petite Anse, Louisiana. Transactions of the Wagner Free

Institute of Science, Vol. 2, pp. 33-40. Philadelphia.
 (Gives careful measurements and descriptions of fossil mammal remains from Avery Island which were recovered in the sinking of an air shaft to the mine. The depths of materials found is recorded, including pottery fragments at ten to fourteen feet below the surface.)

Lesser, Alexander and Gene Weltfish

1932 Composition of the Caddoan Linguistic Stock. Smithsonian Miscellaneous Collection, Vol. 87, No. 6. Washington.

Lewis and Clark, Captains, Doctor Sibley and Mr. Dunbar.

1807 Travels in the Interior Parts of America; Communicating Discoveries made in Exploring the Missouri, Red River and Washita, with a Statistical Account of the Countries Adjacent. J. G. Barard. London.

Lewis, Theodore H., Editor

1907 The Narrative of the Expedition of Hernando de Soto by the Gentleman of Elvas. In Spanish Explorers in the Southern United States, 1528-1543, pp. 127-272. Charles Scribner's Sons. New York.

Lindquist, G. E. E.

1931 The Quasades of Bayou Blue. The Southern Workman, Vol. LX, No. 11, pp. 475-479. Hampton, Virginia. (A contemporary commentary of this Indian community in Calcasieu Parish.)

Littlejohn, M. B. and W. Hooper

1937 Among the Indians of Louisiana. World Outlook, Vol. XXVII, No. 7, pp. 18-19. Nashville, Tennessee.

Lockett, Samuel H.

1870 Report of the Topographical Survey of Part of Louisiana.
Annual Report of the Board of Supervisors of the Louisiana State Seminary of Learning and Military Academy for the Year Ending December 31, 1869. New Orleans. (Pages 66-67 contain a brief mention of numerous mounds in Ouachita and Morehouse parishes.)

1873 Mounds in Louisiana. Annual Report of the Board of Regents for 1872, Smithsonian Institution, pp. 429-430. Washington.

McClurkan, Burney B., William T. Field and Ned Woodall

1966 Excavations in Toledo Bend Reservoir, 1964-65. Papers of the Texas Archaeological Salvage Project, No. 8. Austin.
(Has data relative to excavations in Louisiana.)

McIntire, William G.

1958 Prehistoric Indian Settlements of the Changing Mississippi River Delta. Louisiana State University Studies, Coastal Studies Series Number One. Baton Rouge.

McWilliams, Richebourg G., Editor

1953 Fleur de Lys and Calumet, Being the Pénicaut Narrative of French Adventure in Louisiana. Louisiana State University Press. Baton Rouge.

Margry, Pierre

1876-1886 Découvertes et Établissements des Français dans l'Ouest et dans le Sud de l'Amérique Septentrionale (1614-1754).
Memoires et Documents Originaux Recueillis et Publiés par

Pierre Margry, 6 Volumes. D. Jouaust. Paris.

Martin, Francois Xavier

1963 The History of Louisiana. Pelican Publishing Company.
New Orleans. (Originally published in 1827.)

Martin, Paul S., George I. Quimby and Donald Collier

1947 Indians before Columbus. University of Chicago Press.
Chicago. (On pages 399-420 there is a synthesis of the
known archaeological horizons in the Lower Mississippi
Valley.)

Mason, Otis T.

1881 Abstracts of the Smithsonian Correspondence Relative to
Aboriginal Remains in the United States. Annual Report
of the Smithsonian Institution for the Year 1880.
Washington. (A. C. Love writes of unexplored earthworks
in Ascension Parish.)

Massoth, George V.

1964 Basket Making. Louisiana Studies, Vol. 3, No. 4, pp. 401-
402. Natchitoches. (Indian basketry techniques discussed
and illustrated with a photograph of Koasati and Chitimacha
baskets.)

Mercer, H. C.

1895 The Antiquity of Man on Petit Anse (Avery's Island) Loui-
siana. American Naturalist, Vol. 29, pp. 393-394. Phila-
delphia.

Merwin, B. W.

- 1919 Basketry of the Chitimacha Indians. The Museum Journal,
Vol. X, No. 1, pp. 29-34. University of Pennsylvania.
Philadelphia.

Message from the President of the United States to Congress in Feb., 1806.

- 1806 Communicating Discoveries made in Exploring the Missouri, Red
and Washita Rivers, by Captains Lewis and Clark, Dr. Sibley,
and William Dunbar. Observations from Journal of William Dunbar
and Dr. Hunter, 1804. Washington. (First report describing
the Troyville site in Catahoula Parish.)

Monette, J. W.

- 1846 History of the Discovery and Settlement of the Valley of the
Mississippi. Vol. 1. New York. (Mentions and describes
the Troyville mound group.)

Mooney, James

- 1895 The Siouan Tribes of the East. Bureau of American Ethnology,
Bulletin 22. Washington. (Contains a note about the Choctaw
on page 15.)
- 1896 The Caddo and Associated Tribes. The 14th Annual Report of
the Bureau of American Ethnology for 1892-1893, Pt. 2, pp.
1092-1103. Smithsonian Institution. Washington.
- 1928 The Aboriginal Population of America North of Mexico.
Smithsonian Miscellaneous Collections, Vol. 80, No. 7.
Washington. (Pages 7-10 contain data on the Indians of
Louisiana.)

