

TABLE OF CONTENTS

I. PUBLICATIONS..... 7
II. MANUSCRIPTS , CORPORATE RECORDS AND GOVERNMENT RECORDS 19
III. PHOTOGRAPHS..... 21
IV. MAPS..... 22
V. SOUND RECORDINGS 23

FORWARD

For centuries the Chilkat Indians in southeast Alaska guarded their trading trail up the Chilkat River and through the Coastal Mountains into the interior of what is now the Yukon Territory. At the settlement of Nesketaheen the Chilkats traded with other Indian tribes from Klukshu, Hutshi Lakes, Aishihik, and Copper River. In the late 1880s increased numbers of prospectors, explorers, missionaries and others moved up the coast from Seattle, British Columbia and other areas and "the secret trail of the Chilkats was soon 'discovered'".¹

In 1890 an expedition sponsored by the Frank Leslie Illustrated Newspaper and led by E. Hazard Wells and E.J. Glave working for the Frank Leslie Illustrated Newspaper, with A.B. Schantz and Jack Dalton, travelled the trail to Kusawa Lake. Here the group split, with Dalton and Glave returning down the Alsek River to the sea coast. The following year Glave and Dalton took the first packhorses from Pyramid Harbour to Lake Kluane. Accounts of these journeys which describe this country, its Indian settlements and activities have been published.²

Dalton saw the potential for the country and made plans to establish trading posts along a trail into the interior. By 1896 he had built a home and trading post at Pyramid Harbour, a post at Pleasant Camp and one at Dalton House, a mile upstream on the Tatshenshini River from Nesketaheen. Dalton's trail, following closely the old Chilkat route, was a successful toll road. He freighted supplies to the Yukon River for the mining population and charged \$2.50 per horse and \$2.00 a head for cattle. The first livestock to reach Dawson City during the Klondike Gold Rush came over the Dalton Trail. Some of the Klondike miners also used the Dalton trail route to the gold fields. When the road was improved for wagons, the trip from Pyramid Harbour to Rink Rapids on the Yukon River, a distance of about 305 miles, cost \$150.00 which included horses and maintenance.³ In 1898 Dalton brought in two hundred and fifty Oregon horses and started the Dalton Pony Express to give rapid mail and passenger service to connections along the Yukon River. However, the White Pass and Yukon Route's steamers soon put him out of business.⁴

In 1898 a small North West Mounted Police garrison was established at Dalton Post. Initially officers' quarters, sergeant's quarters, men's quarters, a storehouse and hen-house were built. Log construction was used, with whip-sawed lumber used for flooring. A lime kiln was built with rocks, and crystallized limestone used to turn out lime for the plastering of the different quarters.⁵ The N.W.M.P. officers collected customs duties, handled mail, patrolled the Dalton Trail, dealt with crime, acted as mining recorders and land agents, took a regular census and recorded information on the Indian population, mining activity and all aspects of life in the area.

Many prospectors came into the Shakwak Valley via the Dalton Trail and explored the creeks along the way. Gold strikes occurred at Shorty Creek, Mush Creek and Porcupine Creek. As mining settlements grew, temporary police detachments and cabins for the use of patrols were built at several locations along the Dalton Trail, including Rainy Hollow and Bear Camp. In December 1903 police and Canadian customs offices were moved to Pleasant Camp at the U.S./Canadian border, at the same time as the Alaska Boundary Commission and joint boundary surveys were conducted. A U.S. customs building and a roadhouse were also located at Pleasant Camp. Remains of the old Canadian customs building are visible today.

Inspector Jarvis of the N.W.M.P. noted in 1901 that the Dalton Trail "is much in need of repair". He commented: "Three years before the Klondike was heard of, Mr. Dalton blazed his route into the interior, acting as guide to the explorers, in which he has done important work, or trading in furs. When the rush to the gold fields took place he spent large sums in bridges and corduroy ...at benefit to the country. I should like to see Mr. Dalton recompensed for this unprofitable outlay."⁶ Nothing

apparently came of this suggestion although Jack Dalton certainly profited from his other ventures, including fur trade and mining claims.

In mid-July 1906 the Dalton House detachment was withdrawn, The Dalton Trail being very little travelled and only by Indians.”⁷ The Shakwak Valley area was then served by the Whitehorse district Mounted Police.

