

UPPER SKAGIT TRIBE -- Exhibits before the Court

Exhibit #	Description	Date Admitted
-----------	-------------	------------------

UPS-1	"Upper Skagit Indians, Use of Resources for Hunting, Fishing, and Plant-gathering," by June M. Collins, Ph.D.	WITHDRAWN
UPS-2	Copy of 91st Congressional 2d Session Senate Calendar #1165, Report #91-1144, p. 18 - 22.	9/12/73 5/4/94 (89-3)

The following exhibits were admitted/not admitted/withdrawn/not offered in subproceeding #89-3

UPS-003	Kew, 1987 Forword pp ix-x in Coast Salish Essays by Wayne Suttles. Seattle: University of Washington Press.	WITHDRAWN 5/3/94
UPS-004	Snyder, "Aboriginal Settlements in the Skagit Drainage System" in Cultural Resource Overview and Sample of the Skagit Wild and Scenic River. p. 19, 32, appendix.	NOT ADMITTED 5/3/94
UPS-005	Suttles, 1974, "Aboriginal Fishing Practices of the Tribes forming the Modern Swinomish Community." Appendix 2, p. 5-6, 60-65.	NOT ADMITTED 5/3/94
UPS-006	Collins, "The Influence of White Contact on Class Distinctions and Political Authority Among the Indians of Northern Puget Sound," p. 89-204 in Volume 2, Coast Salish and Western Washington Indians.	NOT ADMITTED 5/3/94
UPS-007	Snyder, n.d., box 108, file 8.	5/4/94 LIMITED

UPS-008	Bureau of Indian Affairs, Family Tree Number 1, Everett, Washington.	5/3/94
UPS-009	Snyder, "Swinomish, Upper Skagit, Sauk-Suiattle:"Inventory of Native American Religious Use, p. 222.	NOT ADMITTED 5/3/94
UPS-010	Snyder, n.d., fieldnotes, box 108, folder 7.	5/4/94 LIMITED
UPS-011	Fladmark, A Paleoecological Model for Northwest Coast Prehistory, Mercury Series, Archeological Survey of Canada, Paper No. 43, p. 50-51.	NOT ADMITTED 5/3/94
UPS-012	Norton, Women and Resources of the Northwest Coast, 1985.	WITHDRAWN 5/3/94
UPS-013	Collins, "John Fornsby: The Personal Document of a Coast Salish Indian." in Indians of the Urban Northwest. Edited by Marion W. Smith. Columbia University Press, 1949, p. 287-288, 291, 292, 295,302.	NOT ADMITTED 5/3/94
UPS-015	Sampson, Indians of Skagit County. Skagit County Historical Series No 2. Mount Vernon, Washington, 1972, p. viii, 21-22, 24-27, 212, map.	NOT ADMITTED 5/3/94
UPS-016	Hilbert, 1985 Haboo. University of Washington Press. Seattle, p. xiii-xiv.	WITHDRAWN 5/3/94
UPS-018	Snyder, fieldnotes, box 108, folder 6.	5/4/94 LIMITED
UPS-019	Snyder, fieldnotes, box 108, file 2.	5/4/94 LIMITED
UPS-020	Yarns of the Skagit Country. Maple Lane Trailer Park, Space #11, Sedro Woolley, Washington, 1974, pp. 377-379.	NOT ADMITTED 5/3/94

UPS-021	Synder, fieldnotes, box 109, file 3.	5/4/94 LIMITED
UPS-022	Williams, Sherman, Sr., Interview of November 3, 1986.	WITHDRAWN 5/3/94
UPS-023	Williams, Alice, Interview of October 21, 1986.	WITHDRAWN 5/3/94
UPS-024	Williams, Walter, Interview of November 3, 1986.	WITHDRAWN 5/3/94
UPS-025	Collins, 1980, "Report on the use of the Skagit River, including Village locations, by the Upper Skagit Indians." Pp. 2-19 in Cultural Resource Overview and Sample Survey of the Skagit Wild and Scenic River. Edited by Astrida R. Blukas Onat. Institute of Comparative Research. Seattle	WITHDRAWN 5/3/94
UPS-027	Lane, 1981, The Baker River Dams and Indian Fisheries. Prepared for the Bureau of Indian Affairs, U.S. Department of the Interior. Portland, Oregon.	WITHDRAWN 5/3/94
UPS-028	Composite of maps for Island County vicinity. Annotated with Indian place names and resource locations by Sally Snyder. Docket No. 294, Indian Claims Commission, Claimant's Ex. No. 4.	5/4/94 LIMITED
UPS-031	Miller, Report on Upper Skagit Shellfishing of the Point Elliot Treaty Period.	4/22/94
UPS-032	Lane, Declaration of Dr. Barbara Lane.	4/22/94
UPS-033	Bob, George, 1918, Application for Enrollment (Roblin) RG 75, US National Archives.	5/3/94