Moore, Clarence Bloomfield

- 1909 Antiquities of the Ouachita Valley. Journal of the Academy of Natural Sciences of Philadelphia, Vol. 14, pp. 7-170. Philadelphia.
- 1911 Some Aboriginal Sites on Mississippi River. Journal of the Academy of Natural Sciences of Philadelphia, Vol. 14, pp. 346-480. Philadelphia.
- 1912 Some Aboriginal Sites on Red River. Journal of the Academy of Natural Sciences of Philadelphia, Vol. 14, pp. 482-644. Philadelphia.
- 1913 Some Aboriginal Sites in Louisiana and Arkansas. Journal of the Academy of Natural Sciences of Philadelphia, Vol. 16, pp. 7-99. Philadelphia.
- 1916 Additional Investigations on Mississippi River. Journal of the Academy of Natural Sciences of Philadelphia, Vol. 16, pp. 492-508. Philadelphia.

Morgan, Lewis Henry

- 1881 Houses and House-Life of the American Aborigines. Contributions to North American Ethnology, Vol. 14. Smithsonian Institution. Washington. (Includes references to Choctaw gentes and phratries on page 15.)

Nadaillac, Marquis de

- 1893 Pre-historic America. Translated by N. d'Anvers. G. P. Putnam's Sons. New York. (Pages 35-36, 47, 82, 182 relate to archaeological remains in Louisiana.)

Neitzel, Robert S.

- 1965 Archeology of the Fatherland Site: The Grand Village of the Natchez. Anthropological Papers of the American Museum of Natural History, Vol. 51, Pt. 1. New York.

Neuman, Robert W.

- 1968 An Archaeological Assessment of the Red River Region in Louisiana. Unpublished manuscript on file at the office of the Department of Geography and Anthropology, Louisiana State University. Baton Rouge.

Neumann, Georg K.

- 1941 Types of Artificial Cranial Deformation in the Eastern United States. News Letter of the Southeastern Archaeological Conference, Vol. 2, No. 4, pp. 3-5. Lexington.
(Includes a female skull from Natchitoches, Louisiana.)

O'Callaghan, Mary A.

- 1945 An Indian Removal Policy in Spanish Louisiana. Greater America: Essays in Honor of Herbert Eugene Bolton, pp. 281-294. University of California Press. Berkeley.
(The 18th century policy of Indian removal as practiced by Spanish Louisiana was unsuccessful. Pages 288-290 describe Carondelet's approval of letting the Choctaw hunt on the east side of the Mississippi River and the ensuing difficulty with the Caddo.)

Orr, Kenneth G.

- 1952 Survey of the Caddoan Area Archeology. In Archeology of

the Eastern United States, edited by James B. Griffin,
pp. 239-255. University of Chicago Press. Chicago.

Owen, Richard

1863 On the Deposit of Rock Salt at New Iberia, Louisiana.
Transactions of the St. Louis Academy of Science, Vol. II,
pp. 250-252. St. Louis. (One of the earliest scientific
reports of aboriginal remains at Avery Island.)

Parenton, Vernon J. and Roland J. Pellegrin

1950 The 'Sabines': A Study of Racial Hybrids in a Louisiana
Coastal Parish. Social Forces, Vol. 29, No. 2, pp. 148-
154. Baltimore.

Parish, John C.

1922 The Lake of the Taensa. Louisiana Historical Quarterly,
Vol. 5, No. 2, pp. 201-207. New Orleans. (History of
Lake St. Joseph and Taensa dwellings thereon.)

Parkman, Francis

1963 The Discovery of the Great West: La Salle. Published
originally 1869; this edition edited by William R. Taylor.
Holt, Rinehart, and Winston. New York. (Pages 221-224
relate to Taensa, Quinipissa, and Tangipahoa.)

Parsons, Elsie Clews

1941 Notes on the Caddo. Memoir of the American Anthropological
Association, Number 57. Menasha.

Patterson, John Thomas

1937 Boat-Shaped Artifacts of the Gulf Southwest States.
University of Texas Bulletin, Anthropological Papers,

Vol. 1, No. 2, pp. 7-131. Austin. (Includes specimens from Louisiana.)

Pearson, F. J., Jr., E. Mott Davis, and H. A. Tamers

1966 University of Texas Radiocarbon Dates, IV. Radiocarbon, Vol. 8, pp. 462-463. New Haven. (Radiocarbon dates from Coral Snake Mound, Sabine Parish, Louisiana.)

Phillips, Philip, James A. Ford and James B. Griffin

1951 Archaeological Survey in the Lower Mississippi Alluvial Valley, 1940-1947. Papers of the Peabody Museum of American Archaeology and Ethnology, Harvard University, Vol. 25. Cambridge.

Pilcher, Joe Mitchell

1918 The Story of Marksville. Louisiana Historical Quarterly, Vol. 10, pp. 68-86. New Orleans. (Contains ethnological and archaeological data.)

Pilling, James Constantine

1889 Bibliography of Muskogean Languages. Bureau of Ethnology, Bulletin 9. Washington.

Post, Lauren C.

1933 The Domestic Animals and Plants of French Louisiana as Mentioned in the Literature with Reference to Sources, Varieties and Uses. Louisiana Historical Quarterly, Vol. 16, No. 4, pp. 554-586. New Orleans.

1962 Some Notes on the Attakapas Indians of Southwest Louisiana. Louisiana History, Vol. 3, No. 3, pp. 221-242. Baton Rouge.

Powell, John W.

- 1891 Indian Linguistic Families of America North of Mexico. Seventh Annual Report of the Bureau of Ethnology, 1885-1886. Washington. (Contains references to Attakapan, Caddoan, Chitimachan, Muskogean and Natchez groups.)