One factor contributing to the decline of the Dalton Trail was the construction of the Throp’s Trail on the east side of Chilkat Inlet. The Alaska Road Commission built a wagon road along this route from Fort William Seward outside Haines to Porcupine; by 1916 automobiles could drive as far as Klukwan. In 1943, the U.S. Army constructed the Haines Cutoff to the Alaska Highway generally paralleling the old Dalton Trail from the border, through British Columbia and into the Yukon Territory. The road was opened to the public in 1947.

The Dalton Trail, largely overgrown today, played an important role in the Klondike Gold Rush. Although its use was short-lived the arrival of fresh meat in Dawson City via Dalton's trail was essential to the food supply of Dawson. It is also remarkable that Jack Dalton "enforced his tolls, even at gunpoint, continuously for the economic life of his trail".⁸

A bibliography of sources available at the Yukon Archives about the Dalton Trail follows.

Footnotes

1. U.S. Department of the Interior, Bureau of Outdoor Recreation, Alaska Field Office. Corporate Record 82/259, (L/9/1).
2. E.J. Glave, "Our Alaska expedition: exploration of the unknown Alsek River region, " Frank Leslie's Illustrated Newspaper, Pamphlet 1890-3, 1891-5, and "Pioneer pack horses in Alaska," Century Illustrated Magazine, 1892-4C.
3. U.S. Department of the Interior, Bureau of Outdoor Recreation, 82/259.
4. Ellen Harris, "A History of the Development of Settlements in the Shakwak Valley Area", Yukon College Teacher Education Program, Manuscript 81/118, folder 5 of 13.
5. Report of Inspector A.M. Jarvis, Appendix H, North West Mounted Police Annual Report, 1898.
6. Report of Inspector A.M. Jarvis, Appendix C, North West Mounted Police Annual Report, 1901.
7. Report of Superintendent A. E .Snyder, Whitehorse , Appendix A. , North West Mounted Police Annual Report, 1906, page 21.
8. U.S. Department of the Interior, Bureau of Outdoor Recreation, 82/259.

Introduction

Much has been written about Jack Dalton and the Dalton Trail, covering subjects such as location and physical description, Indian white settlements, trade relations, archaeological studies, mining activity and cattle drives in the large area surrounding the Dalton Trail and its offshoots.

This bibliography lists sources available in the Yukon Archives on the Dalton Trail. Many different formats of material are included. They have been compiled under the five separate categories listed below.

- I. Publications: includes books, pamphlets, periodical articles and newspapers.
- II. Manuscripts, Corporate Records and Government Records: includes private papers of individuals, families and corporate bodies and files of government departments.
- III. Photographs
- IV. Maps
- V. Sound recordings.

Within each category, the sources are listed alphabetically by author. The citations include the retrieval location (left hand column), the name of author or name of collection, publication or collection date, title and publisher, name of periodical and page numbers where relevant. An "R" next to the location of an item indicates that restrictions may apply to the access or use of that particular collection. All media except published books are stored in the vault. Reference staff are pleased to help you find and use these materials and to assist in investigating sources beyond those listed.

I. PUBLICATIONS

- 971.21 Un Allen, Henry T .
Report of Lieut. Henry T. Allen, Second Cavalry, U.S.A "A military reconnaissance of the Copper River Valley, 1885..."in Senate Reports Vol. II Compilation of Narratives of Exploration of Alaska. 56th Congress, first session.
- 301.421 All Allen, Wayne
Athapaskan Matriliney and Trade in Canada and Alaska. Master's thesis, McMaster University, 1971.
- PER Anonymous
"Another Dalton Trail." Alaska Sportsman, July 1963, p.16.
- PAM 1963-29 Anonymous
Haines Strawberry Festival, June 28-29-30: Jack Dalton Days, August 31, September 1-2.
- 799.2 Au Auer, Harry A.
Campfires in the Yukon. Stewart and Kidd Company, Cincinnati. 1916.
- 341.42 Ba1 Balch, Thomas W.
The Alaska Frontier. Allen, Lane & Scott, Philadelphia. 1903.
- PAM 1945-07 Banks, Della Murray
"Women on the Dalton Trail and Rainbow's End." Alaska Sportsman, Parts I & II, January and February, 1945.
- PAM n.d.-363 Bennett, Gordon
Nesketahin-Dalton Post: 1894-1906. Comments to accompany M. Gates, "A Preliminary Brief Concerning the State of an Historic Site in the Yukon".
- PAM 1912-01 Birkenbine, Henry P.M.
"Haines and its lasting resources." Alaska-Yukon Magazine, Vol. XIII, no.2, March 1912.

