

Pacific Coast Archaeological Society Quarterly

Volume 40, Numbers 3 & 4

Pacific Coast Archaeological Society Quarterly Index Volumes 1 - 40 (1965 - 2008)

Compiled by Daniel F. McCarthy

Guest Editor

Daniel F. McCarthy

Production Editor

Rene Brace

Publications Committee

Bob Brace, Gail Cochlin, Scott Findlay, Megan Galway, Sherri Gust, Sandy Kennedy,
Henry Koerper, Mark Roeder, and Kathleen Shada

Pacific Coast Archaeological Society Quarterly

The *Pacific Coast Archaeological Society Quarterly* is a publication of the Pacific Coast Archaeological Society (PCAS). PCAS was founded in 1961 by a group of avocational archaeologists dedicated to the study and preservation of the anthropological and archaeological history of the original inhabitants of Orange County, California, and adjacent areas.

The PCAS Publications Committee invites the submittal of original contributions dealing with the history and prehistory of the area. Although PCAS is especially interested in reports which shed further light on the early inhabitants of Orange County, it is always interested in reports on the wider Pacific Coast region.

Information about subscriptions to the *Pacific Coast Archaeological Society Quarterly* and the *PCAS Newsletter* is available online at www.pcas.org. Back issues of the *Pacific Coast Archaeological Society Quarterly* are available. Three *Occasional Papers*, on Catalina Island, Mexican Majolica, and the Peralta Adobe, have also been published by PCAS. To place an order, receive information about the Pacific Coast Archaeological Society, or submit an article for publication, email publications@pcas.org or write: Pacific Coast Archaeological Society, P.O. Box 10926, Costa Mesa, California, 92627. Additional information is available at www.pcas.org. PCAS is not responsible for delivery of publications to subscribers who have not furnished a timely change of address. Articles appearing in the *Pacific Coast Archaeological Society Quarterly* are abstracted in *Historical Abstracts* and *America: History and Life*.

Recent issues of the *Pacific Coast Archaeological Society Quarterly* appear on the Internet at www.pcas.org and can be downloaded and viewed, but not printed. This issue of the *Pacific Coast Archaeological Society Quarterly* is copyrighted © 2008 by the Pacific Coast Archaeological Society. ISSN 0552-7252.

PCAS Officers 2004

President	Paul Chace
Vice President	Stephen O'Neil
Secretary	Dorothy DeGenarro
Treasurer	Constance Cameron

Please note that this issue was published in November 2008. In the PCAS Quarterly publication sequence, this issue is Volume 40, Numbers 3 and 4 (subscription year 2004).

Contents

Forward	vi
Scott Findlay	
Dedication and Acknowledgments	vi
Daniel F. McCarthy	
Preface	vii
Daniel F. McCarthy	
Pacific Coast Archaeological Society History	viii
Stephen O’Neil	
Pacific Coast Archaeological Society Past Officers	x
Pacific Coast Archaeological Society Quarterly Past Editors	xii
Volume Contents	1
Occasional Papers	29
Author Index	31
Title Index	69
Geographic Index	95
Keyword Index	99
Archaeoastronomy	99
Archaeobotanical Site Formation	99
Artifact Analysis	99
Cultural Resource Management	103
Culture Chronology	103
Ethnobotany	104
Ethnography	105
Faunal Analysis	105

Feature Categories	109
Floral Analysis	121
Geoarchaeology	122
Historical Accounts	122
Historical Artifacts and Features	122
Historical Figures	123
Historical Places	123
Indian Placenames	125
Indian Tribes	126
Methods/Technology	127
Pacific Coast Archaeological Society History	127
Parks, Military Bases, Agencies	127
Reports	127
Settlement and Subsistence	128
Site Names	128
Site Number Designations	132
Special Studies	151
Trade	153

About the Author

Daniel F. McCarthy received his BS and MA degrees in Anthropology from the University of California, Riverside. He has worked at Anza-Borrego Desert State Park, Joshua Tree National Park, and throughout southern California compiling photographic inventories of rock art. Currently he is an archaeologist and the Tribal Relations Program Manager for the San Bernardino National Forest (SBNF). Research interests include desert archaeology; aboriginal trail systems of the Sonoran, Mojave, and Colorado Deserts; and rock art distribution, documentation, interpretation, and the establishment of conservation and protection guidelines. He conducts southern California Native American cultural awareness classes, providing information about Native plant uses (particularly agave, pinyon pine, *Yucca whipplei*, and acorn), rock art, and material culture. He has been co-instructor of the SBNF Applied Archaeology Field School for the last three years.

Forward

Scott Findlay, 2008 PCAS President

The Pacific Coast Archaeological Society (PCAS) thanks Daniel McCarthy for compiling this index to forty volumes of the PCAS Quarterly and to three PCAS Occasional Papers. This complete index will assist researchers and scholars with its cross references and keywords which quite easily lead the reader to the whereabouts of desired anthropological and archaeological information. This index supports PCAS's goal of disseminating quality information to avocational and professional archaeologists, anthropologists, historians, and the general public. Thanks again, Daniel.

Dedication and Acknowledgments

Daniel F. McCarthy

This index is dedicated to the pioneers of one of the oldest surviving avocational archaeological societies in California. Their names appear on the next few pages. They served as PCAS presidents, vice presidents, and in other elected and non-elected positions. These pioneers include the PCAS members who worked diligently not only on recording sites, conducting excavations, and working with professionals but who also ensured that reports were written and published so as to reach a wider audience, the general public.

In completing the research for this issue, several people were key to providing issues I did not already possess. I would like to thank Sandy Schneeberger, Chris and Beth Padon, and Bob and Rene Brace for making past issues available. Rene has been most helpful in the final layout process and getting the results to the printer. I thank those anonymous reviewers who took the time looking for errors that inevitably cropped up during the compiling of this work.

Preface

Daniel F. McCarthy

The Pacific Coast Archaeological Society is one of the earliest organizations to recognize the need to provide information to the general public. The *Pacific Coast Archaeological Society Quarterly* was first published in 1965 to promote the understanding of the history and prehistory of Orange County and surrounding areas. The *Quarterly* began as a simple publication and in the ensuing years developed into a much sought after journal on the history and prehistory of Southern California. With over 700 published articles over many years in the *Quarterly* volumes, it was difficult to know what information was available, let alone find it. In an attempt to make it more convenient to access the large and rich body of literature provided by the *Quarterly*, this cross-reference and keyword index has been compiled.

The organization of the index is arranged in the following manner. The contents of each issue of the *Pacific Coast Archaeological Society Quarterly* and *Occasional Papers* are cited, giving title, author and page numbers. Additionally, all citations are indexed by author and title. After having reviewed the contents of each issue for geographic locations and keywords, these keywords are organized into a Geographic Index and Keyword Index. There are multiple entries in the Keyword Index for most articles. In the Author Index and Title Index authors and titles are arranged alphabetically. Multiple authors are cited individually and referred to the senior author.

The Keyword Index is divided into the categories shown in the Contents. The organization of the material follows what I have looked for in such an index in doing my own research. The Keyword section is not exhaustive by any means. Common keywords found throughout the publication series became apparent during the compilation process. Keywords were difficult to access in some early articles, particularly geographic locational information or archaeological site designations. For example, some reports discuss a site, often by name, but do not include a trinomial designation or site number for the site. Many of the geological or paleoenvironmental reports discuss specialist terms without clear definition of their meaning. Frequently, genus and species names are provided, but common names are not given making it difficult for a non-specialist. Additionally, when only common names are used, it is difficult to identify some plants since other plants have the same or similar common names. I would suggest that in the future authors provide keywords for their articles using the organization of this index as a guide. This will help in maintaining a comprehensive Keyword Index into the future.

I hope researchers will find this volume useful. Comments are most welcome to improve the usability and quality of the work. Supplements to this volume will be available as need or as demand dictates. I take sole responsibility for the completion of this work along with any errors and omissions.

Pacific Coast Archaeological Society History

Stephen O'Neil

Founded as a non-profit scientific, educational, and advocacy organization in 1961, the Pacific Coast Archaeological Society (PCAS) was guided by avocational archaeologists and historians dedicated to the protection and study of cultural resources within Orange County and surrounding areas. The formation of the organization coincided with a time of rapidly increasing local population and the expansion of residential and commercial developments. This growth precipitated a sense of urgency among the new organization's members. They forged a collective response by drafting an outline of what would become PCAS's major activities – salvage excavations, educational meetings, and publication of a newsletter (*Smoke Signals*) which disseminated the results of field work, explained proper field methods, and announced guest speakers and upcoming events.

Almost from its beginning, PCAS was active in the field, excavating sites in the coastal area and in the Santa Ana Mountains. Surveys were conducted to record sites, and record forms were subsequently filed with the UCLA Archaeology Department, a for-runner of today's Information Centers. To support the integrity of its field work, the Society promulgated a Code of Ethics. During the time when field work was a primary activity, prospective PCAS members were required to attend three monthly meetings and to be sponsored by a member. This was seen as a way to ensure the ethics and commitment of new members.

Early in its history, PCAS began a long relationship with the Bowers Museum where PCAS monthly meetings were held and where artifacts and records from the organization's field work were stored. The decision was

made to publish a scientific journal, the *Pacific Coast Archaeological Society Quarterly*, and the first issue was published in 1965. The *Quarterly* welcomed contributions from both professionals and avocationalists, and the majority of articles dealt with the material manifestations of the thought and behavior of Native peoples of southern California and nearby areas. For most of its early history, the guiding hands of the journal were those of Helen Smith and Lavinia Knight.

Over the years as the practice of archaeology changed in California, so did the *PCAS Quarterly*. Opportunities for PCAS excavations diminished, and the professional field of cultural resource management, CRM, expanded. The *Quarterly* became increasingly a venue for CRM scholarship, although contributions from persons more associated with academia have endured through recent volumes. *Quarterly* subscribers include individuals, college and university libraries, and CRM firms. There are subscribers from beyond California and even beyond the United States. The *Quarterly* remains the crowning achievement of an organization begun by avocationalists, many of whom had been at one time collectors of Indian relics.

PCAS continues to sponsor talks, open to the public, at its general meetings which are currently held on the second Thursday of every month (except for July and August). In recent years these lecture meetings have been held at the Irvine Ranch Water District offices in Irvine, with the exception of the December Holiday meeting held at the historic San Joaquin Gun Club. PCAS sponsors outreach programs throughout the year including an annual program involving students of the public Garfield

Elementary Academy in Santa Ana. Volunteers set up display tables and hands-on activities on varied subjects from pottery making to Native games and amusements. Many of the same activities are presented to the general public at PCAS's annual Arch-in-the-Park which has been held at Ralph C. Clark Park and at the old Orange County Courthouse. PCAS also maintains a research library in the Old Orange County Courthouse where board meetings are held and records stored. The PCAS curation facility is located in the historic Red Car Building on the grounds of Garfield Elementary Academy where volunteers gather to work on collections. The Society also has a scholarship and grant program to support promising students. PCAS maintains a website, www.pcas.org,

which is updated with current information about speakers, field trips, and other PCAS activities and programs.

PCAS is active at several meetings throughout the year including the San Diego Museum of Man Rock Art Conference and the annual Society for California Archaeology (SCA) meeting where a table is maintained in the book room to acquaint meeting attendees with the organization, the *PCAS Quarterly*, and the monthly *PCAS Newsletter*. In recent years PCAS has been honored with the SCA Helen Smith Avocational Award, and the PCAS Quarterly was honored with the Governor's Historic Preservation Award.

Pacific Coast Archaeological Society Past Officers

Year	President	V. President	Secretary	Treasurer	Curator
1961	Duane Hafner	Jane Gothold	Aileen McKinney	Myrtle Soderberg	Martin Murray
1962	Duane Hafner	Jane Gothold	Aileen McKinney	Myrtle Soderberg	Martin Murray
1963	Duane Hafner	Jack Maddock	Mary Alice Dillon	Marilyn Huscroft	Martin Murray
1964	Jack Maddock	Ralph Irwin	Pat Robinson	Helen Fritsche	Martin Murray
1965	Jack Maddock	Florence Bobleter	Pat Robinson	Helen Fritsche	Duane Hafner
1966	Joseph Fontaine	Florence Bobleter	Bernice Vorce	Jane Gothold	Duane Hafner
1967	Joseph Fontaine	Bernice Vorce	Ruth Hafner	Jane Gothold	Duane Hafner
1968	Lavon Burnham	Bernice Vorce	Kay Burnham	Pat Sperry	Duane Hafner
1969	Lavon Burnham	Bernice Vorce	Kay Burnham	Pat Sperry	Duane Hafner
1970	Lavon Burnham	Bernice Vorce	Kay Burnham	Pat Sperry	Duane Hafner
1971	Kenneth Fritz	Herrold Plante	Mary Fritz	Pat Sperry	Roland Scharping
1972	Jane Gothold	David Hearle	Ione Boehmler	Pat Sperry	Roy Hubbs
1973	Jane Gothold	David Hearle	Ione Boehmler	Pat Sperry	Roy Hubbs
1974	David Hearle	Roy Hubbs	Laurie Mitchell	Pat Sperry	Jane Gothold
1975	David Hearle	Elden Hughes	Stella Wasielewski	John Christensen	Jane Gothold
1976	John Maguire	Elden Hughes	Stella Wasielewski	Lou Carrier	Jane Gothold
1977	John Maguire	Elden Hughes	Sydney Eilenberg	Stanton Eilenberg	Jane Gothold
1978	John Maguire	Sydney Eilenberg	Ed Lyons	Stanton Eilenberg	Jane Gothold
1979	Frank Chapel	Sydney Eilenberg	Ed Lyons	Roy Hubbs	Jane Gothold
1980	Frank Chapel	Vada Drummy-Chapel	Nancy Smiley	Roy Hubbs	Jane Gothold
1981	Jane Gothold	Laurie Mitchell	Nancy Smiley	Roy Hubbs	John Maguire
1982	Jane Gothold	Laurie Mitchell	Kathryn Yarnell	Roy Hubbs	Frank Chapel
1983	Jane Gothold	Pat Hammond	Kathryn Yarnell	Roy Hubbs	Dee Schroth
1984	Pat Hammond	Jane Gothold	Catherine Call	Paul Burnett	Bernardine Zelenka
1985	Pat Hammond	Jane Gothold	Catherine Call	Paul Burnett	Bernardine Zelenka
1986	Pat H. Ware	Jim Brock	Catherine Call	Paul Burnett	Jane Gothold
1987	John Maguire	Ann Duffield	Cory Smith	Paul Burnett	Jane Gothold
1988	Pat Hearle	Ann Duffield	Sydney Eilenberg	Paul Burnett	Jane Gothold
1989	Pat Hearle	Richard Cerreto	John Maguire	Cory Smith	Jane Gothold
1990	Pat Hearle	vacant	John Maguire	Cory Smith	Jane Gothold
1991	Pat Hearle	Sydney Eilenberg	Don Christensen	Cory Smith	Jane Gothold

Year	President	V. President	Secretary	Treasurer	Curator
1992	Pat Ware	Sydney Eilenberg	Don Christensen	Joan Brown	Jane Gothold
1993	Pat Ware	Sydney Eilenberg	Don Christensen	Joan Brown	Jane Gothold
1994	Frank Chapel	Sydney Eilenberg	Don Christensen	Ardith Haworth	Jane Gothold
1995	Sydney Eilenberg	vacant	Don Christensen	Jane Gothold	Jane Gothold
1996	Constance Cameron	Laurie Mitchell	Don Christensen	Frank Chapel	Jane Gothold
1997	Constance Cameron	Laurie Mitchell	Kathleen Long	Frank Chapel	Jane Gothold
1998	Constance Cameron	Laurie Lee Mitchell	Kathleen Long	Frank Chapel	Jane Gothold
1999	Jane Gothold	Sydney Eilenberg	Kathleen Long	Pat Hearle	Jane Gothold
2000	Jane Gothold	Sydney Eilenberg	Ves Snelson	Brett Jones	Jane Gothold
2001	Ves Snelson	Joe Hodulik	Sandy Schneeberger	Rene Brace	Jane Gothold
2002	Ves Snelson	Joe Hodulik	Sandy Schneeberger	Rene Brace	Sandy Schneeberger
2003	Sandy Schneeberger	Paul Chace	Stephen O'Neil	Rene Brace	Sandy Schneeberger
2004	Paul Chace	Stephen O'Neil	Dorothy DeGennaro	Constance Cameron	Sandy Schneeberger
2005	Stephen O'Neil	Megan Galway	Jeff Couch	Bob Brace	Sandy Schneeberger
2006	Megan Galway	Sandy Schneeberger	Irene Barnett	Bob Brace	Sandy Schneeberger
2007	Megan Galway	Sandy Schneeberger	Mark Roeder	Bob Brace	Sandy Schneeberger
2008	Scott Findlay	Sherri Gust	Rene Brace	Tony Sawyer	Mark Roeder

Pacific Coast Archaeological Society Past Quarterly Editors

Volume(s)	Editor(s)*
1	Aileen McKinney, Helen Smith
2 - 4	Helen Smith
5	Lavinia Knight
6- 20	Lavinia Knight, Helen Smith
21-24	Lavinia Knight
25	Lavinia Knight, Adella Schroth
26-27	David Van Horn, Laurie White
28	Keith Dixon, Beth Padon, Jane Rosenthal
29	Keith Dixon, Beth Padon, Mari Pritchard-Parker, Jane Rosenthal
30	Don Christensen, Carol Demcak, Beth Padon, Eric Ritter, Jane Rosenthal
31	Patricia Martz, Beth Padon, Eric Ritter, Jane Rosenthal, Steven Schwartz
32	Beth Padon, Mari Pritchard-Parker, Jane Rosenthal, Adella Schroth
33	Robert Hoover, Beth Padon, Jane Rosenthal
34	Jerry Dickey, Beth Padon, Chris Padon, Eric Rittter, Jane Rosenthal
35	Stan Berryman, Jerry Dickey, Beth Padon, Chris Padon, Seetha Reddy
36	Constance Cameron, Jerry Dickey, Beth Padon, Chris Padon
37	Jerry Dickey, Beth Padon, Chris Padon
38	Rene Brace, Beth Padon, Chris Padon
39	Mathew Boxt, Beth Padon, Chris Padon
40	Rene Brace, Todd Braje, Jon Erlandson, Sherri Gust, Roger Mason, Daniel McCarthy, Beth Padon, Chris Padon

* Editors listed in alphabetical order for each volume include all editors, production editors, guest editors, and compilers..

Quarterly Volume Contents

Vol. 1(1) January 1965

A Preliminary Report on the Aboriginal Sites of the Sierra de Juarez by Joseph Fontaine and Allen Prosser. 1(1):3-14.

Fish Trap Pueblo by Eugene Shepard. 1(1):15-16.

Southern California Weather Cycles by Eugene Shepard. 1(1):17.

Thomas Jefferson, the First Scientific Digger by A. F. Chamberlain. 1(1):18.

Suggested Reading List on Southern California Indians compiled by Paul G. Chace. 1(1):19.

Vol. 1(2) April 1965

Historic Buildings near Prehistoric Sites, No. 1: The Clubhouse of the Bolsa Chica Gun Club from the Southeast, Pen Drawing by W. Donald Smith. 1(2): Frontispiece.

Historic Buildings near Prehistoric Sites, No. 1: The Clubhouse of the Bolsa Chica Gun Club by Helen C. Smith. 1(2):1.

Life and Customs of the Southwestern Coast Indians in Prehistoric Times, Part 1 by Herman F. Strandt. 1(2):3-8.

A Year in the Verde Valley by Frank Lobo 1(2):9-13.

Prehistoric Cultures along the Amargosa River by Eugene Shepard. 1(2):14-21.

Balanophagy by Elizabeth Gray. 1(2):22-24.

Vol. 1(3) July 1965

Historic Buildings near Prehistoric Sites, No. 2: The San Antonio Adobe, Don Bernardo Yorba's Home, Pen Drawing by W. Donald Smith. 1(3):Frontispiece.

Historic Buildings near Prehistoric Sites, No. 2: The San Antonio Adobe, Don Bernardo Yorba's Home by Helen C. Smith. (3):1.

The History of Archaeology in Orange County by Paul Chace. 1(3):3-23.

First European Contact with the Indians of Orange County by Don C. Meadows. 1(3):24-26.

Life and Customs of the Southwestern Coastal Indians in Prehistoric Times, Part 2. Burial Customs of the Orange County Indians by Herman F. Strandt. 1(3):27-32.

Vol. 1(4) October 1965

Historic Buildings near Prehistoric Sites, No. 3: Newland Ranch House, Huntington Beach, West Elevation, Pen Drawing by W. Donald Smith. 1(4):Frontispiece.

Historic Building near Prehistoric Sites, No. 3: Newland Ranch House, Huntington Beach by Helen C. Smith. 1(4):1.

A Preliminary Survey of Six Aboriginal Sites in the Sierra de Juarez by Joseph S. Fontaine. 1(4):3-18.

A Spoon-shaped Steatite Artifact from San Nicolas Island, California by Paul G. Chace. 1(4):19-21.

Life and Customs of the Southwestern Coast Indians in Prehistoric Times, Part 3, Peculiar Artifacts by Herman F. Strandt. 1(4):22-25.

Tecopa Burial Customs by Eugene Shepard. 1(4):26-27.

The Portolá Camps Revisited by Helen C. Smith. 1(4):28-33.

Vol. 2(1) January 1966

Historic Buildings near Prehistoric Sites, No. 4: Marcos Forster Home, San Juan Capistrano, Northeast Elevation, Pen Drawing by W. Donald Smith. 2(1): Frontispiece.

Historic Buildings near Prehistoric Sites, No. 4: Marcos Forster Home, San Juan Capistrano by Helen C. Smith. 2(1):1

A Study of Primitive Man in Orange County and Some of its Coastal Areas by G. E. Ashby, and J. W. Winterbourne. 2(1):3-52.

Conflict in the Arizona Strip: First Skirmish of the 1865-1869 Mormon-Navaho War by Robert W. Olsen, Jr. 2(1):53-60.

Vol. 2(2) April 1966

- Historic Buildings near Prehistoric Sites, No. 5: The Saltworks, Upper Newport Bay, Orange County, California, Pen Drawing by W. Donald Smith. 2(2): Frontispiece.
- Historic Buildings near Prehistoric Sites, No. 5: The Saltworks, Upper Newport Bay, Orange County, California by Helen C. Smith. 2(2):1.
- An Archaeological Survey in the Northwestern San Joaquin Hills, Orange County, California by Paul G. Chace. 2(2):3-43.
- Appendix I: Flora from the Golf Course West Site, ORA-136 by Helen C. Smith. 2(2):44-45.
- Appendix II: Fauna from the Golf Course West Site, ORA-136 by Gilbert W. Bane. 2(2):46.
- Appendix III: Analysis of Stone Materials Recovered from ORA-136 by Aileen McKinney. 2(2):47-48.
- An Archaeological Survey of Two Upper Newport Bay Sites, Orange County, California by Duane H. Hafner. 2(2):49-51.
- A Summary of the Excavation of the "Santa Ysabel" Site, ORA-168, Upper Newport Bay, Orange County, California by William O. Payne. 2(2):52-53.
- A Report on the Burroughs Site, Upper Newport Bay, Orange County, California by Aileen McKinney. 2(2):54-56.

Vol. 2(3) July 1966**Special Estancia Number**

- Historic Buildings near Prehistoric Sites, No. 6: The Estancia of the Mission San Juan Capistrano, Costa Mesa, Orange County, California, Pen Drawing by W. Donald Smith. 2(3):Frontispiece.
- Historic Buildings near Prehistoric Sites, No. 6: The Estancia of the Mission San Juan Capistrano, Costa Mesa, Orange County, California by Helen C. Smith. 2(3):1-2.
- Fray Geronimo Boscana, OFM, Missionary Ethnologist (1775-1831), by Maynard Geiger, OFM. 2(3):4-8.
- From Tules to Tiles by C. K. Priest. 2(3):9-12.
- The Restored Estancia by Theresa Kane Heitz. 2(3):13-17.
- Some Notes on the Costa Mesa Estancia Area, from a Map Made in 1868 by Don Meadows. 2(3):18-20.

- The Costa Mesa Estancia Fifty Years Ago by Paul G. Chace. 2(3):21-23.
- The 1935 Adams-Fairview Excavation, Orange County Historical Research Project by J. W. Winterbourne. 2(3):24-29.
- A Summary Report of the PCAS Reconnaissance, the Costa Mesa Estancia, 1965 by Paul G. Chace. 2(3):30-40.

Vol. 2(4) October 1966

- Historic Buildings near Prehistoric Sites, No. 7: Home of Domingo and Maria Bastanchury, Sunny Hills Ranch, Fullerton, Orange County, California, North Elevation, Pen Drawing by W. Donald Smith, 2(4):Frontispiece.
- Historic Buildings near Prehistoric Sites, No. 7: Home of Domingo and Maria Bastanchury, Sunny Hills Ranch, Fullerton, Orange County, California by Helen C. Smith. 2(4):1-2.
- A Review of the 1939 Sunny Hills #1 Report by Paul G. Chace. 2(4):3-7.
- The WPA Excavation of the Sunny Hills Site #1 (1939) by J. W. Winterbourne. 2(4):8-49.
- Rapport, Informant Reliability, and the Ethnographic Reconstruction of Events: An Incident of Witchcraft at Santa Catarina, Baja California, Mexico by Roger C. Owen. 2(4):50-55.

Vol. 3(1) January 1967**Special Baja California Number**

- Historic Buildings near Prehistoric Sites, No. 8: Meling Ranch, San Jose, Baja California, Mexico, Pen Drawing by W. Donald Smith. 3(1):Frontispiece.
- A Short History of the Meling Ranch by Helen C. Smith. 3(1):1-6.
- A Preliminary Survey of Two Palm Canyons along the Laguna Salada by Joseph S. Fontaine. 3(1):7-32.
- A Keruk Ceremony at Santa Catarina, Baja California, Mexico by Ralph C. Michelsen and Roger C. Owen. 3(1):33-41.
- Water, Hot and Cold by Ila Alvarez. 3(1):42-49.
- A Note on Decorated Pottery in Baja California by Paul G. Chace. 3(1):50-52.

Honey Collecting by Indians in Baja California, Mexico by R. C. Michelson and H. C. Smith. 3(1):53-57.

Diegueño Basketry and Pottery by Edward H. Davis, Edited by Paul G. Chace. 3(1):58-64.

Vol. 3(2/3) April and July 1967

Report of the Goff's Island Site Excavation, May 1, 1939 to January 22, 1940 (WPA) by J. W. Winterbourne. 3(2/3):1-156.

Vol. 3(4) October 1967

The Bonita Mesa IV Site (ORA-134) near Newport Bay, Orange County, California by Paul G. Chace, G. R. Mead, and A. McKinney. 3(4):1-66

An Incised Stone Bowl Associated with the Goff Island Site by J. R. Davis. 3(4):67-69.

Vol. 4(1) January 1968

Special Baja California Number

A Tipai A-Frame House Built in 1963, Pen Drawing by W. Donald Smith. 4(1):Frontispiece.

A Tipai A-Frame House Built in 1963 by Ralph C. Michelsen. 4(1):1.

A Survey Report of Five Sites in the Las Pilitas Area, Baja California by Joseph S. Fontaine. 4(1):2-10.

Climatologic, Ecologic, and Temporal Inferences from Radiocarbon Dates on Archaeological Sites, Baja California by James Robert Moriarty III. 4(1):11-38.

Yuma Koorook Ceremony by Edward M. Davis, edited by Helen C. Smith. 4(1):39-45.

Historical Accounts and Archaeological Discoveries Working Together; Two Scholarly Disciplines Enlarge Our Understanding of the Extinct Indians of Baja California by Homer Aschmann. 4(1):46-51.

Painted Wooden Tablas of Northern Baja California by E. L. Davis. 4(1):52-54.

On an Attempt to Expel Some Yuma Indians from Baja California by W. O. Hendricks. 4(1):55-66.

Vol. 4(2) April 1968

Editor's Preface by Helen C. Smith. 4(2):i.

Orange County Historical Research Project, Newland Hillside Excavation (1935) by J. W. Winterbourne. 4(2):1-9.

Orange County Historical Research Project, Report of Banning Estate Excavation (Norris Property), 1935 by J. W. Winterbourne. 4(2):10-17.

Orange County Anthropological Project, Report of the Excavations of the Griset Site at Costa Mesa, Orange County (1938) by J. W. Winterbourne. 4(2):18-68.

Vol. 4(3) July 1968

Special Cogged Stone Number

Historical Building near Prehistoric Sites, No. 1: The Bolsa Chica Gun Club from the Southeast, Pen Drawing [Reprinted] by W. Donald Smith. 4(3):Frontispiece.

The Clubhouse of the Bolsa Chica Gun Club by Helen C. Smith. 4(3):1.

Surface Collections from ORA-83, a Cogged Stone Site at Bolsa Chica, Orange County by Alikea K. Herring. 4(3):3-37.

Cogged Stones in Private Collections by Aileen McKinney. 4(3):39-55.

Cogged Stones and Other Ceremonial Cache Artifacts in Stratigraphic Context at ORA-58, a Site in the Lower Santa Ana River Drainage, Orange County by Keith A. Dixon. 4(3):57-65.

An Unusual Cogged Stone from LAN-283 by Roger J. Desautels. 4(3):67-68.

Vol. 4(4) October 1968

The Chapel of Santa Gertrudis by Roberta S. Greenwood and R. O. Browne. 4(4):1-59.

The Mission San Buenaventura Aqueduct with Particular Reference to the Fragment at Weldon Canyon by Roberta S. Greenwood and Nicholas Gessler. 4(4):61-86.

Vol. 5(1) January 1969

The Archaeological Investigations During 1935 and 1937 at ORA-237, ORA-238 and ORA-239, Santiago Canyon, Orange County, California by Dee Travis Hudson. 5(1):1-68.

Vol. 5(2) April 1969

The North Bay #1 Site (ORA-193) by Catherine Anderson. 5(2):1-55.

Appendix I: Micro-Shells from the North Bay #1 Site by Bert C. Draper. 5(2):57-58.

Appendix II: Conspicuous North Bay #1 Plants by Helen C. Smith. 5(2):59-60.

Appendix III: Obsidian Hydration Dating by Paul G. Chace. 5(2):61-63.

Biological Archaeology of Some Coastal Middens by Paul G. Chace. 5(2):64-77.

Vol. 5(3) July 1969**Special Sepulveda Number**

The Many Mansions of José Sepulveda by Jim Sleeper. 5(3):1-38.

The Archaeology of "Cienaga," the Oldest Historic Structure on the Irvine Ranch by Paul G. Chace. 5(3):39-55.

Appendix 1: Observations of the Recovered Glass by Jane Gothold. 5(3):56-60.

Appendix II: Comments on the Recovered Ceramics by Margaret A. Key and Lavinia C. Knight. 5(3):61-62.

Stone Artifacts from ORA-196 by Steve Hayes and Paul V. Long, Jr. 5(3):63-70.

California Indian Pottery: A Native Contribution to the Culture of the Ranchos by William S. Evans, Jr. 5(3):71-81.

Vol. 5(4) October 1969

Redigging the WPA, the Bonita Sheep Coral Site by George R. Mead. 5(4):1-13.

Appendix I: Analysis of Chipping Waste from the Bonita Site by Aileen McKinney. 5(4):14-15.

Appendix II: Identified Shellfish from the Bonita Site by Paul G. Chace. 5(4):16.

Orange County Anthropological Project, Report of the Excavation of the Bonita Site in the San Joaquin Hills, Irvine Ranch, Orange County (1938) by J. W. Winterbourne. 5(4):17-42.

Ice Age Archaeology in the Calicos by Ruth Dee Simpson. 5(4):43-50.

Vol. 6(1) January 1970**Special Baja California Number**

Petra at Work, Brush Drawing by E. M. Elliott. 6(1): Frontispiece.

A Piece of Cordage by Ralph C. Michelsen. 6(1):1.

A Synthesis of the Prehistory of Baja California by James Robert Moriarty, III. 6(1):2-12.

Petroglyphs of Palomar Canyon, Baja California. Joseph S. Fontaine. 6(1):13-20.

Capes of Human Hair from Baja California by Peveril Meigs, III. 6(1):21-28.

Some Ethnobotanical Notes on the Plants of the Sierra del la Giganta, Baja California Sur by Annetta Carter. 6(1):29-33.

Aboriginal Inhabitants of Isla de Cedros, Baja California, 1540-1732 by Thomas Jeffrey Banks. 6(1):34-40.

"Making it" in a Technologically Simple Society by Ralph C. Michelsen. 6(1):41-46.

On an Attempt to Expel Some Yuma Indians from Baja California: Part II by W. O. Hendricks. 6(1):47-57.

Vol. 6(2/3) April and July 1970

4-ORA-190: A Descriptive Site Report of a Late Prehistoric Horizon Site in Orange County, California by Lester A. Ross. 6(2/3):1-135.

Fish Remains Recovered from a Corona Del Mar, California, Indian Midden (ORA-190) by John E. Fitch. 6(2/3):137-148.

Vol. 6(4) October 1970

An Archaeological Survey of Rancho de San Felipe by Paul V. Long, Jr. and Ronald V. May. 6(4):1-.54.

Appendix I: Recovered Glass from San Felipe by Jane Gothold. 6(4):55-60.

A Brief Report on Radiocarbon and Obsidian Hydration Measurements from ORA-58 (the Banning-Norris or Fairview Hospital Site), Orange County, California by Keith A. Dixon. 6(4):61-68.

Vol. 7(1) January 1971**Special Baja California Number**

Petra Makes Paddle and Anvil Pottery, Brush Drawing by E. M. Elliott. 7(1):Frontispiece.

Petra Makes Paddle and Anvil Pottery by Ralph C. Michelsen. 7(1):1.

Painted Rocks of the Cape Region of Baja California by John William Knowles. 7(1):2-8.

Creation Myth and Other Recollections of the Niji Mishkwish by Peveril Meigs, III. 7(1):9-13.

Prehistoric Sustenance Modes in Baja California by James Robert Moriarty, III and Norma Catherine Moriarty. 7(1):14-23.

Geologic Obsidian Sources for Baja California by Thomas Jeffrey Banks. 7(1):24-26.

Baja California in Anthropological Theory: Desert Adaptation, Cul-De-Sac, Frontier, and Border by John A. Price. 7(1):27-33.

Indians of Santa Catarina, Photographs from the Collection of Ralph C. Michelsen by Helen C. Smith. 7(1):34-38.

A Bibliography on the Anthropology of Baja California by John A. Price and Helen C. Smith. 7(1):39-69.

Vol. 7(2) April 1971

A Report on the China Ranch Area by Aileen McKinney, D. H. Hafner, and Jane Gothold. 7(2):1-20.

Artifacts Recovered from Robinson Cave by Duane Hafner. 7(2):21-32.

Robinson Cave Pottery by Jane Gothold. 7(2):33-39.

Proto-Gabrielino Patterns of Territorial Organization in South Coastal California by Dee Travis Hudson. 7(2):49-76.

Vol. 7(3) July 1971

The Los Pinos Site (ORA-35) by Kenneth Fritz. 7(3):1-24.