Prichard, Walter, Editor

- 1938 A Tourist's Description of Louisiana in 1860. Louisiana Historical Quarterly, Vol. 21, No. 4, pp. 1110-1214. New Orleans. (Page 1160 mentions Choctaw villages on Bayou Boeuf; Pages 1203-1205 describe the mound at Harrisonburg in Catahoula Parish.)

Purser, Joyce

- 1964 The Administration of Indian Affairs in Louisiana. Louisiana History, Vol. 5, No. 4, pp. 401-419. Baton Rouge.

Quimby, George I., Jr.

- 1941 The Tchefoncté Culture. News Letter of the Southeastern Archaeological Conference, Vol. 2, No. 4, pp. 29-30. Lexington.
- 1942 Indian Trade Objects in Michigan and Louisiana. Papers of the Michigan Academy of Science, Arts and Letters, Vol. 27, pp. 543-551. Ann Arbor.
- 1942 The Natchezan Culture Type. American Antiquity, Vol. 7, No. 3, pp. 255-275. Menasha.

- 1946 Natchez Social Structure As an Instrument of Assimilation.
American Anthropologist, n.s., Vol. 48, No. 1, pp. 134-137.
Menasha.
- 1951 The Medora Site, West Baton Rouge Parish, Louisiana.
Anthropological Series, Field Museum of Natural History,
Vol. 24, No. 2, pp. 81-135. Chicago.
- 1957 The Bayou Goula Site, Iberville Parish, Louisiana.
Fieldiana: Anthropology, Vol. 47, No. 2. Chicago Natural
History Museum. Chicago.
- Rafinesque, C. S.
- 1824 Ancient History, or Annals of Kentucky. Frankfort.
(Mentions mounds at the Troyville site and other sites
near Catahoula Lake and along the Red River.)
- Rau, Charles
- 1876 Archaeological Collection of the United States National
Museum, in Charge of the Smithsonian Institution.
Smithsonian Contributions to Knowledge, Vol. 22, Art. IV.
Washington. (Contains woodcuts of pottery from sites in
Louisiana and describes the Avery Island basketry.)
- 1885 Prehistoric Fishing in Europe and North America. Smith-
sonian Contributions to Knowledge, Vol. 25, Art. I. Washing-
ton. (Illustrates a "sinker" from Louisiana and refers to
aboriginal fishing in the state.)
- Read, William Alexander
- 1927 Louisiana Place-Names of Indian Origin. University Bulletin,
Louisiana State University, n.s., Vol. 19, No. 2. Baton Rouge.

- 1928 More Indian Place-Names in Louisiana. Louisiana Historical Quarterly, Vol. 11, pp. 445-462. Baton Rouge.
- 1931 Istrouma. Louisiana Historical Quarterly, Vol. 14, No. 4, pp. 505-515. New Orleans.
- 1940 Notes on an Opelousas Manuscript of 1862. American Anthropologist, Vol. 42, No. 3, pp. 546-548. Menasha. (Contains much relative to grammar and vocabulary of the Choctaw.)
- 1945 Some Fish Names of Indian Origin. International Journal of American Linguistics, Vol. 11, No. 4, pp. 234-238. Baltimore, Maryland. (Includes names used by Louisiana Indians.)
- Ripley, H. C.
- 1876 Report of the Chief of Engineers. In United States 44th Congress, 1st Session, House Executive Documents, Vol. 2, Pt. 1, 1875-1876, pp. 889-893. Washington. (Pages 889-890 describe archaeological sites in Coastal Southwestern Louisiana.)
- Robin, C. C.
- 1966 Voyage to Louisiana, 1803-1805. Abridged translation by Stuart O. Landry, Jr. Pelican Publishing Company. New Orleans. (Pages 128-133 describe encounters with Indians on the Black River and speak of earthworks on Bayous Black and Catahoula.)
- Romans, Bernard
- 1775 A Concise Natural History of East and West Florida. Printed for the author. New York. Reprinted 1961,

Pelican Publishing Company. New Orleans. (A brief mention of the Taensa Indians on page 62.)

Rouquette, Francois Dominique

- 1850 The Rouquette Manuscript. Unpublished manuscript, 66 pp., at Tulane University Library. New Orleans. (Notes, quotations, translations of letters of early explorers dealing chiefly with Indian affairs, including the Choctaw after their removal to Louisiana.)

Rowland, Dunbar, Editor

- 1917 Official Letterbooks of W. C. C. Claiborne, 1801-1816, 6 Vols. State Department of Archives and History. Jackson, Mississippi. (Letters from Claiborne as first American governor concerning conduct of Indian affairs.)

Royce, Charles C.

- 1899 Indian Land Cessions in the United States. Eighteenth Annual Report of the Bureau of American Ethnology, Part II (1896-1897). Washington.

Russell, R. J. and H. V. Howe

- 1935 Cheniers of southwestern Louisiana. The Geographical Review, Vol. 25, No. 3, pp. 449-461. New York. (Pages 452-454 discuss subsidence of middens and the alligator effigy shell mound at Grand Lake.)

Saucier, Roger T.

- 1963 Recent Geomorphic History of the Pontchartrain Basin. Louisiana State University Studies, Coastal Studies Series

Number 2. Baton Rouge. (An interdisciplinary study utilizing archaeological and geological data.)