- PAM 1900-09 Brooks, Alfred H.
 A Reconnaissance in the Tanana and White River Basins, Alaska, in 1898. U.S. Geological Survey Annual Report 1898-99, Val. 20, Part 7, p. 425-94. 1900.
- 557 M284 Cairnes, D.D.
 Preliminary Report on a Portion of the Yukon Territory West of the Lewes River and between the Latitudes of Whitehorse and Tantalus. Summary Report of the Department of Mines, 1908; also found in Bostock, ed. , G.S.C. Memoir #284, 1957.
- 971.22 Da Davidson, George
The Alaska Boundary. The Alaska Packer's Association, San Francisco. 1903.
- 917.980697 del de Laguna, Frederica
Archeology of the Yakutat Bay Area. Alaska. Bureau of American Ethnology Bulletin 192. 1964.
- 301.2 del de Laguna, Frederica
Under Mount St. Elias: The History and Culture of the Yakutat Tlingit. Smithsonian Contributions to Anthropology , Vol.7 (3parts), Washington. 1972.
- Backroom series Demers, R.J .A.
 RNWMP 1905 Annual Report of Inspector F.J .A. Demers, Whitehorse: Royal North West Mounted Police Annual Report, 1905, Part III, Yukon Territory Appendix B, p. 37-50.
- Backroom series Fraser, S.M.
 RNWMP 1899 Report of Assistant Surgeon S .M. Fraser. North West Mounted Police Report, 1899, Part III, Yukon Territory, Appendix C, p.64-65.
- Backroom series Fraser, S.M.
 RNWMP 1900 Annual and Medical Report of Assistant Surgeon S.M. Fraser: North West Mounted Police Report 1900, Part III, Yukon Territory, Appendix C, p. 52-58, appendix E, p. 64.

- Backroom series
RNWMP 1901 Fraser, S.M.
Annual Report of Assistant Surgeon S .M. Fraser, Dalton Trail. North West Mounted Police Report, 1901, Part III, Appendix E, p. 76-77.
- Backroom series
RNWMP 1902 Fraser, S.M.
Annual Report of Assistant Surgeon S .M. Fraser, Dalton Trail. North West Mounted Police Report, 1902, Part II, Appendix E, p.111-112.
- Backroom series
RNWMP 1903 Fraser, S.M.
Annual Report of Assistant Surgeon S .M. Fraser, Dalton Trail. North West Mounted Police Report, 1903, Part III, Appendix E, p. 78-79.
- Backroom series
RNWMP 1904 Fraser, S.M.
Annual Report of Assistant Surgeon S .M. Fraser, Dalton Trail. Royal North West Mounted Police Report, 1904, Part III, Yukon Territory, Appendix E.
- PER Gates, Michael s.
"Loss of an Historic Site in the Yukon." The Arctic Circular, Vol. XXIV, 1976.
- Backroom Gates, Michael S. and Roback, F.
An Archeological Survey and Ethnohistoric Study of the Tatshenshini River Basin. University of Alberta, 1973.
- PAM 1890-03 Glave, E.J.
"Our Alaska Expedition: Exploration of the 1891-05 Unknown Alsek River Region," Frank Leslie's Illustrated Newspaper, Sept. 6:86-87: Nov. 15:262: Nov. 22:286-287: Nov. 29:310: Dec. 6:332: Dec. 13:352: Dec. 20:376: Dec. 27:396-397/1890: Jan. 3: 414: Jan. 10:438/1891.
- PAM 1892-04C Glave, E.J.
"Pioneer pack horses in Alaska." Century Illustrated Magazine, Vol. 22, 1892, p.671-682; pp. 869-881.
- PAM 1947-25 Haines Chamber of Commerce.
"The Story of Haines. ...salt terminus of the Alaska Highway". 1947.