Climatic Fluctuations and Resource Procurement in the Santa Ynez Valley by Joseph Tainter. 7(3):25-63.

Vol. 7(4) October 1971

The Buck Gully #2 Site (ORA-189): The Archaeology of a Late Horizon Coastal Site in Orange County by

Duane Hafner, Paul G. Chace, Lavon Burnham, Aileen McKinney and Margery Williams. 7(4):1-44.

Three Fired-Clay Figurines from 4-ORA-64, Orange County, California by Christopher E. Drover. 7(4):45-49.

Archaeological Site Preservation: The Neglected Alternative to Destruction by Keith A. Dixon. 7(4):51-70.

Vol. 8(1) January 1972**Special Baja California Number**

Shells from the Coasts of Baja California, Brush Drawing by E. M. Elliott. 8(1):Frontispiece.

Shells from the Coasts of Baja California by Helen C. Smith. 8(1):1.

The Making of Paddle and Anvil Pottery at Santa Catarina, Baja California, Mexico by Ralph C. Michelsen and Helen C. Smith. 8(1):2-9.

New Discoveries of Cave Paintings in Baja California by Ernesto Raul Lopez (Translated by Aileen McKinney). 8(1):10-14.

A Multiple Horizon Cave and Surface Site: Isla de Cedros Baja California, Mexico by Thomas Jeffrey Banks. 8(1):15-24.

Tabla and Atlatl: Two Unusual Wooden Artifacts from Baja California by Lee Gooding Massey. 8(1):25-34.

Notes on the La Huerta Jaám, Baja California: Place Names, Hunting, and Shamans by Peveril Meigs. 8(1):35-40.

Chepa: A Kiliwi by Ila Alvarez. 8(1):41-44.

The Oasis of Kadakaamang by Thomas Jeffrey Banks. 8(1):45-60.

Vol. 8(2) April 1972

Los Altos (LAN-270): A Late Horizon Site in Long Beach, California by Eleanor H. Bates. 8(2):1-.56.

Archaeological Research Potential in Urban Los Angeles by Joseph L. Chartkoff and Kerry K. Chartkoff. 8(2):57-66.

Vol. 8(3) July 1972

Manufacture and Uses of Steatite Objects by the Diegueño by Michael R. Polk. 8(3):1-26.

The Archaeological Survey of the Fallbrook and De Luz Reservoir Site, Santa Margarita Project by Paul H. Ezell. 8(3):27-37.

Two Mortuary Urns from San Diego County by Aileen McKinney. 8(3):38-46.

A Late Mountain Diegueño Site by Thomas Jeffrey Banks. 8(3):47-59.

Vol. 8(4) October 1972

Archaeological Investigations at the Casa de José Manuel Machado (The Stewart House) by Paul H. Ezell and Noel D. Broadbent. 8(4):1-34.

An Early Articulated Inhumation from 4-ORA-64: A Discussion by Christopher E. Drover and James N. Spain. 8(4):35-44.

Cultural Resources of the Neothermal in Two Localities of the Basin and Range Region of Eastern California by Timothy S. Hillebrand. 8(4):45-51

Another Underwater Artifact by Kenneth R. Walters. 8(4):52-58.

Vol. 9(1) January 1973

Special Baja California Number

Chamaco de San Ignacio, Photograph by Jutta Banks. 9(1):Frontispiece.

Estado 29, Poem from Calafia by Jesus Lopez Gastelum (Translated by Helen C. Smith). 9(1):1.

Baja California: Cobble Smashing on Stone Anvils by Emma Lou Davis. 9(1):2-4.

Painted Tablas from Baja California by Ken Hedges. 9(1):5-20.

Face and Body Painting in Baja California: A Summary by Anita Alvares de Williams. 9(1):21-26.

Ancient Native Burials of Southern Baja California by Leon Diguët (Translated by Jutta Banks). 9(1):27-30.

Human Crania Collected by Edward Palmer in 1887 from Bahia de Los Angeles, Baja California by R. A. Noble. 9(1):31-47

An Archaeological Survey of Mission Santo Tomás, Baja California by Ronald V. May. 9(1):48-64.

Vol. 9(2) April 1973

The Hord Site: A Paleo-Indian Camp by Emma Lou Davis. 9(2):1-26.

An Archaeological Survey of the Anza-Borrego Desert State Park: 1972 Preliminary Report by Robert S. Begole. 9(2):27-55.

Vol. 9(3) July 1973

Southern California Figurines

Hakataya Figurines from Southern California by Ken Hedges. 9(3):1-40.

Clay Figurines, Additional Data by Paul G. Chace. 9(3):41-43.

Baked Clay Figurines from Mason Valley, San Diego County: Bowers Museum Strandt Collection by Aileen McKinney and Lavinia C. Knight. 9(3):44-47.

A Figurine from China Ranch (4-INY-962) by Lavinia C. Knight. 9(3):48-51.

Vol. 9(4) October 1973

Rock Art of Southern California

Rock Art in Southern California by Ken Hedges. 9(4):1-28.

Known Origins of Rock Paintings of Southwestern California by Rick Minor. 9(4):29-36.

Five Rock Art Sites in Baja California South of the 29th Parallel by Anita Alvarez de Williams. 9(4):37-46.

The Petroglyphs of Pinto Canyon by Bruce Kamerling. 9(4):47-51.

The Pictographs and Figurine of Piedras Grandes by Robert S. Begole. 9(4):52-54.

Vol. 10(1) January 1974

Special Baja California Number

Jesuits and Indians: A Brief Evaluation of Three Early Descriptions of Baja California by Lee Gooding Massey. 10(1):1-12.

Prehistoric Hunting Patterns Inferred from Rock Art in Central Baja California by Eric W. Ritter. 10(1):13-18.

Field Notes on the Shún and Jaám, Manteca, Baja California by Perveril Meigs, III. 10(1):19-28.

A Magico-Religious Wooden Tablet from Bahía Concepción, Baja California Sur by Eric W. Ritter. 10(1):29-36.

Meigs on Tablas by Perveril Meigs, III. 10(1):37-38.

Ethnographic Note on Agave Fiber Cordage by Ralph C. Michelsen. 10(1):39-47.

Vol. 10(2) April 1974

The California Deserts

Paleo-Indian Land Use Patterns at China Lake, California by Emma Lou Davis. 10(2):1-16.

The Baker Site (SBR-541): An Early Lithic Assemblage from the Mojave Desert by William S. Glennan. 10(2):17-34.

Shoshone Shelter Cave Number Two: A Preliminary Report by Patricia L. Gearheart. 10(2):35-50.

Archaeological Phenomena in the California Desert by Robert S. Begole. 10(2):51-70.

Vol. 10(3/4) July and October 1974

The San Pedro Harbor Site: A Preliminary Subsistence Village on the Southern California Coast by William B. Butler. 10(3/4):1-79.

Appendix A: Seasonality from *Tivela Stultorum* for LAN-283 by William B. Butler. 10(3/4):81-83.

Appendix B: Preliminary Report of a Micro-Analysis of a San Pedro, California Indian Midden by Helen Frey. 10(3/4):84-94.

Appendix C: Evaluation of the Vertebrate Zooarchaeological Remains from CA-LAN-283, Los Angeles County, California by Paul E. Langenwalter, II. 10(3/4):95-98.

Redating the Buck Gully Site, with Implications for Settlement Patterns by Paul G. Chace. 10(3/4):99-113.

Vol. 11(1) January 1975

Special Baja California Number

Editor's Preface (Memorial to William C. Massey) by Helen C. Smith. 11(1):iv.

Cocopá Housepost, Photograph by Anita Alvarez de Williams. 11(1):Frontispiece.

Sea Shell Usage in Baja California by Anita Alvarez de Williams. 11(1):1-22.

Baja California Climates by Lee Gooding Massey. 11(1):23-34.

Red-on-Granite Rock Paintings in the Sierra de San Borja, Baja California by Harry Crosby. 11(1):35-42.

Mortuary Practices and Health Conditions among a Small Prehistoric Population from Baja California Sur by Eric W. Ritter and Peter D. Schulz. 11(1):43-53.

Vol. 11(2) April 1975

The Chumash

Rafael Solares, Chumash Antap, Photograph courtesy of Campbell Grant. 11(2):Frontispiece

A Photographic Anthology of the Chumash People by Dee Travis Hudson. 11(2):1-12.

Problems in Chumash Technology and Interpretations of Artifacts by Charles N. Irwin. 11(2):13-26.

Hunter-Gatherer Territorial Organization in the Santa Ynez Valley by Joseph A. Tainter. 11(2):27-40.

Archaeological Survey of Mission Vieja de la Purísima by Julia G. Costello. 11(2):41-59.

Vol. 11(3) July 1975

Report of Archaeological Investigations of the Southwest Portion of CA-ORA-83 by Jeanne Muñoz. 11(3):1-32.

Common Types of Paleopathological Lesions and Some Cultural Inferences by Stewart Shermis. 11(3):33-58.

Analysis of the Buttons from La Casa del Rancho Los Cerritos by Terry Y. Le Vine. 11(3):59-74.

Vol. 11(4) October 1975

San Diego County

A Brief Survey of Kumeyaay Ethnography: Correlations Between Environmental Land-Use Patterns, Material Culture and Social Organization by Ronald V. May. 11(4):1-25.

A Diegueño Hairpin by Thomas Jeffrey Banks. 11(4):26.

Stone Enclosure Sites in San Diego County by Rick Minor. 11(4):27-44.

A Lower Paleolithic Bipolar Flaking Complex in the San Diego Region: Technological Implications of Recent Finds by Herbert L. Minshall. 11(4):45-55.

Vol. 12(1) January 1976

Cueva Cataviñá and Paintings by Campbell Grant. 12(1):1.

Some Pictographs in Northern Baja California by Peveril Meigs, III. 12(1):2-8.

Rock Art at Hakwin: A Preliminary Report by Ken Hedges. 12(1):9-20.

Chacuaco: The Tubular Stone Pipe in Baja California by Lee Gooding Massey. 12(1):21-29.

The Giant of Rancho Santa Ana, Baja California by Rose A. Tyson. 12(1):30-38.

The Antiquity of Man in the Laguna Seca Chapala Basin of Baja California by Eric W. Ritter. 12(1):39-46.

The Lost Cucapá Reservation by W. O. Hendricks. 12(1):47-54.

Vol. 12(2) April 1976

Southern California Desert Archaeology

A Continuing Archaeological Survey in the Anza-Borrego State Park: 1975-76 Report by Robert S. Begole. 12(2):1-24.

An Archaeological Survey in Southeastern Imperial County, California by Norman M. Whalen. 12(2):25-50.

Vol. 12(3) July 1976

City of Irvine

Forward by Claude N. Warren. 12(3):v-vi.

City of Irvine Historical, Archaeological and Paleontological Policy by Anonymous. 12(3):1-6

Report on Excavations at CA-ORA-111, Locus II by Glen E. Rice and Marie G. Cottrell. 12(3):7-65.

Vol. 12(4) October 1976

San Diego County

Two Dated La Jollan Burials and Their Place in California Prehistory: A Review by Emma Lou Davis. 12(4):1-44.

The Archaeology of Loma Del Cielo: An Analysis of Paleo-Indian Fire Hearths and an Associated Workshop by Ronald V. May, Stanley R. Berryman, and M. Jay Hatley. 12(4):45-71.

A Kumeyaay Subsidiary Camp by Rick Minor. 12(4):72-78.

Vol. 13(1) January 1977

Baja California

Editor's Preface by Helen C. Smith. 13(1):vi.

Talus Depression Hunting Blinds in the Bahía Concepción Region of Baja California by Eric W. Ritter. 13(1):1-10.

Notes on the Paipai of San Isidoro, Baja California by Peveril Meigs, III. 13(1):11-20.

The Construction of a Kiliwa House by Ralph C. Michelsen. 13(1):21-27.

Prehistoric Textile Remains from Bahía Coyote, Baja California Sur by Jeanette K. Schulz. 13(1):28-34.

Funeral Customs of the Baja California Indians by María Teresa Uriarte de Lang. 13(1):35-44.

A Keruk Ceremony at Santa Catarina, Baja California, Mexico by Ralph C. Michelsen and Roger C. Owen (Reprint from PCASQ 3(1) 1967). 13(1):45-51.

Historical Accounts as Aids in Physical Anthropology: Examples of Head Injury in Baja California by Rose A. Tyson. 13(1):52-58.

Vol. 13(2) April 1977

Orange County

Archaeological Resources in the Village of Woodbridge, Irvine, California by Marie G. Cottrell. 13(2):1-10.

Seasonality and Settlement Patterns in the Orange County Coastal Foothills by Jerry Howard. 13(2):11-21.

The Harper Site: ORA-302 by Gloria A. Lauter. 13(2):22-38.

An Interesting Late Prehistoric Burial from CA-ORA-119-A by Henry C. Koerper and E. Bonita Foust. 13(2):39-61.

Vol. 13(3/4) July 1977**The Chumash**

Chumash Mythology in Paint and Stone by Georgia Lee. 13(3):1-14.

Some John P. Harrington Notes Regarding Chumash Masons at Missions Santa Barbara and San Buenaventura by Dee Travis Hudson. 13(3):15-21.

Lime Processing in Spanish California with Special Reference to Santa Barbara by Julia G. Costello. 13(3):22-32.

Population Dynamics on the Santa Barbara Coast by Joseph A. Tainter. 13(3):33-54.

A Destroyed Submarine Artifact from Point Conception, California by Gary Stickel. 13(3):55-60.

Evidence for the Chumash Plank Canoe by Lisbeth Kohler. 13(3):61-75.

Vol. 13(4) October 1977**San Diego County**

The Williams Ranch Sites, San Diego County, California by Kenneth Fritz, Lavinia C. Knight, Jane Gothold, Elizabeth Crawmer, and Aileen McKinney. 13(4):1-52.

Digging at California's Roots by Charles Carrillo. 13(4):53-66.

Discovery and Interpretation of Intaglio Impressions, Mission San Diego de Alcalá by James Robert Moriarty, III and Brian Smith. 13(4):67-72.

The Mason Valley Clay Figurines: Their Decoration and the Problem of Provenience by Keith A. Dixon. 13(4):73-86.

Vol. 14(1) January 1978**Baja California**

Editor's Preface by Helen C. Smith. 14(1):1.

Turtle Depictions in Central Baja California Rock Art, by Carol Huber Rector and Eric W. Ritter. 14(1):2-10.

A Pine Nut Gathering Camp in the Vizcaino Desert by Thomas Jeffrey Banks. 14(1):11-20.

A Brief Note on an Archaeological Reconnaissance to Laguna La Guija, Baja California by Eric W. Ritter, Louis A. Payen, and Carol Huber Rector. 14(1):21-24.

Assorted Facts Concerning the Eagle in Baja California by Anita Alvarez de Williams and Alicia Coulter de Griva. 14(1):25-31.

Stone Bowls of the Comondú Area by Ila Alvarez. 14(1):32-34.

A Personal Library Exploration of Baja California by Lee Gooding Massey. 14(1):35-42.

The Non-Destructive Archaeologist: Or How to Collect without Collecting by Emma Lou Davis. 14(1):43-55.

Vol. 14(2) April 1978**Los Angeles County**

The Wilson Site (CA-LAN-518) by Warren Wasson, Dana Bleitz-Sanberg, Delmer Sanberg, Jr. Ralph Marshall, Robert Fondren, and Ron Amerine. 14(2):1-18.

Some Comments on "Cerritos Brown" Pottery by Henry C. Koerper and Arthur E. Flint. 14(2):19-25.

A Report of Test Excavations at CA-LAN-702 by Marie G. Cottrell. 14(2):26-51.

Seasonality Analysis of CA-LAN-702 by Christina Carter. 14(2):52-56.

Vol. 14(3) July 1978**Orange County**

A Report of Test Excavations at CA-ORA-433 by Marie G. Cottrell. 14(3):1-24.

Appendix III: Artifact Description by Jeannette Dickerson. 14(3):25-32.

A Statistical Method of Seasonality Determination from *Chione undatella* (Sowerby) by Edward Lyons. 14(3):33-42.

Gabrielino Tizon Brown Ware by Henry C. Koerper, Christopher E. Drover, Arthur E. Flint, and Gary Hurd. 14(3):43-58.

Vol. 14(4) October 1978

The Imperial County Footprint Site: 4-IMP-373 by Jay von Werlhof. 14(4):1-21.

Mammoths, Models and Muddles: A Commentary on Mosimann and Martin "Simulating Overkill by PaleoIndians" by Emma Lou Davis. 14(4):22-26.

The Three Intaglio Ground Figures in the Anza-Borrego Desert by Robert S. Begole. 14(4):27-34.

The Texas Street Site: A Reappraisal by Herbert L. Minshall. 14(4):35-42.

A Fired Clay Projectile Point by Robert S. Begole. 14(4):43-44.

The Archaeological Resources of Guajome Regional Park, Oceanside, California by Gary R. Fink. 14(4):45-61.

Vol. 15(1) January 1979

Baja California

Editor's Preface by Helen C. Smith. 15(1):1-33.

The Spear-Thrower from 15,000 Years Ago to the Present by Campbell Grant. 15(1):1-17.

Artifacts from the Cape Region of Baja California in the Musée de l'Homme, Paris by Rose A. Tyson. 15(1):18-26.

A Piñon Harvest by Paipai Indians by Ralph C. Michelsen and Mary-Kay Michelsen. 15(1):27-31.

The Pictographs of Cueva Huellitas, Baja California Sur by Eric Ritter, Carol Huber Rector and Louis A. Payen. 15(1):32-44.

Federal Law on Archaeological, Artistic and Historic Zones and Monuments, Translations by Julie Bendimez, Introductory Comments by John William Knowles. 15(1):45-63.

Vol. 15(2) April 1979

Rock Art

Dedication: Elizabeth M. Elliott by Helen C. Smith. 15(2):iv.

Petroglyphs and Pictographs, Drawings from the Notebook of I. M. Elliott by Lavinia C. Knight and Aileen McKinney. 15(2):1-15.

Orange County Rock Art at ORA-13 and ORA-177 by Aileen McKinney and Lavinia C. Knight. 15(2):16-24.

Bell Rock and Indian Maize Rock of Orange County by Lavinia C. Knight. 15(2):25-32.

Notes on Blythe Petroglyphs by Ruth A. Musser. 15(2):33-49.

Initial Studies of the Rock Art Designs within the Little Lake Archaeological Site Area by Stanley R. Berryman and Judy A. Berryman. 15(2):50-60.

Some Rock Art Sites in San Diego County by Gary R. Fink. 15(2):61-69.

Vol. 15(3) July 1979

Orange County

Salvage Excavation of the Bernardo Yorba Hacienda, California Historical Landmark #226 by Claudia Nissley. 15(3):1-20.

Harper Site (ORA-302): Second Season by Ralph P. Marshall. 15(3):21-44.

A History of Archaeological Research on Irvine Ranch Property: The Evolution of a Company Tradition by Adella Schroth. 15(3):45-67.

On the Question of Chronological Placement of Shoshonean Presence in Orange County, California by Henry C. Koerper. 15(3):68-84.

Vol. 15(4) October 1979

The Geoarchaeology and Remote Sensing of Paleoamerican Sites by Emma Lou Davis. 15(4):1-19.

Identification of Archaeological Soils with Remote Sensing by Clifford V. F. Taylor. 15(4):20-34.

Archaeology at LAN-765: A Surface Site in Antelope Valley by Mark Q. Sutton. 15(4):35-47.

A Report on Archaeological Investigations in the Cottonwood Springs District, Joshua Tree National Monument by Ronald D. Douglas. 15(4):48-54.

Historical Faunal Remains from Panamint City: Notes on Diet and Status in a California Boom Town by Peter D. Schulz. 15(4):55-63.

Vol. 16(1/2) January and April 1980

Santa Catalina Island

Catalina Archaeology: An Introduction by Clement W. Meighan. 16(1/2):1-4.

Investigation at CA-SCAI-137 Bulrush Canyon, Catalina Island, California by Marie G. Cottrell, Joyce M. Clevenger, and Theodore G. Cooley. 16(1/2):5-25.

- Archaeological Investigations at Two Prehistoric Santa Catalina Sites: Rosski (SCAI-45) and Miner's Camp (SCAI-118) by Martin D. Rosen. 16(1/2):26-60.
- Test Excavations at the Ripper's Cove Site (SCAI-26) by Fred Reinman and Hal Eberhart. 16(1/2):61-105.
- Test Excavations at Cottonwood Creek, Catalina Island, California by Virginia Bickford and Patricia Martz. 16(1/2):106-124.

Vol. 16(3) July 1980

San Diego County

- An Archaeological Survey of the Fuquay Ranch, Evidence of Hakatayan Tradition Land Use in the Southern Peninsular Range, San Diego County by Paul G. Chace. 16(3):1-36.
- Late Prehistoric Settlement Patterns and Biotic Communities in Cuyamaca Rancho State Park, San Diego County, California by M. Steven Shackley. 16(3):37-52.
- Geologic and Biologic Determinants of the Table Mountain Complex: The Desert Transition of the Jacumba Pass by Ronald V. May. 16(3):53-63.

Vol. 16(4) October 1980

Carl L. Hubbs Memorial Issue

- Associate Editor's Preface by Ronald V. May. 16(4): iv-vi.
- Dr. Carl Hubbs and Laura C. Hubbs, Photograph, by Scripps Institute of Oceanography. 16(4):Frontispiece.
- Carl L. Hubbs: His Contributions in Archaeology by Elizabeth N. Shor. 16(4):2-5.
- A Long-Occupied Midden Location in Northern Baja California, Mexico (SDM-LC-219) by Elizabeth N. Shor. 16(4):6-14.
- A Brief Introduction to the La Jolla Aspect of the California Milling Stone Horizon by Darcy Ike and Linda Roth. 16(4):15-18.
- Seasonality of Mollusk Collecting at Hubbs's Midden Site 1959: VI:28A by J. S. Killingley. 16(4):19-23.
- Description of Lithics Recovered from Hubbs' 1957 Excavation at Punta Minitas, Mexico by Janet P. Eidsness. 16(4):24-26.

- Physical Characteristics of a La Jollan Skeleton from Punta Minitas by Rose A. Tyson. 16(4):27-36.
- The Pathology of a La Jollan Skeleton from Punta Minitas, Baja California by Charles F. Merbs. 16(4):37-43.
- Climatologic, Ecologic, and Temporal Inferences from Radiocarbon Dates on Archaeological Sites, Baja California, Mexico by James Robert Moriarty, III [Reprinted from PCASQ 4(1) 1968]. 16(4):44-70.

Vol. 17(1) January 1981

Baja California

- Frontispiece, Photograph by Anita Alvarez de Williams. 17(1):iv.
- Editor's Preface by Helen C. Smith. 17(1):iv
- Museo del Hombre, Naturaleza y Cultura by Anita Alvarez de Williams. 17(1):1-2.
- Report of an Excursion to Baja California by G. Engerand [Reprint: Bulletin of the National Museum of Archaeology, History and Ethnology Vol II, No. 8, February, 1913], translated by Paul H. Ezell. 17(1):3-13.
- Shell Middens of El Requesón, Concepción Bay, Baja California Sur, Mexico by Helen DuShane. 7(1):14-17.
- Fish Depictions in Central Baja California Rock Art by Carol Huber Rector. 17(1):17-24.
- The Description and Significance of Some Prehistoric Stone Features, South-Central Baja California, Mexico by Eric W. Ritter. 17(1):25-42.
- Coronado Islands, Baja California, Mexico: Research Design by Ronald V. May and Darcy L. Ike. 17(1):43-62.
- An Archaeological Reconnaissance in Arriba de Arroyo Matomí, Baja California Norte, Mexico by Ronald D. Douglas. 17(1):63-69.

Vol. 17(2/3) April and July 1981

Orange County

- Excavations at ORA-193, Newport Bay, California by Margaret M. Lyneis. 17(2/3):1-80.
- Appendix 1: The Geologic Setting and Evolution of ORA-193 by David L. Weide. 17(2/3):81-93.

Appendix 2: Midden Analysis by Margaret M. Lyneis. 17(2/3):94-99.

Appendix 3: The Reptiles and Mammals from ORA-193 by Paul M. Langenwalter, II. 17(2/3):100-118.

Appendix 4: Avifauna from ORA-193 by Robert M. McKenzie. 17(2/3):119-126.

Appendix 5: Fish Remains from an Archaeological Site (ORA-193) at Newport Bay, Orange County, California by Richard W. Huddleston. 17(2/3):127-139.

Vol. 17(4) October 1981

1978-1980 Investigations in the Anza-Borrego Desert State Park by Robert S. Begole. 17(4):1-38.

The Geomorphology and Antiquity of the Charles H. Brown Archaeological Site at San Diego, California by Herbert L. Minshall. 17(4):39-57.

Geoarchaeology: Pages Out of a Lake by Emma Lou Davis. 17(4):58-62.

A Stratified Late Pleistocene-Early Holocene Neotoma Midden: 8000 Years of Vegetational History in the Lucerne Valley, Western Mojave Desert, California by Thomas J. King, Jr. 17(4):63-70.

Vol. 18(1) January 1982

Ortega Vigare Adobe

An Archaeological Survey of the Ortega Vigare Adobe by Ralph P. Marshall. 18(1):1-61.

De-rusting Equipment for a Small Laboratory by Ralph P. Marshall. 18(1):62-67.

Vol. 18(2/3) April and July 1982

Orange County

The Archaeology of a Late Horizon Midden (CA-ORA-197) on Newport Bay by John L. Craib. 18(2/3):1-86.

Archaeological Investigations at CA-ORA-681, a Ceramic Site on the Irvine Coast, Orange County, California by Thomas T. Taylor and Ronald D. Douglas. 18(2/3):87-102.

Vol. 18(4) October 1982

The Desert

Archaeology of the Fairmont Buttes by Mark Q. Sutton. 18(4):1-26.

Rock Art of the Western Mojave Desert by Mark Q. Sutton. 18(4):27-38.

An Unusual Human Burial from the Mojave Desert by R. W. Robinson. 18(4):39-44.

Early Man on Soda Mountain by David M. Elder. 18(4):45-63.

The Cougar Cave Anthropomorphic Figure by Robert S. Begole. 18(4):64-68.

Vol. 19(1) January 1983

Historical Archaeology

Mission Made Pottery and Other Ceramics from Muwu, a Coastal Chumash Village by Holly Love and Rheta Resnick. 19(1):1-11.

Relative Beef Cut Prices in the Late Nineteenth Century: A Note for Historic Sites Faunal Analysis by Peter D. Schulz and Sherri M. Gust. 19(1):12-18.

Notes on Dating Nineteenth Century Davenport Ceramics by Mary Paetzellis. 19(1):19-26.

The Contents of Mrs. Menefee's Well: Possibilities for the Archaeological Study of Family Life by Mary Paetzellis and Adrian Paetzellis. 19(1):27-38.

The Encino Roadhouse Complex by Nancy A. Whitney-Desautels. 19(1):39-46.

Beer, Wine and Sardines with a Dash of Pepper Sauce: An Analysis of the Glass and Tin Cans of the Encino Roadhouse by Stephen Van Wormer. 19(1):47-66.

Metals from the Encino Roadhouse Excavations by John F. Elliott. 19(1):67-87.

Vol. 19(2) April 1983

Orange County

Chronology Building for Coastal Orange County: The Case from CA-ORA-119-A by Henry C. Koerper and Christopher E. Drover. 19(2):1-34.

Radiocarbon Dating with Application to Orange County Archaeology by Adella Schroth. 19(2):35-81.

Vol. 19(3/4) April and October 1983**Orange County**

Early Holocene Human Adaption on the Southern California Coast: A Summary Report of Investigations at the Irvine Site (CA-ORA-64), Newport Bay, Orange County, California by Christopher E. Driver, Henry C. Koerper and Paul E. Langenwaller, II. 19(3/4):1-84.

An Unrecognized Grinding Technology from CA-ORA-572 by Ronald M. Bissell. 19(3/4):85-89.

Some Notes on Groundstone Artifacts of Glauconiferous Schist from Archaeological Sites in Orange County, California by Ronald D. Douglas. 19(3/4):90-94.

Vol. 20(1) January 1984**Baja California**

The "Layer Cake" Model of Baja California Prehistory Revised: An Hypothesis by Makota Kowta. 20(1):1-16.

An Archaeological Survey of Laguna La Guija, Baja California by Eric W. Ritter, Louis A. Payne and Carol Huber Rector. 20(1):17-26.

Early Man in Baja California - Evidence and Interpretation by Brigham Arnold. 20(1):27-36.

"Spirit Sticks" in Baja California Sur, Mexico by Eric W. Ritter. 20(1):50-54.

Obsidian Studies and Their Implications for Prehistory by Paul D. Bouey. 20(1):55-60.

A Late Period Seri Site from Bahía de Los Angeles, Baja California by John W. Foster. 20(1):61-68.

Artifacts of the Pericues by Helen DuShane. 20(1):69-70.

Vol. 20(2) April 1984**Orange County**

Archaeological Investigations of the Tomato Springs Sites by Marie G. Cottrell and Kathleen C. Del Chario. 20(2):1-76.

The Samuel Evans Cogged Stone Research by Paul E. Langenwaller, II and James P. Brock. 20(2):77-80.

Vol. 20(3) July 1984**Los Angeles County**

In Memoriam, Helen C. Smith by Lavinia C. Knight. 20(3):Frontispiece.

Prehistoric Cultural Development in the South Bay District, Los Angeles County, California by William J. Wallace. 20(3):1-4.

The Biface Reduction Technique Exhibited at a Southern California Quarry Workshop Site: LAN-844 by Theodore G. Cooley. 20(3):5-17.

Skeletal Remains from the Ripper's Cove Site, Santa Catalina Island, California by Roy A. Salls. 20(3):18-34.

Preliminary Evidence of Metal Tool Use in Soapstone Quarry-Mining on Santa Catalina Island: Jane Russell Quarry by Robert J. Wlodarski, John F. Romani, Gwen R. Romani and Dan A. Larson. 20(3):35-66.

Cautionary Notes on the Use of a Statistical Method of Seasonality Determination from *Chione undatella* Shells by Henry C. Koerper, Richard Cerreto and Karl P. Reitz. 20(3):67-75.

A Response to the "Cautionary Notes..." by Edward E. Lyons. 20(3):76-83.

Vol. 20(4) October 1984**The Desert**

Equinox, Solstice and World Renewal by Robert S. Begole. 20(4):1-12.

Fertility Symbols in the Anza-Borrego Desert by Robert S. Begole. 20(4):13-28.

Elephant Head Solstice Site by Robert S. Begole. 20(4):29-32.

Archaeological Investigations at KER-733, Western Mojave Desert, California by Mark Q. Sutton. 20(4):33-55.

A Report on Faunal Remains from a Special Purpose Site in the Western Mojave Desert by Robert M. Yohe, II. 20(4):56-72.

Fish Remains from CA-KER-733, an Archaeological Site in Antelope Valley, Kern County, California by W. I. Follett. 20(4):73-76.

Vol. 21(1) January 1985**Orange County**

- Newland Ranch House, Huntington Beach, West Elevation, Pen Drawing by W. Donald Smith [Reprinted from PCASQ 1(4) 1965]. 21(1):Frontispiece.
- Newland Ranch House, Huntington Beach by Helen C. Smith [Reprinted from PCASQ 1(4) 1965]. 21(1):vii.
- Archaeological Investigations Conducted at the Newland House Site (CA-ORA-183), Huntington Beach, California by Marie G. Cottrell, Constance Cameron, Vada Drummy-Chapel, Theodore G. Cooley, and Adella Schroth. 21(1):1-74.

Vol. 21(2) April 1985

- A Photographic Anthology of Some Salinan Indians by Robert L. Hoover and Christine L. Hoover. 21(2):1-14.
- A Preliminary Report on the Excavation of VEN-629, a Simi Valley Rockshelter by Robert J. Wlodarski, Chester D. King, John F. Romani, and Gwen Romani. 21(2):15-31.
- The Single-Piece Circular Fishhook: Classification and Chronology by Ivan Strudwick. 21(2):32-69.

Vol. 21(3) July 1985**Orange County**

- Archaeological Investigations at CA-ORA-1054, a Late Period Site in Laguna Canyon, Orange County, California by Robert J. Wlodarski, John F. Romani and Dan A. Larson. 21(3):1-24.
- Comments on the Desert to Coast Jasper Trade Hypothesis by Henry C. Koerper and Donald L. Fife. 21(3):25-33.
- A Unique Artifact from Southern Orange County, by Henry C. Koerper. 21(3):34-36.
- Ethnohistoric and Ethnographic Review of the Inland Foothill Region of Orange County, California by Marie G. Cottrell. 21(3):37-43.
- An Illustrated Identification Key for Shellfish Recovered from Archaeological Sites: I, Orange County by Richard Cerreto and Michael A. Foertsch. 21(3):44-80.

Vol. 21(4) October 1985**San Diego County**

- Schooners, Sloops and Ancient Mariners: Research Implications of Shore Whaling in San Diego by Ronald V. May. 21(4):1-24.
- Incised Brownware Sherds from Old Town San Diego by Peter D. Schulz and Eloise Richards Barter. 21(4):25-28.
- A Bone "Hairpin" from Northern San Diego County by Dennis H. O'Neil. 21(4):29-30.
- Soapstone Artifact Caches from San Diego County by Edward Breck Parkman. 21(4):31-38.
- An Analysis of a Historic Trash Deposit at W-1696 by Stephen R. Van Wormer. 21(4):39-50.
- A Reused San Dieguito Dart Point from Northern San Diego County by Dennis H. O'Neil. 21(4):51-54.
- Pebble Shrines in the Anza-Borrego Desert by Robert S. Begole. 21(4):55-59.
- A Game of Skill? by Robert S. Begole. 21(4):60-62.
- Rattlesnake Mill: Some Thoughts Concerning Archaeological Phenomena and Human Perspective by Edward Breck Parkman. 21(4):63-70.

Vol. 22(1) January 1986**Orange County**

- The Hoopaugh Site (ORA-507), a Prehistoric Quarry in the Foothills of the Santa Ana Mountains by David M. Van Horn. 22(1):1-21.
- A Summary of Research on the OCTD Terminal Site in Santa Ana by James Brock and William A. Sawyer. 22(1):22-32.
- Obsidian Exchange in Prehistoric Orange County by Henry C. Koerper, John E. Ericson, Christopher E. Drover, and Paul E. Langenwalter, II. 22(1):33-69.
- Chemical Testing in Site Interpretation: Phosphate and the Eidt Field Test by Richard Cerreto. 22(1):70-80.

Vol. 22(2) April 1986

- A Comparative Study of Some Apparently Very Early Undated Assemblages from Western North America and Similar Chinese Early Paleolithic Industries by Herbert L. Minshall. 22(2):1-20.

- The La Brea Atlatl Foreshafts: Inferences for the Millingstone Horizon by Roy A. Salls. 22(2):21-30.
- Tin Cans and Their Potential: Historical Archaeology's Tin Lining by Anne A. Duffield. 22(2):31-38.
- The Milepost 14 Camp: A Historic Railroad Construction Camp on the Death Valley Railway, Inyo County, California by Mark Q. Sutton. 22(2):39-44.
- Archaeological Studies at Hi Card Ranch (CA-RIV-1806), Santa Rosa Plateau, Riverside County, California by Daniel F. McCarthy. 22(2):45-79.
- Vertebrate Faunal Remains by John D. Goodman, II. 22(2):65-69.