Schoolcraft, Henry Rowe

1853-1857 Information Respecting the History, Conditions and Prospects of the Indian Tribes of the United States; Collected and Prepared Under the Direction of the Bureau of Indian Affairs. 6 Vols. J. B. Lippincott and Company. Philadelphia.

Sears, William H.

- 1958 Burial Mounds on the Gulf Coastal Plain. American Antiquity, Vol. 23, No. 3, pp. 274-284. Salt Lake City.
- 1964 The Southeastern United States. In Prenistoric Man in the New World, edited by Jesse D. Jennings & Edward Norbeck, pp. 259-287. University of Chicago Press. Chicago. (An important synthesis including data from Louisiana.)

Setzler, Frank M.

- 1933 Hopewell Type Pottery from Louisiana. Journal of the Washington Academy of Sciences, Vol. 23, No. 3, pp. 149-153. Menasha.
- 1933 Pottery of the Hopewell Type from Louisiana. Proceedings of the United States National Museum, Vol. 82, Art. 22, pp. 1-21. Washington.
- 1934 A Phase of Hopewell Mound Builders in Louisiana. Explorations and Field-Work of the Smithsonian Institution in 1933, pp. 38-40. Washington.

Shea, John Gilmary

- 1852 Discovery and Exploration of the Mississippi Valley: with the original narratives of Marquette, Allouez, Membre, Hennepin, and Anastase Douay. Redfield. New York.
- 1855 History of the Catholic Missions Among the Indian Tribes of the United States. E. Dunigan and Brother. N w York.
- 1902 Early Voyages Up and Down the Mississippi. Mc Donough Edition. Albany, New York.

Shetrone, Henry C.

- 1930 The Mound Builders. D. Appleton Company. New York (Chapter 17 includes data from sites in Louisiana.)

Shipp, Barnard

- 1881 The History of Hernando de Soto and Florida or Record of the Events of Fifty-Six Years from 1512 to 1568. Collins, printer. Philadelphia.

Sibley, John

- 1803? An Account of Louisiana, Being an Abstract of Documents, in the Offices of the Departments of State, and of the Treasury. Duane, printer. Washington.
- 1832 Historical Sketches of the several Indian tribes in Louisiana, south of the Arkansas river, and between the Mississippi and river Grande. American State Papers, Class II, Indian Affairs, Vol. 1, pp. 721-731. Washington.

- 1879 Vocabulary of the Caddoquis or Caddo Language. American Naturalist, Vol. 13, No. 12, pp. 787-790. Philadelphia.
- 1922 A Report from Natchitoches in 1807. Edited by Annie Heloise Abel. Indian Notes and Monographs, Miscellaneous, n.s., Vol. XXV, pp. 5-102. Museum of the American Indian, Heye Foundation. New York. (Notes on trade with Indians at Natchitoches; marriage customs and ball game.)
- Sibley, J. Ashley Jr.
- 1967 Louisiana's Ancients of Man. Claitors Publishing Division. Baton Rouge.
- Silverberg, Robert
- 1968 Man and Builders of Ancient America. New York Graphic Society, Ltd. Greenwich, Connecticut.
- Smith, Ralph A.
- 1958 Account of the Journey of BÉnard de la Harpe: Discovery Made by Him of Several Nations Situated in the West. Southwestern Historical Quarterly, Vol. LXII, No. 1, pp. 75-86. Austin.
- Southall, James C.
- 1875 The Recent Origin of Man: as Illustrated by Geology and the Modern Science of Prehistoric Archaeology. Lippincott & Company. Philadelphia. (Pages 322-323 quote Fontaine and Leidy on the antiquity of man at Avery Island.)
- Speck, Frank Gouldsmith
- 1938 The Cane Blowgun in Catawaba and Southeastern Ethnology. American Anthropologist, Vol. 40, No. 2, pp. 198-204.

- Menasha. (Contains data on Louisiana Indians.)
- 1941 Gourds of the Southeastern Indians. New England Gourd Society, Horticultural Hall. Boston. (For Louisiana see pages 41 and 91-93.)
- 1941 A List of Plant Curatives Obtained from the Houma Indians of Louisiana. Primitive Man, Vol. XIV, No. 4, pp. 49-73. Catholic University of America. Washington.
- 1943 A Social Reconnaissance of the Creole Houma Indian Trappers of the Louisiana Bayous. America Indigena, Vol. 3, No. 2, pp. 135-145; No. 3, pp. 211-220. Mexico, D. F.
- Speck, Frank G. and Ralph W. Dexter
- 1946 Molluscan Food Items of the Houma Indians. Nautilus, vol. 60, No. 1, p. 34. Philadelphia.
- Squier, E. G.
- 1848 Observations on the Aboriginal Monuments of the Mississippi Valley. Transactions of the American Ethnological Society, Vol. II, Art. II, pp. 131-207. New York. (Pages 170-171 refer to mounds along Walnut Bayou in Madison Parish.)
- Squier, E. G. and E. B. Davis
- 1848 Ancient Monuments of the Mississippi Valley. Smithsonian Contributions to Knowledge, Vol. 1. Washington.
- Stanley, J. M.
- 1862 Catalogue of Portraits of North American Indians with Sketches of Scenery. Smithsonian Miscellaneous Collections, Vol. 2, Art. 3. Washington. (Includes a record of

pictures of Caddo and Natchitoches Indians.)

Stern, Theodore C.

- 1965 The Southeast. In The Native Americans, Robert F. Spencer, Jesse D. Jennings, et. al., pp. 402-419. Harper and Row. New York.