- PER Hayes, J.R.
 "An expedition through the Yukon District." National Geographic Magazine, Vol. IV, 1892-93, p. 117-162. (bound volume in backroom).
- Backroom series Hill, C.H.
 RNWMP 1911 Patrol Report of Constable C.H. Hill, Kluane District. Annual Report of North West Mounted Police, 1911, p. 230-231.
- Coutts Coll. Ingersoll, E.
 Imprint Golden Alaska; a Complete Account to Date of Yukon Valley, its History, Geography, Mineral and Other Resources, Opportunities and Means of Access. Rand McNally & Co., Chicago and New York. 1897.
- Backroom series Jarvis, A.M.
 RNWMP 1898 Annual report of Inspector A.M. Jarvis. North West Mounted Police Report, 1898, Part III, Appendix H, p.95-110.
- Backroom series Jarvis, A.M.
 RNWMP 1900 Report of Inspector A.M. Jarvis, Dalton Trail. North West Mounted Police Report, 1900, Part II, series Appendix C, p. 56-63.
- Backroom series Jarvis, A.M.
 RNWMP 1901 Report of Inspector A.M. Jarvis, Dalton Trail. North West Mounted Police Report, 1901, Part II, Yukon Territory , Appendix E. p. 76-77.
- Backroom series Jarvis, A.M.
 RNWMP 1902 Annual Report of Inspector A.M. Jarvis, Q1G, Dalton Trail. North West Mounted Police Report, 1902, Part III, Yukon Territory, Appendix C, p.67-77.
- PAM 1898-26C Jennings, W.T.
Report of Mr. W.T. Jennings, EC, on Routes to the Yukon. Queen's Printer, Ottawa. 1898.
- PAM 1946-07 Johnson, Frederick
 "An Archeological Survey Along the Alaska Highway 1944. II American Antiquity, Vol. 11, 1946, p. 183-186.

- PAM 1948-21 Johnson, Frederick
 "Archeological, Botanical, and Geological Expedition to the Southwestern Yukon, 1948." American Philosophical Society Year Book, 1948, p. 203-204.
- 913.031 Ro Johnson, Frederick, and Hugh M. Kaup
 "Investigations in Southwest Yukon: Geobotanical and Archeological Reconnaissance." Robert S. Peabody Foundation for Archeology Paper 6, no. 1. 1964.
- Backroom Krause, Aurel
 Die Expedition der Bremer geographischen Gesellschaft nach der Tschuktschen - Halbinsel und Alaska. Deutsche Geographische Blatter, Vol. 5, 1882 nos. 1-4(?).
 Rough translation included, handwritten English notes and typescript.
- 970.1 Kr Krause, Aurel
The Tlingit Indians: Results of a Trip to the Northwest Coast of America and the Bering Straits. University of Washington Press, Seattle. 1956.
- PAM 1945-01 Lake, Ran.
 "Big Land, Big Game. Alaska Sportsman, October 1945, p. 14,15,29-33.
- PAM 1946-09 Leechman, J .D.
 "Prehistoric Migration Routes Through the Yukon." Canadian Historical Review, Vol. 27, 1946, p. 383-390.
- 971.21 Le Leonard, J .w.
The Gold Fields of the Klondike; Fortune Seeker's Guide to the Yukon Region of Alaska and British America. T.F. Unwin, London, 1897.
- Backroom series McArthur, J.J.
 Dept. of Interior Exploration of the Overland Route to the Yukon by way of the Chilkat Pass
 Dominion Land Canada Department of the Interior Annual Report 1897, Part 2, Dominion Lands
 Surveys 1897 Surveys Report, p. 128-140.

- 971.2 McC McClellan, Catherine
Culture Change and Native Trade in the Southern Yukon Territory. Ph.D. dissertation, Department of Anthropology, University of California at Berkeley, 1950.
- PAM 1964-06 McClellan, Catherine
 "Culture Contacts in the Early Historic Period in Northwestern North America." Arctic Anthropology I Vol. 2, 1964, p. 3-15.
- 970.4 La McClellan, Catherine
 Indian Stories about the First Whites in Northwestern America. In Ethnohistory in Southwestern Alaska and the Southern Yukon: Method and Content, edited by Margaret Lantis. Studies in Anthropology 7, 1970, p. 103-133.
- 570 McC McClellan, Catherine
My Old People Say: An Ethnographic Survey of Southern Yukon Territory. National Museum of Canada, Ottawa. 1975.
- 557 SR 1913 McDonnell, R.G.
 "Rainy Hollow Mineral Area, B.C." Geological Survey, Canada, Summary Report, 1913, p. 29-33.
- backroom series
RNWMP 1902 McDonnell, A.E.C.
 Annual Report of Inspector of A.E.C. McDonnell, Dalton Trail. North West Mounted Police Report, 1902, Part II, Yukon, Territory, Appendix C, p. 100-106.
- backroom series
RNWMP 1903 McDonnell, A.E.C.
 Annual Report of Inspector A.E.C. McBinnell, Dalton Trail. North West Mounted Police Report, 1903 Part III, Yukon Territory, Appendix C, p. 69-74.
- backroom series
RNWMP 1904 McDonnell, A.E.C.
 Annual Report of Inspector A.E.C. McDorulell, Dalton Trail. Royal North West Mounted Police Report, 1904, Part III, Yukon Territory, Appendix C, p. 58-62.