Vol. 22(3) July 1986

Encino Village Site

- Encino Village: The Three Faces of Cultural Resource Management by Nancy A. Whitney-Desautels. 22(3):1-8.
- Summary of Work Carried Out at CA-LAN-43 by Roger D. Mason. 22(3):9-17.
- The Terrain Conductivity Meter and Relevant Stratigraphy (LAN-43) by Nancy A. Whitney-Desautels. 22(3):18-34.
- Encino Village (CA-LAN-43) Site Radiocarbon Determinations: Geophysical/Geochemical Considerations by R. E. Taylor, Paul J. Ennis, Louis A. Payen, Christine A. Prior, and Peter J. Slota, Jr. 22(3):35-48.
- Pathological Conditions and Non-Metric Variations in the Human Skeletal Sample from CA-LAN-43 by Richard Cerreto. 22(3):49-62.
- Ritual Animal Burials from the Encino Village Site by Paul E. Langenwaller, II. 22(3):63-97.

Vol. 22(4) October 1986

- Beads from the Doan Site (CA-LAN-669) by James Brock. 22(4):1-17.
- A Probable Stone Phallic Effigy from Calabasas, California by Robert S. Brown, John R. Murray, and David M. Van Horn. 22(4):18-24.
- Archaeological Research in the Pine Nut Country of Death Valley by William J. Wallace. 22(4):25-30.

- Acorn Cairns of the Sierra Nevada by Robert W. Evans. 22(4):31-34.
- The Eccentric Crescent: Summary Analysis by Patricia Jertberg. 22(4):35-64.

Vol. 23(1) January 1987

- Archaeological Studies at Wildomar, CA-RIV-2769, Riverside County, California by Daniel F. McCarthy, with contribution by Chester D. King and Robert M. Yohe, II. 23(1):1-19.
- Shell, Glass, and Stone Ornaments by Chester D. King. 23(1):20-22.
- Bone Artifacts by Robert M. Yohe, II. 23(1):23-28.
- A Remarkable Group of Carved Stone Objects from Pacific Palisades by William J. Wallace. 23(1):47-58.
- Trade and Subsistence in Humaliwu: A Focused Review of Two Decades of Archaeology in the Conejo Corridor by David Van Horn. 23(1):59-77.

Vol. 23(2) April 1987

Historical Archaeology

- Archaeological Investigations at the Rose-Robinson Site, Old Town San Diego by Peter D. Schulz, Ronald Quinn and Scott Fulmer. 23(2):1-51.
- Archaeological Evidence for Early Bone Lime Production in Old Town San Diego by Peter D. Schulz. 23(2):52-58.
- Artifacts from the Old Orange County Courthouse by James Brock. 23(2):59-62.
- Emerging Archaeological Evidence of the Chinese Market Fisheries of Early California by Donna Collins. 23(2):63-68.
- Viviparus*, the Chinese Field Snail, a Historic Archeological Enigma by Paul G. Chace. 23(2):69-79.

Vol. 23(3) July 1987

- Preliminary Investigations at SBR-5078: The First Reported Rock Art Site at Troy Dry Lake, California by Robert S. Brown, Franklin Fenenga, and Jeffrey L. Dickman. 23(3):1-23.

Nopah Cave: A Late Period Sheep-hunting Camp in the Southwestern Great Basin by Mark Q. Sutton and Robert M. Yohe, II. 23(3):24-34.

Bifaces from the Soda Spring Rockshelter (CA-SBR-363B) by Adella Schroth and L. R. V. Joesink-Mandeville. 23(3):35-57.

Fire, Mammoth, and Man on Santa Rosa Island by George F. Carter. 23(3):58-62.

Opposition to the Pre-Clovis by George F. Carter. 23(3):63-70.

Vol. 23(4) October 1987

Crystal Cove State Park

PCAS Project at Crystal Cove State Park by Joan C. Brown and Eloise Richards Barter. 23(4):1-6.

The Cultural Assemblage from the PCAS Crystal Cove Project by Adella Schroth, Ivan Strudwick, and Richard Cerreto. 23(4):7-29.

Excavations at CA-ORA-130 and CA-ORA-323, Coastal Bluff Sites at Crystal Cove State Park by Eloise Richards Barter. 23(4):30-75.

Surface Collection from CA-ORA-323 by Constance Cameron. 23(4):76-79.

Vol. 24(1) January 1988

Desert

Part One. Mojave Desert Prehistory: A Symposium of the Society of California Archaeology, Introduction by Mark Q. Sutton and Claude N. Warren. 24(1):1.

The Late Prehistoric Period in the Coso Range and Environs by David S. Whitley, George Gumerman, IV, Joseph M. Simon, and Edward H. Rose. 24(1):2-10.

Desert Foragers and Hunters: Death Valley's Last Prehistoric Inhabitants by William J. Wallace. 24(1):11-21.

On the Late Prehistory of the Western Mojave Desert by Mark Q. Sutton. 24(1):22-29.

Late Prehistoric Times in the Central Mojave Desert: Some Problems by Joan S. Schneider. 24(1):30-44.

Archaeology of Late Times, Mojave Desert, California by Claude N. Warren. 24(1):45-50.

Part Two. Trails in Eastern San Diego County and Imperial County: An Interim Report by Jay von Werlhof. 24(1):51-75.

Vol. 24(2/3) April and July 1988

Santa Catalina Island

Bulrush Canyon Project: Excavations at Bulrush Canyon Site (SCAI-137) and Camp Cactus Road Site, Santa Catalina Island by E. Jane Rosenthal. 24(2/3):1-104.

Appendix A. Column Sample Analysis: Composition Control by Wayne H. Bonner and E. Jane Rosenthal. 24(2/3):105-107.

Appendix B. Santa Catalina Island Column Sample by Sandra G. Shahinian and E. Jane Rosenthal. 24(2/3):108-110.

Appendix C. The Circular Fishhooks from Bulrush Canyon (SCAI-137) and Camp Cactus Road Sites, Santa Catalina Island by Ivan Strudwick. 24(2/3):111-114.

Vol. 24(4) October 1988

Orange County

Archaeological Salvage Investigations at CA-ORA-129, Laguna Niguel, Orange County, California by Carol R. Demcak. 24(4):1-33.

For the Record: Notes and Comments on "Obsidian Exchange in Prehistoric Orange County" by M. C. Hall. 24(4):34-48.

A Tandem Accelerator Mass Spectrometer (TAMS) C-14 Date For a Haliotis Fishhook by Henry C. Koerper, A. J. T. Jull, T. W. Linick, and L. J. Toolin. 24(4):49-53.

Birdstones and Their Associations by Constance Cameron. 24(4):54-62.

Two Unusual Perforated Stones from the Newport Bay Area by Henry C. Koerper and Clay A. Singer. 24(4):63-70.

A Speculation on the Existence of Talon-Shaped Exotics in Southern California by Henry C. Koerper and Paul E. Langenwaller, II. 24(4):71-75.

Vol. 25(1) January 1989**Riverside County Luiseño**

Data Recovery at the Cole Canon Site (CA-RIV-1139), Riverside County, California by Jean Salpas Keller and Daniel McCarthy. 25(1):1-89.

Flaked Stone Artifacts by Karen K. Swope and Michelle Puffer. 25(1):27-44.

Shell, Glass, and Stone Ornaments by Chester King. 25(1):45-49.

Vertebrate Faunal Remains by Richard L. Reynolds and Jean S. Keller. 25(1):58-64.

Native American Interpretation by Vincent Ibanez. 73-74.

Vol. 25(2) April 1989

ORA-614, SBR-3690, and SBR-4032: A Reassessment of the Encinitas Tradition in the Chino Hills by Michael E. Macko, and Edward B. Weil. 25(2):1-21.

A Cached Ceramic Bowl from the Squaw Tank District, Joshua Tree National Monument, California by Robert S. Brown, John R. Murray, and Franklin Fenenga. 25(2):22-30.

Archaeological Investigations at CA-ORA-1103, a Late Period Site along Ortega Highway, Lower San Juan Creek, Orange County, California by Robert J. Wlodarski, John F. Romani, and Dan A. Larson. 25(2):31-44.

Advances in Obsidian Hydration Dating and Obsidian Exchange in Prehistoric Orange County by Jonathan E. Ericson, Henry C. Koerper, Christopher E. Drover, and Paul E. Langenwaller, II. 25(2):45-60.

A Steatite Smoking Pipe from Riverside County, California by T. A. Freeman. 25(2):61-62.

Dental Groove Abrasion Among Prehistoric Nomlaki Indians by Peter D. Schulz. 25(2):63-66.

Archaeological Investigations of an American-Period Adobe in Old Town San Diego by Peter D. Schulz, Judy A. Berryman and Linda Roth. 25(2):67-77.

Vol. 25(3) July 1989

Enigmatic Archaeology in the California Desert by Robert S. Begole. 25(3):1-24.

Pilcha: A Kumeyaay Settlement in the Cuyamaca Mountains by E. Breck Parkman. 25(3):25-45.

“Libidinal Symbolism” etcetera... Rejoinder to Cameron (1988) by Henry C. Koerper and Armand J. Labbé. 25(3):46-52.

Report of Field Work at Bolsa Chica by Hal Eberhart. 25(3):53-72.

Vol. 25(4) October 1989

Pacific Coast Archaeological Society Quarterly Twenty-Five Year Index, Vol. 1-25, 1965-1989 by Adella Schroth. 25(4):1-107.

Vol. 26(1) January 1990

Natural Blades of the Santa Monica Mountains by Brian D. Dillon. 26(1):1-7.

Obsidian Dating on the Yokuts/Mono Frontier: Pine Flat Lake and the Fresno County Foothills by Brian D. Dillon. 26(1):8-16.

Tomato Springs: Additional Research Results by Marie G. Cottrell and Hugh M. Wagner. 26(1):17-23.

Southern California Desert Archaeology: Prospectus for Settlement-Subsistence Studies by Eric W. Ritter and Gary B. Coombs. 26(1):24-41.

The Kelly Site Complex: An Inland Encinitas Tradition Settlement in San Diego County by Paul G. Chace and Mark Q. Sutton. 26(1):42-59.

Southern Oregon Prehistory: Excavations at 35-CS-43, Bandon, Oregon by Roberta Hall, Lee Lindsay, and Betty Vogel. 26(1):60-79.

Vol. 26(2/3) April and July 1990**San Clemente Island**

San Clemente Island Archaeology: An Introduction by Andrew Yatsko. 26(2/3):1-9.

Prehistoric Human Ecology of *Quinquina*, a Research Design for Archaeological Studies on San Clemente Island, Southern California by Mark Raab and Andrew Yatsko. 26(2/3):10-37.

Return to Big Dog Cave: The Last Evidence of a Prehistoric Fishery on the Southern California Bight by Roy A. Salls. 26(2/3):38-60.

The Ancient Mariners: Ten Thousand Years of Marine Exploitation at Eel Point, San Clemente Island, California by Roy A. Salls. 26(2/3):61-92.

Investigations of Prehistoric Seed Caches from Site CA-SCLI-1542, San Clemente Island by Phyllisa J. Eisentraut. 26(2/3):93-113.

Tablets from the Murphy Collection, San Clemente Island by Constance Cameron. 26(2/3):114-121.

Vol. 26(4) October 1990

Salvage Excavations at the Walker Ranch: A Portion of a Late Prehistoric and Historic Luiseño Village (CA-RIV-333) by T. A. Freeman and David M. Van Horn. 26(4):1-50.

A Fist Full of Pebbles: Geological Curios in Archaeological Contexts by E. Breck Parkman. 26(4):51-61.

Hafting Residue on a San Dieguito Biface from Western Riverside County, California by D. L. True and Jack True. 26(4):62-67.

Archaeological Test Excavations at the Warden Rockshelter (35-CS-44) and Fairview Valley (35-CS-41) - Sites on the Southern Oregon Coast by John A. Draper. 26(4):68-82.

Vol. 27(1) January 1991

Chronometric Determinations for the Northern Del Rey Hills, Los Angeles County, California by T. A. Freeman. 27(1):1-11.

Two Examples of Asphaltum-Repaired Artifacts from the Del Rey Bluffs, City of Los Angeles by Robert S. Brown and T. A. Freeman. 27(1):12-26.

Prehistoric Fire-Making Techniques of California and Western Nevada (an Annotated Bibliography) by Robert S. White. 27(1):27-38.

Archaeological Investigations at CA-KER-2357, Sand Canyon, California by Kathy Ptomey. 27(1):39-74.

Salvage Excavations at the Westrend Site (SDI-637), a Small La Jolla Mining Station in the City of Vista, San Diego County by David M. Van Horn and Susan M. Colby. 27(1):75-96.

Vol. 27(2/3) April and July 1991

Orange County

Coyote Canyon Cave, an Inner Coastal Rockshelter Excavation of CA-ORA-236 by Laura Lee Mitchell. 27(2/3):1-109.

Coyote Canyon Cave: Appendix A: Source of Determination of Archaeological Obsidian Specimens by Paul Bouey. 27(2/4):110-113.

Coyote Canyon Cave: Appendix B: Coyote Cave Obsidian: A Test of Trade Models by Henry C. Koerper. 27(2/3):114-119.

Coyote Canyon Cave: Appendix C: Ceramic Objects by Christopher Drover. 27(2/3):120.

Vol. 27(4) October 1991

Baja California

The Arroyo Portezuelo Petroglyphs of Baja California Sur by Eric W. Ritter. 27(4):1-14.

The Origins of Anthropology in Baja California: The Fieldwork and Excavations of Herman ten Kate in 1883 by Pieter Hovens. 27(4):15-23.

The Las Palmas Burial Tradition of the Cape Region, Baja California Sur: Some New Research Questions by Kelli Carmean and J. Eldon Molto. 27(4):24-39.

Cocopá Beadwork by Anita Alvarez de Williams. 27(4):40-48.

Diet of the Las Palmas Culture of the Cape Region, Baja California Sur by J. Eldon Molto and Brenda V. Kennedy. 27(4):49-59.

Contributions of Baja California Subjects Previously Published in the PCAS Quarterly by Anonymous, 27(4):60-65.

Vol. 28(1) Winter 1992

A Late Prehistoric Site (CA-SDI-5353) at Agua Hedionda Lagoon, Northern San Diego County by Henry C. Koerper, Adella B. Schroth, and Paul E. Langenwaller, II. 28(1):1-42.

Archaeological Investigations at the Oak Creek Canyon Site (CA-KER-1998), Tehachapi Mountains by Mark Q. Sutton and G. Dicken Everson. 28(1):43-66.

Vol. 28(2) Spring 1992**Historical Archaeology**

The Spanish Use of Glass Beads as Pacification Gifts Among the Luiseño, Ipai and Tipai of Southern California by Dennis H. O'Neil. 28(2):1-17.

The Use of Shellfish and Shell Beads at Santa Cruz Mission by Rebecca Allen. 28(2):18-34.

Investigations of a Nineteenth-Century Threshing Floor at Mission Santa Inés (CA-SBA-518) by Kim J. Tremaine. 28(2):35-47.

Excavations at the Santa Inés Mill Complex by Robert L. Hoover. 28(2):48-66.

Vol. 28(3) Summer 1992**Bead Analysis**

An Introduction of Study of Aboriginal Beads from California by R. O. Gibson. 28(3):1-45.

Accurate Identification of Olivella Shell Species: A Problem Affecting the Interpretation of Prehistoric Bead Distributions by Laura Lee Mitchell. 28(3):46-58.

Vol. 28(4) Fall 1992

Earth Ovens and Hearths in Prehistoric Southern California: A Dated Example from Western Riverside County by D. L. True and J. L. True. 28(4):1-25.

Bajada Camp, a Single-Component Hunting Site near Fish Springs, Owens Valley, California (INY-2596) by Jeff Burton. 28(4):26-45.

An Overview of the Archaeology of San Nicolas Island, Southern California by Steven J. Schwartz and Patricia Martz. 28(4):46-75.

Vol. 29(1) Winter 1993

Big Sur: A Keystone in Central California Culture History by Terry L. Jones. 29(1):1-78.

Vol. 29(2) Spring 1993

Bedrock Milling Elements as Indicators of Subsistence and Settlement Patterns in Northern San Diego County, California by D. L. True. 29(2):1-26.

Rock Art and Its Archaeological and Environment Context: A Study at Opal Mountain, Mojave Desert, California by Don D. Christensen. 29(2):27-63.

Vol. 29(3) Summer 1993**Channel Islands**

Olivella Grooved Rectangle Beads as Evidence of a Mid-Holocene Southern Channel Islands Interaction Sphere by William J. Howard and L. Mark Raab. 29(3):1-11.

Introduction to the Report of Archaeological Investigations on San Nicolas Island in 1930 by Steven J. Schwartz. 29(3):12-16.

Report of Archaeological Investigations on San Nicolas Island in 1930 by Malcolm J. Rogers. 29(3):17-21.

Soapstone Craft Specialization at the Upper Buffalo Springs Quarry, Santa Catalina Island by Stephen L. Williams and E. Jane Rosenthal. 29(3):22-50.

The Archaeological Investigation of Lithic Raw Material on the Eastern Escarpment of San Clemente Island, California by William J. Howard. 29(3):51-68.

Notes: Early Island Visits by Jane Gothold. 29(3):69-71.

Vol. 29(4) Fall 1993**Ground Stone Analysis**

Preface to Ground Stone Analysis Issue by Mari A. Pritchard-Parker. 29(4):1-2.

A Symposium on Ground Stone Artifacts, Comments by Franklin Fenenga. 29(4):3-4.

Milling Implements: Biases and Problems in Their Use as Indicators of Prehistoric Behavior and Paleoenvironment by Joan S. Schneider. 29(4):5-21.

An Unusual Metate Cache from Hemet, California by Mari A. Pritchard-Parker. 29(4):22-34.

Two Milling Stone Material Caches from Southern Coastal California by Adella B. Schroth. 29(4):35-50.

Metate Re-Roughening: Results of a Hammerstone Replication Study by Mari A. Pritchard-Parker and Dawn M. Reid. 29(4):51-60.

Mechanisms of Wear on Ground Stone Surfaces by Jenny L. Adams. 29(4):61-74.

Vol. 30(1) Winter 1994

Baja California

Archaeological Insights within a Marine Cornucopia: Baja de las Ánimas by Eric Ritter, John W. Foster, Robert I. Orlins, Louis A. Payen, and Paul D. Bouey. 30(1):1-24.

Archaeological Investigations in the Cape Region's Cañon de San Dionisio by Kelli Carmean. 30(1):25-51.

A Metric Study of Baja California Sur Projectile Points by Kelli Carmean. 30(1):52-74.

Vol. 30(2/3) Spring and Summer 1994

Laguna Springs Adobe Site

Excavations at the Laguna Springs Adobe Site (ORA-13B): Stagecoach Waystation and Prehistoric Camp Part I. Background to the Study by Carol R. Demcak and Kathleen C. Allen. 30(2/3):1-6.

Excavations at the Laguna Springs Adobe Site (ORA-13B): Stagecoach Waystation and Prehistoric Camp Part II. Faunal Analysis: Vertebrates by Lynn E. Christenson. 30(2/3):7-20.

Excavations at the Laguna Springs Adobe Site (ORA-13B): Stagecoach Waystation and Prehistoric Camp Part III. Faunal Analysis: Invertebrates by Kimberley L. Holanda. 30(2/3):21-24.

Excavations at the Laguna Springs Adobe Site (ORA-13B): Stagecoach Waystation and Prehistoric Camp Part IV. Prehistoric Artifact Analysis by Kathleen M. Long. 30(2/3):25-45.

Excavations at the Laguna Springs Adobe Site (ORA-13B): Stagecoach Waystation and Prehistoric Camp Part V. Historic Artifact Analysis by Stephen Van Wormer. 30(2/3):46-54.

Excavations at the Laguna Springs Adobe Site (ORA-13B): Stagecoach Waystation and Prehistoric Camp Part VI. Ceramic Artifact Analysis by Sue A. Wade. 30(2/3):55-62.

Excavations at the Laguna Springs Adobe Site (ORA-13B): Stagecoach Waystation and Prehistoric Camp Part VII. Historic Trash Deposits: Possible Features by Carleton S. Jones. 30(2/3):63-71.

Excavations at the Laguna Springs Adobe Site (ORA-13B): Stagecoach Waystation and Prehistoric Camp Part VIII. Stratigraphy and Dating by Carleton S. Jones. 30(2/3):72-76.

Excavations at the Laguna Springs Adobe Site (ORA-13B): Stagecoach Waystation and Prehistoric Camp Part IX. Discussion and Conclusions by Carol R. Demcak. 30(2/3):77-79.

Vol. 30(4) Fall 1994

Rock Art

Preface to Rock Art Issue by Don D. Christensen. 30(4):1-2.

The Piute Creek Petroglyph Inventory: A Rock Art Survey in the East Mojave Desert of California by Jerry Dickey. 30(4):3-33.

Rock Art in the Great Basin: The Scratched Style Mystery Reexamined: Is It Illusion or Reality? Stephen A. Stoney. 30(4):34-54.

The Eagle Site by Virginia Wolf. 30(4):55-71.

Vol. 31(1/2) Winter and Spring 1995

Baja California

Preface to Baja California Issue by Eric Ritter. 31(1/2):1-3.

Prehistoric Coastal Adaptations in the Cape Region, Baja California Sur by Harumi Fujita. 31(1/2):4-19.

La Matancita: A Las Palmas Mortuary Site from the West Cape Region of Baja California by J. E. Molto and Harumi Fujita. 31(1/2):20-55.

Bark Skirts of the Californias by Anita Alvarez de Williams. 31(1/2):56-78.

An Unusual Burial Type from the Cape Region of Baja California, Mexico by Donald Tuohy and Stephen Van Wormer. 31(1/2):79-102.

Valle Del Azufre: A New Obsidian Source in Central Baja California by Justin R. Hyland and María de la Luz Gutiérrez. 31(1/2):103-111.

Vol. 31(3) Summer 1995**Southern Channel Islands**

Debating Cultural Evolution: Regional Implications of Fishing Intensification at Eel Point, San Clemente Island by L. Mark Raab, Judith F. Porcasi, Katherine Bradford, and Andrew Yatsko. 31(3):3-27.

Islanders and Mainlanders: A Regional Approach to Channel Island Prehistory by Donn R. Grenda and Jeffrey H. Altschul. 31(3):28-38.

Identification and Analysis of Mammalian and Avian Remains Recovered from 1994 Excavation at Eel Point, San Clemente Island by Judith F. Porcasi. 31(3):39-66.

Vol. 31(4) Fall 1995**San Nicolas Island**

An Overview of Recent Archaeological Research on San Nicolas Island by Steven J. Schwartz and Patricia Martz. 31(4):4-12.

New Evidence from San Nicolas Island on the Distribution of Olivella Grooved Rectangle Beads by René L. Vellanoweth. 31(4):13-22.

Archaeological Research on San Nicolas Island: Current Directions by Lisa D. Thomas. 31(4):23-32.

Shell Beads from SNI-351 by Laura Lee Mitchell. 31(4):33-48.

A Preliminary Survey of Chinese Abalone Processing Sites on San Nicolas Island by Steven J. Schwartz. 31(4):49-58.

Vol. 32(1) Winter 1996

Archaeological, Ethnohistoric, and Historic Notes Regarding ORA-58 and Other Sites Along the Lower Santa Ana River Drainage, Costa Mesa by Henry C. Koerper, David E. Earle, Roger D. Mason, and Paul Apodaca. 32(1):1-36.

Influence of Submarine Canyons on Fish Species Found in Coastal Archaeological Sites by K. Bradford. 32(1):37-49.

Two Barbed Bone Spear Points from Coastal Orange County by Henry C. Koerper, Roger D. Mason, Christine Prior, and R. E. Taylor. 32(1):50-64.

Pacific Coast Archaeological Society Volume Contents, Volumes 26-31 by Pacific Coast Archaeological Society. 32(1):65-68.

Vol. 32(2/3) Spring and Summer 1996

The Pictographs of the Eastern Mojave Desert of California and Nevada: An Initial Investigation by Don D. Christensen and Jerry Dickey. 32(2/3):1-81.

A *Glycymeris* Shell Bracelet from Orange County, California by Henry C. Koerper. 32(2/3):82-109.

A "Stemmed Butterfly" Eccentric Crescent and a Lunate Crescent from the Christ College Site, Orange County by Henry C. Koerper, Margaret E. Newman, and Paul E. Langenwaller, II. 32(2/3):110-124.

Vol. 32(4) Fall 1996**Current Topics in Ground Stone Analysis - II**

A Comparative Analysis of Pollen from Millingstones from CA-RIV-103 (Hemet) and CA-RIV-150 (La Quinta) by Mari A. Pritchard Parker. 32(4):1-13.

The Significance to California Prehistory of the Earliest Mortars and Pestles by Michael A. Glassow. 32(4):14-26.

A Model for the Production of Portable Stone Mortars and Bowls by Joan S. Schneider and Richard H. Osborne. 32(4):27-40.

A Charmstone Cache from the Southern San Joaquin Valley by Mark Q. Sutton. 32(4):41-54.

An Ethnographic Review of Grinding, Pounding, Pulverizing and Smoothing with Stones by Adella B. Schroth. 32(4):55-75.

A 2,000 Year Old Milling Tool Kit from CA-SDI-10148, San Diego, California by Carolyn E. Kyle. 32(4):76-87.

Vol. 32 Supplement 1996

Index, 1990-1995 by Adella Schroth, editor. 32(S):1-33.

Vol. 33 (1/2) Winter and Spring 1997

The Last Days of Lake Cahuilla: The Elmore Site by Don Laylander. 33(1/2):1-138.

Vol. 33(3) Summer 1997**Missions of Baja and Alta California - 1**

Preface by Robert L. Hoover. 33(3):vi.

Two Californias, Three Religious Orders and Fifty Missions: A Comparison of the Missionary Systems of Baja and Alta California by Brain A. Aviles and Robert L. Hoover. 33(3):1-28.

A Note on the Ruins of Casilepe in the Sierra San Pedro Mártir, Baja California by John W. Foster and Julia Bendimez Patterson. 33(3):29-36.

A Visual Survey of a Dominican Mission Site: Misión San Pedro Mártir de Verona by Max R. Kurillo. 33(3):37-53.

Archaeology at Santa Clara de Asís: The Slow Rediscovery of a Movable Mission by Russell K. Skowronek and Julie C. Wizorek. 33(3):54-92.

Vol. 33(4) Fall 1997**Missions of Baja and Alta California - 2**

Preface by Robert L. Hoover. 33(4):v.

Archaeological Excavation of the "Old Warehouse" and Granary at La Purísima Mission State Historic Park by Glenn Farris. 33(4):1-28.

Adobe Ramparts: Archaeology and the Evolution of the Presidio of San Diego by Jack S. Williams. 33(4):29-56.

Mission San Antonio de Padua Archaeological Field School Excavations of 1993, 1994, and 1996 by Luther Bertrando. 33(4):57-93.

Vol. 34(1) Winter 1998

Overseas Chinese Placer Mining Sites in the Santa Clara River Watershed: Documentary Evidence, Archaeological Implications, and Significance by Jason Marmor. 34(1):1-24.

A Review of the Analysis of Fish Remains in Chumash Sites by Noel Van Slyke. 34(1):25-57.

A Red Ochre Cogged Stone from Orange County by Henry C. Koerper and Roger D. Mason. 34(1):59-72.

Vol. 34(2) Spring 1998

Prehistoric Fishing on the San Diego Coast by Anna C. Noah. 34(2):1-31.

Of the Old Summer Fishing Camp: The Archaeological Heritage of ORA-1429, Los Trancos Canyon, Crystal Cove State Park by Paul G. Chace. 34(2):32-73.

Oxygen Isometry Yields Seasonality Estimates for a Shellfish Sample from CA-ORA-855 by Henry C. Koerper and John S. Killingley. 34(2):74-94.

Vol. 34(3) Summer 1998**Baja California**

Preface by Eric W. Ritter. 34(3):iv.

Investigations of Prehistoric Behavioral Ecology and Culture Change within the Baja de los Angeles Region, Baja California by Eric W. Ritter. 34(3):9-43.

Prehistoric Significance of Non-ornamental Modified Shell Implements from Baja California, Mexico by Kathleen D. "KD" Tyree. 34(3):45-63.

Nonreturn Boomerangs in Baja California Norte by Henry C. Koerper, Bruce Pinkston, and Michael Wilkens. 34(3):65-82.

Professor William C. Massey's Anthropological Field Schools in Baja California 1953 and 1954 by Donald R. Tuohy. 34(3):83-96.

Vol. 34(4) Winter 1998**Baja California**

Preface by Eric W. Ritter. 34(4):iv.

The Chronology of Las Palmas Culture: New Radiocarbon Dates on Non-human Terrestrial Materials from William Massey's Cave Burial Sites by Joe D. Stewart, J. Eldon Molto, and Paula Reimer. 34(4):1-19.

The Role of Ethnobotany in Stable Isotope Studies of Human Skeletal Remains, Baja California Sur by Karen R. Adams. 34(4):21-28.

Projectile Points from the Three Sisters' Lagoons of West Central Baja California by Eric W. Ritter and Julie Burcell. 34(4):29-66.

Settlement Patterns on Espíritu Santo Island, Baja California Sur by Harumi Fujita and Gema Poyatos de Paz. 34(4):67-105.

Vol. 35(1) Winter 1999**Cultural Dimensions of Time: New Perspectives on the Archaeology of Camp Pendleton, Southern California**

Introduction: Archaeology on Camp Pendleton by Stan Berryman. 35(1):1-6.

Applying GIS to Archaeological Site Prediction on Camp Pendleton, Southern California by Seetha Reddy and Alice Brewster. 35(1):7-18.

A Geoarchaeological Assessment of Alluvial Valleys at Camp Pendleton with an Overview of Important Natural Site Formation Processes by Frederic B. Pearl and Michael R. Waters. 35(1):19-32.

Collecting and Residing Near the Shore: The Role of Small and Large Sites in Settlement Reconstruction by Brian F. Byrd and Seetha Reddy. 35(1):33-56.

The Red Beach Site and 3,000 Years of Coastal Settlement Change by Karen Rasmussen Foster. 35(1):57-81.

Perspectives on the Role of CRM Archaeology in California by L. Mark Raab. 35(1):83-91.

**Vol. 35(2/3) Spring and Summer 1999
Coastal Southern California**

Early Holocene Coastlines of the California Bight: The Channel Islands as Visited by Humans by Paul Porcasi, Judith F. Porcasi, and Colin O'Neill. 35(2/3):1-24.

Extreme Late Holocene Climate Change in Coastal Southern California by Matthew A. Box, L. Mark Raab, Owen K. Davis, and Kevin O. Pope. 35(2/3):25-37.

Prehistoric Bird Remains from the Southern Channel Islands by Judith F. Porcasi. 35(2/3):38-59.

A Statistical Method for the Identification of Albatross (*Phoebastria*) Species by Judith F. Porcasi. 35(2/3):60-68.

Astragalus Bones: Artifacts or Ecofacts? by Henry C. Koerper and Nancy Whitney-Desautels. 35(2/3):69-80.

A Cowry Shell Artifact from Bolsa Chica: An Example of Prehistoric Exchange by Henry C. Koerper and Nancy Whitney-Desautels. 35(2/3):81-95.

Determining Tribal Boundaries through Potsherds – An Archaeological Perspective by Constance Cameron. 35(2/3):96-126.

Vol. 35(4) Fall 1999**Cultural Dimensions of Time: New Perspectives on the Archaeology of Camp Pendleton, Southern California, Part II**

The Interpretive Potential of Micromorphological Analysis at Prehistoric Shell Midden Sites on Camp Pendleton by Paul Goldberg and Brian Byrd. 35(4):1-23.

Comments on the Interpretive Potential of Micromorphological Analysis at Prehistoric Shell Midden Sites on Camp Pendleton by L. Mark Raab. 35(4):24.

Plant Usage and Prehistoric Diet: Paleoethnobotanical Investigations on Camp Pendleton, Southern California by Seetha Reddy. 35(4):25-44.

Temporal Variation in Vertebrate Archaeofaunas from Camp Pendleton Marine Corps Base, San Diego County, California by Thomas Wake. 35(4):45-64.

The Nineteenth Century Physical Geography of the Camp Pendleton Coastline by Wayne Engstrom. 35(4):65-78.

Contributions to Luiseño Ethnohistory Based on Mission Register Research by John R. Johnson and Dinah Crawford. 35(4):79-102.

Comments on Contributions to the Prehistory and Archaeology of Camp Pendleton by Michael Glassow. 35(4):103-107.

Vol. 36(1) Winter 2000**Archaeology of San Clemente Island, Part 1**

Forward (to Archaeology of San Clemente Island, Part 1 by Constance Cameron. 36(1):vi-viii.

Overview of the Archaeology of San Clemente Island, California by Clement W. Meighan. 36(1):1-17.

From Shepherders to Cruise Missiles: A Short History of Archaeological Research at San Clemente Island by Andrew Yatsko. 36(1):18-24.

Of Marine Terraces and Sand Dunes: The Landscape of San Clemente Island by Andrew Yatsko. 36(1):25-30.

Site Chronology on San Clemente Island, California by Carol Goldberg, Michelle Titus, Roy Salls, and Rainer Berger. 36(1):31-40.

Obsidian Evidence for San Clemente Island and the Establishment of a Tentative Hydration Rate by Janet Scalise. 36(1):41-47.

Some Source Determination of Archaeological Obsidian Specimens, San Clemente Island by Paul Bouey. 36(1):48-51.

The Prehistoric Fishery of San Clemente Island by Roy A. Salls. 36(1):52-71.

An Analysis of San Clemente Island Ornaments and Pendants by Janet Scalise. 36(1):72-77.

Religious Aspects of the Material Remains from San Clemente Island by Ellen T. Hardy. 36(1):78-96.

Issue Bibliography by Constance Cameron. 36(1):97-112.

Vol. 36(2) Spring 2000

Archaeology of San Clemente Island, Part 2

Preface to Archaeology of San Clemente Island, Part 2 by Constance Cameron. 36(2):vi-vii.

An Interpretation and Comparison of Column Samples from San Clemente Island Middens by Mimi Burnat Horner. 36(2):1-14.

Rock Art on the Channel Islands of California by Clement W. Meighan. 36(2):15-24.

Clement W. Meighan and the Rock Art of the Channel Islands: Afterward by Jo Anne Van Tilburg. 36(2):25-29.

Animal Effigies from Coastal Southern California by Constance Cameron. 36(2):30-52.

Perforated Stones from the Ledge Site by Martha Molitor. 36(2):53-59.

Addendum: Large Perforated Stones from San Clemente Island, 1984 Excavations by Frank Wood. 36(2):60-62.

Grinding Implements from San Clemente Island by Clement W. Meighan. 36(2):63-68.

Drills, Knives, and Points from San Clemente Island by Frank Wood. 36(2):69-75.

Stone Pipes and Cloud Blowers from San Clemente Island by Frank Wood. 36(2):76-78.

Skeletal Remains from San Clemente Island by Michelle Titus and Phillip L. Walker. 36(2):79-87.