Stewart, T. D.

- 1941 The Circular Type of Cranial Deformity in the United States. American Journal of Physical Anthropology, Vol. 28, No. 3, pp. 343-351. Philadelphia. (Contains data on Louisiana skeletal remains.)

Stoddard, Amos

- 1812 Sketches, Historical and Descriptive of Louisiana. Published by Mathew Carey. Philadelphia. (Has a brief mention of the Troyville site in Catahoula Parish on page 350.)

Stone, James L.

- 1956 Analysis of Surface Artifacts from the Russell Landing Site, LaSalle Parish, Louisiana. Louisiana Academy of Sciences, Proceedings, Vol. 19, pp. 49-53. Baton Rouge.

Survey of Federal Archives in Louisiana

- 1937-1938 Captain Beranger's Memoire on Louisiana. A Miscellany of Louisiana Historical Records, pp. 1-36. Baton Rouge. (Translated from a memoire about travels undertaken in Louisiana about 1718 and containing data relative to Attacapa Indians including a brief glossary of their language.)

1937-1938 The Indian Tribes of Louisiana by Bienville. A Miscellany of Louisiana Historical Records, pp. 1-17. Baton Rouge. (A translation from an original document, written in French and held in the Howard Tilton Library, New Orleans.)

Swadesh, Morris

- 1933 Chitimacha Verbs of Derogatory or Abusive Connotation with Parallels from European Languages. Language, Vol. 9, No. 2, pp. 192-201. Baltimore.
- 1934 The Phonetics of Chitimacha. Language, Vol. X, No. 4, pp. 345-362. Baltimore.
- 1946 Chitimacha. In Linguistic Structures of Native America, by Harry Hoijer and others, Viking Fund Publications in Anthropology, No. 6, pp. 312-336. New York.
- 1946 Phonologic Formulas for Atakapa-Chitimacha. International Journal of American Linguistics, Vol. XII, No. 3, pp. 113-132. Baltimore.
- 1947 Atakapa-Chitimacha *k^w. International Journal of American Linguistics, Vol. XIII, No. 2, pp. 120-121. Baltimore.
- 1948 Sociologic Notes on Obsolescent Languages. International Journal of American Linguistics, Vol. XIV, No. 4, pp. 226-235. Baltimore. (Includes data relevant to Chitimachan and Natchezan informants.)

Swanton, John R.

- 1907 Mythology of the Indians of Louisiana and the Texas Coast.

- Journal of American Folk-Lore, Vol. XX, pp. 285-289.
Boston and New York.
- 1908 The Language of the Taënsa. American Anthropologist,
n.s., Vol. 10, No. 1, pp. 24-32. Lancaster.
- 1911 Indian Tribes of the Lower Mississippi Valley and Adja-
cent Coast of the Gulf of Mexico. Bureau of American
Ethnology, Bulletin 43. Washington.
- 1912 DeSoto's Line of March from the Viewpoint of an Ethno-
logist. Proceedings of the Mississippi Valley Historical
Association, Vol. V, pp. 147-157. Cedar Rapids.
- 1917 Some Chitimacha Myths and Beliefs. Journal of American
Folk-Lore, Vol. XXX, pp. 474-478. Lancaster. (Relative
to fieldwork among the Chitimacha at Charenton, Louisiana.)
- 1917 Unclassified Languages of the Southeast. International
Journal of American Linguistics, Vol. 1, No. 1, pp. 47-
49. New York. (Relates to Louisiana Indians.)
- 1918 An Early Account of the Choctaw Indians. Memoir of the
American Anthropological Association, Vol. 5, No. 2,
pp. 51-72. Lancaster.
- 1919 A Structural and Lexical Comparison of the Tunica,
Chitimacha and Atakapa Languages. Bureau of American
Ethnology, Bulletin 68. Washington.
- 1922 Early History of the Creek Indians and Their Neighbors.
Bureau of American Ethnology, Bulletin 73. Washington.
(Page 159 has reference to the establishment of a colony
in Louisiana.)

- 1922 The Tunica Language. International Journal of American Linguistics, Vol. 2, Nos. 1 & 2, pp. 1-39. New York.
- 1923 New Light on the Early History of the Siouan Peoples. Journal of the Washington Academy of Sciences, Vol. 13, pp. 33-43. Menasha.
- 1928 Aboriginal Culture of the Southeast. Forty-second Annual Report of the Bureau of American Ethnology, 1924-1925, pp. 673-726. Washington.
- 1928 The Interpretation of Aboriginal Mounds by Means of Creek Indian Customs. Annual Report of the Board of Regents of the Smithsonian Institution for 1927, pp. 495-506. Washington. (Plate 4b illustrates the mounds at Prairie Jefferson in Moorehouse Parish.)
- 1929 Myths and Tales of the Southeastern Indians. Bureau of American Ethnology, Bulletin 88. Washington. (On page 155 there is reference to a battle between the Alabama and the Choctaw.)
- 1929 A Sketch of the Atakapa Language. International Journal of American Linguistics, Vol. 5, Nos. 2-4, pp. 121-149. New York.
- 1931 The Caddo Social Organization and Its Possible Historical Significance. Journal of the Washington Academy of Sciences, Vol. 21, No. 9, pp. 203-206. Menasha.
- 1931 Indian Language Studies in Louisiana. Explorations and Fieldwork of the Smithsonian Institution in 1930, pp. 195-200. Washington.