- Coutts Coll. M3.cF)Nan, Grant
 Imprint "Bill Henry of the Dalton Trail. II Blazing the Old Cattle Trail. Modern Press, Saskatoon. 1962. p. 180-185.
- 799.2 McG McGuire, A.T.
In the Alaska -Yukon Gamelands. Stewart-Kidd Co., Cincinnati. 1921.
- 970.4798 McKa McKennan , Robert A .
The Upper Tanana Indians .Yale University Publications in Anthropology, 55. 1959.
- PAM 1961-63 MacNeish, R.S.
 "Buried History: Recent Archeological Endeavors in the Yukon Territory."
North, July-Aug, 1961, p. 1-2.
- 301.241 Ca M3.cNeish, R.S.
 Recent Finds in the Yukon Territory of Canada .In Arctic of North America.
 Technical Paper no.11, 1962, p.20-26.
- PAM 1963-11 MacNeish, R.S.
 The Early Peopling of the New World - as seen from the Southwestern Yukon.
Anthropological Papers of the University of Alaska, Vol. 10, no.2, 1963, p. 93-106.
- 913.031 Ro MacNeish, R.S.
 Archeological Excavations, Comparisons and Speculations: Investigations in the Southwest Yukon. Papers of Peabody Foundation for Archeology, Vol. 6, No.2, 1964, 201-488.
- PAM 1962-30 MacNeish, R.S.
 "A Discussion of the Recent Geology and Archaeological sites in the Northern and Southern Yukon. "Problems of the Pleistocene and Arctic", Vol.2, no.2, p. 40-43, McGill University, Montreal, 1962.
- PAM 1913-19 Mandy , Joseph T.
 "Rainy Hollow Section-Load-gold deposits of B.C." B.C. Department of Mines, Bulletin 1, 1913, pp. 40-41.

- 971.21 M:J Morgan, Edward P. and Woods, Henry F.
 God's Loaded Dice: Alaska 1897-1930. Claxton, 1948. (Jack Dalton and his cattle drive, p. 171-176.)
- Backroom series Primrose, P.C.H.
 RNWMP 1900 Annual Report of Superintendent P.C.H. Primrose, Commanding "H" Division, Whitehorse Yukon Territory. North West Mounted Police Report, 1900, Part III, Yukon Territory, Appendix A, p. 12, 13.
- backroom series B.C. Minister of Mines.
 B.C. Min. of Mines Annual Reports Annual Reports for the years, 1899, 1901, series 1908, 1910, 1915, 1916, 1918, 1921, 1927, 1928, 1929, 1931, 1932, 1933. (Copies of relevant sections which are arranged chronologically. Contain references to mining activities in Dalton Trail area).
- 921 Rut Rutzebeck, Hjalmar.
Alaska Man's Luck: A Romance of Fact. Bone and Liveright, 1920.
- 917.98 Sch Schwatka, Frederick
Report of a military reconnaissance in Alaska made in 1883. Government Printing Office, Washington, D.C. 1885.
- 971.21 Sch Schwatka, Frederick
 A Summer in Alaska. J .W. Henry, St. Louis. 1894.
- PAM 1898-10 Scidmore, Eliza.
 "The Northwest Passes to the Yukon." National Geographic Magazine, Vol. 9, 1898, p. 105-112.
- PAM 1891-06 Seton-Karr, H.W.
 Explorations in Alaska and North-west British Columbia. Proceedings of the Royal Geographical Society. No.11, Feb. 1891, p.65-86.
- 799.2 Se Seton-Karr, H.W.
 Bear Hunting in the White Mountains, or Alaska and British Columbia Revisited. Chapman and Hall, London. 1891.