UPS-034	Consauk, Friday, 1917, Application for Enrollment (Roblin) RG 75, US National Archives.	5/3/94
UPS-035	Lyle, Maggie, 1917, Application for Enrollment (Roblin) RG 75, US National Archives.	5/3/94
UPS-036	Williams, Johnny, 1917, Application for Enrollment (Roblin) RG 75, US National Archives.	5/3/94
UPS-037	Wilson, Jennie, 1917, Application for Enrollment (Roblin) RG 75, US National Archives.	5/3/94
UPS-038	Map, USGS 1954, Bow Quadrangle N4830-W12222.5/7.5	4/22/94
UPS-039	Meany, 1922, Origin of Washington Geographical Names. Washington Historical Quarterly, Vol. 13, No. 1, p. 36.	NOT ADMITTED 5/3/94
UPS-040	McTaggart, Letter to Commissioner, July 2, 1886, RG 75, Microfilm P2011, Roll 3, Frames 0408-0808.	5/3/94
UPS-041	Snyder, n.d., field notes	5/4/94 LIMITED
UPS-042	Snyder, U.S. Coast and Geodetic Survey No. 6376, Docket 233, ICC, Exh. 3.	5/4/94 LIMITED
UPS-043	Suttles, n.d. field notes	5/4/94
UPS-044	Upchurch, 1936, "The Swinomish People and Their State". Pacific Northwest Quarterly 27:283-284.	NOT ADMITTED 5/3/94
UPS-045	Snyder, Testimony, Dockets 263, 294, ICC.	WITHDRAWN 5/4/94
UPS-046	Upper Skagit Clam Harvest for 1987. (15000001)	5/3/94

UPS-048	Constitution of the Upper Skagit Tribe. (15000005-15000016)	4/25/94
UPS-049	Upper Skagit Tribe fishing ordinance. (15000017-15000063)	4/25/94
UPS-050	Tribal Employee List. (15000076-15000080)	5/4/94
UPS-051	Certification and Approvals for Membership Rolls 1979-1990. (15000086-15000109)	5/4/94
UPS-052	Fishing Permit list, income tax statements, fireworks sales licenses. (15000110-15000175)	5/4/94
UPS-053	Retail Sales Reporting form for fireworks commision. (15000176-15000194)	5/4/94
UPS-054	Proclamation (15000268).	4/25/94
UPS-055	Curriculum Vitae of Dr. Bruce Miller.	4/22/94
UPS-056	Snyder, Skagit Society and its Existential Basis: An Ethnofolkloristic Reconstruction, 1964.	WITHDRAWN 5/3/94
UPS-057	Upper Skagit commercial salmon data; ceremonial and subsistence shellfish, deer, and elk harvest data	4/27/94
UPS-058	Upper Skagit enrollment figures; ceremonial and subsistence salmon data	5/3/94
UPS-059	A History of the Swinomish Tribal Community, by Natalie Roberts. Ph.D. Dissertation, 197, pp. 73, 120.	WITHDRAWN 5/3/94
UPS-ILL-15	Upper Skagit Shellfishing in the Point Elliot Treaty Period	5/3/94

UPS-ILL-16 Upper Skagit Usual and Accustomed Shellfishing Areas 5/3/94

UPS-ILL-17 Map of Midden Sites (available for inspection at the offices of Mathews, Garlington-Mathews, et al., 401 2nd Ave., #500, Seattle, WA 98104)

UPS-ILL-18 Map of Midden & Ethnographic Sites (available for inspection at the offices of Mathews, Garlington-Mathews, et al, 401 2nd Ave., #500, Seattle, WA 98104)