- 1931 Source Material for the Social and Ceremonial Life of the Choctaw Indians. Bureau of American Ethnology, Bulletin 103. Washington.
- 1932 Choctaw Moieties. American Anthropologist, n.s., Vol. 34, No. 2, p. 357. Menasha.
- 1938 Historic Use of the Spear-Thrower in Southeastern North America. American Antiquity, Vol. 3, No. 4, pp. 356-358. Menasha. (An account of its use at the mouth of the Mississippi River in 1543.)
- 1939 Final Report of the United States DeSoto Expedition Commission. 76th Congress, 1st Session, House Document No. 71. Washington. (Pages 47-64 relate to the Indians encountered by DeSoto and Moscoso. An atlatl, used by the Washa and Chawasha is described on page 53.)
- 1942 Source Material in the History and Ethnology of the Caddo Indians. Bureau of American Ethnology, Bulletin 132. Washington.
- 1946 The Indians of the Southeastern United States. Bureau of American Ethnology, Bulletin 137. Washington.
- 1952 The Indian Tribes of North America. Bureau of American Ethnology, Bulletin 145. Washington. (Pages 195-212 are devoted to the Indian tribes of Louisiana.)
- Tamers, M. A., F. J. Pearson and E. Mott Davis
- 1964 University of Texas Radiocarbon Dates II. Radiocarbon, Vol. 6, pp. 154-155. New Haven. (Reports two radiocarbon dates from the Mounds Plantation site in Caddo Parish.)

Taylor, Allen R.

- 1963 The Classification of the Caddoan Languages. Proceedings of the American Philosophical Society, Vol. 107, No. 1, pp. 51-59. Philadelphia.

Taylor, Lydr Averill

- 1940 Plants Used as Curatives by Certain Southeastern Tribes. Botanical Museum of Harvard University. Cambridge. (Contains numerous references to Louisiana Indians.)

Thomas, Cyrus

- 1889 The Problem of Ohio Mounds. Bureau of Ethnology, Bulletin 8. Washington. (A brief mention of Choctaw mounds on page 11.)
- 1891 Catalogue of Prehistoric Works East of the Rocky Mountains. Bureau of Ethnology, Bulletin 12. Washington. (Refers to sites in Louisiana on pages 102-104.)
- 1894 Report of the Mound Explorations of the Bureau of Ethnology. Twelfth Annual Report of the Bureau of Ethnology. Washington. (Pages 250-252 refer to Louisiana archaeology.)

Thomassy, Reymond

- 1860 Geologie Pratique de la Louisiane. New Orleans and Paris. (Page 12 describes de la Salle's arrival at the Taensa villages. Page 82 contains an account of the shell midden at Weeks Island.)

Thwaites, Reuben Gold

- 1959 The Jesuit Relations and Allied Documents, Travels and

Explorations of the Jesuit Missionaries in New France, 1610-1791, 73 Vols. Pageant Book Co. New York. (Vols. 65, 66, 67, and 68 deal in part with Louisiana aborigines.)

Tonti, Henri de

1720 Relation de la Louisiane; et du Mississippi. In Relations de la Louisiane, et du Fleuve Mississippi, pp. 35-168.
Jean Frederic Bernard. Amsterdam.

Toomey, Noxon

1914 Relationships of the Chitimachan Linguistic Family.
Hervas Laboratories of American Linguistics, Bulletin 4,
pp. 1-12. St. Louis. (Believes that Chitimacha and Natchez
languages were closely related.)

Troiike, Rudolph C.

1964 The Caddo Word for Water. International Journal of American Linguistics, Vol. 30, No. 1, pp. 96-98. Baltimore.

Valastro, S. Jr., E. Mott Davis and Craig T. Rightmire

1968 University of Texas Radiocarbon Dates VI. Radiocarbon,
Vol. 10, No. 2, pp. 391-393. New Haven. (Radiocarbon
dates on Belcher and McKinney Mounds.)

Van Doren, Mark, Editor

1955 The Travels of William Bartram. Dover Publications. New
York. (Contains information relative to Choctaw customs
in Louisiana.)

Veatch, Arthur Clifford

1899 The Five Islands. In A Preliminary Report on the Geology

- of Louisiana, by Gilbert D. Harris and A. C. Veatch,
Special Report No. 3, pp. 213-262. Baton Rouge.
(Archaeological discoveries cited on pages 229, 237,
245-246 and 251-253.)
- 1899 The Shreveport Area. In A Preliminary Report on the Geology
of Louisiana, by Gilbert D. Harris and A. C. Veatch,
Special Report No. 2, pp. 152-208. Baton Rouge. (Pages
201-203, subtitled "A Catalogue of Aboriginal Works on
the Caddo Bottoms," lists mounds and midden deposits.)
- 1902 Notes on the Geology Along the Ouachita. In A Report on
the Geology of Louisiana, by Gilbert D. Harris, Arthur C.
Veatch and Jov. A. A. Pacheco, Special Report No. IV.
Baton Rouge. (Pages 171-172 contain site descriptions
of eleven mounds and villages between Monroe and
Harrisonburg, Louisiana.)
- 1902 The Salines of North Louisiana. In A Report on the
Geology of Louisiana, by Gilbert D. Harris, Arthur C.
Veatch and Jov. A. A. Pacheco, Special Report No. II.
Baton Rouge. (Archaeological discoveries cited on pages
53-54, 77, 83, and 171-174.)
- Vescelius, G. S.
- 1957 Mound 2 at Marksville. American Antiquity, Vol. 22,
No. 4, pp. 416-420. Salt Lake City.
- Villiers du Terrage, Marc de
- 1922 Documents Concernant l'Histoire des Indiens de la Région

Oriental de la Louisiane. Journal de la Société des Américanistes, Nouvelle Série, Vol. 14, Paris. (General discussion of Louisiana Indians, in which villages and populations are listed.)