- 917.98 Sha Shaw, Robert D.
Archaeological Survey of the Proposed U.S. Border Station at Pleasant Camp, Alaska. Washington State University, Pullman, Washington. 1976.
- PAM 1977-40 Shaw, Robert D. and Adams, William H.
 "Pleasant Camp, Alaska/British Columbia: A Survey of Oral History, History and Architecture." Paper presented at the 10th Annual Meeting of the Society for Historical Archaeology, Ottawa, January 5-8, 1977.
- backroom series Snyder, A.E.
 RNWMP 1901 Report of Superintendent A.E. Snyder, Whitehorse. North West Mounted Police Report, 1901, Part III, Yukon Territory, Appendix A, p. 19-33.
- backroom series Snyder A.E.
 RNWMP 1902 Annual report of Superintendent A. E. Snyder, Whitehorse. North West Mounted Police Report, 1902, Part II, Appendix A, p. 29-50.
- backroom series Snyder, A.E.
 RNWMP 1904 Annual Report of Superintendent A.E. Snyder, Whitehorse. Royal North West Mounted Police Report, 1904, Part III, Yukon Territory, Appendix A, p. 25-37.
- backroom series Snyder, A.E.
 RNWMP 1906 Annual Report of Superintendent A.E. Snyder, Whitehorse. Royal North West Mounted Police Report, 1906, Part III, Yukon Territory, Appendix A, p. 16-25.
- backroom series Steele, S.B.
 RNWMP 1898 Report of Superintendent S.B. Steele Commanding North West Mounted Police, Yukon Territory. North West Mounted Police Report, 1898, Part III, Yukon Territory, p. 1-31.
- 398.22 SW Swanton, John R.
Tlingit myths and texts. Bureau of American Ethnology, Bulletin 39. 1909.
- PAM 1960-44 Taylor, E.L.H.
 "Four years inside a Yukon dog collar." Queen's Quarterly, Vol. LXVI, no.4, winter 1960.

- PER Tero, Richard D.
 "E.J. Glave and the Alsek River. The Alaska Journal, Vol.3, no.3, 1973, p. 180-88.
- 971.71 K1u Theberge, J.B.
 "The Whiteman and the Mountains." In Kluane: Pinnacle of the Yukon, edited by J .B. Theberge, Doubleday Canada, Toronto, 1980, p. 108-123.
- FN Th Thompson, Arthur R.
Gold-seeking on the Dalton Trail. Little, Brown and Co., Boston. 1925.
- 557 M284 Tyrell, J.B.
 Dalton Trail from Haines, Alaska, to Carmacks on Lewes River and Explorations of the Nisling River. In Bostock, ed., G.S.C. Memoir #284, 1957.
- PAM 1971-14 U. S. Department of Interior. National Park Service. National Register of Historic Places - Pleasant Camp/Dalton Trail Post. 1971.
- PAM 1898-04 U.S. Department of Interior.
Annual Report of the Department of the Interior, 1898. Washington, Government Printing Office, 1898.
- PAM 1972-18 VanZanten, David. J.
 Historic and Recreational Resources of the Haines - Skagway area. August 1972.
- PER Waddington, Cal
 "Jimmy Kane." Alaska Sportsman, Vol. 34, no. 2, Feb. 1968, p. 10-11 & 49.
- backroom series
 Dept. of Interior
 Annual Reports
 1898-1910 Wallace, J.N.
 Survey of the Boundary between British Columbia and the Yukon Territory across the Dalton Trail. Annual Report of the Topographical Surveys Branch 1907-1908. Appendix 42, p. 189-196. Department of the Interior, Ottawa. 1909.