Issue Bibliography by Constance Cameron. 36(2):88-94.

Vol. 36(3) Summer 2000 (Published 2002)

Archaeology of San Clemente Island, Part 3

Forward to the Archaeology of San Clemente Island, Part 3 by Constance Cameron. 36(3):vi-ii.

Excavations at Eel Point: Introduction by Clement Meighan. 36(3):1-6.

An Early Island Site: Eel Point B, San Clemente Island by Richard Aycock. 36(3):7-14.

The Marine Mammal Remains from Eel Point C, San Clemente Island by Susan Colby. 36(3):15-30.

Comparative Notes on San Clemente Ground Stone Artifacts by David C. Geiger. 36(3):31-34.

Beads, Pendants, and Other Shell Artifacts from Eel Point C, San Clemente Island by Jeffrey Rigby. 36(3):35-55.

A Rock Shelter near Eel Point, San Clemente Island by Jeffrey Rigby. 36(3):56-59.

Test Excavations at Target Site, San Clemente Island by Robert Rechtman. 36(3):60-65.

Introduction to Archaeology of the Nursery Site by Clement Meighan. 36(3):66-70.

A House Pit at the Nursery Site by Jeffrey W. Rigby. 36(3):71-75.

Plant Seeds from the Nursery Site by Janice Young. 36(3):76-78.

Excavations at Xantusia Cave, San Clemente Island by Anne M. Foley. 36(3):79-91.

Preliminary Investigations at the Horton Site, San Clemente Island by Anna Busing. 36(3):92-94.

Issue Bibliography by Constance Cameron. 36(3):95-102.

Vol. 36(4) Fall 2000 (Published 2004)

Archaeology of San Clemente Island, Part 4

Excavations at Ledge Site, San Clemente Island by Clement W. Meighan. 36(4):1-7.

Analysis of Features at the Ledge Site by Shelley A. Madden. 36(4):8-13.

Steatite Plaques from San Clemente Island by Constance Cameron. 36(4):14-32.

The Historic Period Occupation at the Aboriginal Site of Ledge, San Clemente Island by Robert B. Rechtman. 36(4):33-47.

The Ledge Site Bead Typology, San Clemente Island by Janet L. Scalise. 36(4):48-58.

The Seed Caches at Ledge, San Clemente Island by Audrey McNulty. 36(4):59-65.

The Bone Artifacts from Ledge, San Clemente Island by Richard D. Aycock. 36(4):66-67.

The Old Air Field Site, San Clemente Island by Clement W. Meighan. 36(4):68-79.

The Canine Ceremony: Dog and Fox Burials of San Clemente Island by Alice Hale and Roy A. Salls. 36(4):80-94.

Messenger to the Great Spirit: The Panes Ceremony on San Clemente Island by Roy A. Salls and Alice Hale. 36(4):95-101

Acknowledgments by Clement W. Meighan. 36(4):102-104.

Issue Bibliography by Constance Cameron. 36(4):105-112

Vol. 37(1) Winter 2001

Excavations at Teddy Bear Cave (CA-KER-508), Tomo-Kahni State Park by Mark Q. Sutton. 37(1):1-26.

Utilizing Repository Collections in Archaeological Research: Groundstone Tool Example by Colleen Delaney-Rivera. 37(1):27-36.

Excavations at the Mystery Column: The Possible Remains of a Wind-Powered Wool Fulling Post Mill in La Purísima Mission State Historic Park by Robert L. Hoover. 37(1):37-49.

A Sea Otter (*Enhydra lutris*) Femur with Embedded Projectile from a Late Prehistoric Camp Site in Long Beach, California by Paul E. Langenwalter, II, Matthew A. Boxt, Lawrence M. Boxt, and Theodore T. Miller. 37(1):51-59.

Vol. 37(2) Spring 2001 (Published 2002)

The Granite Mountains Archaeological Survey

The Granite Mountains Archaeological Survey: Prehistoric Land Use in the East Mojave Desert, California by Don Christensen, Jerry Dickey, and David Lee. 37(2):1-78.

Vol. 37(3) Summer 2001 (Published 2003)

California Channel Islands Archaeology

Introduction: New Directions in Channel Islands Archaeology by Torben C. Rick. 37(3):1-9.

Dates, Demography, and Disease: Cultural Contacts and Possible Evidence for Old World Epidemics Among the Island Chumash by Jon M. Erlandson, Torben C. Rick, Douglas J. Kennett, and Phillip L. Walker. 37(3):11-26.

Obsidian Source Characterization and Human Exchange Systems on California's Channel Islands by Torben C. Rick, Craig E. Skinner, Jon M. Erlandson, and René L. Vellanoweth. 37(3):27-44.

Dentalium Shell Artifacts from a 6600-Year-Old Occupation of Otter Cave by Jon M. Erlandson, René L. Vellanoweth, Annie C. Caruso, and Melissa R. Reid. 37(3):45-55.

Archaeology of Santa Barbara Island: Past Projects and Future Directions by Torben C. Rick. 37(3):57-72.

Vol. 37(4) Fall 2001 (Published 2005)

Baja California Archaeology

Introduction by Julia Bendimez Patterson. 37(4): 1-2.

Mission San Vicente Ferrer: An Archaeological Overview by César González. 37(4):3-10.

Acculturation and Inequality in Power Among the Native Groups of Baja California by Mario Alberto Magaña Mancillas. 37(4):11-15.

Peveril Meigs, III, and Nuestra Señora de Guadalupe, the Final Dominican Mission Frontier of Lower California by W. Michael Mathes. 37(4):16-18.

Guadalupe: Last Mission of the Californias by Peveril Meigs, III. 37(4):19-24.

Nuestra Señora de Guadalupe: The Last Mission of the Californias and Theater of Conflicts, 1795-1840 by W. Michael Mathes. 37(4):25-29.

Extensive Prehistoric Settlement Systems in Northern Baja California: Archaeological Data and Theoretical Implications from the San Quintín-El Rosario Region by Jerry D. Moore. 37(4):30-52.

Observations Regarding the Prehistoric Archaeology of Central Baja California by Eric W. Ritter. 37(4):53-80.

Archaeological Shell Middens in the Colorado Delta: An Option for the Use of the Biosphere Reserve of the Upper Gulf of California by Miguel Agustín Téllez Duarte, Guillermo Ávila Serrano, and Karl W. Flessa. 37(4):81-87.

Vol. 38(1) Winter 2002 (Published 2005)

Radiocarbon Dating and Cultural Models on the Monterey Peninsula by Gary S. Breschini and Trudy Haversat. 38(1):1-64.

Vol. 38(2/3) Spring and Summer 2002 (Published 2005)

Southern California Archaeology

Emerging Patterns in Obsidian Usage in the Southern San Joaquin Valley, California by Mark Q. Sutton and Matthew R. Des Lauriers. 38(2/3):1-18.

Transition from Geophyte to Seed Processing: Evidence for Intensification from Thermal Features near China Lake, Northern Mojave Desert by Jelmer W. Eerkens and Jeffrey S. Rosenthal. 38(2/3):19-36.

When the System Works - The Campo de Cahuenga by Roberta Greenwood. 38(2/3):37-46.

Beads and Pendants from the Coachella Valley, Southern California by Mariam Dahdul. 38(2/3):47-64.

Desert Chronologies and the Archaic Period in the Coachella Valley by Bruce Love and Mariam Dahdul. 38(2/3):65-86.

An Abalone "Treasure-Pot" from Coastal Southern California by Henry C. Koerper, Armand J. Labbé, and A. J. T. Jull. 38(2/3):87-97.

A *Glycymeris* Bracelet from CA-ORA-58 by Henry C. Koerper and Nancy Anastasia Desautels. 38(2/3):99-104.

Shellfish Consumption in Early 20th Century Urban San Diego by Susan M. Hector. 38(2/3):105-116.

Vol. 38(4) Fall 2002 (Published 2006)

Investigations at Coastal and Inland Sites

Native Employment of Mineral Pigments with Special Reference to a Galena Manuport from an Orange County Rock Art Site by Henry C. Koerper and Ivan H. Strudwick. 38(4):1-19.

New Dates and Data from Archaic Malibu with Some Regional Considerations by Judith F. Porcasi and Paul Porcasi. 38(4):21-43.

Early and Middle Holocene Hearth Features Along the Garlock Fault, Western Fremont Valley, California by Jill K. Gardner, Sally F. McGill, and Mark Q. Sutton. 38(4):45-59.

Quartz Crystals and Other Sparkling Minerals from the Bolsa Chica Archaeological Project by Henry C. Koerper, Nancy Anastasia Desautels, and Jeffrey S. Couch. 38(4):61-83.

Vol. 39(1) (Published 2007)

Red Beads in Southern California by Carol R. Demcak. 39(1):1-23.

Rethinking the Chronology of Ray Cave by Alexander K. Rogers. 39(1):25-44.

A Fragmentary Fluted Point from Silurian Valley, San Bernardino County, California by Michael R. Rondeau and Thomas T. Taylor. 39(1):45-52.

Prehistoric Dolomite and Obsidian Disc Beads: New California Artifact Types from Orange County by Henry C. Koerper, Joanne H. Couch, Jeffery S. Couch, and Nancy Anastasia Desautels. 39(1):53-64.

Vol. 39(2/3) (Published 2007)

Archaeology in Baja California

Radiocarbon Confusion Dating: Problems and Prospects for the Study of Baja California Sur Prehistory by L. Mark Raab and Matthew A. Bost. 39(2/3):1-10.

Large Projectiles and the Cultural Distinction of Southern Baja California: A Reexamination by Don Laylander. 39(2/3):11-21.

Prehistoric Quarrying and Stone Tool Production at El Pulguero, Baja California Sur, Mexico by Marumi Fujita and Gema Poyatos de Paz. 39(2/3):23-36.

Taller de San José: A Prehistoric Quarry near San José del Cabo, Baja California Sur, Mexico by Jason L. Toohey. 39(2/3):37-52.

Baja California Sur, Mexico: A National Laboratory for Forager Mortuary Archaeology by Larae Brown and Ann M. Raab. 39(2/3):53-65.

The Dead at El Conchalito: Ancient Burial Practices on La Paz Bay, Baja California Sur, Mexico by Alfonso Rosales-López, Eldon Molto, and Leticia C. Sánchez García. 39(2/3):67-80.

BCS-1, a Las Palmas Mortuary Site in Baja California Sur: An Archaeo-skeletal Investigation by J. Eldon Molto, Joe D. Stewart, Denise Ens, Ben Kaminski, and Harumi Fujita. 39(2/3):81-101.

Previous Articles about Baja California Archaeology. 39(2/3):103-111.

Vol. 39(4) (Published 2008)

The Context of the Cemetery at Fort Ross: Multiple Lines of Evidence, Multiple Research Questions by Lynne Goldstein and Robert A. Brinkmann. 39(4):1-21.

A Reassessment of Obsidian Hydration Ages of Projectile Point Types from the Coso Volcanic Field by Alexander K. Rogers. 39(4):23-38.

SDI-4553, Major Shellfish Genera and Prehistoric Change on the San Diego County Coast by Don Laylander and Dave Iversen. 39(4):39-48.

Environmental Significance of Oxygen Isotopes in the Bivalve *Protothaca grata* from Archaeological Sites in Northeast Baja California by Miguel A. Téllez Duarte, Guillermo Avila Serrano, and Karl W. Flessa. 39(4): 49-56.

Results of Archaeological Investigations at the La Bocana Site, Baja California by Loren G. Davis. 39(4):57-73.

Vol. 40(1) (Published 2008)

State of the Art: Technological Studies on California's Channel Islands by Jon M. Erlandson and Todd J. Braje. 40(1):1-21.

Toqan Chert: A "Mainland" Monterey Chert Source on San Miguel Island, California by Jon M. Erlandson, Todd J. Braje, and Torben C. Rick. 40(1):23-34.

Five Crescents from Cardwell: Context and Chronology of Chipped Stone Crescents at CA-SMI-679 by Jon M. Erlandson and Todd J. Braje. 40(1):35-45.

Sex and Symbolism: A Middle Holocene Phallic Artifact from Santa Rosa Island, California by Torben C. Rick, Jon M. Erlandson, and Christopher B. Wolff. 40(1):47-52.

Shell and Bone Artifacts from Two Middle Holocene Red Abalone Middens on San Miguel Island by Todd J. Braje and Jon M. Erlandson. 40(1):53-65.

Lithic Technology at the Late Middle Period Wind Tunnel Site (CA-SMI-609), San Miguel Island, California by Torben C. Rick, Leslie A. Reeder, and Kelly C. Shaw. 40(1):67-79.

Vol. 40(2) (Published 2008)

California Prehistory

Ancient DNA - Modern Connections: Results of Mitochondrial DNA Analyses from Monterey County, California by Gary S. Breschini and Trudy Haversat. 40(2):1-9.

Additional Notes on Astragalus Bones by Henry C. Koerper. 40(2):11-13

The Spatial Organization of Activities at CA-ORA-662 on Pelican in the Newport Coast Area, Orange County, California by Roger D. Mason. 40(2):15-40.

Locating the Buck Ranch Prehistoric Burial Ground, Huntington Beach, California by Paul G. Chace. 40(2):41-50.

Mortuary/Mourning Association, Transversely Grooved Stone Artifacts from CA-LAN-62: Another Case of Sexualization-Sacralization? by Henry C. Koerper, Polly A. Peterson, Benjamin R. Vargas, Donn R. Grenda, and Patrick B. Stanton. 40(2):51-79.

Vol. 40(3/4) (Published 2008)

Pacific Coast Archaeological Society Quarterly Index by Daniel F. McCarthy. 40(3/4):1-154.

Occasional Papers

No. 1 1970

Community Structure and Trade at Isthmus Cove: A Salvage Excavation on Catalina Island by W. Patrick Finnerty, Dean A. Decker, N. Nelson Leonard III, Thomas F. King , Chester D. King, and Linda B. King. OP1:1-30.

No. 2. 1972

Mexican Majolica in Northern New Spain
Majolica of the Santa Cruz Valley, Arizona by Mark R. Barnes. OP2:1-23.
An Evaluation of Mexican Majolica in Alta California
by Ronald V. May. OP2:25-50.

No. 3. 2003

Investigations at the Ramón Peralta Adobe by David Van Horn and John Elliott. OP3:1-131.

Author Index

- Adams, Jenny L.
1993 Mechanisms of Wear on Ground Stone Surfaces. 29(4):61-74.
- Adams, Karen R.
1998 The Role of Ethnobotany in Stable Isotope Studies of Human Skeletal Remains, Baja California Sur. 34(4):21-28.
- Allen, Kathleen C.
1994 see Demcak and Allen.
- Allen, Rebecca
1992 The Use of Shellfish and Shell Beads at Santa Cruz Mission. 28(2):18-34.
- Altschul, Jeffrey H.
1995 see Grenda and Altschul.
- Alvarez de Williams, Anita
1973 Face and Body Painting in Baja California: A Summary. 9(1):21-26.
1973 Five Rock Art Sites in Baja California South of the 29th Parallel. 9(4):37-46.
1975 Cocopá Housepost, Photograph. 11(1):Frontispiece.
1975 Sea Shell Usage in Baja California. 11(1):1-22.
1981 Frontispiece, Photograph. 17(1):iv.
1981 Museo del Hombre, Naturaleza y Cultura. 17(1):1-2.
1991 Cocopá Beadwork. 27(4):40-48.
1995 Bark Skirts of the Californias. 31(1/2):56-78.
- Alvarez de Williams, Anita and Alicia Coulter de Griva
1978 Assorted Facts Concerning the Eagle in Baja California. 14(1):25-31.
- Alvarez, Ila
1967 Water, Hot and Cold. 3(1):42-49.
1972 Chepa: A Kiliwi. 8(1):41-44.
1978 Stone Bowls of the Comondú Area. 14(1):32-34.
- Amerine, Ron
1978 see Warren, Bleitz-Sanberg, Sanberg, Marshall, Fondren, and Amerine.
- Anderson, Catherine
1969 The North Bay #1 Site (ORA-193). 5(2):1-55.
- Anonymous
1976 City of Irvine Historical, Archaeological and Paleontological Policy. 12(3):1-6.
- Apodaca, Paul
1996 see Koerper, Earle, Mason, and Apodaca.
- Arnold, Brigham
1984 Early Man in Baja California - Evidence and Interpretation. 20(1):27-36.
- Aschmann, Homer
1968 Historical Accounts and Archaeological Discoveries Working Together; Two Scholarly Disciplines Enlarge Our Understanding of the Extinct Indians of Baja California. 4(1):46-51.
- Ashby, G. E. and J. W. Winterbourne
1966 A Study of Primitive Man in Orange County and Some of its Coastal Areas. 2(1):3-52.
- Aviles, Brain A. and Robert L. Hoover
1997 Two Californias, Three Religious Orders and Fifty Missions: A Comparison of the Missionary Systems of Baja and Alta California. 33(3):1-28.

- Aycock, Richard D.
 2002 An Early Island Site: Eel Point B, San Clemente Island. 36(3):7-14.
 2004 The Bone Artifacts from Ledge, San Clemente Island. 36(4):66-67.
- Bane, Gilbert W.
 1966 Appendix II: Fauna from the Golf Course West Site, ORA-136. 2(2):46.
- Banks, Jutta
 1973 Chamaco de San Ignacio, Photograph. 9(1): Frontispiece.
- Banks, Jutta, Translator
 1973 see Diguet.
- Banks, Thomas Jeffrey
 1970 Aboriginal Inhabitants of Isla de Cedros, Baja California, 1540-1732. 6(1):34-40.
 1971 Geologic Obsidian Sources for Baja California. 7(1):24-26.
 1972 A Multiple Horizon Cave and Surface Site: Isla de Cedros Baja California, Mexico. 8(1):15-24.
 1972 The Oasis of Kadakaamang. 8(1):45-60.
 1972 A Late Mountain Diegueño Site. 8(3):47-59.
 1975 A Diegueño Hairpin. 11(4):26.
 1978 A Pine Nut Gathering Camp in the Vizcaíno Desert. 14(1):11-20.
- Barnes, Mark R.
 1972 Majolica of the Santa Cruz Valley, Arizona. OP2:1-23.
- Barter, Eloise Richards
 1985 see Schulz and Barter.
 1987 Excavations at CA-ORA-130 and CA-ORA-323, Coastal Bluff Sites at Crystal Cove State Park. 23(4):30-75.
 1987 see Brown and Barter.
- Bates, Eleanor H.
 1972 Los Altos (LAN-270): A Late Horizon Site in Long Beach, California. 8(2):1-56.
- Begole, Robert S.
 1973 An Archaeological Survey of the Anza-Borrego Desert State Park: 1972 Preliminary Report. 9(2):27-55.
 1973 The Pictographs and Figurine of Piedras Grandes. 9(4):52-54.
 1974 Archaeological Phenomena in the California Desert. 10(2):51-70.
 1976 A Continuing Archaeological Survey in the Anza-Borrego State Park: 1975-76 Report. 12(2):1-24.
 1978 The Three Intaglio Ground Figures in the Anza-Borrego Desert. 14(4):27-34.
 1978 A Fired Clay Projectile Point. 14(4):43-44.
 1981 1978-1980 Investigations in the Anza-Borrego Desert State Park. 17(4):1-38.
 1982 The Cougar Cave Anthropomorphic Figure. 18(4):64-68.
 1984 Equinox, Solstice and World Renewal. 20(4):1-12.
 1984 Fertility Symbols in the Anza-Borrego Desert. 20(4):13-28.
 1985 Pebble Shrines in the Anza-Borrego Desert. 21(4):55-59.
 1985 A Game of Skill? 21(4):60-62.
 1987 Elephant Head Solstice Site. 20(4):29-32.
 1989 Enigmatic Archaeology in the California Desert. 25(3):1-24.
- Bendimez, Julie
 1979 Introductory Comments [to] Federal Law on Archaeological, Artistic and Historic Zones and Monuments, translation by John Knowles. 15(1):45-63.
- Berger, Rainer
 2000 see Goldberg, Titus, Salls, and Berger.

- Berryman, Judy A.
 1979 see S. R. Berryman and J. A. Berryman.
 1989 see Schulz, Berryman, and Roth.
- Berryman, Stan
 1976 see May, Berryman, and Hatley.
 1999 Introduction: Archaeology on Camp Pendleton. 35(1):1-6.
- Berryman, Stanley R. and Judy A. Berryman
 1979 Initial Studies of the Rock Art Designs within the Little Lake Archaeological Site Area. 15(2):50-60.
- Bertrando, Luther
 1997 Mission San Antonio de Padua Archaeological Field School Excavations of 1993, 1994, and 1996. 33(4):57-93.
- Bickford, Virginia and Patricia Martz
 1980 Test Excavations at Cottonwood Creek, Catalina Island, California. 16(1/2):106-124.
- Bissell, Ronald M.
 1983 An Unrecognized Grinding Technology from CA-ORA-572. 19(3/4):85-89.
- Bleitz-Sanberg, Dana
 1978 see Warren, Bleitz-Sanberg, Sanberg, Marshall, Fondren, and Amerine.
- Bonner, Wayne H. and E. Jane Rosenthal
 1988 Appendix A. Column Sample Analysis: Composition Control. 24(2/3):105-107.
- Bouey, Paul D.
 1984 Obsidian Studies and Their Implications for Prehistory. 20(1):55-60.
 1991 Coyote Canyon Cave: Appendix A: Source Determination of Archaeological Obsidian Specimens. 27(2/3):110-113.
 1994 see Ritter, Foster, Orlins, Payen, and Bouey.
- 2000 Some Source Determination of Archaeological Obsidian Specimens, San Clemente Island. 36(1):48-51.
- Boxt, Lawrence M.
 2001 see Langenwaller, Boxt, Boxt, and Miller.
- Boxt, Matthew A.
 2001 see Langenwaller, Boxt, Boxt, and Miller.
 2007 see Raab and Boxt.
- Boxt, Matthew A., L. Mark Raab, Owen K. Davis, and Kevin O. Pope
 1999 Extreme Late Holocene Climate Change in Coastal Southern California. 35(2/3):25-37.
- Bradford, K.
 1996 Influence of Submarine Canyons on Fish Species Found in Coastal Archaeological Sites. 32(1):37-49.
- Bradford, Katherine
 1995 see Raab, Porcasi, Bradford, and Yatsko.
- Braje, Todd J.
 2008 see Erlandson and Braje.
 2008 see Erlandson and Braje.
 2008 see Erlandson, Braje, and Rick.
- Braje, Todd J. and Jon M. Erlandson
 2008 Shell and Bone Artifacts from Two Middle Holocene Red Abalone Middens on San Miguel Island. 40(1):53-65.
- Breschini, Gary S. and Trudy Haversat
 2005 Radiocarbon Dating and Cultural Models on the Monterey Peninsula. 38(1):1-64.
 2008 Ancient DNA – Modern Connections: Results of Mitochondrial DNA Analyses from Monterey County, California. 40(2):1-9.
- Brewster, Alice
 1999 see Reddy and Brewster.

- Broadbent, Noel D.
1972 see Ezell and Broadbent.
- Brock, James
1984 see Langenwalter and Brock.
1986 Beads from the Doan Site (CA-LAN-669).
22(4):1-17.
1987 Artifacts from the Old Orange County Court-
house. 23(2):59-62.
- Brock, James and William A. Sawyer
1986 A Summary of Research on the OCTD Terminal
Site in Santa Ana. 22(1):22-32.
- Brown, Joan C. and Eloise Richards Barter
1987 PCAS Project at Crystal Cove State Park.
23(4):1-6.
- Brown, Larae and Ann M. Raab
2007 Baja California Sur, Mexico: A National
Laboratory for Forager Mortuary Archaeology.
39(2/3):53-65.
- Brown, Robert S.
1989 see Murray, Fenenga, and Brown.
- Brown, Robert S., Franklin Fenenga, and Jeffrey L.
Dickman
1987 Preliminary Investigations at SBR-5078: The
First Reported Rock Art Site at Troy Dry Lake,
California. 23(3):1-23.
- Brown, Robert S. and T. A. Freeman
1991 Two Examples of Asphaltum-Repaired Artifacts
from the Del Rey Bluffs, City of Los Angeles.
27(1):12-26.
- Brown, Robert S., John R. Murray, and David M. Van Horn
1986 A Probable Stone Phallic Effigy from Calaba-
sas, California. 22(4):18-24.
- Browne, R. O.
1968 see Greenwood and Browne.
- Buising, Anna
2002 Preliminary Investigations at the Horton Site,
San Clemente Island. 36(3):92-94.
- Burcell, Julie
1998 see Ritter and Burcell.
- Burnham, Lavon
1971 see Hafner, Chace, Burnham, McKinney, and
Williams.
- Burton, Jeff
1992 Bajada Camp, a Single-Component Hunting
Site near Fish Springs, Owens Valley, Califor-
nia (INY-2596). 28(4):26-45.
- Butler, William B.
1974 The San Pedro Harbor Site: A Preliminary
Subsistence Village on the Southern California
Coast. 10(3/4):1-83.
1974 Appendix A: Seasonality from *Tivela Stultorum*
for LAN-283. 10(3/4):81-83.
- Byrd, Brian
1999 see Goldberg and Byrd.
- Byrd, Brian F. and Seetha Reddy
1999 Collecting and Residing Near the Shore: The
Role of Small and Large Sites in Settlement
Reconstruction. 35(1):33-56.
- Cameron, Constance
1985 see Cottrell, Cameron, Drummy-Chapel,
Cooley, and Schroth.
1987 Surface Collection from CA-ORA-323.
23(4):76-79.
1988 Birdstones and Their Associations. 24(4):54-62.

- 1990 Tablets from the Murphy Collection, San Clemente Island. 26(2/3):114-121.
- 1999 Determining Tribal Boundaries through Potsherds – An Archaeological Perspective. 35(2/3):96-126.
- 2000 Forward to Archaeology of San Clemente Island, Part 1. 36(1):vi-viii.
- 2000 Issue Bibliography. 36(1):97-112.
- 2000 Preface to Archaeology of San Clemente Island, Part 2. 36(2):vi-vii.
- 2000 Animal Effigies from Coastal Southern California. 36(2):30-55.
- 2000 Issue Bibliography. 36(2):88-94.
- 2002 Forward to Archaeology of San Clemente Island, Part 3. 36(3):vi-ii.
- 2002 Issue Bibliography. 36(3):95-102.
- 2004 Steatite Plaques from San Clemente Island. 36(4):14-32.
- 2004 Forward to Archaeology of San Clemente Island, Part IV. 36(4):vi.
- 2004 Issue Bibliography. 36(4):105-112.
- Carmean, Kelli
- 1994 Archaeological Investigations in the Cape Region's Cañon de San Dionisio. 30(1):25-51.
- 1994 A Metric Study of Baja California Sur Projectile Points. 30(1):52-74.
- Carmean, Kelli and J. Eldon Molto
- 1991 The Las Palmas Burial Tradition of the Cape Region, Baja California Sur: Some New Research Questions. 27(4):24-39.
- Carrillo, Charles
- 1977 Digging at California's Roots. 13(3):53-66.
- Carter, Annetta
- 1970 Some Ethnobotanical Notes on the Plants of the Sierra del la Giganta, Baja California Sur. 6(1):29-33.
- Carter, Christina
- 1978 Seasonality Analysis of CA-LAN-702. 14(2)52-56.
- Carter, George F.
- 1987 Fire, Mammoth and Man on Santa Rosa Island. 23(3):58-62.
- 1987 Opposition to the Pre-Clovis. 23(3):63-70.
- Caruso, Annie C.
- 2003 see Erlandson, Vellanoweth, Caruso, and Reid.
- Cerreto, Richard
- 1984 see Koerper, Cerreto, and Reitz.
- 1986 Chemical Testing in Site Interpretation: Phosphate and the Eidl Field Test. 22(1):70-80.
- 1986 Pathological Conditions and Non-Metric Variations in the Human Skeletal Sample from CA-LAN-43. 22(3):49-62.
- 1987 see Schroth, Strudwick, and Cerreto.
- Cerreto, Richard and Michael A. Foertsch
- 1985 An Illustrated Identification Key for Shellfish Recovered from Archaeological Sites: I, Orange County. 21(3):44-80.
- Chace, Paul G.
- 1965 Suggested Reading List on Southern California Indians. 1(1):19.
- 1965 The History of Archaeology in Orange County. 1(3):3-23.
- 1965 A Spoon-shaped Steatite Artifact from San Nicolas Island, California. 1(4):19-21.
- 1966 An Archaeological Survey in the Northwestern San Joaquin Hills, Orange County, California. 2(2):3-43.
- 1966 The Costa Mesa Estancia Fifty Years Ago. 2(3):21-23.
- 1966 A Summary Report of the PCAS Reconnaissance, the Costa Mesa Estancia, 1965. 2(3):30-40.

- 1966 A Review of the 1939 Sunny Hills #1 Report. 2(4):3-7.
- 1967 A Note on Decorated Pottery in Baja California. 3(1):50-52.
- 1967 The Bonita Mesa IV Site (ORA-134) near Newport Bay, Orange County, California. 3(4):1-66.
- 1969 Appendix III: Obsidian Hydration Dating. 5(2):61-63.
- 1969 Biological Archaeology of Some Coastal Middens. 5(2):64-77.
- 1969 The Archaeology of "Cienaga," the Oldest Historic Structure on the Irvine Ranch. 5(3):39-55.
- 1969 Appendix II: Identified Shellfish from the Bonita Site. 5(4):16.
- 1971 see Hafner, Chace, Burnham, McKinney, and Williams.
- 1973 Clay Figurines, Additional Data. 9(3):41-43.
- 1974 Redating the Buck Gully Site, with Implications for Settlement Patterns. 10(3/4):99-113.
- 1980 An Archaeological Survey of the Fuquay Ranch, Evidence of Hakatayan Tradition Land Use in the Southern Peninsular Range, San Diego County. 16(3):1-36.
- 1987 *Viviparus*, the Chinese Field Snail, a Historic Archeological Enigma. 23(2):69-79.
- 1998 Of the Old Summer Fishing Camp: The Archaeological Heritage of ORA-1429, Los Trancos Canyon, Crystal Cove State Park. 34(2):32-73.
- 2008 Locating the Buck Ranch Prehistoric Burial Ground, Huntington Beach, California. 40(2):41-50.
- Chace, Paul G. and Mark Q. Sutton
1990 The Kelly Site Complex: An Inland Encinitas Tradition Settlement in San Diego County. 26(1):42-59.
- Chamberlain, A. F.
1965 Thomas Jefferson, the First Scientific Digger. 1(1):18.
- Chartkoff, Joseph L. and Kerry K. Chartkoff
1972 Archaeological Research Potential in Urban Los Angeles. 8(2):57-66.
- Chartkoff, Kerry K.
1972 see Chartkoff and Chartkoff.
- Christensen, Don D.
1993 Rock Art and Its Archaeological and Environment Context: A Study at Opal Mountain, Mojave Desert, California. 29(2):27-63.
1994 Preface to Rock Art Issue. 30(4):1-2.
- Christensen, Don D. and Jerry Dickey
1996 The Pictographs of the Eastern Mojave Desert of California and Nevada: An Initial Investigation. 32(2/3):1-81.
- Christensen, Don, Jerry Dickey, and David Lee
2002 The Granite Mountains Archaeological Survey: Prehistoric Land Use in the East Mojave Desert, California. 37(2):1-78.
- Christenson, Lynn E.
1994 Excavations at the Laguna Springs Adobe Site (ORA-13B): Stagecoach Waystation and Prehistoric Camp Part II. Faunal Analysis: Vertebrates. 30(2/3):7-20.
- Clevenger, Joyce M.
1980 see Cottrell, Clevenger, and Cooley.
- Colby, Susan
2002 The Marine Mammal Remains from Eel Point C, San Clemente Island. 36(3):15-30.
- Collins, Donna
1987 Emerging Archaeological Evidence of the Chinese Market Fisheries of Early California. 23(2):63-68.

- Cooley, Theodore G.
 1980 see Cottrell, Clevenger, and Cooley.
 1984 The Biface Reduction Technique Exhibited at a Southern California Quarry Workshop Site: LAN-844. 20(3):5-17.
 1985 see Cottrell, Cameron, Drummy-Chapel, Cooley, and Schroth.
- Coombs, Gary B.
 1990 see Ritter and Coombs.
- Costello, Julia G.
 1975 Archaeological Survey of Mission Vieja de la Purísima. 11(2):41-59.
 1977 Lime Preprocessing in Spanish California with Special Reference to Santa Barbara. 13(3):22-32.
- Cottrell, Marie G.
 1976 see Rice and Cottrell.
 1977 Archaeological Resources in the Village of Woodbridge, Irvine, California. 13(2):1-10.
 1978 A Report of Test Excavations at CA-LAN-702. 14(2):26-51.
 1978 A Report of Test Excavations at CA-ORA-433. 14(4):1-24.
 1985 Ethnohistoric and Ethnographic Review of the Inland Foothill Region of Orange County, California. 21(3):37-43.
- Cottrell, Marie G., Constance Cameron, Vada Drummy-Chapel, Theodore G. Cooley, and Adella Schroth
 1985 Archaeological Investigations Conducted at the Newland House Site (CA-ORA-183), Huntington Beach, California. 21(1):1-74.
- Cottrell, Marie G., Joyce M. Clevenger, and Theodore G. Cooley
 1980 Investigation at CA-SCAI-137 Bulrush Canyon, Catalina Island, California. 16(1/2):5-25.
- Cottrell, Marie G. and Kathleen C. Del Chario
 1984 Archaeological Investigations of the Tomato Springs Sites. 20(2):1-76.
- Cottrell, Marie G. and Hugh M. Wagner
 1990 Tomato Springs: Additional Research Results. 26(1):17-23.
- Couch, Jeffrey S.
 2006 see Koerper, Desautels, and Couch.
 2007 see Koerper, Couch, Couch, and Desautels.
- Couch, Joanne H.
 2007 see Koerper, Couch, Couch, and Desautels.
- Coulter de Griva, Alicia
 1978 see Alvarez de Williams and Coulter de Griva.
- Craib, John L.
 1982 The Archaeology of a Late Horizon Midden (CA-ORA-197) on Newport Bay. 18(2/3):1-86.
- Crawford, Dinah
 1999 see Johnson and Crawford.
- Crawmer, Elizabeth
 1977 see Fritz, Knight, Gothold, Crawmer, and McKinney.
- Crosby, Harry
 1975 Red-on-Granite Rock Paintings in the Sierra de San Borja, Baja California. 11(1):35-42.
- Dahdul, Mariam
 2005 Beads and Pendants from the Coachella Valley, Southern California. 38(2/3):47-64.
 2005 see Love and Dahdul.
- Davis, Edward H.
 1967 Diegueño Basketry and Pottery. 3(1):58-64.
 1968 Yuma Koorook Ceremony. 4(1):39-45.