- 1925 Documents Concerning the History of the Indians of the Eastern Region of Louisiana. Louisiana Historical Quarterly, Vol. 8, No. 1, pp. 28-40. New Orleans. (Previously unpublished census table by Iberville on pages 38-40.)

Villiers du Terrage, Marc Le, et P. Rivet

- 1914 Les Indiens du Texas et Les Expéditions Françaises de 1720 et 1721 à la Baie Saint Bernard. Journal de la Société des Américanistes, Nouvelle Série, Vol. 11. Paris. (Page 426 deals with the Attacapas Indians of Louisiana.)

Vitry, Pierre, S. J.

- 1964 The Journal of Pierre Vitry, S. J. (1738-1740). With introduction by Katherine Bridges, introduction to translation by Delangez. Louisiana Studies, Vol. 3, No. 3, pp. 247-313. Natchitoches. (Account of Bienville's second campaign.)

Voegelin, C. F.

- 1941 North American Languages Still Spoken and Their Genetic Relationships. In Language, Culture, and Personality. Essays in Memory of Edward Sapir. Sapir Memorial Publications Fund. Menasha. (Includes data on the Tunica, Natchez, Chitimacha, Caddo and Choctaw languages in Louisiana.)

Walker, Winslow M.

- 1932 A Reconnaissance of Northern Louisiana Mounds. Explorations and Field-Work of the Smithsonian Institution in 1931, pp. 169-174. Washington.
- 1932 Pre-Historic Cultures of Louisiana. In Conference on Southern Pre-History, held under the auspices of the Division of Anthropology and Psychology, Committee on State Archaeological Surveys, National Research Council, Birmingham, Alabama, Dec. 18, 19 & 20, 1932. Issued by the National Research Council, pp. 42-48. Washington.
- 1933 Trailing the Mound Builders of the Mississippi Valley. Explorations and Field-Work of the Smithsonian Institution in 1932, pp. 77-80. Washington.
- 1934 A Variety of Caddo Pottery from Louisiana. Journal of the Washington Academy of Sciences, Vol. 24, No. 2, pp. 99-104. Menasha.
- 1935 A Caddo Burial Site at Natchitoches, Louisiana. Smithsonian Miscellaneous Collections, Vol. 94, No. 14. Washington.
- 1936 The Troyville Mounds, Catahoula Parish, Louisiana. Bureau of American Ethnology, Bulletin 113. Washington.

Wauchope, Robert

- 1947 Notes on Little Pecan Island, Louisiana. American Antiquity, Vol. 11, No. 3, Pt. 1, pp. 186-188. Menasha.
(Reports archaeological investigations in the area.)

Webb, Clarence Hicks

- 1940 House Types Among the Caddo Indians. Bulletin of the Texas Archeological and Paleontological Society, Vol. 12, pp. 49-75. Abilene.
- 1941 Archaeology of Northwest Louisiana. News Letter of the Southeastern Archaeological Conference, Vol. II, No. 4, pp. 22-23. Lexington.
- 1944 Dental Abnormalities as Found in the American Indian. American Journal of Orthodontics and Oral Surgery, Vol. 30, No. 9, pp. 474-486. Saint Louis. (Contains data from Indian skulls excavated in Louisiana.)
- 1944 Stone Vessels from a Northeast Louisiana Site. American Antiquity, Vol. 9, No. 4, pp. 386-394. Menasha.
- 1945 A Second Historic Caddo Site at Natchitoches, Louisiana. Bulletin of the Texas Archeological and Paleontological Society, Vol. 16, pp. 52-83. Abilene.
- 1946 Two Unusual Types of Chipped Stone Artifacts from Northwest Louisiana. Bulletin of the Texas Archeological and Paleontological Society, Vol. 17, pp. 9-17. Abilene.
- 1948 Evidences of Pre-Pottery Cultures in Louisiana. American Antiquity, Vol. 13, No. 3, pp. 227-232. Menasha.
- 1948 Caddoan Prehistory: The Bossier Focus. Bulletin of the Texas Archeological and Paleontological Society, Vol. 19, pp. 100-143. Abilene.

- 1955 Comments Concerning the East Texas Section of An Introductory Handbook of Texas Archaeology. Bulletin of the Texas Archeological Society, Vol. 26, pp. 259-271. Austin. (Includes a list of archaeological manifestations found in the Belcher Focus at sites in Louisiana.)
- 1959 The Belcher Mound. Memoirs of the Society for American Archaeology, No. 16. Salt Lake City.
- 1961 Relationships between the Caddoan and Central Louisiana Culture Sequences. Bulletin of the Texas Archeological Society, Vol. 31, pp. 11-21. Austin.
- 1962 Early 19th Century Trade Material from the Colfax Ferry Site, Natchitoches Parish, Louisiana. Southeastern Archaeological Conference Newsletter, Vol. 9, No. 1, pp. 30-33. Cambridge.
- 1963 The Smithport Landing Site: An Alto Focus Component in DeSoto Parish, Louisiana. Bulletin of the Texas Archeological Society, Vol. 34, pp. 143-187. Austin.
- 1966 The Caddoan Area. In Louisiana Indians 12,000 Years, pp. 17-19. Louisiana State Museum, the Presbytere. New Orleans.
- 1968 The Extent and Content of Poverty Point Culture. American Antiquity, Vol. 33, No. 3, pp. 297-321. Salt Lake City.
- 1968 James Alfred Ford, 1911-1968. Bulletin of the Texas Archeological Society, Vol. 38, pp. 135-146. Dallas.
- Webb, Clarence H. and Monroe Dodd
- 1939 Bone "Gorget" from a Caddoan Mound Burial. American Antiquity, Vol. 4, No. 3, pp. 265-268. Menasha.