**UPPER SKAGIT
TRIBE EXHIBITS -
- admitted in
subproceeding
#97-2**

UPS-060 Skagit System Coop ("SSC") 1987 Clam Harvest List 7/15/97

UPS-061 Letter Gibson to Smitch, 2/4/87 w/attachments 7/15/97

UPS-062 Letter, Foster to Chesnin, 7/11/97 7/15/97

UPS-063 Letter, Maloney to Kinley, 8/24/93 7/15/97

UPS-064 Letter, Chesnin to Olson, 10/4/93 7/15/97

UPS-065 Draft, Interim Agreement -- Upper Skagit and Swinomish 2/23/94, 9:53 am. 7/15/97

UPS-066 Draft, Interim Agreement -- Upper Skagit and Swinomish w/additional corrections, 2/23/94 7/15/97

UPS-067	Draft, Interim Agreement -- Upper Skagit and Swinomish 2/23/94, 3:36 pm	7/15/97
UPS-068	Draft, Interim Agreement -- Upper Skagit and Swinomish 3/4/94	7/15/97
UPS-069	Draft, Interim Agreement -- Upper Skagit and Swinomish, 3/21/94	7/15/97
UPS-070	Copy of Swinomish Clam Ordinance, Faxed 3/24/94	7/15/97
UPS-071	Draft, Interim Agreement -- Upper Skagit and Swinomish, 3/28/94, 4:41 pm	7/15/97
UPS-072	Draft, Interim Agreement -- Upper Skagit and Swinomish, 3/28/94, 4:53 pm	7/15/97
UPS-073	Swinomish Crab Regulation, 6/97 w/map	7/15/97
UPS-074	Swinomish On Reservation Crab Fishing Map	7/15/97
UPS-075	Swinomish Crab On Reservation Regulations -- 1993	7/15/97
UPS-076	Swinomish Crab On Reservation Regulations -- 1995	7/15/97
UPS-077	SSC Application for Shellfish Operation License and Certification 1988, 1994, 1995, 1996	7/15/97
UPS-078	SSC Shellfish Operation License and Certificate of Approval, 1988, 1989, 1992, 1993, 1994, 1995	7/15/97
UPS-079	Letter SSC (Gibson) to Cleland, 4/28/89	7/15/97
UPS-080	Letter SSC (Loomis) to Freeman, 4/16/91	7/15/97

UPS-081	Letter Freeman to Loomis (SSC), 4/19/91	7/15/97
UPS-082	Letter SSC (Loomis) to Freeman, 4/24/91	7/15/97
UPS-083	Memo Gibson to SSC Fisheries Managers, 5/5/93	7/15/97
UPS-084	Letter SSC (Gibson) to Burge, 5/5/93, w/attachment	7/15/97
UPS-085	Letter SSC (Gibson) to Wood, 7/28/94 w/attachment	7/15/97
UPS-086	Letter SSC (Gibson) to Burge, 3/3/95 w/attachments	7/15/97
UPS-087	Swinomish Tribal Organization Chart	7/15/97
UPS-088	Map Only Location of Commercial Shellfish Opportunity in WDFW Area 8 (not stipulated to by Swinomish Upper Skagit 1996 Subsistence Clam Permits	O F F E R E D 7/15/97 WITHDRAWN 7/17/97 7/15/97
UPS-089	Upper Skagit 1997 Subsistence Clam Permits	7/15/97
UPS-090	Upper Skagit 1997 Subsistence Clam Permits	7/15/97
UPS-091	Upper Skagit Crab Permit List	7/15/97
UPS-092	Letter Schuyler to Fife Embedded Shellfish Harvest Report, 6/25/97	7/15/97
UPS-093	Harvest Report 1996 - 1997 Embedded Shellfish (subsistence)	7/15/97
UPS-094	Crab Tickets 1997 Commercial Harvest -- Upper Skagit	7/15/97
UPS-095	Historic Crab Catch Data by Region	7/15/97
UPS-096	Region 2 Upper Skagit Commercial Crab Permits	7/15/97

UPS-097	Region 2 Tribal/Non-Tribal Crab Harvest 1996-1997, 1997-1998	7/15/97
UPS-098	Letter Schuyler to Fife, 2/26/97, Upper Skagit Embedded Shellfish Harvest Report, 1996	7/15/97