- Davis, Emma Lou
- 1968 Painted Wooden Tablas of Northern Baja California. 4(1):52-54.
- 1973 Baja California: Cobble Smashing on Stone Anvils. 9(1):2-4.
- 1973 The Hord Site: A Paleo-Indian Camp. 9(2):1-26.
- 1974 Paleo-Indian Land Use Patterns at China Lake, California. 10(2):1-16.
- 1976 Two Dated La Jollan Burials and Their Place in California Prehistory: A Review. 12(4):1-44.
- 1978 The Non-Destructive Archaeologist: Or How to Collect without Collecting. 14(1):43-55.
- 1978 Mammoths, Models and Muddles: A Commentary on Mosimann and Martin "Stimulating Overkill by PaleoIndians". 14(4):22-26.
- 1979 The Geoarchaeology and Remote Sensing of Paleoamerican Sites. 15(4):1-19.
- 1981 Geoarchaeology: Pages Out of a Lake. 17(4):58-62.
- Davis, John Rogers
- 1967 An Incised Stone Bowl Associated with the Goff Island Site. 3(4):67-69.
- Davis, Loren G.
- 2008 Results of Archaeological Investigations at the La Bocana Site, Baja California. 39(4):57-73.
- Decker, Dean A.
- 1970 See Finnerty, Decker, Leonard, King, King, and King.
- Del Chario, Kathleen C.
- 1984 see Cottrell and Del Chario.
- Delaney-Rivera, Colleen
- 2001 Utilizing Repository Collections in Archaeological Research: Groundstone Tool Example. 37(1):27-36.
- Demcak, Carol R.
- 1988 Archaeological Salvage Investigations at CA-ORA-129, Laguna Niguel, Orange County, California. 24(4):1-33.
- 1994 Excavations at the Laguna Springs Adobe Site (ORA-13B): Stagecoach Waystation and Prehistoric Camp Part IX. Discussion and Conclusions. 30(2/3):77-79.
- 2007 Red Beads in Southern California. 39(1):1-23.
- Demcak, Carol R. and Kathleen C. Allen
- 1994 Excavations at the Laguna Springs Adobe Site (ORA-13B): Stagecoach Waystation and Prehistoric Camp Part I. Background to the Study. 30(2/3):1-6.
- Des Lauriers, Matthew R.
- 2005 see Sutton and Des Lauriers.
- Desautels, Nancy Anastasia
- 2005 see Koerper and Desautels.
- 2006 see Koerper, Desautels, and Couch.
- 2007 see Koerper, Couch, Couch, and Desautels.
- Desautels, Roger J.
- 1968 An Unusual Cogged Stone from LAN-283. 4(3):67-68.
- Dickerson, Jeannette
- 1978 Appendix III: Artifact Description. 14(3):25-32.
- Dickey, Jerry
- 1994 The Piute Creek Petroglyph Inventory: A Rock Art Survey in the East Mojave Desert of California. 30(4):3-33.
- 1996 see Christensen and Dickey.
- Dickman, Jeffrey L.
- 1987 see Brown, Fenenga, and Dickman.

- Diguet, Leon (translated by Jutta Banks)
 1973 Ancient Native Burials of Southern Baja California. 9(1):27-30.
- Dillon, Brian D.
 1990 Natural Blades of the Santa Monica Mountains. 26(1):1-7.
 1990 Obsidian Dating on the Yokuts/Mono Frontier: Pine Flat Lake and the Fresno County Foothills. 26(1):8-16.
- Dixon, Keith A.
 1968 Cogged Stones and Other Ceremonial Cache Artifacts in Stratigraphic Context at ORA-58, a Site in the Lower Santa Ana River Drainage, Orange County. 4(3):57-65.
 1970 A Brief Report on Radiocarbon and Obsidian Hydration Measurements from ORA-58 (the Banning-Norris or Fairview Hospital Site), Orange County, California. 6(4):61-68.
 1971 Archaeological Site Preservation: The Neglected Alternative to Destruction. 7(4):51-70.
 1977 The Mason Valley Clay Figurines: Their Decoration and the Problem of Provenience. 13(4):73-86.
- Douglas, Ronald D.
 1979 A Report on Archaeological Investigations in the Cottonwood Springs District, Joshua Tree National Monument. 15(4):48-54.
 1981 An Archaeological Reconnaissance in Arriba de Arroyo Matomí, Baja California Norte, Mexico. 17(1):63-69.
 1982 see Taylor and Douglas.
 1983 Some Notes on Groundstone Artifacts of Glau-cophane Schist from Archaeological Sites in Orange County, California. 19(3/4):90-94.
 1986 see Taylor and Douglas.
- Draper, Bert C.
 1969 Appendix I: Micro-Shells from the North Bay #1 Site. 5(2):57-58.
- Draper, John A.
 1990 Archaeological Test Excavations at the Warden Rockshelter (35-CS-44) and Fairview Valley (35-CS-41) - Sites on the Southern Oregon Coast. 26(4):68-82.
- Drover, Christopher E.
 1971 Three Fired-Clay Figurines from 4-ORA-64, Orange County, California. 7(4):45-49.
 1978 see Koerper, Drover, Flint, and Hurd.
 1983 see Koerper and Drover.
 1986 see Koerper, Ericson, Drover, and Langenwalter.
 1989 see Ericson, Koerper, Drover, and Langenwalter.
 1991 Coyote Canyon Cave: Appendix C: Ceramic Objects. 27(2/3):120.
- Drover, Christopher E., Henry C. Koerper, and Paul E. Langenwalter, II
 1983 Early Holocene Human Adaption on the Southern California Coast: A Summary Report of Investigations at the Irvine Site (CA-ORA-64), Newport Bay, Orange County, California. 19(3/4):1-84.
- Drover, Christopher E. and James N. Spain
 1972 An Early Articulated Inhumation from 4-ORA-64: A Discussion. 8(4):35-44.
- Drummy-Chapel, Vada
 1985 see Cottrell, Cameron, Drummy-Chapel, and Schroth.
- Duarte, Miguel Agustín Téllez, Guillermo Ávila Serrano, and Karl W. Flessa
 2005 Archaeological Shell Middens in the Colorado Delta: An Option for the Use of the Biosphere Reserve of the Upper Gulf of California. 37(4):81-87.
 2008 Environmental Significance of Oxygen Isotopes in the Bivalve *Protothaca grata* from Archaeological Sites in Northeast Baja California. 39(4):49-56.

- Duffield, Anne A.
1986 Tin Cans and Their Potential: Historical Archaeology's Tin Lining. 22(2):31-38.
- DuShane, Helen
1981 Shell Middens of El Requesón, Concepción Bay, Baja California Sur, Mexico. 7(1):14-17.
1984 Artifacts of the Pericues. 20(1):69-70.
- Earle, David E.
1996 see Koerper, Earle, Mason, and Apodaca.
- Eberhart, Hal
1980 see Reinman and Eberhart.
1989 Report of Field Work at Bolsa Chica. 25(3):53-72.
- Eerkens, Jelmer W. and Jeffrey S. Rosenthal
2005 Transition from Geophyte to Seed Processing: Evidence for Intensification from Thermal Features near China Lake, Northern Mojave Desert. 38(2/3):19-36.
- Eidsness, Janet P.
1980 Description of Lithics Recovered from Hubbs' 1957 Excavation at Punta Minitas, Mexico. 16(4):24-26.
- Eisentraut, Phyllisa J.
1990 Investigations of Prehistoric Seed Caches from Site CA-SCLI-1542, San Clemente Island. 26(2/3):93-113.
- Elder, David M.
1982 Early Man on Soda Mountain. 18(4):45-63.
- Elliott, E. M.
1970 Petra at Work, Brush Drawing. 6(1):Frontispiece.
1971 Petra Makes Paddle and Anvil Pottery, Brush Drawing. 7(1):Frontispiece.
- 1972 Shells from the Coasts of Baja California, Brush Drawing. 8(1):Frontispiece.
- Elliott, John F.
1983 Metals from the Encino Roadhouse Excavations. 19(1):67-87.
2003 see Van Horn and Elliott.
- Engerrand, G.
1981 Report of an Excursion to Baja California. [Reprint: Bulletin of the National Museum of Archaeology, History and Ethnology, Vol II, No. 8, February, 1913], translated by Paul H. Ezell. 17(1):3-13.
- Engstrom, Wayne
1999 The Nineteenth Century Physical Geography of the Camp Pendleton Coastline. 35(4):65-78.
- Ens, Denise
2007 see Molto, Stewart, Ens, Kaminski, and Fujita.
- Ericson, John E.
1986 see Koerper, Ericson, Drover, and Langenwaller.
- Ericson, Jonathan E., Henry C. Koerper, Christopher E. Drover, and Paul E. Langenwaller, II
1989 Advances in Obsidian Hydration Dating and Obsidian Exchange in Prehistoric Orange County. 25(2):45-60.
- Erlandson, Jon M.
2003 See Rick, Skinner, Erlandson, and Vellanoweth.
2008 see Braje and Erlandson.
- Erlandson, Jon M. and Todd J. Braje
2008 State of the Art: Technological Studies on California's Channel Islands. 40(1):1-21.

- 2008 Five Crescents from Cardwell: Context and Chronology of Chipped Stone Crescents at CA-SMI-679, San Miguel Island, California. 40(1):35-45.
- Erlandson, Jon M., Todd J. Braje, and Torben C. Rick
2008 Tuqan Chert: A "Mainland" Monterey Chert Source on San Miguel Island, California. 40(1):23-34.
- Erlandson, Jon M., Torben C. Rick, Douglas J. Kennett, and Phillip L. Walker
2003 Dates, Demography and Disease: Cultural Contacts and Possible Evidence for Old World Epidemics Among the Island Chumash. 37(3):11-26.
- Erlandson, Jon M, René L. Vellanoweth, and Melissa R. Reid
2003 *Dentalium* Shell Artifacts from a 6600-Year-Old Occupation of Otter Cave. 37(3):45-55.
- Evans, Robert W.
1986 Acorn Cairns of the Sierra Nevada. 22(4):31-34.
- Evans, William S., Jr.
1969 California Indian Pottery: A Native Contribution to the Culture of the Ranchos. 5(3):71-81.
- Everson, G. Dicken
1992 see Sutton and Everson.
- Ezell, Paul H.
1972 The Archaeological Survey of the Fallbrook and De Luz Reservoir Site, Santa Margarita Project. 8(3):27-37.
1981 Translator, see Engerrand.
- Ezell, Paul H. and Noel D. Broadbent
1972 Archaeological Investigations at the Casa de José Manuel Machado (The Stewart House). 8(4):1-34.
- Farris, Glenn
1997 Archaeological Excavation of the "Old Warehouse" and Granary at La Purísima Mission State Historic Park. 33(4):1-28.
- Fenenga, Franklin
1987 see Brown, Fenenga, and Dickman.
1989 see Murray, Fenenga, and Brown.
1993 A Symposium on Ground Stone Artifacts: Comments by Franklin Fenenga. 29(4):3-4.
- Fife, Donald L.
1985 see Koerper and Fife.
- Fink, Gary R.
1978 The Archaeological Resources of Guajome Regional Park, Oceanside, California. 14(4): 45-61.
1979 Some Rock Art Sites in San Diego County. 15(2):61-69.
- Finnerty, W. Patrick, Dean A. Decker, N. Nelson Leonard III, Thomas F. King, Chester D. King, and Linda B. King
1970 Community Structure and Trade at Isthmus Cove: A Salvage Excavation on Catalina Island. OP1:1-30.
- Fitch, John E.
1970 Fish Remains Recovered from a Corona Del Mar, California, Indian Midden (ORA-190). 6(2/3):137-148.
- Flessa, Karl W.
2005 see Duarte, Serrano, and Flessa.
2008 see Duarte, Serrano, and Flessa.

- Flint, Arthur E.
 1978 see Koerper, Drover, Flint, and Hurd.
 1978 see Koerper and Flint.
- Foley, Anne M.
 2002 Excavations at Xantusia Cave, San Clemente Island. 36(3):79-91.
- Follett, W. I.
 1984 Fish Remains from CA-KER-733, an Archaeological Site in Antelope Valley, Kern County, California. 20(4):73-76.
- Fondren, Robert
 1978 see Warren, Bleitz-Sanberg, Sanberg, Marshall, Fondren, and Amerine.
- Fontaine, Joseph S.
 1965 A Preliminary Survey of Six Aboriginal Sites in the Sierra de Juarez. 1(4):3-18.
 1967 A Preliminary Survey of Two Palm Canyons Along the Laguna Salada. 3(1):7-32.
 1968 Survey Report of Five Sites in the Las Pilitas Area, Baja California. 4(1):2-20.
 1970 Petroglyphs of Palomar Canyon, Baja California. 6(1):13-20.
- Fontaine, Joseph and Allen Prosser
 1965 A Preliminary Report on the Aboriginal Sites of the Sierra de Juarez. 1(1):3-14.
- Foster, John W.
 1984 A Late Period Seri Site from Bahía de Los Angeles, Baja California. 20(1):61-68.
 1994 see Ritter, Foster, Orlins, Payen, and Bouey.
- Foster, John W. and Julia Bendimez Patterson
 1997 A Note on the Ruins of Casilepe in the Sierra San Pedro Mártir, Baja California. 33(3):29-36.
- Foster, Karen Rasmussen
 1999 The Red Beach Site and 3,000 Years of Coastal Settlement Change. 35(1):57-81.
- Fouste, E. Bonita
 1977 see Koerper and Fauste.
- Freeman, T. A.
 1989 A Steatite Smoking Pipe from Riverside County, California. 25(2):61-62.
 1991 Chronometric Determinations for the Northern Del Rey Hills, Los Angeles County, California. 27(1):1-11.
 1991 see Brown and Freeman.
- Freeman, T. A. and David M. Van Horn
 1990 Salvage Excavations at the Walker Ranch: A Portion of a Late Prehistoric and Historic Luiseño Village (CA-RIV-333). 26(4):1-50.
- Frey, Helen.
 1974 Appendix B: Preliminary Report of a Micro-Analysis of a San Pedro, California Indian Midden. 10(3/4):84-94.
- Fritz, Kenneth
 1971 The Los Pinos Site (ORA-35). 7(3):1-24.
- Fritz, Kenneth, Lavinia C. Knight, Jane Gothold, Elizabeth Crawmer, and Aileen McKinney
 1977 The Williams Ranch Sites, San Diego County, California. 13(3/4):1-52.
- Fujita, Harumi
 1995 Prehistoric Coastal Adaptations in the Cape Region, Baja California Sur. 31(1/2):4-19.
 1995 see Molto and Fujita.
 2007 see Molto, Stewart, Ens, Kaminski, and Fujita.

- Fujita, Harumi and Gema Poyatos de Paz
 1998 Settlement Patterns on Espiritu Santo Island, Baja California Sur. 34(4):67-105.
 2007 Prehistoric Quarrying and Stone Tool Production at El Pulguero, Baja California Sur, Mexico. 39(2/3):23-36.
- Fulmer, Scott
 1987 see Schulz, Quinn, and Fulmer.
- Gardner, Jill K., Sally F. McGill, and Mark Q. Sutton.
 2006 Early and Middle Holocene Hearth Features Along the Garlock Fault, Western Fremont Valley, California. 38(4):45-59.
- Gastelum, Jesus Lopez, (translated by Helen C. Smith)
 1973 Estado 29, Poem from Calafia. 9(1):1.
- Gearheart, Patricia L.
 1974 Shoshone Shelter Cave Number Two: A Preliminary Report. 10(2):35-50.
- Geiger, David C.
 2002 Comparative Notes on San Clemente Ground Stone Artifacts. 36(3):31-34.
- Geiger, Maynard
 1966 Fray Geronimo Boscana, OFM, Missionary Ethnologist (1775-1831). 2(3):4-8.
- Gessler, Nicholas
 1968 see Greenwood and Gessler.
- Gibson, R. O.
 An Introduction of Study of Aboriginal Beads from California. 28(3):1-45.
- Glassow, Michael A.
 1996 The Significance to California Prehistory of the Earliest Mortars and Pestles. 32(4):14-26.
 1999 Comments on Contributions to the Prehistory and Archaeology of Camp Pendleton. 35(4):103-107.
- Glennan, William S.
 1974 The Baker Site (SBR-541): An Early Lithic Assemblage from the Mojave Desert. 10(2):17-34.
- Goldberg, Carol, Michelle Titus, Roy Salls, and Rainer Berger
 2000 Site Chronology on San Clemente Island, California. 36(1):31-40.
- Goldberg, Paul and Brian Byrd
 1999 The Interpretive Potential of Micromorphological Analysis at Prehistoric Shell Midden Sites on Camp Pendleton. 35(4):1-23.
- Goldstein, Lynne and Robert A. Brinkmann
 2008 The Context of the Cemetery at Fort Ross: Multiple Lines of Evidence, Multiple Research Questions. 39(4):1-23.
- González, César
 2005 Mission San Vicente Ferrer: An Archaeological Overview. 37(4):3-10.
- Goodman, John D., II
 1986 Vertebrate Faunal Remains. 22(2):65-69.
- Gothold, Jane
 1969 Appendix 1: Observations of the Recovered Glass. 5(3):56-60.
 1970 Appendix I: Recovered Glass from San Felipe. 6(4):55-60.
 1971 Robinson Cave Pottery. 7(2):33-39.
 1971 see McKinney, Hafner, and Gothold. 1993 Notes: Early Island Visits. 29(3):69-71.
- Grant, Campbell
 1975 Rafael Solares Photograph, Chumash 'Antap. 11(2):Frontispiece.
 1976 Cueva Cataviñá and Paintings. 12(1):1.
 1979 The Spear-Thrower from 15,000 Years Ago to the Present. 15(1):1-17.

- Gray, Elizabeth
1965 Balanophagy. 1(2):22-24.
- Greenwood, Roberta
2005 When the System Works - The Campo de Ca-
huenga. 38(2/3):37-46.
- Greenwood, Roberta S. and R. O. Browne
1968 The Chapel of Santa Gertrudis. 4(4):1-59.
- Greenwood, Roberta S. and Nicholas Gessler
1968 The Mission San Buenaventura Aqueduct with
Particular Reference to the Fragments at Wel-
don Canyon. 4(4):61-86.
- Grenda, Donn R.
2008 see Koerper, Peterson, Vargas, Grenda, and
Stanton.
- Grenda, Donn R. and Jeffrey H. Altschul
1995 Islanders and Mainlanders: A Regional Ap-
proach to Channel Island Prehistory. 31(3):28-
38.
- Gumerman, George, IV
1988 see Whitley, Gumerman, Simon and Rose.
- Gust, Sherri M.
1983 see Schulz and Gust.
- Gutiérrez, María de la Luz
1995 see Hyland and M. Gutiérrez.
- Hafner, Duane H.
1966 An Archaeological Survey of Two Upper
Newport Bay Sites, Orange County, California.
2(2):49-51.
1971 Artifacts Recovered from Robinson Cave.
7(2):21-32.
1971 see McKinney, Hafner, and Gothold.
- Hafner, Duane, Paul G. Chace, Lavon Burnham, Aileen
McKinney, and Margery Williams
1971 The Buck Gully #2 Site (ORA-189): The Ar-
chaeology of a Late Horizon Coastal Site in
Orange County. 7(4):1-44.
- Hale, Alice and Roy A. Salls.
2004 see Salls and Hale.
2004 The Canine Ceremony: Dog and Fox Burials
of San Clemente Island 36(4):80-94.
- Hall, M. C.
1988 For the Record: Notes and Comments on
"Obsidian Exchange in Prehistoric Orange
County". 24(4):34-48.
- Hall, Roberta, Lee Lindsay, and Betty Vogel
1990 Southern Oregon Prehistory: Excavations at
35-CS-43, Bandon, Oregon. 26(1):60-79.
- Hardy, Ellen T.
2000 Religious Aspects of the Material Remains from
San Clemente Island. 36(1):78-96.
- Hatley, M. Jay
1976 see May, Berryman and Hatley.
- Haversat, Trudy
2005 see Breschini and Haversat.
2008 see Breschini and Haversat.
- Hayes, Steve and Paul V. Long, Jr.
1969 Stone Artifacts from ORA-196. 5(3):63-70.
- Hector, Susan M.
2005 Shellfish Consumption in Early 20th Century
Urban San Diego. 38(2/3):105-116.
- Hedges, Ken
1973 Painted Tablas from Baja California. 9(1): 5-20.

- 1973 Hakataya Figurines from Southern California. 9(3):1-40.
- 1973 Rock Art in Southern California. 9(4):1-28.
- 1976 Rock Art at Hakwin: A Preliminary Report. 12(1):9-20.
- Heitz, Theresa Kane
- 1966 The Restored Estancia. 2(3):13-17.
- Hendricks, W. O.
- 1968 On an Attempt to Expel Some Yuma Indians from Baja California. 4(1):55-66.
- 1970 On An Attempt to Expel Some Yuma Indians from Baja California: Part II. 6(1):47-57.
- 1976 The Lost Cucupá Reservation. 12(1):47-54.
- Herring, Alikea K.
- 1968 Surface Collections from ORA-83, a Cogged Stone Site at Bolsa Chica, Orange County. 4(3):3-37.
- Hillebrand, Timothy S.
- 1972 Cultural Resources of the Neothermal in Two Localities of the Basin and Range Region of Eastern California. 8(4):45-51.
- Holanda, Kimberley L.
- 1994 Excavations at the Laguna Springs Adobe Site (ORA-13B): Stagecoach Waystation and Prehistoric Camp Part III. Faunal Analysis: Invertebrates. 30(2/3):21-24.
- Hoover, Christine L.
- 1885 see Hoover and Hoover.
- Hoover, Robert L.
- 1992 Excavations at the Santa Inés Mill Complex. 28(2):48-66.
- 1997 Preface. 33(3):vi.
- 1997 Preface. 33(4):v.
- 1997 Index for Volumes 32 and 33, Editor. 33(4):94-95.
- 1997 see Aviles and Hoover.
- 2001 Excavations at the Mystery Column: The Possible Remains of a Wind-Powered Wool Fulling Post Mill in La Purísima Mission State Historic Park. 37(1):37-49.
- Hoover, Robert L. and Christine L. Hoover
- 1985 A Photographic Anthology of Some Salinan Indians. 21(2):1-14.
- Horner, Mimi Burnat
- 2000 An Interpretation and Comparison of Column Samples from San Clemente Island Middens. 36(2):1-14.
- Hovens, Pieter
- 1991 The Origins of Anthropology in Baja California: The Fieldwork and Excavations of Herman ten Kate in 1883. 27(4):15-23.
- Howard, Jerry
- 1977 Seasonality and Settlement Patterns in the Orange County Coastal Foothills. 13(2):11-21.
- Howard, William J.
- 1993 The Archaeological Investigation of Lithic Raw Material on the Eastern Escarpment of San Clemente Island, California. 29(3):51-68.
- Howard, William J. and L. Mark Raab
- 1993 Olivella Grooved Rectangle Beads as Evidence of a Mid-Holocene Southern Channel Islands Interaction Sphere. 29(3):1-11.
- Huddleston, Richard W.
- 1981 Appendix 5: Fish Remains from an Archaeological Site (ORA-193) at Newport Bay, Orange County, California. 17(2/3):127-139.

- Hudson, Dee Travis
 1969 The Archaeological Investigations During 1935 and 1937 at ORA-237, ORA-238 and ORA-239, Santiago Canyon, Orange County, California. 5(1):1-68.
 1971 Proto-Gabrielino Patterns of Territorial Organization in South Coastal California. 7(2):49-76.
 1975 A Photographic Anthology of the Chumash People. 11(2):1-12.
 1977 Some John P. Harrington Notes Regarding Chumash Masons at Missions Santa Barbara and San Buenaventura. 13(3):15-21.
- Hurd, Gary
 1978 see Koerper, Drover, Flint, and Hurd.
- Hyland, Justin R. and María de la Luz Gutiérrez
 1995 Valle Del Azufre: A New Obsidian Source in Central Baja California. 31(1/2):103-111.
- Ibanez, Vincent
 1989 Native American Interpretation. 25(1):73-74.
- Ike, Darcy L.
 1981 see May and Ike.
- Ike, Darcy and Linda Roth
 1980 A Brief Introduction to the La Jolla Aspect of the California Milling Stone Horizon. 16(4):15-18.
- Irwin, Charles N.
 1975 Problems in Chumash Technology and Interpretations of Artifacts. 11(2):13-26.
- Iversen, Dave
 2008 see Laylander and Iversen.
- Jertberg, Patricia
 1986 The Eccentric Crescent: Summary Analysis. 22(4):35-64.
- Joesink-Mandeville, L. R. V.
 1987 see Schroth and Joesink-Mandeville.
- Johnson, John R. and Dinah Crawford
 1999 Contributions to Luiseño Ethnohistory Based on Mission Register Research. 35(4):79-102.
- Jones, Carleton S.
 1994 Excavations at the Laguna Springs Adobe Site (ORA-13B): Stagecoach Waystation and Prehistoric Camp Part VII. Historic Trash Deposits: Possible Features. 30(2/3):63-71.
 1994 Excavations at the Laguna Springs Adobe Site (ORA-13B): Stagecoach Waystation and Prehistoric Camp Part VIII. Stratigraphy and Dating. 30(2/3):72-76.
- Jones, Terry L.
 1993 Big Sur: A Keystone in Central California Culture History. 29(1):1-78.
- Jull, A. J. T.
 1988 see Koerper, Jull, Linick, and Toolin.
 2005 see Koerper, Labbé, and Jull.
- Kamerling, Bruce
 1973 The Petroglyphs of Pinto Canyon. 9(4):47-51.
- Kaminski, Ben
 2007 see Molto, Stewart, Ens, Kaminski, and Fujita.
- Keller, Jean S.
 1989 see Reynolds and Keller.
- Keller, Jean Salpas and Daniel McCarthy
 1989 Data Recovery at the Cole Canon Site (CA-RIV-1139), Riverside County, California. 25(1):1-89.
- Kennedy, Brenda V.
 1991 see Molto and Kennedy.

- Kennett, Douglas J.
2003 see Erlandson, Rick, Kennett, and Walker.
- Key, Margaret A. and Lavinia C. Knight
1969 Appendix II: Comments on the Recovered Ceramics. 5(3):61-62.
- Killingley, J. S.
1980 Seasonality of Mollusk Collecting at Hubbs's Midden Site 1959: VI:28A. 16(4):19-23.
- Killingley, John S.
1998 see Koerper. and Killingley.
- King, Chester D.
1970 See Finnerty, Decker, Leonard, King, King, and King.
1985 see Wlodarski, King, Romani, and Romani.
1987 Shell, Glass and Stone Ornaments. 23(1):20-22.
1989 Shell, Glass and Stone Ornaments. 25(1):45-49.
- King, Linda B.
1970 See Finnerty, Decker, Leonard, King, King, and King.
- King, Thomas F.
1970 See Finnerty, Decker, Leonard, King, King, and King.
- King, Thomas J., Jr.
1981 A Stratified Late Pleistocene-Early Holocene Neotoma Midden: 8000 Years of Vegetational History in the Lucerne Valley, Western Mojave Desert, California. 17(4):63-70.
- Knight, Lavinia C.
1969 see Key and Knight.
1973 A Figurine from China Ranch (4-INY-962). 9(3):48-51.
1973 see McKinney and Knight.
1979 Bell Rock and Indian Maize Rock of Orange County. 15(2):25-32.
- 1979 see McKinney and Knight.
1984 In Memoriam, Helen C. Smith. 20(3):Frontispiece.
- Knight, Lavinia C. and Aileen McKinney
1979 Petroglyphs and Pictographs, Drawings from the Notebook of Elizabeth M. Elliott. 15(2):1-15.
- Knowles, John William.
1971 Painted Rocks of the Cape Region of Baja California. 7(1):2-8.
- Koerper, Henry C.
1979 On the Question of Chronological Placement of Shoshonean Presence in Orange County, California. 15(3):68-84.
1983 see Drover, Koerper, and Langenwalter.
1985 A Unique Artifact from Southern Orange County. 21(3):34-36.
1989 see Ericson, Koerper, Drover, and Langenwalter.
1991 Coyote Canyon Cave: Appendix B: Coyote Cave Obsidian: a Test of Trade Models. 27(2/3):114-119.
1996 A *Glycymeris* Shell Bracelet from Orange County, California. 32(2/3):82-109.
2008 Additional Notes on Astragalus Bones. 40(2):11-13.
- Koerper, Henry C., Richard Cerreto, and Karl P. Reitz
1984 Cautionary Notes on the Use of a Statistical Method of Seasonality Determination from *Chione undatella* Shells. 20(3):67-75.
- Koerper, Henry C., Joanne H. Couch, Jeffery S. Couch, and Nancy Anastasia Desautels
2007 Prehistoric Dolomite and Obsidian Disc Beads: New California Artifact Types from Orange County 39(1):53-64.
- Koerper, Henry C. and Nancy Anastasia Desautels
2005 A *Glycymeris* Bracelet from CA-ORA-58. 38(2/3):99-104.

- Koerper, Henry C., Nancy Anastasia Desautels, and Jeffrey S. Couch
2006 Quartz Crystals and Other Sparkling Minerals from the Bolsa Chica Archaeological Project. 38(4):61-83.
- Koerper, Henry C. and Christopher E. Drover
1983 Chronology Building for Coastal Orange County: The Case from CA-ORA-119-A. 19(2):1-34.
- Koerper, Henry C., Christopher E. Drover, Arthur E. Flint, and Gary Hurd
1978 Gabrielino Tizon Brown Ware. 14(3):43-58.
- Koerper, Henry C., David E. Earle, Roger D. Mason, and Paul Apodaca
1996 Archaeological, Ethnohistoric, and Historic Notes Regarding ORA-58 and Other Sites Along the Lower Santa Ana River Drainage, Costa Mesa. 32(1):1-36.
- Koerper, Henry C., John E. Ericson,, Christopher E. Drover, and Paul E. Langenwalter, II
1986 Obsidian Exchange in Prehistoric Orange County. 22(1):33-69.
- Koerper, Henry C. and Donald L. Fife
1985 Comments on the Desert to Coast Jasper Trade Hypothesis. 21(3):25-33.
- Koerper, Henry C. and Arthur E. Flint
1978 Some Comments on "Cerritos Brown" Pottery. 14(2):19-25.
- Koerper, Henry C. and E. Bonita Foust
1977 An Interesting Late Prehistoric Burial from CA-ORA-119-A. 13(2):39-61.
- Koerper, Henry C., A.J.T. Jull, T.W. Linick, and L.J. Toolin
1988 A Tandem Accelerator Mass Spectrometer (TAMS) C-14 Date For a Haliotis Fishhook. 24(4):49-53.
- Koerper, Henry C. and John S. Killingley
1998 Oxygen Isometry Yields Seasonality Estimates for a Shellfish Sample from CA-ORA-855. 34(2):74-94.
- Koerper, Henry C. and Armand J. Labbé
1989 "Libidinal Symbolism" etcetera... Rejoinder to Cameron (1988). 25(3):46-52.
- Koerper, Henry C., Armand J. Labbé, and A. J. T. Jull
2005 An Abalone "Treasure-Pot" from Coastal Southern California. 38(2/3):87-97.
- Koerper, Henry C. and Paul E. Langenwalter, II
1988 A Speculation on the Existence of Talon-Shaped Exotics in Southern California. 24(4):71-75.
- Koerper, Henry C. and Roger D. Mason
1998 A Red Ochre Cogged Stone from Orange County. 34(1):59-72.
- Koerper, Henry C., Roger D. Mason, Christine Prior, and R. E. Taylor
1996 Two Barbed Bone Spear Points from Coastal Orange County. 32(1):50-64.
- Koerper, Henry C., Margaret E. Newman, and Paul E. Langenwalter, II
1996 A "Stemmed Butterfly" Eccentric Crescent and a Lunate Crescent from the Christ College Site, Orange County. 32(2/3):110-124.
- Koerper, Henry C., Polly A. Peterson, Benjamin R. Vargas, Donn R. Grenda, and Patrick B. Stanton
2008 Mortuary/Mourning Associated, Transversely Grooved Stone Artifacts from CA-LAN-62: Another Case of Sexualization-Sacralization? 40(2):51-79.
- Koerper, Henry C., Bruce Pinkston, and Michael Wilkens
1998 Nonreturn Boomerangs in Baja California Norte. 34(3):65-82.

- Koerper, Henry C., Adella B. Schroth, and Paul E. Langenwalter, II
 1992 A Late Prehistoric Site (CA-SDI-5353) at Agua Hedionda Lagoon, Northern San Diego County. 28(1):1-42.
- Koerper, Henry C. and Clay A. Singer
 1988 Two Unusual Perforated Stones from the Newport Bay Area. 24(4):63-70.
- Koerper, Henry C., and Ivan H. Strudwick
 2006 Native Employment of Mineral Pigments with Special Reference to a Galena Manuport from an Orange County Rock Art Site. 38(4):1-19.
- Koerper, Henry C. and Nancy Whitney-Desautels
 1999 Astragalus Bones: Artifacts or Ecofacts? 35(2/3):69-80.
 1999 A Cowry Shell Artifact from Bolsa Chica: An Example of Prehistoric Exchange. 35(2/3):81-95.
- Kohler, Lisbeth
 1977 Evidence for the Chumash Plank Canoe. 13(3):61-75.
- Kowta, Makota
 1984 The "Layer Cake" Model of Baja California Prehistory Revised: An Hypothesis. 20(1):1-16.
- Kurillo, Max R.
 1997 A Visual Survey of a Dominican Mission Site: Misión San Pedro Mártir de Verona. 33(3):37-53.
- Kyle, Carolyn E.
 1996 A 2,000 Year Old Milling Tool Kit from CA-SDI-10148, San Diego, California. 32(4):76-87.
- Labbé, Armand J.
 1989 see Koerper and Labbé.
 2005 see Koerper, Labbé, and Jull.
- Langenwalter, Paul E., II
 1974 Appendix C: Evaluation of the Vertebrate Zooarchaeological Remains from CA-LAN-283, Los Angeles County, California. 10(3/4):95-98.
 1981 Appendix 3: The Reptiles and Mammals from ORA-193. 17(2/3):100-118.
 1983 see Drover, Koerper, and Langenwalter.
 1986 Ritual Animal Burials from the Encino Village Site. 22(3):63-97.
 1986 see Koerper, Ericson, Drover, and Langenwalter.
 1988 see Koerper and Langenwalter.
 1989 see Ericson, Koerper, Drover, and Langenwalter.
 1992 see Koerper, Schroth, and Langenwalter.
 1996 see Koerper, Newman, and Langenwalter.
- Langenwalter, Paul E., II, Matthew A. Bost, Lawrence M. Bost, and Theodore T. Miller
 2001 A Sea Otter (*Enhydra lutris*) Femur with Embedded Projectile from a Late Prehistoric Camp Site in Long Beach, California. 37(1):51-59.
- Langenwalter, Paul E., II and James P. Brock
 1984 The Samuel Evans Cogged Stone Research. 20(2):77-80.
- Larson, Dan A.
 1984 see Wlodarski, Romani, Romani, and Larson.
 1985 see Wlodarski, Romani, and Larson.
 1989 see Wlodarski, Romani, and Larson.
- Lauter, Gloria A.
 1977 The Harper Site: ORA-302. 13(2):22-38.
- Laylander, Don
 1997 The Last Days of Lake Cahuilla: the Elmore Site. 33(1/2):1-138.
 2007 Large Projectiles and the Cultural Distinction of Southern Baja California: A Reexamination. 39(2/3):11-21.