- backroom series
Dept. of Interior
Annual Reports
1898-1910
- Wallace, J.N.
Survey of the Boundary between British Columbia and the Yukon Territory from the Tatshenshini River to Takhini River Annual Report of the Topographical Surveys Branch 1908-1909, Appendix 46, p. 237-245. Department of the Interior, Ottawa. 1910.
- PAM 1974-274
- Workman, William B.
"Continuity and change in the Prehistoric Record from the Aishihik-Kluane Region, Southwest Yukon, Canada." (Paper presented at the 1974 Annual Meeting of the Canadian Archaeological Association, Whitehorse, Yukon Territory).
- backroom series
Dept. of Interior
Annual Report
1901
- White-Fraser , George
Report of George White-Fraser, D.T.S., - Latitude Determinations on the Boundary between the Province of British Columbia and the Yukon Territory. Annual Report of the Department of the Interior for year 1900-1901, Appendix 22, p. 68-75.
- backroom series
NWMP
- Wood, Z.T.
Annual report of Superintendent Z .T .Wood. North West Mounted Police Report, 1898, Part III, Yukon Territory, Appendix A, p. 32-56.
- backroom series
NWMP 1899
- Wood, Z.T.
Report of Superintendent Z .T .Wood, Tagish District. North West Mounted Police Report, 1899, Part III, Yukon Territory, Appendix A, p. 8-40.
- backroom series
NWMP 1901
- Wood, Z.T.
Annual Report of Superintendent Z.T. Wood, Commanding, North West Mounted Police, Yukon Territory. North West Mounted Police Report, 1901, Part III, Yukon Territory, p. 3-14.
- backroom series
NWMP 1903
- Wood, Z.T.
Report of Assistant Commissioner Z .T .Wood, Commanding, North West Mounted Police, Yukon Territory. North West Mounted Police Report, 1903, Part III, Yukon Territory , p. 3-17.

backroom series Wood, Z.T.
RNWMP 1904 Report of Assistant Commissioner Z .T. Wood, Commanding, Royal North West Mounted Police, Yukon Territory. Royal North West Mounted Police Report, 1904, Part III, Yukon Territory, p. 3-24.

backroom series Wood, Z.T.
RNWMP 1905 Report of Assistant Commissioner Z .T .Wood, Commanding, Royal North West Mounted Police, Yukon Territory. Royal North West Mounted Police Report, 1905, Part III, Yukon Territory, p. 3-13.

backroom series Wood, Z.T.
RNWMP 1906 Report of Assistant Commissioner Z .T .Wood, Commanding, Royal North West Mounted Police, Yukon Territory. North West Mounted Police Report, 1906, Part III, Yukon Territory, p. 3-16.

NEWSPAPERS

Alaska Weekly. December 29, 1944. A short obituary on Jack Dalton.

Dawson News (Tri-weekly). December 26, 1944. "Jack Dalton Passes away in Seattle." A short obituary on Jack Dalton.

II. MANUSCRIPTS , CORPORATE RECORDS AND GOVERNMENT RECORDS

- MSS 82/240 F-39 Banks, Henry Dow (1898)
An account written by Henry D. Banks of his trip to Chicago, Seattle, and Victoria on his way to the Klondike Gold Rush via the Dalton Trail.
- MSS 82/390-2 F-119 Beatty, James Edward (ca. 1899-1901)
Photocopies of a prospecting/ surveying diary kept by James Beatty recounting his trip over the Dalton Trail.
- GR microfilm cabinet Canada. RCMP RG 18, D Reel #12 Canada. R.C.M.P. Records
Microfilm copy of the Yukon records of the N.W.M.P. filmed by the Public Archives of Canada as RG 18, D 1-4. Series 4, volume 13, "Sketches and Blueprints of Police Reserves, 1900-1903" contains sketches of the Dalton Trail Post.
- MSS 78/69-1 F-78, f.27 F-88, f.1,3 Coutts, Robert C. (1847, 1978)
The collection includes a research file on Jack Dalton filed by Robert Coutts (Box F-78, f.27), correspondence written by Albert Lee during his travels over the Dalton Trail (Box F-88, f.1&3) , and description of the Dalton Trail recorded in an unpublished manuscript Gold in the Klondyke (Box F-90 , f.36).
- MSS 79/124-1 F-100, f.2 Garside, Nora (1961-1975)
A collection of reference files on Yukon related topics ~ folder 2 of which contains a clipping titled "Billy Henry can remember cattle trail to Klondike."
- MS 82/256 F-46 Gates, M.S. (1969-1974)
A collection of reports written by Michael Gates and others on archaeological surveys in the southwestern Yukon an ethnohistory of the area. Of special interest are the following reports:
"Archaeological Reconnaissance in the Gladstone Pass Region, Southwest Yukon." (ca. 1973).
"Ethnoarchaeology of the Tatshenshini River Basin, Preliminary Report." (1972).
"Patterns of Trade in Two Southern Tutchone Settlements, Southwest Yukon: an Ethnohistoric Approach." (1973).
- MSS 83/17 F-127 Marston, Roderick (1902)

Excerpts from the diary of Roderick Marston recounting his trip from San Francisco to Forty Mile with a "random notes" section listing locations and distances along the Dalton Trail.