- 1939 Further Excavations of the Gahagan Mound: Connections with the Florida Culture. Bulletin of the Texas Archaeological and Paleontological Society, Vol. 11, pp. 29-126. Abilene.
- 1941 Pottery Types from the Belcher Mound Site. Bulletin of the Texas Archeological and Paleontological Society, Vol. 13, pp. 88-116. Abilene.
- Webb, Clarence H. and James A. Ford
- 1966 Poverty Point, Prehistoric Culture. In Louisiana Indians 12,000 Years, pp. 14-16. Louisiana State Museum, the Presbytere. New Orleans.
- Webb, Clarence H. and Ralph R. McKinney
- 1963 An Unusual Pottery Vessel from Mounds Plantation Site, Caddo Parish, Louisiana. Arkansas Archeologist, Vol. 4, No. 5, pp. 1-9. Fayetteville.
- Weer, Paul
- 1938 Preliminary Notes on the Caddoan Family. Indiana Historical Society, Prehistory Research Series, Vol. 1, No. 4, pp. 109-130. Indianapolis.
- Willey, Gordon R.
- 1958 Archaeological Perspective on Algonkian-Gulf Relationships. Southwestern Journal of Anthropology, Vol. 14, No. 3, pp. 265-272. Albuquerque. (Relates to specific Mississippi Valley cultures in Louisiana.)
- 1966 An Introduction to American Archaeology, Volume One, North and Middle America. Prentice-Hall. New Jersey. (The most recent, comprehensive synthesis embracing the archaeology of Louisiana.)

Williams, Stephen

- 1956 Settlement Patterns in the Lower Mississippi Valley. In Prehistoric Settlement Patterns in the New World, edited by Gordon R. Willey, Viking Fund Publications in Anthropology, Number Twenty-three, pp. 52-62. New York.
- 1962 Historic Archaeology in the Lower Mississippi Valley. Southeastern Archaeological Newsletter, Vol. 9, No. 1, pp. 53-63. Cambridge.
- 1963 The Eastern United States. In Early Indian Farmers and Village Communities, edited by William G. Haag, pp. 267-325. National Survey of Historic Sites and Buildings, National Park Service. Washington.
- 1964 The Aboriginal Location of the Kadohadacho and Related Tribes. In Explorations in Cultural Anthropology, edited by Ward Hunt Goodenough, pp. 545-570. McGraw-Hill Book Company. New York.
- 1967 On the Location of the Historic Taensa Villages. Conference of Historic Site Archaeological Papers, 1965-1966, Vol. 1, pp. 3-13. Raleigh.

Williams, Stephen and John M. Goggin

- 1956 The Long-Nosed God in the Eastern United States. Missouri Archaeologist, Vol. 18, No. 3, pp. 1-72. Columbia, Missouri. (Pages 24-28 deal with the long nosed god masks from the Gahagan site in Louisiana.)

Williams, Stephen and James B. Stoltman

- 1965 An Outline of Southeastern United States Prehistory with Particular Emphasis on the Paleo-Indian Era. In The Quarternary of the United States. H. E. Wright, Jr. and David G. Frey editors, pp. 669-683. Princeton University Press. Princeton, N. J.

Williamson, George

- 1932 Utilization of Ancient Material by Primitive Man in Louisiana. Proceedings of the Louisiana Academy of Sciences, Vol. 1, No. 1, pp. 58-60. Baton Rouge.

Wilmsen, Edwin N.

- 1961 A Suggested Developmental Sequence for House Forms in the Caddoan Area. Bulletin of the Texas Archeological Society, Vol. 30, pp. 35-50. Austin.

Wilson, Thomas

- 1890 Ancient Indian Matting—From Petit Anse Island, Louisiana. Annual Report of the Board of Regents of the Smithsonian Institution for the Year Ending June 30, 1888, pp. 673-675. Washington.
- 1890 A Study of Prehistoric Anthropology. Annual Report of the Board of Regents of the Smithsonian Institution for the Year Ending June 30, 1888, pp. 597-671. Washington. (A vessel from a "mound in Louisiana" is illustrated in Fig. 43, page 671.)

Winsor, Justin

- 1895 The Mississippi Basin. Houghton, Mifflin. Boston and New York. (Data relative to a pallisaded Houma village on page 38 and to Taensa lake dwellings on page 56.)

Wright, Alfred

- 1872 The Choctaw Hymn Book. Presbyterian Committee of Publication. Richmond. (English hymns translated into Choctaw.)

Yarrow, H. C.

- 1880 Introduction to the Study of Mortuary Customs Among the North American Indians. Introduction No. 4, Smithsonian Institution. Washington. (Pages 65, 76-78, deal with Choctaw burial customs.)
- 1881 A Further Contribution to the Study of Mortuary Customs of the North American Indians. First Annual Report of the Bureau of Ethnology (1879-1880). Washington. (Contains references to Caddo and Choctaw burial practices.)