- Laylander, Don and Dave Iversen
2008 SDI-4553, Major Shellfish Genera and Prehistoric Change on the San Diego County Coast. 39(4):39-48.
- Le Vine, Terry Y.
1975 Analysis of the Buttons from La Casa del Rancho Los Cerritos. 11(3):59-74.
- Lee, Georgia
1977 Chumash Mythology in Paint and Stone. 13(3):1-14.
- Leonard, N. Nelson, III
1970 See Finnerty, Decker, Leonard, King, King, and King.
- Lindsay, Lee
1990 see Hall, Lindsay, and Vogel.
- Linick, T. W.
1988 see Koerper, Jull, Linick, and Toolin.
- Lobo, Frank
1965 A Year in the Verde Valley. 1(2):9-13.
- Long, Kathleen M.
1994 Excavations at the Laguna Springs Adobe Site (ORA-13B): Stagecoach Waystation and Prehistoric Camp Part IV. Prehistoric Artifact Analysis. 30(2/3):25-45.
- Long, Paul V., Jr.
1969 see Hayes and Long.
- Long, Paul V., Jr. and Ronald V. May
1970 An Archaeological Survey of Rancho de San Felipe. 6(4):1-54.
- Lopez, Ernesto Raul (translated by Aileen McKinney).
1972 New Discoveries of Cave Paintings in Baja California. 8(1):10-14.
- Love, Bruce and Mariam Dahdul
2005 Desert Chronologies and the Archaic Period in the Coachella Valley. 38(2/3):65-86.
- Love, Holly and Rheta Resnick
1983 Mission Made Pottery and Other Ceramics from Muwu, a Coastal Chumash Village. 19(1):1-11.
- Lyneis, Margaret M.
1981 Excavations at ORA-193, Newport Bay, California. 17(2/3):1-80.
1981 Appendix 2: Midden Analysis. 17(2/3):94-99.
- Lyons, Edward
1978 A Statistical Method of Seasonality Determination from *Chione undatella* (Sowerby). 14(3):33-42.
1984 A Response to the "Cautionary Notes...". 20(3):76-83.
- Macko, Michael E. and Edward B. Weil
1989 ORA-614, SBR-3690, and SBR-4032: a Reassessment of the Encinitas Tradition in the Chino Hills. 25(2):1-21.
- Madden, Shelley A.
2004 Analysis of Features at the Ledge Site. 36(4):8-13.
- Malcolm J. Rogers
1993 Report of Archaeological Investigations on San Nicolas Island in 1930. 29(3):17-21.
- Mancillas, Mario Alberto Magña
2005 Acculturation and Inequality in Power Among the Native Groups of Baja California. 37(4):11-15.
- Marmor, Jason
1998 Overseas Chinese Placer Mining Sites in the Santa Clara River Watershed: Documentary Evidence, Archaeological Implications and Significance. 34(1):1-24.

- Marshall, Ralph P.
 1978 see Warren, Bleitz-Sanberg, Sanberg, Marshall, Fondren, and Amerine.
 1979 Harper Site (ORA-302): Second Season. 15(3):21-44.
 1982 An Archaeological Survey of the Ortega Vigare Adobe. 18(1):1-61.
 1982 De-rusting Equipment for a Small Laboratory. 18(1):62-67.
- Martz, Patricia
 1980 see Bickford and Martz.
 1992 see Schwartz and Martz.
 1995 see Schwartz and Martz.
- Mason, Roger D.
 1986 Summary of Work Carried Out at CA-LAN-43. 22(3):9-17.
 1996 see Koerper, Earle, Mason, and Apodaca.
 1996 see Koerper, Mason, Prior, and Taylor.
 1998 see Koerper and Mason.
 2008 The Spatial Organization of Activities at CA-ORA-662 on Pelican Hill in the Newport Coast Area, Orange County, California. 40(2):15-40.
- Massey, Lee Gooding
 1972 Tabla and Atlatl: Two Unusual Wooden Artifacts from Baja California. 8(1):25-34.
 1974 Jesuits and Indians: A Brief Evaluation of Three Early Descriptions of Baja California. 10(1):1-12.
 1975 Baja California Climates. 11(1):23-34.
 1976 Chacuaco: The Tubular Stone Pipe in Baja California. 12(1):21-29.
 1978 A Personal Library Exploration of Baja California. 14(1):35-42.
- Mathes, W. Michael
 2005 Peveril Meigs, III and Nuestra Señora de Guadalupe, the Final Dominican Mission Frontier of Lower California. 37(4):16-18.
- 2005 Nuestra Señora de Guadalupe: The Last Mission of the Californias and Theater of Conflicts, 1795-1840. 37(4):25-29.
- May, Ronald V.
 1970 see Long and May.
 1972 An Evaluation of Mexican Majolica in Alta California. OP2:25-50.
 1973 An Archaeological Survey of Mission Santo Tomás, Baja California. 9(1):48-64.
 1975 A Brief Survey of Kumeyaay Ethnography: Correlations Between Environmental Land-Use Patterns, Material Culture and Social Organization. 11(4):1-25.
 1980 Geologic and Biologic Determinants of the Table Mountain Complex: The Desert Transition of the Jacumba Pass. 16(3):53-63.
 1980 Associate Editor's Preface. 16(4):iv-vi.
 1985 Schooners, Sloops and Ancient Mariners: Research Implications of Shore Whaling in San Diego. 21(4):1-24.
- May, Ronald V., Stanley R. Berryman, and M. Jay Hatley
 1976 The Archaeology of Loma Del Cielo: An Analysis of Paleo-Indian Fire Hearths and an Associated Workshop. 12(4):45-71.
- May, Ronald V. and Darcy L. Ike
 1981 Coronado Islands, Baja California, Mexico: Research Design. 17(1):43-62.
- McCarthy, Daniel F.
 1986 Archaeological Studies at Hi Card Ranch (CA-RIV-1806), Santa Rosa Plateau, Riverside County, California. 22(2):45-79.
 1987 Archaeological Studies at Wildomar, CA-RIV-2769, Riverside County, California. 23(1):1-46.
 1989 see Keller and McCarthy.
 2008 Pacific Coast Archaeological Society Quarterly Index. 40(3/4):1-154.

- McGill, Sally F.
2006 see Gardner, McGill, and Sutton.
- McKenzie, Robert M.
1981 Appendix 4: Avifauna from ORA-193. 17(2/3):119-126.
- McKinney, Aileen
1966 Appendix III: Analysis of Stone Materials Recovered from ORA-136. 2(2):47-48.
1966 A Report on the Burroughs Site, Upper Newport Bay, Orange County, California. 2(2):54-56.
1967 see Chace, Mead, and McKinney.
1968 Cogged Stones in Private Collections. 4(3):39-55.
1969 Appendix I: Analysis of Chipping Waste from the Bonita Site. 5(4):14-15.
1971 A Report on the China Ranch Area. 7(2):1-47.
1971 see Hafner, Chace, Burnham, McKinney, and Williams.
1972 Two Mortuary Urns from San Diego County. 8(3):38-46.
1977 see Crawmer and McKinney.
1979 see Knight and McKinney.
- McKinney, Aileen and Lavinia C. Knight.
1973 Baked Clay Figurines from Mason Valley, San Diego County: Bowers Museum Strandt Collection. 9(3):44-47.
1979 Orange County Rock Art at ORA-13 and ORA-177. 15(2):16-24.
- McNulty, Audrey
2004 The Seed Caches at Ledge, San Clemente Island. 36(4):59-65.
- Mead, George R.
1969 Redigging the WPA, the Bonita Sheep Coral Site. 5(4):1-13.
- Meadows, Don C.
1965 First European Contact with the Indians of Orange County. 1(3):24-26.
- Meighan, Clement W.
1980 Catalina Archaeology: An Introduction. 16(1/2):1-4.
2000 Overview of the Archaeology of San Clemente Island, California. 36(1):1-17.
2000 Rock Art on the Channel Islands of California. 36(2):15-24.
2000 Grinding Implements from San Clemente Island. 36(2):63-68.
2002 Excavations at Eel Point: Introduction. 36(3):1-6.
2002 Introduction to Archaeology of the Nursery Site. 36(3):66-70.
2004 Excavations at Ledge. San Clemente Island. 36(4):1-7.
2004 The Old Air Field Site, San Clemente Island 36(4):68-79.
- Meigs, Perveril, III
1970 Capes of Human Hair from Baja California. 6(1):21-28.
1971 Creation Myth and Other Recollections of the Niji Mishkwish. 7(1):9-13.
1972 Notes on the La Huerta Jaám, Baja California: Place Names, Hunting, and Shamans. 8(1):35-40.
1974 Field Notes on the Shún and Jaám, Manteca, Baja California. 10(1):19-28.
1974 Meigs on Tablas. 10(1):37-38.
1976 Some Pictographs in Northern Baja California. 12(1):2-8.
1977 Notes on the Paipai of San Isidoro, Baja California. 13(1):11-20.
2005 Guadalupe: Last Mission of the Californias. 37(4):19-24.
- Merbs, Charles F.
1980 The Pathology of a La Jollan Skeleton from Punta Minitas, Baja California. 16(4):37-43.

- Michelsen, Mary-Kay
1979 see Michelsen and Michelsen.
- Michelsen, Ralph C.
1968 A Tipai A-Frame House Built in 1963. 4(1):1.
1970 A Piece of Cordage. 6(1):1.
1970 "Making it" in a Technologically Simple Society. 6(1):41-46.
1971 Petra Makes Paddle and Anvil Pottery. 7(1):1.
1974 Ethnographic Note on Agave Fiber Cordage. 10(1):39-47.
1977 The Construction of a Kiliwa House. 13(1):21-27.
- Michelsen, Ralph C. and Mary-Kay Michelsen
1979 A Piñon Harvest by Paipai Indians. 15(1):27-31.
- Michelsen, Ralph C. and Roger C. Owen
1967 A Keruk Ceremony at Santa Catarina, Baja California, Mexico. 3(1):33-41.
1977 A Keruk Ceremony at Sant Catarina, Baja California, Mexico. (Reprint from PCASQ 3(1)1967). 13(1):45-51.
- Michelsen, Ralph C. and Helen C. Smith
1967 Honey Collecting by Indians in Baja California, Mexico. 3(1):53-57.
1972 The Making of Paddle and Anvil Pottery at Santa Catarina, Baja California, Mexico. 8(1):2-9.
- Miller, Theodore T.
2001 see Langenwaller, Boxt, Boxt, and Miller.
- Minor, Rick
1973 Known Origins of Rock Paintings of Southwestern California. 9(4):29-36.
1975 Stone Enclosure Sites in San Diego County. 11(4):27-44.
1976 A Kumeyaay Subsidiary Camp. 12(4):72-78.
- Minshall, Herbert L.
1975 A Lower Paleolithic Bipolar Flaking Complex in the San Diego Region: Technological Implications of Recent Finds. 11(4):45-55.
1978 The Texas Street Site: A Reappraisal. 14(4):35-42.
1981 The Geomorphology and Antiquity of the Charles H. Brown Archaeological Site at San Diego, California. 17(4):39-57.
1986 A Comparative Study of Some Apparently Very Early Undated Assemblages from Western North America and Similar Chinese Early Paleolithic Industries. 22(2):1-20.
- Mitchell, Laura Lee
1991 Coyote Canyon Cave, an Inner Coastal Rockshelter Excavation of CA-ORA-236. 27(2/3):1-130.
1992 Accurate Identification of Olivella Shell Species: A Problem Affecting the Interpretation of Prehistoric Bead Distributions. 28(3):46-58.
1995 Shell Beads from SNI-351. 31(4):33-48.
- Molitor, Martha
2000 Perforated Stones from the Ledge Site. 36(2):53-59.
- Molto, J. Eldon
1991 see Carmean and Molto.
1998 see Stewart, Molto, and Reimer.
2007 see Rosales-López, Molto, and García.
- Molto, J. E. and Harumi Fujita
1995 La Matancita: A Las Palmas Mortuary Site from the West Cape Region of Baja California. 31(1/2):20-55.
- Molto, J. Eldon and Brenda V. Kennedy
1991 Diet of the Las Palmas Culture of the Cape Region, Baja California Sur. 27(4):49-59.

- Molto, J. Eldon, Joe D. Stewart, Denise Ens, Ben Kaminski, and Harumi Fujita.
2007 BCS-1, a Las Palmas Mortuary Site in Baja California Sur: An Archaeo-skeletal Investigation. 39(2/3):81-101.
- Moore, Jerry D.
2005 Extensive Prehistoric Settlement Systems in Northern Baja California: Archaeological Data and Theoretical Implications from the San Quintín-El Rosario Region. 37(4):30-52.
- Moriarty, James Robert, III
1968 Climatologic, Ecologic and Temporal Inferences from Radiocarbon Dates on Archaeological Sites, Baja California. 4(1):11-38.
1970 A Synthesis of the Prehistory of Baja California. 6(1):2-12.
1980 Climatologic, Ecologic and Temporal Inferences from Radiocarbon Dates on Archaeological Sites, Baja California, Mexico [Reprinted from PCASQ 4(1) 1968]. 16(4):44-70.
- Moriarty, James Robert, III and Norma Catherine Moriarty
1971 Prehistoric Sustenance Modes in Baja California. 7(1):14-23.
- Moriarty, James Robert, III and Brian Smith
1977 Discovery and Interpretation of Intaglio Impressions, Mission San Diego de Alcalá. 13(4):67-72.
- Moriarty, Norma Catherine
1971 see J. R. Moriarty and N. C. Moriarty.
- Muñoz, Jeanne
1975 Report of Archaeological Investigations of the Southwest Portion of CA-ORA-83. 11(3):1-32.
- Murray, John R.
1986 see Brown, Murray, and Van Horn.
- Murray, John R., Franklin Fenenga, and Robert S. Brown
1989 A Cached Ceramic Bowl from the Squaw Tank District, Joshua Tree National Monument, California. 25(2):22-30.
- Musser, Ruth A.
1979 Notes on Blythe Petroglyphs. 15(2):33-49.
- Newman, Margaret E.
1996 see Koerper, Newman, and Langenwalter.
- Nissley, Claudia
1979 Salvage Excavation of the Bernardo Yorba Hacienda, California Historical Landmark #226. 15(3):1-20.
- Noah, Anna C.
1998 Prehistoric Fishing on the San Diego Coast. 34(2):1-31.
- Noble, R. A.
1973 Human Crania Collected by Edward Palmer in 1887 from Bahia de Los Angeles, Baja California. 9(1):31-47.
- Olsen, Robert W., Jr.
1966 Conflict in the Arizona Strip: First Skirmish of the 1865-1869 Mormon-Navaho War. 2(1):53-60.
- O'Neil, Dennis H.
1985 A Bone "Hairpin" from Northern San Diego County. 21(4):29-30.
1985 A Reused San Dieguito Dart Point from Northern San Diego County. 21(4):51-54.
1992 The Spanish Use of Glass Beads as Pacification Gifts Among the Luiseño, Ipai and Tipai of Southern California. 28(2):1-17.
- O'Neill, Colin
2001 see Porcasi, Porcasi, and O'Neill.

- Orlins, Robert I.
1994 see Ritter, Foster, Orlins, Payen, and Bouey.
- Osborne, Richard H.
1996 see Schneider and Osborne.
- Owen, Roger C.
1966 Rapport, Informant Reliability and the Ethnographic Reconstruction of Events: An Incident of Witchcraft at Santa Catarina, Baja California, Mexico. 2(4):50-55.
1967 see Michelsen and Owen.
1977 see Michelsen and Owen.
- Paetzellis Adrian
1983 see Paetzellis and Paetzellis.
- Paetzellis, Mary
1983 Notes on Dating Nineteenth Century Davenport Ceramics. 19(1):19-26.
- Paetzellis, Mary and Adrian Paetzellis
1983 The Contents of Mrs. Menefee's Well: Possibilities for the Archaeological Study of Family Life. 19(1):27-38.
- Parkman, Edward Breck
1985 Soapstone Artifact Caches from San Diego County. 21(4):31-38.
1989 Pilcha: A Kumeyaay Settlement in the Cuyamaca Mountains. 25(3):25-45.
1990 A Fist Full of Pebbles: Geological Curios in Archaeological Contexts. 26(4):51-61.
1985 Rattlesnake Mill: Some Thoughts Concerning Archaeological Phenomena and Human Perspective. 21(4):63-70.
- Patterson, Julia Bendimez
1997 see Foster and Patterson.
2001 Introduction. 37(4):1-2.
- Payen, Louis A.
1978 see Ritter, Payen, and Rector.
1979 see Ritter, Payne, and Rector.
1984 see Ritter, Payne, and Rector.
1994 see Ritter, Foster, Orlins, Payen, and Bouey.
- Payne, William O.
1966 A Summary of the Excavation of the "Santa Ysabel" Site, ORA-168, Upper Newport Bay, Orange County, California. 2(2):52-53.
- Pearl, Frederic B. and Michael R. Waters
1999 A Geoarchaeological Assessment of Alluvial Valleys at Camp Pendleton with an Overview of Important Natural Site Formation Processes. 35(1):19-32.
- Peterson, Polly A
2008 see Koerper, Peterson, Vargas, Grenda, and Stanton.
- Pinkston, Bruce
1998 see Koerper, Pinkston, and Wilkens.
- Polk, Michael R.
1972 Manufacture and Uses of Steatite Objects by the Diegueño. 8(3):1-26.
- Porcasi, Judith F.
1995 Identification and Analysis of Mammalian and Avian Remains Recovered from 1994 Excavation at Eel Point, San Clemente Island. 31(3):39-66.
1995 see Raab, Porcasi, Bradford, and Yatsko.
1999 Prehistoric Bird Remains from the Southern Channel Islands. 35(2/3):38-59.
1999 A Statistical Method for the Identification of Albatross (*Phoebastria*) Species. 35(2/3):60-68.
2001 see Porcasi, Porcasi, and O'Neill.

- Porcasi, Judith F., and Paul Porcasi
2006 New Dates and Data from Archaic Malibu with Some Regional Considerations. 38(4):21-43.
- Porcasi, Paul
2006 see Porcasi and Porcasi.
- Porcasi, Paul, Judith F. Porcasi, and Colin O'Neill
1999 Early Holocene Coastlines of the California Bight: The Channel Islands as Visited by Humans. 35(2/3):1-24.
- Poyatos de Paz, Gema
1998 see Fujita and Poyatos de Paz.
2007 see Marumi and Poyatos de Paz.
- Price, John A.
1971 Baja California in Anthropological Theory: Desert Adaptation, Cul-De-Sac, Frontier and Border. 7(1):27-33.
- Price, John A. and Helen C. Smith
1971 A Bibliography on the Anthropology of Baja California. 7(1):39-69.
- Priest, C. K.
1966 From Tules to Tiles. 2(3):9-12.
- Prior, Christine
1996 see Koerper, Mason, Prior, and Taylor.
- Pritchard-Parker, Mari A.
1993 Preface to Ground Stone Analysis Issue. 29(4):1-2.
1993 An Unusual Metate Cache from Hemet, California. 29(4):22-34.
1996 Preface. 32(4):vi.
1996 A Comparative Analysis of Pollen from Millingstones from CA-RIV-103 (Hemet) and CA-RIV-150 (La Quinta). 32(4):1-13.
- Pritchard-Parker, Mari A. and Dawn M. Reid
1993 Metate Re-Roughening: Results of a Hammerstone Replication Study. 29(4):51-60.
- Prosser, Allen
1965 see Fontaine and Prosser.
- Ptomey, Kathy
1991 Archaeological Investigations at CA-KER-2357, Sand Canyon, California. 27(1):39-74.
- Puffer, Michelle
1989 see Swope and Puffer.
- Quinn, Ronald
1987 see Schulz, Quinn, and Fulmer.
- Raab, Ann M.
2007 see Brown and Raab.
- Raab, L. Mark
1993 see Howard and Raab.
1999 Perspectives on the Role of CRM Archaeology in California. 35(1):83-91.
1999 Comments on the Interpretive Potential of Micromorphological Analysis at Prehistoric Shell Midden Sites on Camp Pendleton. 35(4):24.
- Raab, L. Mark and Matthew A. Bost
2007 Radiocarbon Confusion Dating: Problems and Prospects for the Study of Baja California Sur Prehistory. 39(2/3):1-10.
- Raab, L. Mark, Judith F. Porcasi, Katherine Bradford, and Yatsko Andrew
1995 Debating Cultural Evolution: Regional Implications of Fishing Intensification at Eel Point, San Clemente Island. 31(3):3-27.

- Raab, Mark and Andrew Yatsko
 1990 Prehistoric Human Ecology of *Quinquina*, a Research Design for Archaeological Studies on San Clemente Island, Southern California. 26(2/3):10-37.
- Rechtman, Robert B.
 2002 Test Excavations at Target Site, San Clemente Island. 36(3):60-65.
 2004 The Historic Period Occupation at the Aboriginal Site of Ledge, San Clemente Island. 36(4):33-47.
- Rector, Carol Huber
 1978 see Ritter, Payne, and Rector.
 1979 see Ritter, Payne, and Rector.
 1981 Fish Depictions in Central Baja California Rock Art. 17(1):17-24.
 1984 see Ritter, Payne, and Rector.
- Rector, Carol Huber and Eric W. Ritter
 1978 Turtle Depictions in Central Baja California Rock Art. 14(1):2-10.
- Reddy, Seetha
 1999 Plant Usage and Prehistoric Diet: Paleoethnobotanical Investigations on Camp Pendleton, Southern California. 35(4):25-44.
- Reddy, Seetha and Alice Brewster
 1999 Applying GIS to Archaeological Site Prediction on Camp Pendleton, Southern California. 35(1):7-18.
- Reeder, Leslie A.
 2008 see Rick, Reeder, and Shaw.
- Reid, Dawn M.
 1993 see Pritchard-Parker and Reid.
- Reid, Melissa R.
 2003 see Erlandson, Vellanoweth, and Reid.
- Reimer, Paula
 1998 see Stewart, Molto, and Reimer.
- Reinman, Fred and Hal Eberhart
 1980 Test Excavations at the Ripper's Cove Site (SCAI-26). 16(1/2):61-105.
- Reitz, Karl P.
 1984 see Koerper, Cerreto, and Reitz.
- Resnick, Rheta
 1983 see Love and Resnick.
- Reynolds, Richard L. and Jean S. Keller
 1989 Vertebrate Faunal Remains. 25(1):58-64.
- Rice, Glen E. and Marie G. Cottrell
 1976 Report on Excavations at CA-ORA-111, Locus II. 12(3):7-65.
- Rick, Torben C.
 2003 Introduction: New Directions in Channel Islands Archaeology. 37(3):1-9.
 2003 Archaeology of Santa Barbara Island: Past Projects and Future Directions. 37(3):57-72.
 2003 see Erlandson, Rick, Kennett, and Walker.
 2008 see Erlandson, Braje, and Rick.
- Rick, Torben C., Jon M. Erlandson, and Christopher B. Wolff
 2008 Sex and Symbolism: A Middle Holocene Phallic Artifact from Santa Rosa Island, California. 40(1):1-21.
- Rick, Torben C., Leslie A. Reeder, and Kelly C. Shaw
 2008 Lithic Technology at the Late Middle Period Wind Tunnel Site (CA-SMI-609), San Miguel Island, California. 40(1):67-79.

- Rick, Torben C., Craig E. Skinner, Jon M. Erlandson, and René L. Vellanoweth
2003 Obsidian Source Characterization and Human Exchange Systems on California's Channel Islands. 37(3):27-44.
- Rigby, Jeffrey.
2002 Beads, Pendants and Other Shell Artifacts from Eel Point C, San Clemente Island. 36(3):35-55.
2002 A Rock Shelter near Eel Point, San Clemente Island. 36(3):56-59.
2002 A House Pit at the Nursery Site. 36(3):71-75.
- Ritter, Eric W.
1974 Prehistoric Hunting Patterns Inferred from Rock Art in Central Baja California. 10(1):13-18.
1974 A Magico-Religious Wooden Tablet from Bahía Concepción, Baja California Sur. 10(1):29-36.
1976 The Antiquity of Man in the Laguna Seca Chapala Basin of Baja California. 12(1):39-46.
1977 Talus Depression Hunting Blinds in the Bahía Concepción Region of Baja California. 13(1):1-10.
1978 see Rector and Ritter.
1981 The Description and Significance of Some Prehistoric Stone Features, South-Central Baja California, Mexico. 17(1):25-42.
1984 "Spirit Sticks" in Baja California Sur, Mexico. 20(1):50-54.
1991 The Arroyo Portezuelo Petroglyphs of Baja California Sur. 27(4):1-14.
1995 Preface to Baja California Issue. 31(1/2):1-3.
1998 Preface. 34(3):iv.
1998 Investigations of Prehistoric Behavioral Ecology and Culture Change within the Baja de los Angeles Region, Baja California. 34(3):9-43.
1998 Preface. 34(4):iv.
2005 Observations Regarding the Prehistoric Archaeology of Central Baja California. 37(4):53-80.
- Ritter, Eric W. and Julie Burcell
1998 Projectile Points from the Three Sisters' Lagoons of West Central Baja California. 34(4):29-66.
- Ritter, Eric W. and Gary B. Coombs
1990 Southern California Desert Archaeology: Prospectus for Settlement-Subsistence Studies. 26(1):24-41.
- Ritter, Eric, John W. Foster, Robert I. Orlins, Louis A. Payen, and Paul D. Bouey
1994 Archaeological Insights within a Marine Corncopia: Baja de las Ánimas. 30(1):1-24.
- Ritter, Eric W., Louis A. Payne, and Carol Huber Rector
1978 A Brief Note on an Archaeological Reconnaissance to Laguna La Guija, Baja California. 14(1):21-24.
1984 An Archaeological Survey of Laguna La Guija, Baja California. 20(1):17-26.
1979 The Pictographs of Cueva Huellitas, Baja California Sur. 15(1):32-44.
- Ritter, Eric W. and Peter D. Schulz
1975 Mortuary Practices and Health Conditions among a Small Prehistoric Population from Baja California Sur. 11(1):43-53.
- Robinson, R. W.
1982 An Unusual Human Burial from the Mojave Desert. 18(4):39-44.
- Rogers, Alexander K.
2007 Rethinking the Chronology of Ray Cave. 39(1):25-44.
2008 A Reassessment of Obsidian Hydration Ages of Projectile Point Types from the Coso Volcanic Field. 39(4):23-38.

- Romani, Gwen R.
 1984 see Wlodarski, Romani, Romani, and Larson.
 1985 see Wlodarski, King, Romani, and Romani.
- Romani John F.
 1984 see Wlodarski, Romani, Romani, and Larson.
 1985 see Wlodarski, King, Romani, and Romani.
 1985 see Wlodarski, Romani, and Larson.
 1989 see Wlodarski, Romani, and Larson.
- Rondeau, Michael R. and Thomas T. Taylor
 2007 A Fragmentary Fluted Point from Silurian Valley, San Bernardino County, California. 39(1):45-52.
- Rosales-López, Alfonso, Eldon Molto, and Leticia C. Sánchez García
 2007 The Dead at El Conchalito: Ancient Burial Practices on La Paz Bay, Baja California Sur, Mexico. 39(2/3):67-80.
- Rose, Edward H.
 1988 see Whitley, Gumerman, Simon, and Rose.
- Rosen, Martin D.
 1980 Archaeological Investigations at Two Prehistoric Santa Catalina Sites: Rosski (SCAI-45) and Miner's Camp (SCAI-118). 16(1/2):26-60.
- Rosenthal, E. Jane
 1988 Bulrush Canyon Project: Excavations at Bulrush Canyon Site (SCAI-137) and Camp Cactus Road Site, Santa Catalina Island. 24(2/3):1-104.
 1988 see Bonner and Rosenthal.
 1988 see Shahinian and Rosenthal.
 1993 see Williams and Rosenthal.
- Rosenthal, Jeffrey S.
 2005 see Eerkens and Rosenthal.
- Ross, Lester A.
 1970 4-ORA-190: A Descriptive Site Report of a Late Prehistoric Horizon Site in Orange County, California. 6(2/3):1-135.
- Roth, Linda
 1980 see Ike and Roth.
 1989 see Schulz, Berryman, and Roth.
- Salls, Roy A.
 1984 Skeletal Remains from the Ripper's Cove Site, Santa Catalina Island, California. 20(3):18-34.
 1986 The La Brea Atlatl Foreshafts: Inferences for the Millingstone Horizon. 22(2):21-30.
 1990 Return to Big Dog Cave: The Last Evidence of a Prehistoric Fishery on the Southern California Bight. 26(2/3):38-60.
 1990 The Ancient Mariners: Ten Thousand Years of Marine Exploitation at Eel Point, San Clemente Island, California. 26(2/3):61-92.
 2000 The Prehistoric Fishery of San Clemente Island. 36(1):52-71.
 2000 see Goldberg, Titus, Salls, and Berger.
- Salls, Roy A.
 2004 see Hale and Salls.
- Salls, Roy A. and Alice Hale
 2004 Messenger to the Great Spirit: The Panes Ceremony on San Clemente Island. 36(4):95-101.
- Sanberg, Delmer, Jr.
 1978 see Warren, Bleitz-Sanberg, Sanberg, Marshall, Fondren, and Amerine.
- Sánchez García, Leticia C.
 2007 see Rosales-López, Molto, and Sánchez García.
- Sawyer, William A.
 1986 see Brock and Sawyer.

- Scalise, Janet
 2000 Obsidian Evidence for San Clemente Island and the Establishment of a Tentative Hydration Rate. 36(1):41-47.
 2000 An Analysis of San Clemente Island Ornaments and Pendants. 36(1):72-77.
 2004 The Ledge Site Bead Typology, San Clemente Island. 36(4):48-58.
- Schneider, Joan S.
 1988 Late Prehistoric Times in the Central Mojave Desert: Some Problems. 24(1):30-44.
 1993 Milling Implements: Biases and Problems in Their Use as Indicators of Prehistoric Behavior and Paleoenvironment. 29(4):5-21.
- Schneider, Joan S. and Richard H. Osborne
 1996 A Model for the Production of Portable Stone Mortars and Bowls. 32(4):27-40.
- Schroth, Adella
 1979 A History of Archaeological Research on Irvine Ranch Property: The Evolution of a Company Tradition. 15(3):45-67.
 1983 Radiocarbon Dating with Application to Orange County Archaeology. 19(2):35-81.
 1985 see Cottrell, Cameron, Drummy-Chapel, Cooley, and Schroth.
 1989 Pacific Coast Archaeological Society Quarterly Index, Vol. 1-25, 1965-1989. 25(4):1-107.
 1992 see Koerper, Schroth, and Langenwalter.
 1993 Two Milling Stone Material Caches from Southern Coastal California. 29(4):35-50.
 1996 An Ethnographic Review of Grinding, Pounding, Pulverizing and Smoothing with Stones. 32(4):55-75.
 1996 Index, 1990-1995, editor. 32(S):1-33.
- Schroth, Adella and L. R. V. Joesink-Mandeville
 1987 Bifaces from the Soda Spring Rockshelter (CA-SBR-363B). 23(3):35-57.
- Schroth, Adella, Ivan Strudwick, and Richard Cerreto
 1987 The Cultural Assemblage from the PCAS Crystal Cove Project. 23(4):7-29.
- Schulz, Jeanette K.
 1977 Prehistoric Textile Remains from Bahía Coyote, Baja California Sur. 13(1):28-34.
- Schulz, Peter D.
 1975 see Ritter and Schulz.
 1979 Historical Faunal Remains from Panamint City: Notes on Diet and Status in a California Boom Town. 15(4):55-63.
 1987 Archaeological Evidence for Early Bone Lime Production in Old Town San Diego. 23(2):52-58.
 1989 Dental Groove Abrasion Among Prehistoric Nomlaki Indians. 25(2):63-66.
- Schulz, Peter D. and Eloise Richards Barter
 1985 Incised Brownware Sherds from Old Town San Diego. 21(4):25-28.
- Schulz, Peter D., Judy A. Berryman, and Linda Roth
 1989 Archaeological Investigations of an American-Period Adobe in Old Town San Diego. 25(2):67-77.
- Schulz, Peter D. and Sherri M. Gust
 1983 Relative Beef Cut Prices in the Late Nineteenth Century: a Note for Historic Sites Faunal Analysis. 19(1):12-18.
- Schulz, Peter D., Ronald Quinn, and Scott Fulmer
 1987 Archaeological Investigations at the Rose-Robinson Site, Old Town San Diego. 23(2):1-51.
- Schwartz, Steven J.
 1993 Introduction to the Report of Archaeological Investigations on San Nicolas Island in 1930. 29(3):12-16.

- 1995 A Preliminary Survey of Chinese Abalone Processing Sites on San Nicolas Island. 31(4):49-58.
- Schwartz, Steven J. and Patricia Martz
1992 An Overview of the Archaeology of San Nicolas Island, Southern California. 28(4):46-75.
1995 An Overview of Recent Archaeological Research on San Nicolas Island. 31(4):4-12.
- Scripps Institute of Oceanography
1980 Dr. Carl Hubbs and Laura C. Hubbs, Photograph. 16(4):Frontispiece.
- Serrano, Guillermo Ávila
2005 see Duarte, Serrano, and Flessa.
2008 see Duarte, Serrano, and Flessa.
- Shackley, M. Steven
1980 Late Prehistoric Settlement Patterns and Biotic Communities in Cuyamaca Rancho State Park, San Diego County, California. 16(3):37-52.
- Shahinian, Sandra G. and E. Jane Rosenthal
1988 Appendix B. Santa Catalina Island Column Sample. 24(2/3):108-110.
- Shaw, Kelly C.
2008 see Rick, Reeder, and Shaw.
- Shepard, Eugene
1965 Fish Trap Pueblo. 1(1):15-16.
1965 Southern California Weather Cycles. 1(1):17.
1965 Prehistoric Cultures along the Amargosa River: 1(2):14-21.
1965 Tecopa Burial Customs. 1(4):26-27.
- Shermis, Stewart
1975 Common Types of Paleopathological Lesions and Some Cultural Inferences. 11(3):33-58.
- Shor, Elizabeth N.
1980 Carl L. Hubbs: His Contributions in Archaeology. 16(4):2-5.
1980 A Long-Occupied Midden Location in Northern Baja California, Mexico (SDM-LC-219). 16(4):6-14.
- Simon, Joseph M.
1988 see Whitley, Gumerman, Simon, and Rose.
- Simpson, Ruth Dee
1969 Ice Age Archaeology in the Calicos. 5(4):43-50.
- Singer, Clay A.
1988 see Koerper and Singer.
- Skinner, Craig E.
2003 See Rick, Skinner, Erlandson, and Vellanoweth.
- Skowronek, Russell K. and Julie C. Wizorek
1997 Archaeology at Santa Clara de Asís: The Slow Rediscovery of a Movable Mission. 33(3):54-92.
- Sleeper, Jim
1969 The Many Mansions of José Sepulveda. 5(3):1-38.
- Smith, Brian
1977 see Moriarty and Smith.
- Smith, Helen C.
1965 Historic Buildings near Prehistoric Sites, No. 1: The Clubhouse of the Bolsa Chica Gun Club. 1(2):1.
1965 Historic Buildings near Prehistoric Sites, No. 2: The San Antonio Adobe, Don Bernardo Yorba's Home. 1(3):1.
1965 Historic Buildings near Prehistoric Sites, No. 3: Newland Ranch House, Huntington Beach. 1(4):1.