MSS R 78/101 F-62

Tyrrell, Joseph B. (1898)

Field notes of J. B. Tyrrell, geologist for the Geological Survey of Canada, on his expedition to the Klondike via the Dalton Trail in 1898.

CR 82/259 L/9/1

U.S. Department of the Interior. Bureau of Outdoor Recreation. Alaska Field Office.

A preliminary report titled "The Dalton Trail" prepared by the Alaska Field Office as part of its study of Alaska Gold Rush Trails which could be included in the National Scenic Trails System.

MSS 82/34 F-1

Waddington, Cal (ca. 1965-1972)

Manuscript written by Cal Waddington titled "Jimmy Kane - Living Yukon History" which relates incidents from the life of Jimmy Kane, an Indian of the Dalton Post area.

MSS 80/99 F-141

Warner, Iris (1980)

Manuscript written by Iris Warner on the history of Yukon roads.

MS 82/260 F-46

Workman, William B. (ca. 1973)

Report written by William Workman titled "The Cultural Significance of a Volcanic Ash Which Fell in the Upper Yukon Basin about 1400 Years Ago."

83/21 F-128

Wright, Allen A. (1981-1982)

Draft manuscript for Kluane written by Allen Wright.

81/118 F-114,f.5

Yukon Teacher Education Program -Yukon Studies Course (1981)

Papers on a variety of Yukon topics submitted by students for the Yukon Studies Course. Of special interest is a paper written by Ellen Harris titled "A History of the Development of Settlements in the Shakwak Valley Area."

III. PHOTOGRAPHS

Catalogued Photographs (consult inventory of each photograph collection for descriptions of the photographs)

MacBride Museum Collection:

3631-3718, 3720-3737, 3848, 3861, 3866, 3869, 3874, 3917-3918, 3923-3927, 3935, 3980-3982, 3985, 3986

H.C. Barley Collection:

4685-4697

Uncatalogued Photographs (consult the Uncatalogued Photograph Inventory Entry Binder under the names of the following collections for information of the contents of the collections.)

82/390-1	Beatty, James Edward, H-179
82/199	Gates, Michael, H-178
85/11	Glave, Edward Jarres, G-32
79/27	Harrington, Richard, H-118, Box 1 of 5, Dalton Post
82/360	McClellan, Catherine, H-54
82/344	Puckett, William Allan, H-50
79/123	Sheldon Museum Collection, H-135, {#3, 13-24}
82/15	Tyrrell, Joseph B. {FA}, H-170 to H-173
82/1	Waddington, Margaret H., H-168 {#22}
backroom series	Department of the Interior, Annual Report, 1901. p. 179-195, (Report of Arthur Saint Cyr, D.L.S., with accompanying plates).

IV. MAPS

- R-239 Alsek, Kaskawulsh and Klwane Divisions of the Whitehorse Mining District. 1915.
- R-241 Map of Part of the Yukon Territory Showing Wagon and Winter Roads Built During the Summer of 1902 Under Direction of the Honourable James H. Ross, Commissioner of the Yukon Territory. 1902.
- H-205 Canadian Routes to the White River District, Yukon, and to Chisana
H-524 District, Alaska. 1914.
H-582
- H-563 Map of Alaska Showing the Various Routes of Reaching the Gold Regions. 1897.
- H-1284 Topographical Map of Carmacks - Nisling Range Area with Annotations Concerned with Construction of Casino Access Roads for Nordex Exploration Ltd. and Mt. Nansen Mines Access Road. ca. 1960.
- H-1309 NTS Sheets 114P and 115A with Annotations Concerning the Survey of Roads from Haines Junction or Champagne on the Alaska Highway to Tarr Inlet, Alaska or Haines, Alaska. ca. 1965.

Other maps showing the Dalton Trail are found in the Map Index in the division "Yukon -Trails, Roads, Railroads , Pipelines II under the heading "Klondike Gold Fields, Routes to" .

V. SOUND RECORDINGS

SR (18) Cal Waddington interviews Jimmy Kane, Karl Heinmiller, Lib
Series 18 Tape 1 & 2 Hakkinen, Alan Innes-Taylor, Chuck Hume, Charlie Ross, and Midge
Clayton about Jack Dalton, history of the Dalton Trail, and Chilkat
Indians.