- 1965 The Portolá Camps Revisited. 1(4):28-33. Smith, W. Donald
- 1966 Historic Buildings near Prehistoric Sites, No. 4: Marcos Forster Home, San Juan Capistrano. 2(1):1. 1965 Historic Buildings near Prehistoric Sites, No. 1: The Clubhouse of the Bolsa Chica Gun Club from the Southeast, Pen Drawing. 1(2): Frontispiece.
- 1966 Historic Buildings near Prehistoric Sites, No. 5: The Saltworks, Upper Newport Bay, Orange County, California. 2(2):1. 1965 Historic Buildings near Prehistoric Sites, No. 2: The San Antonio Adobe, Don Bernardo Yorba's Home, Pen Drawing. 1(3):Frontispiece.
- 1966 Appendix I: Flora from the Golf Course West Site, ORA-136. 2(2):44-45. 1965 Historic Buildings near Prehistoric Sites, No. 3: Newland Ranch House, Huntington Beach, West Elevation, Penn Drawing. 1(4):Frontispiece.
- 1966 Historic Buildings near Prehistoric Sites, No. 6: The Estancia of the Mission San Juan Capistrano, Costa Mesa, Orange County, California. 2(3):1-2. 1966 Historic Buildings near Prehistoric Sites, No. 4: Marcos Forster Home, San Juan Capistrano, Northeast Elevation, Pen Drawing. 2(1):Frontispiece.
- 1966 Historic Buildings near Prehistoric Sites, No. 7: Home of Domingo and Maria Bastanchury, Sunny Hills Ranch, Fullerton, Orange County, California. 2(4):1-2. 1966 Historic Buildings near Prehistoric Sites, No. 5: The Saltworks, Upper Newport Bay, Orange County, California, Pen Drawing. 2(2):Frontispiece.
- 1967 A Short History of the Meling Ranch. 3(1):1-6. 1966 Historic Buildings near Prehistoric Sites, No. 6: The Estancia of the Mission San Juan Capistrano, Costa Mesa, Orange County, California, Pen Drawing. 2(3):Frontispiece.
- 1968 Editor's Preface. 4(2):i. 1966 Historic Buildings near Prehistoric Sites, No. 7: Home of Domingo and Maria Bastanchury, Sunny Hills Ranch, Fullerton, Orange County, California, North Elevation, Pen Drawing. 2(4): Frontispiece.
- 1968 Historical Building near Prehistoric Sites No. 1: The Clubhouse of the Bolsa Chica Gun Club. 4(3):1. 1967 Historic Buildings near Prehistoric Sites, No. 8: Meling Ranch, San Jose, Baja California, Mexico, Pen Drawing. 3(1):Frontispiece.
- 1968 see Davis and Smith. 1968 A Tipai A-Frame House Built in 1963, Pen Drawing. 4(1):Frontispiece.
- 1969 Appendix II: Conspicuous North Bay #1 Plants. 5(2):59-60. 1968 Historical Building near Prehistoric Sites No. 1: The Clubhouse of the Bolsa Chica Gun Club from the Southeast, Pen Drawing [Reprinted from PCASQ 1(2) 1965]. 4(3):Frontispiece.
- 1971 Indians of Santa Catarina, Photographs from the Collection of Ralph C. Michelsen. 7(1):34-38. 1985 Newland Ranch House, Huntington Beach, West Elevation, Pen Drawing [Reprinted from PCASQ 1(4) 1965]. 21(1):Frontispiece.
- 1971 see Price and Smith.
- 1972 Shells from the Coasts of Baja California. 8(1):1.
- 1973 Translator. see Gastelum.
- 1975 Editor's Preface (Memorial to William C. Massey). 11(1):iv.
- 1977 Editor's Preface. 13(1):vi.
- 1978 Editor's Preface. 14(1):1.
- 1979 Editor's Preface. 15(1):1-33.
- 1979 Dedication: Elizabeth M. Elliott. 15(2):iv.
- 1981 Editor's Preface. 17(1):iv.
- 1985 Newland Ranch House, Huntington Beach [Reprinted from PCASQ 1(4) 1965]. 21(1):vii.

- Spain, James N.
1972 see Drover and Spain.
- Stanton, Patrick B.
2008 see Koerper, Peterson, Vargas, Grenda, and Stanton.
- Stewart, Joe D.
2007 see Molto, Stewart, Ens, Kaminski, and Fujita.
- Stewart, Joe D., J. Eldon Molto, and Paula Reimer
1998 The Chronology of Las Palmas Culture: New Radiocarbon Dates on Non-human Terrestrial Materials from William Massey's Cave Burial Sites. 34(4):1-19.
- Stickel, Gary
1977 A Destroyed Submarine Artifact from Point Conception, California. 13(3):55-60.
- Stoney, Stephen A.
1994 Rock Art in the Great Basin: The Scratched Style Mystery Reexamined: Is It Illusion or Reality? 30(4):34-54.
- Strandt, Herman F.
1965 Life and Customs of the Southwestern Coast Indians in Prehistoric Times, Part 1. 1(2):3-8.
1965 Life and Customs of the Southwestern Coastal Indians in Prehistoric Times, Part 2. Burial Customs of the Orange County Indians. 1(3):27-32.
1965 Life and Customs of the Southwestern Coast Indians in Prehistoric Times, Part 3, Peculiar Artifacts. 1(4):22-25.
- Strudwick, Ivan
1985 The Single-Piece Circular Fishhook: Classification and Chronology. 21(2):32-69.
1987 see Schroth, Strudwick, and Cerreto.
- 1988 Appendix C. The Circular Fishhooks from Bulrush Canyon (SCAI-137) and Camp Cactus Road Sites, Santa Catalina Island. 24(2/3):111-114.
- 2006 see Koerper and Strudwick.
- Sutton, Mark Q.
1979 Archaeology at LAN-765: A Surface Site in Antelope Valley. 15(4):35-47.
1982 Archaeology of the Fairmont Buttes. 18(4):1-26.
1982 Rock Art of the Western Mojave Desert. 18(4):27-38.
1984 Archaeological Investigations at KER-733, Western Mojave Desert, California. 20(4):33-55.
1986 The Milepost 14 Camp: A Historic Railroad Construction Camp on the Death Valley Railway, Inyo County, California. 22(2):39-44.
1988 On the Late Prehistory of the Western Mojave Desert. 24(1):22-29.
1990 see Chace and Sutton.
1996 A Charmstone Cache from the Southern San Joaquin Valley. 32(4):41-54.
2001 Excavations at Teddy Bear Cave (CA-KER-508), Tomo-Kahni State Park. 37(1):1-26.
2006 see Gardner, McGill, and Sutton.
- Sutton, Mark Q. and Matthew R. Des Lauriers
2005 Emerging Patterns in Obsidian Usage in the Southern San Joaquin Valley, California. 38(2/3):1-18.
- Sutton, Mark Q. and G. Dicken Everson
1992 Archaeological Investigations at the Oak Creek Canyon Site (CA-KER-1998), Tehachapi Mountains. 28(1):43-66.
- Sutton, Mark Q. and Claude N. Warren
1988 Part One. Mojave Desert Prehistory: A Symposium of the Society of California Archaeology, Introduction. 24(1):1.

- Sutton, Mark Q. and Robert M. Yohe, II
1987 Nopah Cave: A Late Period Sheep-hunting Camp in the Southwestern Great Basin. 23(3):24-34.
- Swope, Karen K. and Michelle Puffer
1989 Flaked Stone Artifacts. 25(1):27-44.
- Tainter, Joseph
1971 Climatic Fluctuations and Resource Procurement in the Santa Ynez Valley. 7(3):25-63.
1975 Hunter-Gatherer Territorial Organization in the Santa Ynez Valley. 11(2):27-40.
1977 Population Dynamics on the Santa Barbara Coast. 13(3):33-54.
- Taylor, Clifford V. F.
1979 Identification of Archaeological Soils with Remote Sensing. 15(4):20-34.
- Taylor, R. E.
1996 see Koerper, Mason, Prior, and Taylor.
- Taylor, Thomas T.
2007 see Rondeau and Taylor.
- Taylor, Thomas T. and Ronald D. Douglas.
1982 Archaeological Investigations at CA-ORA-681, a Ceramic Site on the Irvine Coast, Orange County, California. 18(2/3):87-102.
1986 Encino Village (CA-LAN-43) Site Radiocarbon Determinations: Geophysical/Geochemical Considerations. 22(3):35-48.
- Thomas, Lisa D.
1995 Archaeological Research on San Nicolas Island: Current Directions. 31(4):23-32.
- Titus, Michelle
2000 see Goldberg, Titus, Salls, and Berger.
- Titus, Michelle and Phillip L. Walker
2000 Skeletal Remains from San Clemente Island. 36(2):79-87.
- Toohey, Jason L.
2007 Taller de San José: A Prehistoric Quarry Near San José del Cabo, Baja California Sur, Mexico. 39(2/3):37-52.
- Toolin, L. J.
1988 see Koerper, Jull, Linick, and Toolin.
- Tremaine, Kim J.
1992 Investigations of a Nineteenth-Century Threshing Floor at Mission Santa Inés (CA-SBA-518). 28(2):35-47.
- True, D. L.
1993 Bedrock Milling Elements as Indicators of Subsistence and Settlement Patterns in Northern San Diego County, California. 29(2):1-26.
- True, D. L. and J. L. True
1990 Hafting Residue on a San Dieguito Biface from Western Riverside County, California. 26(4):62-67.
1992 Earth Ovens and Hearths in Prehistoric Southern California: a Dated Example from Western Riverside County. 28(4):1-25.
- True, J. L.
1990 see D. L. True and J. L. True.
1992 see D. L. True and J. L. True.
- Tuohy, Donald R.
1998 Professor William C. Massey's Anthropological Field Schools in Baja California, 1953 and 1954. 34(3):83-96.
- Tuohy, Donald and Stephen Van Wormer
1995 An Unusual Burial Type from the Cape Region of Baja California, Mexico. 31(1/2):79-102.

- Tyree, Kathleen D. "KD"
 1998 Prehistoric Significance of Non-ornamental Modified Shell Implements from Baja California, Mexico. 34(3):45-63.
- Tyson, Rose A.
 1976 The Giant of Rancho Santa Ana, Baja California. 12(1):30-38.
 1977 Historical Accounts as Aids in Physical Anthropology: Examples of Head Injury in Baja California. 13(1):52-58.
 1979 Artifacts from the Cape Region of Baja California in the Musée de l'Homme, Paris. 15(1):18-26.
 1980 Physical Characteristics of a La Jolla Skeleton from Punta Minitas. 16(4):27-36.
- Uriarte de Lang, María Teresa
 1977 Funeral Customs of the Baja California Indians. 13(1):35-44.
- Van Horn, David M.
 1986 The Hoopaugh Site (ORA-507), a Prehistoric Quarry in the Foothills of the Santa Ana Mountains. 22(1):1-21.
 1987 Trade and Subsistence in Humaliwu: A Focused Review of Two Decades of Archaeology in the Conejo Corridor. 23(1):59-77.
 1990 see Freeman and Van Horn.
- Van Horn, David M. and Susan M. Colby
 1991 Salvage Excavations at the Westrend Site (SDI-637), a Small La Jolla Mining Station in the City of Vista, San Diego County. 27(1):75-96.
- Van Horn, David and John Elliott.
 2003 Investigations at the Ramón Peralta Adobe OP3:1-131.
- Van Slyke, Noel
 1998 A Review of the Analysis of Fish Remains in Chumash Sites. 34(1):25-57.
- Van Tilburg, Jo Anne
 2000 Clement W. Meighan and the Rock Art of the Channel Islands: Afterward. 36(2):25-29.
- Van Wormer, Stephen
 1983 Beer, Wine and Sardines with a Dash of Pepper Sauce: An Analysis of the Glass and Tin Cans of the Encino Roadhouse. 19(1):47-66.
 1985 An Analysis of a Historic Trash Deposit at W-1696. 21(4):39-50.
 1994 Excavations at the Laguna Springs Adobe Site (ORA-13B): Stagecoach Waystation and Prehistoric Camp Part V. Historic Artifact Analysis. 30(2/3):46-54.
 1995 see Tuohy and Van Wormer.
- Vargas, Benjamin R.
 2008 see Koerper, Peterson, Vargas, Grenda, and Stanton.
- Vellanoweth, René L.
 1995 New Evidence from San Nicolas Island on the Distribution of Olivella Grooved Rectangle Beads. 31(4):13-22.
 2003 see Erlandson, Vellanoweth, and Reid.
 2003 see Rick, Skinner, Erlandson, and Vellanoweth.
- Vogel, Betty
 1990 see Hall, Lindsay, and Vogel.
- Wade, Sue A.
 1994 Excavations at the Laguna Springs Adobe Site (ORA-13B): Stagecoach Waystation and Prehistoric Camp Part VI: Ceramic Artifact Analysis. 30(2/3):55-62.
- Wagner, Hugh M.
 1990 see Cottrell and Wagner.
- Wake, Thomas
 1999 Temporal Variation in Vertebrate Archaeofaunas from Camp Pendleton Marine Corps Base, San Diego County, California. 35(4):45-64.

- Walker, Phillip L.
 2000 see Titus and Walker.
 2003 see Erlandson, Rick, Kennett, and Walker.
- Wallace, William J.
 1984 Prehistoric Cultural Development in the South Bay District, Los Angeles County, California. 20(3):1-4.
 1986 Archaeological Research in the Pine Nut Country of Death Valley. 22(4):25-30.
 1987 A Remarkable Group of Carved Stone Objects from Pacific Palisades. 23(1):47-58.
 1988 Desert Foragers and Hunters: Death Valley's Last Prehistoric Inhabitants. 24(1):11-21.
- Walters, Kenneth R.
 1972 Another Underwater Artifact. 8(4):52-58.
- Warren, Claude N.
 1976 Forward. 12(3):v-vi.
 1988 see Sutton and Warren.
 1988 Archaeology of Late Times, Mojave Desert, California. 24(1):45-50.
- Wasson, Warren, Dana Bleitz-Sanberg, Delmer Sanberg, Jr., Ralph Marshall, Robert Fondren, and Ron Amerine.
 1978 The Wilson Site (CA-LAN-518). 14(2):1-18.
- Waters, Michael R.
 1999 see Pearl and Waters.
- Weide, David L.
 1981 Appendix 1: The Geologic Setting and Evolution of ORA-193. 17(2/3):81-93.
- Weil, Edward B.
 1989 see Macko and Weil.
- Werlhof, Jay von
 1978 The Imperial County Footprint Site: 4-IMP-373. 14(4):1-21.
- 1988 Part Two. Trails in Eastern San Diego County and Imperial County: An Interim Report. 24(1):51-75.
- Whalen, Norman M.
 1976 An Archaeological Survey in Southeastern Imperial County, California. 12(2):25-50.
- White, Robert S.
 1991 Prehistoric Fire-Making Techniques of California and Western Nevada (An Annotated Bibliography). 27(1):27-38.
- Whitley, David S., George Gumerman, IV, Joseph M. Simon, and Edward H. Rose
 1988 The Late Prehistoric Period in the Coso Range and Environs. 24(1):2-10.
- Whitney-Desautels, Nancy A.
 1983 The Encino Roadhouse Complex. 19(1):39-46.
 1986 Encino Village: The Three Faces of Cultural Resource Management. 22(3):1-8.
 1986 The Terrain Conductivity Meter and Relevant Stratigraphy (LAN-43). 22(3):18-34.
 2001 see Koerper and Whitney-Desautels.
- Wilkens, Michael
 1998 see Koerper, Pinkston, and Wilkens.
- Williams, Jack S.
 1997 Adobe Ramparts: Archaeology and the Evolution of the Presidio of San Diego. 33(4):29-56.
- Williams, Margery
 1971 see Hafner, Chace, Burnham, McKinney, and Williams.
- Williams, Stephen L. and E. Jane Rosenthal
 1993 Soapstone Craft Specialization at the Upper Buffalo Springs Quarry, Santa Catalina Island. 29(3):22-50.

- Winterbourne, J. W.
 1966 See Ashby and Winterbourne.
 1966 The 1935 Adams-Fairview Excavation, Orange County Historical Research Project. 2(3):24-29.
 1966 The WPA Excavation of the Sunny Hills Site #1 (1939). 2(4):8-49.
 1967 Report of the Goff's Island Site Excavation, May 1, 1939 to January 22, 1940 (WPA). 3(2/3):1-156.
 1968 Orange County Historical Research Project, Newland Hillside Excavation (1935). 4(2):1-9.
 1968 Orange County Historical Research Project, Report of Banning Estate Excavation (Norris Property) (1935). 4(2):10-17.
 1968 Orange County Anthropological Project, Report of the Excavations of the Griset Site at Costa Mesa, Orange County (1938). 4(2):18-68.
 1969 Orange County Anthropological Project, Report of the Excavation of the Bonita Site in the San Joaquin Hills, Irvine Ranch, Orange County (1938). 5(4):17-42.
- Wizorek, Julie C.
 1997 see Skowronek and Wizorek.
- Wlodarski, Robert J., Chester D. King, John F. Romani, and Gwen Romani
 1985 A Preliminary Report on the Excavation of VEN-629, a Simi Valley Rockshelter. 21(2):15-31.
- Wlodarski, Robert J., John F. Romani, and Dan A. Larson
 1985 Archaeological Investigations at CA-ORA-1054, a Late Period Site in Laguna Canyon, Orange County, California. 21(3):1-24.
 1989 Archaeological Investigations at CA-ORA-1103, a Late Period Site along Ortega Highway, Lower San Juan Creek, Orange County, California. 25(2):31-44.
- Wlodarski, Robert J., John F. Romani, Gwen R. Romani, and Dan A. Larson
 1984 Preliminary Evidence of Metal Tool Use in Soapstone Quarry-Mining on Santa Catalina Island: Jane Russell Quarry. 20(3):35-66.
- Wolf, Virginia
 1994 The Eagle Site. 30(4):55-71.
- Wood, Frank
 2000 Addendum: Large Perforated Stones from San Clemente Island, 1984 Excavations. 36(2):60-62.
 2000 Drills, Knives and Points from San Clemente Island. 36(2):69-75.
 2000 Stone Pipes and Cloud Blowers from San Clemente Island. 36(2):76-78.
- Yatsko, Andrew
 1990 San Clemente Island Archaeology: an Introduction. 26(2/3):1-9.
 1990 see Raab and Yatsko.
 1995 see Raab, Porcasi, Bradford, and Yatsko.
 2000 From Shepherders to Cruise Missiles: A Short History of Archaeological Research at San Clemente Island. 36(1):18-24.
 2000 Of Marine Terraces and Sand Dunes: The Landscape of San Clemente Island. 36(1):25-30.
- Yohe, Robert M., II
 1984 Archaeological Investigations at KER-733, Western Mojave Desert, California. 20(4):33-55.
 1984 A Report on Faunal Remains from a Special Purpose Site in the Western Mojave Desert. 20(4):56-72.
 1987 Bone Artifacts. 23(1):23-28.
 1987 see Sutton and Yohe.
- Young, Janice
 2002 Plant Seeds from the Nursery Site. 36(3):76-78.

Title Index

- 4-ORA-190: A Descriptive Site Report of a Late Prehistoric Horizon Site in Orange County, California by L. A. Ross, 6(2/3):1-135, 1970.
- The 1935 Adams-Fairview Excavation, Orange County Historical Research Project by J. W. Winterbourne, 2(3):24-29, 1966.
- 1978-1980 Investigations in the Anza-Borrego Desert State Park by R. S. Begole, 17(4):1-38, 1981.
- A 2,000 Year Old Milling Tool Kit from CA-SDI-10148, San Diego, California by C. E. Kyle, 32(4):76-87, 1996.
- An Abalone "Treasure-Pot" from Coastal Southern California by H. C. Koerper, A. J. Labbé, and A. J. T. Jull, 38(2/3):87-97, 2005.
- Aboriginal Inhabitants of Isla de Cedros, Baja California, 1540-1732 by H. J. Banks, 6(1):34-40, 1970.
- Acculturation and Inequality in Power Among the Native Groups of Baja California by M. A. M. Mancillas, 37(4):11-15, 2005.
- Accurate Identification of Olivella Shell Species: A Problem Affecting the Interpretation of Prehistoric Bead Distributions by L. L. Mitchell, 28(3):46-58, 1992.
- Acorn Cairns of the Sierra Nevada by R. W. Evans, 22(4):31-34, 1986.
- Addendum: Large Perforated Stones from San Clemente Island, 1984 Excavations by F. Wood, 36(2):60-62, 2000.
- Additional Notes on Astragalus Bones by H. C. Koerper, 40(2):11-13, 2008.
- Adobe Ramparts: Archaeology and the Evolution of the Presidio of San Diego by J. S. Williams, 33(4):29-56, 1997.
- Advances in Obsidian Hydration Dating and Obsidian Exchange in Prehistoric Orange County by J. E. Ericson, H. C. Koerper, C. E. Drover, and P. E. Langenwalter, II, 25(2):45-60, 1989.
- Analysis of the Buttons from La Casa del Rancho Los Cerritos by T. Y. Le Vine, 11(3):59-74, 1975.
- Analysis of Features at the Ledge Site by S. A. Madden, 36(4):8-13, 2004.
- An Analysis of a Historic Trash Deposit at W-1696 by S. R. Van Wormer, 21(4):39-50, 1985.
- An Analysis of San Clemente Island Ornaments and Pendants by J. Scalise, 36(1):72-77, 2000.
- Ancient DNA - Modern Connections: Results of Mitochondrial DNA Analyses from Monterey County, California by G. S. Breschini and T. Haversat, 40(2):1-9, 2008.
- The Ancient Mariners: Ten Thousand Years of Marine Exploitation at Eel Point, San Clemente Island, California by R. A. Salls, 26(2/3):61-92, 1990.
- Ancient Native Burials of Southern Baja California by Leon Diguét (Translated by J. Banks), 9(1):27-30, 1973.
- Animal Effigies from Coastal Southern California by C. Cameron, 36(2):30-55, 2000.
- Another Underwater Artifact by K. R. Walters, 8(4):52-58, 1972.
- The Antiquity of Man in the Laguna Seca Chapala Basin of Baja California by E. W. Ritter, 12(1):39-46, 1976.
- Appendix I: Analysis of Chipping Waste from the Bonita Site by A. McKinney, 5(4):14-15, 1969.
- Appendix I: Flora from the Golf Course West Site, ORA-136 by H. C. Smith, 2(2):44-45, 1966.
- Appendix I: Nicro-Shells from the North Bay #1 Site by B. C. Draper, 5(2):57-58, 1969.

- Appendix 1: Observations of the Recovered Glass by J. Gothold, 5(3):56-60, 1969.
- Appendix I: Recovered Glass from San Felipe by J. Gothold, 6(4):55-60, 1970.
- Appendix 1: The Geologic Setting and Evolution of ORA-193 by D. L. Weide, 17(2/3):81-93, 1981.
- Appendix II: Comments on the Recovered Ceramics by M. A. Key and L. C. Knight, 5(3):61-62, 1969.
- Appendix II: Conspicuous North Bay #1 Plants by H. C. Smith, 5(2):59-60, 1969.
- Appendix II: Fauna from the Golf Course West Site, ORA-136 by G. W. Bane, 2(2):46, 1966.
- Appendix II: Identified Shellfish from the Bonita Site by P. G. Chace, 5(4):16, 1969.
- Appendix 2: Midden Analysis by M. M. Lyneis, 17(2/3):94-99, 1981.
- Appendix III: Analysis of Stone Materials Recovered from ORA-136 by A. McKinney, 2(2):47-48, 1966.
- Appendix III: Artifact Description by J. Dickerson, 14(3):25-32, 1978.
- Appendix III: Obsidian Hydration Dating by P. G. Chace, 5(2):61-63, 1969.
- Appendix 3: The Reptiles and Mammals from ORA-193 by P. M. Langenwaller, II, 17(2/3):100-118, 1981.
- Appendix 4: Avifauna from ORA-193 by R. M. McKenzie, 17(2/3):119-126, 1981.
- Appendix 5: Fish Remains from an Archaeological Site (ORA-193) at Newport Bay, Orange County, California by R. W. Huddleston, 17(2/3):127-139, 1981.
- Appendix A: Column Sample Analysis: Composition Control by W. H. Bonner and E. J. Rosenthal, 24(2/3):105-107, 1988.
- Appendix A: Seasonality from *Tivela Stultorum* for LAN-283 by William B. Butler. 10(3/4):81-83
- Appendix B: Preliminary Report of a Micro-Analysis of a San Pedro, California Indian Midden by H. Frey, 10(3/4):84-94, 1974.
- Appendix B: Santa Catalina Island Column Sample by S. G. Shahinian and E. J. Rosenthal, 24(2/3):108-110, 1988.
- Appendix C: The Circular Fishhooks from Bulrush Canyon (SCAI-137) and Camp Cactus Road Sites, Santa Catalina Island by I. Strudwick, 24(2/3):111-114, 1988.
- Appendix C: Evaluation of the Vertebrate Zooarchaeological Remains from CA-LAN-283, Los Angeles County, California by P. E. Langenwaller, II, 10(3/4):95-98, 1974.
- Applying GIS to Archaeological Site Prediction on Camp Pendleton, Southern California by S. Reddy and A. Brewster, 35(1):7-18, 1999.
- Archaeological, Ethnohistoric, and Historic Notes Regarding ORA-58 and Other Sites Along the Lower Santa Ana River Drainage, Costa Mesa by H. C. Koerper, D. E. Earle, R. D. Mason, and P. Apodaca, 32(1):1-36, 1996.
- Archaeological Evidence for Early Bone Lime Production in Old Town San Diego by P. D. Schulz, 23(2):52-58, 1987.
- Archaeological Excavation of the "Old Warehouse" and Granary at La Purisima Mission State Historic Park by G. Farris, 33(4):1-28, 1997.
- Archaeological Insights within a Marine Cornucopia: Baja de las Ánimas by E. Ritter, J. W. Foster, R. I. Orlins, L. A. Payen, and P. D. Bouey, 30(1):1-24, 1994.
- Archaeological Investigations at CA-KER-2357, Sand Canyon, California by K. Ptomey, 27(1):39-74, 1990.
- Archaeological Investigations at KER-733, Western Mojave Desert, California by M. Q. Sutton, 20(4):33-55, 1984.

- Archaeological Investigations at CA-ORA-681, a Ceramic Site on the Irvine Coast, Orange County, California by T. T. Taylor and R. D. Douglas, 18(2/3):87-102, 1982.
- Archaeological Investigations at CA-ORA-1054, a Late Period Site in Laguna Canyon, Orange County, California by R. J. Wlodarski, J. F. Romani, and D. A. Larson, 21(3):1-24, 1985.
- Archaeological Investigations at CA-ORA-1103, a Late Period Site along Ortega Highway, Lower San Juan Creek, Orange County, California by R. J. Wlodarski, J. F. Romani, and D. A. Larson, 25(2):31-44, 1989.
- Archaeological Investigations at the Casa de José Manuel Machado (The Stewart House) by P. H. Ezell and N. D. Broadbent, 8(4):1-34, 1972.
- Archaeological Investigations at the Oak Creek Canyon Site (CA-KER-1998), Tehachapi Mountains by M. Q. Sutton and G. D. Everson, 28(1):43-66, 1992.
- Archaeological Investigations at the Rose-Robinson Site, Old Town San Diego by P. D. Schulz, R. Quinn, and S. Fulmer, 23(2):1-51, 1987.
- Archaeological Investigations at Two Prehistoric Santa Catalina Sites: Rosski (SCAI-45) and Miner's Camp (SCAI-118) by M. D. Rosen, 16(1/2):26-60, 1980.
- Archaeological Investigations Conducted at the Newland House Site (CA-ORA-183), Huntington Beach, California by M. G. Cottrell, C. Cameron, V. Drummy-Chapel, T. G. Cooley, and A. Schroth, 21(1):1-74, 1985.
- The Archaeological Investigations during 1935 and 1937 at ORA-237, ORA-238 and ORA-239, Santiago Canyon, Orange County, California by D. T. Hudson, 5(1):1-68, 1969.
- Archaeological Investigations in the Cape Region's Cañon de San Dionisio by K. Carmean, 30(1):25-51, 1994.
- Archaeological Investigations of an American-Period Adobe in Old Town San Diego by P. D. Schulz, J. A. Berryman, and L. Roth, 25(2):67-77, 1989.
- The Archaeological Investigation of Lithic Raw Material on the Eastern Escarpment of San Clemente Island, California by W. J. Howard, 29(3):51-68, 1993.
- Archaeological Investigations of the Tomato Springs Sites by M. G. Cottrell and K. C. Del Chario, 20(2):1-76, 1984.
- Archaeological Phenomena in the California Desert by R. S. Begole, 10(2):51-70, 1974.
- An Archaeological Reconnaissance in Arriba de Arroyo Matomí, Baja California Norte, Mexico by R. D. Douglas, 17(1):63-69, 1981.
- Archaeological Research in the Pine Nut Country of Death Valley by W. J. Wallace, 22(4):25-30, 1986.
- Archaeological Research on San Nicolas Island: Current Directions by L. D. Thomas, 32(4):23-32, 1995.
- Archaeological Research Potential in Urban Los Angeles by J. L. Chartkoff and K. K. Chartkoff, 8(2):57-66, 1972.
- Archaeological Resources in the Village of Woodbridge, Irvine, California by M. G. Cottrell, 13(2):1-10, 1977.
- The Archaeological Resources of Guajome Regional Park, Oceanside, California by G. R. Fink, 14(4):45-61.
- Archaeological Salvage Investigations at CA-ORA-129, Laguna Niguel, Orange County, California by C. R. Demcak, 24(4):1-33, 1988.
- Archaeological Shell Middens in the Colorado Delta: An Option for the Use of the Biosphere Reserve of the Upper Gulf of California by M. A. T. Duarte, G. Á. Serrano, and K. W. Flessa, 37(4):81-87, 2005.
- Archaeological Site Preservation: The Neglected Alternative to Destruction by K. A. Dixon, 7(4):51-70, 1971.

- Archaeological Studies at Hi Card Ranch (CA-RIV-1806), Santa Rosa Plateau, Riverside County, California by D. F. McCarthy, 22(2):45-79, 1986.
- Archaeological Studies at Wildomar, CA-RIV-2769, Riverside County, California by D. F. McCarthy, 23(1):1-46, 1987.
- An Archaeological Survey in Southeastern Imperial County, California by N. M. Whalen, 12(2):25-50, 1976.
- An Archaeological Survey in the Northwestern San Joaquin Hills, Orange County, California by P. G. Chace, 2(2):3-43, 1966.
- An Archaeological Survey of Laguna La Guija, Baja California by E. W. Ritter, L. A. Payne, and C. H. Rector, 20(1):17-26, 1984.
- An Archaeological Survey of Mission Santo Tomás, Baja California by R. V. May, 9(1):48-64, 1973.
- Archaeological Survey of Mission Vieja de la Purísima by J. G. Costello, 11(2):41-59, 1975.
- An Archaeological Survey of the Anza-Borrego Desert State Park: 1972 Preliminary Report by R. S. Begole, 9(2):27-55, 1973.
- The Archaeological Survey of the Fallbrook and De Luz Reservoir Site, Santa Margarita Project by P. H. Ezell, 8(3):27-37, 1972.
- An Archaeological Survey of the Fuquay Ranch, Evidence of Hakatayan Tradition Land Use in the Southern Peninsular Range, San Diego County by P. G. Chace, 16(3):1-36, 1980.
- An Archaeological Survey of Rancho de San Felipe by P. V. Long, Jr. and R. V. May, 6(4):1-54, 1970.
- An Archaeological Survey of the Ortega Vigare Adobe by R. P. Marshall, 18(1):1-61, 1982.
- An Archaeological Survey of Two Upper Newport Bay Sites, Orange County, California by D. H. Hafner, 2(2):49-51, 1966.
- Archaeological Test Excavations at the Warden Rock-shelter (35-CS-44) and Fairview Valley (35-CS-41) - Sites on the Southern Oregon Coast by J. A. Draper, 26(4):68-82, 1990.
- Archaeology at LAN-765: A Surface Site in Antelope Valley by M. Q. Sutton, 15(4):35-47, 1979.
- Archaeology at Santa Clara de Asís: The Slow Rediscovery of a Movable Mission by R. K. Skowronek and J. C. Wizorek, 33(3):54-92, 1997.
- The Archaeology of a Late Horizon Midden (CA-ORA-197) on Newport Bay by J. L. Craib, 18(2/3):1-86, 1982.
- The Archaeology of "Cienaga," the Oldest Historic Structure on the Irvine Ranch by P. G. Chace, 5(3):39-55, 1969.
- Archaeology of Late Times, Mojave Desert, California by C. N. Warren, 24(1):45-50, 1988.
- The Archaeology of Loma Del Cielo: An Analysis of Paleo-Indian Fire Hearths and an Associated Workshop by R. V. May, S. R. Berryman, and M. Jay Hatley, 12(4):45-71, 1976.
- Archaeology of Santa Barbara Island: Past Projects and Future Directions by Torben C. Rick, 37(3):57-72, 2003.
- Archaeology of the Fairmont Buttes by M. Q. Sutton, 18(4):1-26, 1982.
- The Arroyo Portezuelo Petroglyphs of Baja California Sur by E. W. Ritter, 27(4):1-14, 1991.
- Artifacts from the Cape Region of Baja California in the Musée de l'Homme, Paris by R. A. Tyson, 15(1):18-26, 1979.
- Artifacts from the Old Orange County Courthouse by J. Brock, 23(2):59-62, 1987.
- Artifacts of the Pericues by H. DuShane, 20(1):69-70, 1984.

- Artifacts Recovered from Robinson Cave by Duane Hafner, 7(2):21-32, 1971.
- Associate Editor's Preface by R. V. May, 16(4):iv-vi, 1980.
- Assorted Facts Concerning the Eagle in Baja California by A. Alvarez de Williams and A. Coulter de Griva, 14(1):25-31, 1978.
- Astragalus Bones: Artifacts or Ecofacts? by Henry C. Koerper and Nancy Whitney-Desautels, 35(2/3):69-80, 1999.
- Baja California Climates by L. G. Massey, 11(1):23-34, 1975.
- Baja California: Cobble Smashing on Stone Anvils by E. L. Davis, 9(1):2-4, 1973.
- Baja California in Anthropological Theory: Desert Adaptation, Cul-De-Sac, Frontier and Border by J. A. Price, 7(1):27-33, 1971.
- Baja California Sur, Mexico: A National Laboratory for Forager Mortuary Archaeology by L. Brown and A. M. Raab, 39(2/3):53-65, 2007.
- Bajada Camp, a Single-Component Hunting Site near Fish Springs, Owens Valley, California (INY-2596) by J. Burton, 28(4):26-45, 1992.
- Baked Clay Figurines from Mason Valley, San Diego County: Bowers Museum Strandt Collection by A. McKinney and L. C. Knight, 9(3):44-47, 1973.
- The Baker Site (SBR-541): An Early Lithic Assemblage from the Mojave Desert by W. S. Glennan, 10(2):17-34, 1974.
- Balanophagy by E. Gray, 1(2):22-24, 1965.
- Bark Skirts of the Californias by A. Alvarez de Williams, 31(1/2):56-78, 1995.
- BCS-1, a Las Palmas Mortuary Site in Baja California Sur: An Archaeo-skeletal Investigation by J. E. Molto, J. D. Stewart, D. Ens, B. Kaminski, and H. Fujita, 39(2/3):81-101, 2007.
- Beads and Pendants from the Coachella Valley, Southern California by M. Dahdul, 38(2/3):47-64, 2005.
- Beads from the Doan Site (CA-LAN-669) by J. Brock, 22(4):1-17, 1986.
- Beads, Pendants and Other Shell Artifacts from Eel Point C, San Clemente Island by J. Rigby, 36(3):35-55, 2002.
- Bedrock Milling Elements as Indicators of Subsistence and Settlement Patterns in Northern San Diego County, California by D. L. True, 29(2):1-26, 1993.
- Beer, Wine and Sardines with a Dash of Pepper Sauce: An Analysis of the Glass and Tin Cans of the Encino Roadhouse by S. Van Wormer, 19(1):47-66, 1983.
- Bell Rock and Indian Maize Rock of Orange County by L. C. Knight, 15(2):25-32, 1979.
- A Bibliography on the Anthropology of Baja California by J. A. Price and H. C. Smith, 7(1):39-69, 1971.
- The Biface Reduction Technique Exhibited at a Southern California Quarry Workshop Site: LAN-844 by T. G. Cooley, 20(3):5-17, 1984.
- Bifaces from the Soda Spring Rockshelter (CA-SBR-363B) by A. Schroth and L. R. V. Joesink-Mandeville, 23(3):35-57, 1987.
- Big Sur: A Keystone in Central California Culture History by T. L. Jones, 29(1):1-78, 1993.
- Biological Archaeology of Some Coastal Middens by P. G. Chace, 5(2):64-77, 1969.
- Birdstones and Their Associations by C. Cameron, 24(4):54-62, 1988.
- Bone Artifacts by R. M. Yohe, 23(1):23-28, 1987.
- The Bone Artifacts from Ledge, San Clemente Island by R. D. Aycocock, 36(4):66-67, 2004.
- A Bone "Hairpin" from Northern San Diego County by D. H. O'Neil, 21(4):29-30, 1985.

- The Bonita Mesa IV Site (ORA-134) near Newport Bay, Orange County, California by P. G. Chace, G. R. Mead, and A. McKinney, 3(4):1-66, 1967.
- A Brief Introduction to the La Jolla Aspect of the California Milling Stone Horizon by D. Ike and L. Roth, 16(4):15-18, 1980.
- A Brief Note on an Archaeological Reconnaissance to Laguna La Guija, Baja California by E. W. Ritter, L. A. Payen, and C. H. Rector, 14(1):21-24, 1978.
- A Brief Report on Radiocarbon and Obsidian Hydration Measurements from ORA-58 (the Banning-Norris or Fairview Hospital Site), Orange County, California by K. A. Dixon, 6(4):61-68, 1970.
- A Brief Survey of Kumeyaay Ethnography: Correlations Between Environmental Land-Use Patterns, Material Culture and Social Organization by R. V. May, 11(4):1-25, 1975.
- The Buck Gully #2 Site (ORA-189): The Archaeology of a Late Horizon Coastal Site in Orange County by D. Hafner, P. G. Chace, L. Burnham, A. McKinney, and M. Williams, 7(4):1-44, 1971.
- Bulrush Canyon Project: Excavations at Bulrush Canyon Site (SCAI-137) and Camp Cactus Road Site, Santa Catalina Island by E. J. Rosenthal, 24(2/3):1-104, 1988.
- A Cached Ceramic Bowl from the Squaw Tank District, Joshua Tree National Monument, California by R. S. Brown, J. R. Murray, and F. Fenenga, 25(2):22-30, 1989.
- California Indian Pottery: A Native Contribution to the Culture of the Ranchos by W. S. Evans, Jr, 5(3):71-81, 1969.
- The Canine Ceremony: Dog and Fox Burials of San Clemente Island by A. Hale and R. A. Salls, 36(4):80-94, 2004.
- Capes of Human Hair from Baja California by P. Meigs, III, 6(1):21-28, 1970.
- Carl L. Hubbs: His Contributions in Archaeology by E. N. Shor, 16(4):2-5, 1980.
- Catalina Archaeology: An Introduction by C. W. Meighan, 16(1/2):1-4, 1980.
- Cautionary Notes on the Use of a Statistical Method of Seasonality Determination from *Chione undatella* Shells by H. C. Koerper, R. Cerreto and K. P. Reitz, 20(3):67-75, 1984.
- Chacuaco: The Tubular Stone Pipe in Baja California by L. G. Massey, 12(1):21-29, 1976.
- Chamaco de San Ignacio, Photograph by J. Banks, 9(1): Frontispiece, 1973.
- The Chapel of Santa Gertrudis by R. S. Greenwood and R. O. Browne, 4(4):1-59, 1968.
- A Charnstone Cache from the Southern San Joaquin Valley by Mark Q. Sutton, 32(4):41-54, 1996.
- Chemical Testing in Site Interpretation: Phosphate and the Eidt Field Test by R. Cerreto, 22(1):70-80, 1986.
- Chepa: A Kiliwi by I. Alvarez, 8(1):41-44, 1972.
- Chronology Building for Coastal Orange County: The Case from CA-ORA-119-A by H. C. Koerper and C. E. Drover, 19(2):1-34, 1983.
- The Chronology of Las Palmas Culture: New Radiocarbon Dates on Non-human Terrestrial Materials from William Massey's Cave Burial Sites by J. D. Stewart, J. E. Molto, and P. Reimer, 34(4):1-19, 1998.
- Chronometric Determinations for the Northern Del Rey Hills, Los Angeles County, California by T. A. Freeman, 27(1):1-11, 1991.
- Chumash Mythology in Paint and Stone by G. Lee, 13(3):1-14, 1977.
- City of Irvine Historical, Archaeological and Paleontological Policy by Anonymous, 12(3):1-6, 1976.

- Clay Figurines, Additional Data by P. G. Chace, 9(3):41-43, 1973.
- Clement W. Meighan and the Rock Art of the Channel Islands: Afterward by J. A. Van Tilburg, 36(2):25-29, 2000.
- Climatic Fluctuations and Resource Procurement in the Santa Ynez Valley by J. Tainter, 7(3):25-63, 1971.
- Climatologic, Ecologic and Temporal Inferences from Radiocarbon Dates on Archaeological Sites, Baja California by J. R. Moriarty III, 4(1):11-38, 1968.
- Climatologic, Ecologic and Temporal Inferences from Radiocarbon Dates on Archaeological Sites, Baja California, Mexico by J. R. Moriarty, III [Reprinted from *PCASQ* 4(1) 1968], 16(4):44-70, 1980.
- Cocopá Beadwork by A. Alvarez de Williams, 27(4):40-48, 1991.
- Cocopá Housepost, Photograph by A. Alvarez de Williams, 11(1):Frontispiece, 1975.
- Cogged Stones and Other Ceremonial Cache Artifacts in Stratigraphic Context at ORA-58, a Site in the Lower Santa Ana River Drainage, Orange County by K. A. Dixon, 4(3):57-65, 1968.
- Cogged Stones in Private Collections by A. McKinney, 4(3):39-55, 1968.
- Collecting and Residing Near the Shore: The Role of Small and Large Sites in Settlement Reconstruction by B. F. Byrd and S. Reddy, 35(1):33-56, 1999.
- Comments on Contributions to the Prehistory and Archaeology of Camp Pendleton by M. Glassow, 35(4):103-107, 1999.
- Comments on the Desert to Coast Jasper Trade Hypothesis by H. C. Koerper and D. L. Fife, 21(3):25-33, 1985.
- Comments on the Interpretive Potential of Micromorphological Analysis at Prehistoric Shell Midden Sites on Camp Pendleton by L. M. Raab, 35(4):24, 1999.
- Common Types of Paleopathological Lesions and Some Cultural Inferences by S. Shermis, 11(3):33-58, 1975.
- Community Structure and Trade at Isthmus Cove: A Salvage Excavation on Catalina Island by W. Patrick Finnerty, D. A. Decker, N. N. Leonard III, T. F. King, C. D. King, and L. B. King. OP1:1-30, 1970.
- A Comparative Analysis of Pollen from Millingstones from CA-RIV-103 (Hemet) and CA-RIV-150 (La Quinta) by M. A. Pritchard Parker, 32(4):1-13, 1996.
- Comparative Notes on San Clemente Ground Stone Artifacts by D. C. Geiger, 36(3):31-34, 2002.
- A Comparative Study of Some Apparently Very Early Undated Assemblages from Western North America and Similar Chinese Early Paleolithic Industries by H. L. Minshall, 22(2):1-20, 1986.
- Conflict in the Arizona Strip: First Skirmish of the 1865-1869 Mormon-Navaho War by R. W. Olsen, Jr, 2(1):53-60, 1966.
- The Construction of a Kiliwa House by R. C. Michelsen, 13(1):21-27, 1977.
- The Contents of Mrs. Menefee's Well: Possibilities for the Archaeological Study of Family Life by M. Paetzellis and A. Paetzellis, 19(1):27-38, 1983.
- The Context of the Cemetery at Fort Ross: Multiple Lines of Evidence, Multiple Research Questions by L. Goldstein and R. A. Brinkmann, 39(4):1-23, 2008.
- A Continuing Archaeological Survey in the Anza-Borrego State Park: 1975-76 Report by R. S. Begole, 12(2):1-24, 1976.
- Contributions to Luiseño Ethnohistory Based on Mission Register Research by J. R. Johnson and D. Crawford, 35(4):79-102, 1999.
- Coronado Islands, Baja California, Mexico: Research Design by R. V. May and Darcy L. Ike, 17(1):43-62, 1981.

- The Costa Mesa Estancia Fifty Years Ago by P. G. Chace, 2(3):21-23, 1966.
- The Cougar Cave Anthropomorphic Figure by R. S. Begole, 18(4):64-68, 1982.
- A Cowry Shell Artifact from Bolsa Chica: An Example of Prehistoric Exchange by Henry C. Koerper and Nancy Whitney-Desautels, 35(2/3):81-95, 1999.
- Coyote Canyon Cave, an Inner Coastal Rockshelter Excavation of CA-ORA-236 by L. L. Mitchell, 27(2/3):1-130, 1991.
- Coyote Canyon Cave: Appendix A: Source of Determination of Archaeological Obsidian Specimens by P. Bouey, 27(2/4):110-113, 1991.
- Coyote Canyon Cave: Appendix B: Coyote Cave Obsidian: A Test of Trade Models by H. C. Koerper, 27(2/3):114-119, 1991.
- Coyote Canyon Cave: Appendix C: Ceramic Objects by C. Drover, 27(2/3):120, 1991.
- Creation Myth and Other Recollections of the Nijí Mishkwish by P. Meigs, III, 7(1):9-13, 1971.
- Cueva Cataviñá and Paintings by C. Grant, 12(1):1, 1976.
- The Cultural Assemblage from the PCAS Crystal Cove Project by A. Schroth, I. Strudwick, and R. Cerreto, 23(4):7-29, 1987.
- Cultural Resources of the Neothermal in Two Localities of the Basin and Range Region of Eastern California by T. S. Hillebrand, 8(4):45-51, 1972.
- Data Recovery at the Cole Canon Site (CA-RIV-1139), Riverside County, California by J. S. Keller and D. McCarthy, 25(1):1-89, 1989.
- Dates, Demography and Disease: Cultural Contacts and Possible Evidence for Old World Epidemics Among the Island Chumash by J. M. Erlandson, T. C. Rick, D. J. Kennett, and P. L. Walker, 37(3):11-26, 2003.
- The Dead at El Conchalito: Ancient Burial Practices on La Paz Bay, Baja California Sur, Mexico by PCAS Quarterly, 40(3&4)
- A. Rosales-López, E. Molto, and L. C. S. García, 39(2/3):67-80, 2007.
- Debating Cultural Evolution: Regional Implications of Fishing Intensification at Eel Point, San Clemente Island by L. M. Raab, J. F. Porcasi, K. Bradford, and A. Yatsko, 31(3):3-27, 1995.
- Dedication: Elizabeth M. Elliott by H. C. Smith, 15(2):iv, 1979.
- Dental Groove Abrasion Among Prehistoric Nomlaki Indians by P. D. Schulz, 25(2):63-66, 1989.
- Dentalium* Shell Artifacts from a 6600-Year-Old Occupation of Otter Cave by J. M. Erlandson, R. L. Vellanoweth, A. C. Caruso, and M. R. Reid, 37(3):45-55, 2003.
- De-rusting Equipment for a Small Laboratory by R. P. Marshall, 18(1):62-67, 1982.
- The Description and Significance of Some Prehistoric Stone Features, South-Central Baja California, Mexico by E. W. Ritter, 17(1):25-42, 1981.
- Description of Lithics Recovered from Hubbs' 1957 Excavation at Punta Minitas, Mexico by J. P. Eidsness, 16(4):24-26, 1980.
- Desert Chronologies and the Archaic Period in the Coachella Valley by B. Love and M. Dahdul, 38(2/3):65-86, 2005.
- Desert Foragers and Hunters: Death Valley's Last Prehistoric Inhabitants by W. J. Wallace, 24(1):11-21, 1988.
- A Destroyed Submarine Artifact from Point Conception, California by G. Stickel, 13(3):55-60, 1977.
- Determining Tribal Boundaries through Potsherds – an Archaeological Perspective by Constance Cameron, 35(2/3):96-126, 1999.
- Diegueño Basketry and Pottery by Edward H. Davis, edited by P. G. Chace, 3(1):58-64, 1967.
- A Diegueño Hairpin by H. J. Banks, 11(4):26, 1975.

- Diet of the Las Palmas Culture of the Cape Region, Baja California Sur by J. E. Molto and B. V. Kennedy, 27(4):49-59, 1991.
- Digging at California's Roots by C. Carrillo, 13(4):53-66, 1977.
- Discovery and Interpretation of Intaglio Impressions, Mission San Diego de Alcalá by J. R. Moriarty, III and B. Smith, 13(4):67-72, 1977.
- Dr. Carl Hubbs and Laura C. Hubbs, photograph by Scripps Institute of Oceanography, 16(4):Frontispiece, 1980.
- Drills, Knives and Points from San Clemente Island by F. Wood, 36(2):69-75, 2000.
- The Eagle Site by V. Wolf, 30(4):55-71, 1994.
- Early and Middle Holocene Hearth Features Along the Garlock Fault, Western Fremont Valley, California by J. K. Gardner, S. F. McGill, and M. Q. Sutton, 38(4):45-59, 2006.
- An Early Articulated Inhumation from 4-ORA-64: A Discussion by C. E. Drover and J. N. Spain, 8(4):35-44, 1972.
- Early Holocene Coastlines of the California Bight: The Channel Islands as Visited by Humans by P. Porcasi, J. F. Porcasi, and C. O'Neill, 35(2/3):1-24, 1999.
- Early Holocene Human Adaption on the Southern California Coast: A Summary Report of Investigations at the Irvine Site (CA-ORA-64), Newport Bay, Orange County, California by C. E. Driver, H. C. Koerper, and P. E. Langenwalter, II, 19(3/4):1-84, 1983.
- An Early Island Site: Eel Point B, San Clemente Island by R. Aycock, 36(3):7-14, 2002.
- Early Man in Baja California - Evidence and Interpretation by B. Arnold, 20(1):27-36, 1984.
- Early Man on Soda Mountain by D. M. Elder, 18(4):45-63, 1982.
- Earth Ovens and Hearths in Prehistoric Southern California: A Dated Example from Western Riverside County by D. L. True and J. L. True, 28(4):1-25, 1992.
- The Eccentric Crescent: Summary Analysis by P. Jertberg, 22(4):35-64, 1986.
- Editor's Preface by H. C. Smith, 4(2):i, 1968.
- Editor's Preface by H. C. Smith, 13(1):vi, 1977.
- Editor's Preface by H. C. Smith, 14(1):1, 1978.
- Editor's Preface by H. C. Smith, 15(1):1-33, 1979.
- Editor's Preface by H. C. Smith, 17(1):iv, 1981.
- Editor's Preface (Memorial to William C. Massey) by H. C. Smith, 11(1):iv, 1975.
- Elephant Head Solstice Site by R. S. Begole, 20(4):29-32, 1984.
- Emerging Archaeological Evidence of the Chinese Market Fisheries of Early California by D. Collins, 23(2):63-68, 1987.
- Emerging Patterns in Obsidian Usage in the Southern San Joaquin Valley, California by M. Q. Sutton and M. R. Des Lauriers, 38(2/3):1-18, 2005.
- The Encino Roadhouse Complex by N. A. Whitney-Desautels, 19(1):39-46, 1983.
- Encino Village (CA-LAN-43) Site Radiocarbon Determinations: Geophysical/Geochemical Considerations by R. E. Taylor, P. J. Ennis, L. A. Payen, C. A. Prior, and P. J. Slota, Jr., 22(3):35-48, 1986.
- Encino Village: The Three Faces of Cultural Resource Management by N. A. Whitney-Desautels, 22(3):1-8, 1986.
- Enigmatic Archaeology in the California Desert by R. S. Begole, 25(3):1-24, 1989.
- Environmental Significance of Oxygen Isotopes in the Bivalve *Protothaca grata* from Archaeological Sites in Northeast Baja California by M. A. T. Duarte, G. A. Serrano, and K. W. Flessa 39(4):49-56, 2008.

- Equinox, Solstice and World Renewal by R. S. Begole, 20(4):1-12, 1984.
- Estado 29, poem from Calafia by J. L. Gastelum (Translated by H. C. Smith), 9(1):1, 1973.
- Ethnographic Note on Agave Fiber Cordage by R. C. Michelsen, 10(1):39-47, 1974.
- An Ethnographic Review of Grinding, Pounding, Pulverizing and Smoothing with Stones by A. B. Schroth, 32(4):55-75, 1996.
- Ethnohistoric and Ethnographic Review of the Inland Foothill Region of Orange County, California by M. G. Cottrell, 21(3):37-43, 1985.
- An Evaluation of Mexican Majolica in Alta California by Ronald V. May. OP2:25-50.
- Evidence for the Chumash Plank Canoe by L. Kohler, 13(3):61-75, 1977.
- Excavations at CA-ORA-130 and CA-ORA-323, Coastal Bluff Sites at Crystal Cove State Park by E. R. Barter, 23(4):30-75, 1987.
- Excavations at Eel Point: Introduction by Clement Meighan, 36(3):1-6, 2002.
- Excavations at Ledge, San Clemente Island by C. W. Meighan, 36(4):1-7, 2004.
- Excavations at ORA-193, Newport Bay, California by M. M. Lyneis, 17(2/3):1-80, 1981.
- Excavations at Teddy Bear Cave (CA-KER-508), Tomokahni State Park by M. Q. Sutton, 37(1):1-26, 2001.
- Excavations at the Laguna Springs Adobe Site (ORA-13B): Stagecoach Waystation and Prehistoric Camp Part I. Background to the Study by C. R. Demcak and K. C. Allen, 30(2/3):1-6, 1994.
- Excavations at the Laguna Springs Adobe Site (ORA-13B): Stagecoach Waystation and Prehistoric Camp Part II. Faunal Analysis: Vertebrates by L. E. Christenson, 30(2/3):7-20, 1994.
- Excavations at the Laguna Springs Adobe Site (ORA-13B): Stagecoach Waystation and Prehistoric Camp Part III. Faunal Analysis: Invertebrates by K. L. Holanda, 30(2/3):21-24, 1994.
- Excavations at the Laguna Springs Adobe Site (ORA-13B): Stagecoach Waystation and Prehistoric Camp Part IV. Prehistoric Artifact Analysis by K. M. Long, 30(2/3):25-45, 1994.
- Excavations at the Laguna Springs Adobe Site (ORA-13B): Stagecoach Waystation and Prehistoric Camp Part V. Historic Artifact Analysis by S. Van Wormer, 30(2/3):46-54, 1994.
- Excavations at the Laguna Springs Adobe Site (ORA-13B): Stagecoach Waystation and Prehistoric Camp Part VI. Ceramic Artifact Analysis by S. A. Wade, 30(2/3):55-62, 1994.
- Excavations at the Laguna Springs Adobe Site (ORA-13B): Stagecoach Waystation and Prehistoric Camp Part VII. Historic Trash Deposits: Possible Features by C. S. Jones, 30(2/3):63-71, 1994.
- Excavations at the Laguna Springs Adobe Site (ORA-13B): Stagecoach Waystation and Prehistoric Camp Part VIII. Stratigraphy and Dating by C. S. Jones, 30(2/3):72-76, 1994.
- Excavations at the Laguna Springs Adobe Site (ORA-13B): Stagecoach Waystation and Prehistoric Camp Part IX. Discussion and Conclusions by C. R. Demcak, 30(2/3):77-79, 1994.
- Excavations at the Mystery Column: The Possible Remains of a Wind-Powered Wool Fulling Post Mill in La Purísima Mission State Historic Park by R. L. Hoover, 37(1):37-49, 2001.
- Excavations at the Santa Inés Mill Complex by R. L. Hoover, 28(2):48-66, 1992.
- Excavations at Xantusia Cave, San Clemente Island by A. M. Foley, 36(3):79-91, 2002.

- Extensive Prehistoric Settlement Systems in Northern Baja California: Archaeological Data and Theoretical Implications from the San Quintín-El Rosario Region by J. D. Moore, 37(4):30-52, 2005.
- Extreme Late Holocene Climate Change in Coastal Southern California by M. A. Boxt, L. M. Raab, O. K. Davis, and K. O. Pope, 35(2/3):25-37, 1999.
- Face and Body Painting in Baja California: A Summary by A. Alvares de Williams, 9(1):21-26, 1973.
- Federal Law on Archaeological, Artistic and Historic Zones and Monuments, Translations by Julie Bendimez, Introductory Comments by J. W. Knowles. 15(1):45-63, 1979.
- Fertility Symbols in the Anza-Borrego Desert by R. S. Begole, 20(4):13-28, 1984.
- Field Notes on the Shún and Jaám, Manteca, Baja California by P. Meigs, III, 10(1):19-28, 1974.
- A Figurine from China Ranch (4-INY-962) by L. C. Knight, 9(3):48-51, 1973.
- Fire, Mammoth and Man on Santa Rosa Island by G. F. Carter, 23(3):58-62, 1987.
- A Fired Clay Projectile Point by R. S. Begole, 14(4):43-44, 1978.
- First European Contact with the Indians of Orange County by D. C. Meadows, 1(3):24-26, 1965.
- Fish Depictions in Central Baja California Rock Art by C. H. Rector, 17(1):17-24, 1981.
- Fish Remains from CA-KER-733, an Archaeological Site in Antelope Valley, Kern County, California by W. I. Follett, 20(4):73-76, 1984.
- Fish Remains Recovered from a Corona Del Mar, California, Indian Midden (ORA-190) by J. E. Fitch, 6(2/3):137-148, 1970.
- Fish Trap Pueblo by E. Shepard, 1(1):15-16, 1965.
- A Fist Full of Pebbles: Geological Curios in Archaeological Contexts by E. B. Parkman, 26(4):51-61, 1990.
- Five Crescents from Cardwell: Context and Chronology of Chipped Stone Crescents at CA-SMI-679, San Miguel Island, California by J. M. Erlandson and T. J. Braje, 40(1):35-45, 2008.
- Five Rock Art Sites in Baja California South of the 29th Parallel by A. Alvarez de Williams, 9(4):37-46, 1973.
- For the Record: Notes and Comments on "Obsidian Exchange in Prehistoric Orange County" by M. C. Hall, 24(4):34-48, 1988.
- Forward by C. N. Warren, 12(3):v-vi, 1976.
- Forward to Archaeology of San Clemente Island, Part 1 by C. Cameron, 36(1):vi-viii, 2000.
- Forward to the Archaeology of San Clemente Island, Part 3 by C. Cameron. 36(3):vi-vii.
- A Fragmentary Fluted Point from Silurian Valley, San Bernardino County, California by M. R. Rondeau and T. T. Taylor, 39(1):45-52, 2007.
- Fray Geronimo Boscana, OFM, Missionary Ethnologist (1775-1831) by M. Geiger, OFM, 2(3):4-8, 1966.
- From Shepherders to Cruise Missiles: A Short History of Archaeological Research at San Clemente Island by A. Yatsko, 36(1):18-24, 2000.
- From Tules to Tiles by C. K. Priest, 2(3):9-12, 1966.
- Frontispiece, photograph by A. Alvarez de Williams, 17(1):iv, 1980.
- Funeral Customs of the Baja California Indians by M. T. Uriarte de Lang, 13(1):35-44, 1977.
- Gabrielino Tizon Brown Ware by H. C. Koerper, C. E. Drover, A. E. Flint, and G. Hurd, 14(3):43-58, 1978.

- A Game of Skill? by R. S. Begole, 21(4):60-62, 1985.
- A Geoarchaeological Assessment of Alluvial Valleys at Camp Pendleton with an Overview of Important Natural Site Formation Processes by F. B. Pearl and M. R. Waters, 35(1):19-32, 1999.
- The Geoarchaeology and Remote Sensing of Paleoamerican Sites by E. L. Davis, 15(4):1-19, 1979.
- Geoarchaeology: Pages Out of a Lake by E. L. Davis, 17(4):58-62, 1981.
- Geologic and Biologic Determinants of the Table Mountain Complex: The Desert Transition of the Jacumba Pass by R. V. May, 16(3):53-63, 1980.
- Geologic Obsidian Sources for Baja California by T. J. Banks, 7(1):24-26, 1971.
- The Geomorphology and Antiquity of the Charles H. Brown Archaeological Site at San Diego, California by H. L. Minshall, 17(4):39-57, 1981.
- The Giant of Rancho Santa Ana, Baja California by R. A. Tyson, 12(1):30-38, 1976.
- A *Glycymeris* Bracelet from CA-ORA-58 by H. C. Koerper and N. A. Desautels, 38(2/3):99-104, 2005.
- A *Glycymeris* Shell Bracelet from Orange County, California by H. C. Koerper, 32(2/3):82-109, 1996.
- The Granite Mountains Archaeological Survey: Prehistoric Land Use in the East Mojave Desert, California by Don Christensen, Jerry Dickey, and David Lee, 37(2):1-78, 2002.
- Grinding Implements from San Clemente Island by C. W. Meighan, 36(2):63-68, 2000.
- Guadalupe: Last Mission of the Californias by P. Meigs, III., 37(4):19-24, 2005.
- The Harper Site: ORA-302 by G. A. Lauter, 13(2):22-38, 1977.
- The Historic Period Occupation at the Aboriginal Site of Ledge, San Clemente Island by R. B. Rechtman, 6(4):33-47, 2004.
- The History of Archaeology in Orange County by P. Chace, 1(3):3-23, 1965.
- Honey Collecting by Indians in Baja California, Mexico by R. C. Michelson and H. C. Smith, 3(1): 53-57, 1967.
- The Hoopaugh Site (ORA-507), a Prehistoric Quarry in the Foothills of the Santa Ana Mountains by D. M. Van Horn, 22(1):1-21, 1986.
- The Hord Site: A Paleo-Indian Camp by E. L. Davis, 9(2):1-26, 1973.
- A House Pit at the Nursery Site by J. W. Rigby, 36(3):71-75, 2002.
- Human Crania Collected by Edward Palmer in 1887 from Bahia de Los Angeles, Baja California by R. A. Noble, 9(1):31-47, 1973.
- Ice Age Archaeology in the Calicos by R. D. Simpson, 5(4):43-50, 1969.
- Identification and Analysis of Mammalian and Avian Remains Recovered from 1994 Excavation at Eel Point, San Clemente Island by J. F. Porcasi, 31(3):39-66, 1995.
- Identification of Archaeological Soils with Remote Sensing by C. V. F. Taylor, 15(4):20-34, 1979.
- An Illustrated Identification Key for Shellfish Recovered from Archaeological Sites: I, Orange County by R. Cerreto and M. A. Foertsch, 21(3):44-80, 1985.
- The Imperial County Footprint Site: 4-IMP-373 by J. von Werlhof, 14(4):1-21, 1978.
- In Memoriam, H. C. Smith by L. C. Knight, 20(3): Frontispiece, 1984.
- Incised Brownware Sherds from Old Town San Diego by P. D. Schulz and E. R. Barter, 21(4):25-28, 1985.

- An Incised Stone Bowl Associated with the Goff Island Site by J. R. Davis, 3(4):67-69, 1967.
- Index, 1990-1995 by A. Schroth, editor, 32(S):1-33, 1996.
- Indians of Santa Catarina, Photographs from the Collection of R. C. Michelsen by H. C. Smith, 7(1):34-38, 1971.
- Influence of Submarine Canyons on Fish Species Found in Coastal Archaeological Sites by K. Bradford, 32(1):37-49, 1996.
- Initial Studies of the Rock Art Designs within the Little Lake Archaeological Site Area by S. R. Berryman and J. A. Berryman, 15(2):50-60, 1979.
- An Interesting Late Prehistoric Burial from CA-ORA-119-A by H. C. Koerper and E. B. Fouste, 13(2):39-61, 1977.
- An Interpretation and Comparison of Column Samples from San Clemente Island Middens by M. B. Horner, 36(2):1-14, 2000.
- The Interpretive Potential of Micromorphological Analysis at Prehistoric Shell Midden Sites on Camp Pendleton by P. Goldberg and B. Byrd, 35(4):1-23, 1999.
- Introduction by J. Bendimez Patterson, 37(4): 1-2.
- Introduction: Archaeology on Camp Pendleton by S. Berryman, 35(1):1-6, 1999.
- Introduction: New Directions in Channel Islands Archaeology by T. C. Rick, 37(3):1-9, 2003.
- An Introduction of Study of Aboriginal Beads from California by R. O. Gibson, 28(3):1-45, 1992.
- Introduction to Archaeology of the Nursery Site by C. Meighan, 36(3):66-70, 2002.
- Introduction to the Report of Archaeological Investigations on San Nicolas Island in 1930 by S. J. Schwartz, 29(3):12-16, 1993.
- Investigation at CA-SCAI-137, Bulrush Canyon, Catalina Island, California by M. G. Cottrell, J. M. Clevenger, and T. G. Cooley, 16(1/2):5-25, 1980.
- Investigations at the Ramón Peralta Adobe by D. Van Horn and J. Elliott, OP3:1-131, 2003.
- Investigations of a Nineteenth-Century Threshing Floor at Mission Santa Inés (CA-SBA-518) by K. J. Tremaine, 28(2):35-47, 1992.
- Investigations of Prehistoric Behavioral Ecology and Culture Change within the Baja de los Angeles Region, Baja California by E. W. Ritter, 34(3):9-43, 1998.
- Investigations of Prehistoric Seed Caches from Site CA-SCLI-1542, San Clemente Island by P. J. Eisentraut, 26(2/3):93-113, 1990.
- Islanders and Mainlanders: A Regional Approach to Channel Island Prehistory by D. R. Grenda and J. H. Altschul, 31(3):28-38, 1995.
- Issue Bibliography by C. Cameron, 36(1):97-112, 2000.
- Issue Bibliography by C. Cameron, 36(2):88-94, 2000.
- Issue Bibliography by C. Cameron, 36(3):95-102, 2002.
- Issue Bibliography by C. Cameron, 36(4):105-112, 2004
- Jesuits and Indians: A Brief Evaluation of Three Early Descriptions of Baja California by L. G. Massey, 10(1):1-12, 1974.
- The Kelly Site Complex: An Inland Encinitas Tradition Settlement in San Diego County by P. G. Chace and M. Q. Sutton, 26(1):42-59, 1990.
- A Keruk Ceremony at Santa Catarina, Baja California, Mexico by R. C. Michelsen and R. C. Owen, 3(1):33-41, 1967.
- A Keruk Ceremony at Santa Catarina, Baja California, Mexico by R. C. Michelsen and R. C. Owen [Reprint from PCASQ 3(1) 1967]. 13(1):45-51, 1977.

- Known Origins of Rock Paintings of Southwestern California by R. Minor, 9(4):29-36, 1973.
- A Kumeyaay Subsidiary Camp by R. Minor, 12(4):72-78, 1976.
- The La Brea Atlatl Foreshafts: Inferences for the Milling-stone Horizon by R. A. Salls, 22(2):21-30, 1986.
- La Matancita: A Las Palmas Mortuary Site from the West Cape Region of Baja California by J. E. Molto and H. Fujita, 31(1/2):20-55, 1995.
- Large Projectiles and the Cultural Distinction of Southern Baja California: a Reexamination by D. Laylander, 39(2/3):11-21, 2007.
- The Las Palmas Burial Tradition of the Cape Region, Baja California Sur: Some New Research Questions by K. Carmean and J. E. Molto, 27(4):24-39, 1991.
- The Last Days of Lake Cahuilla: The Elmore Site by Don Laylander, 33(1/2):1-138, 1997.
- A Late Mountain Diegueño Site by H. J. Banks, 8(3):47-59, 1972.
- A Late Period Seri Site from Bahía de Los Angeles, Baja California by J. W. Foster, 20(1):61-68, 1984.
- The Late Prehistoric Period in the Coso Range and Environs by D. S. Whitley, G. Gumerman, IV, J. M. Simon, and E. H. Rose, 24(1):2-10, 1988.
- Late Prehistoric Settlement Patterns and Biotic Communities in Cuyamaca Rancho State Park, San Diego County, California by M. S. Shackley, 16(3):37-52, 1980.
- A Late Prehistoric Site (CA-SDI-5353) at Agua Hedionda Lagoon, Northern San Diego County by H. C. Koerper, A. B. Schroth, and P. E. Langenwaller, II, 28(1):1-42, 1992.
- Late Prehistoric Times in the Central Mojave Desert: Some Problems by J. S. Schneider, 24(1):30-44, 1988.
- The "Layer Cake" Model of Baja California Prehistory Revised: An Hypothesis by M. Kowta, 20(1):1-16.
- The Ledge Site Bead Typology, San Clemente Island by J. L. Scalise, 36(4):48-58, 2004.
- "Libidinal Symbolism" etcetera... Rejoinder to Cameron (1988) by H. C. Koerper and A. J. Labbé, 25(3):46-52, 1989.
- Life and Customs of the Southwestern Coast Indians in Prehistoric Times, Part 1 by H. F. Strandt, 1(2):3-8, 1965.
- Life and Customs of the Southwestern Coastal Indians in Prehistoric Times, Part 2. Burial Customs of the Orange County Indians by H. F. Strandt, 1(3):27-32, 1965.
- Life and Customs of the Southwestern Coast Indians in Prehistoric Times, Part 3. Peculiar Artifacts by H. F. Strandt, 1(4):22-25, 1965.
- Lime Precessing in Spanish California with Special Reference to Santa Barbara by J. G. Costello, 13(3):22-32, 1977.
- Lithic Technology at the Late Middle Period Wind Tunnel Site (CA-SMI-609), San Miguel Island, California by T. C. Rick, L. A. Reeder, and K. C. Shaw, 40(1):67-79, 2008.
- Locating the Buck Ranch Prehistoric Burial Ground, Huntington Beach, California by P. G. Chace, 40(2):41-50, 2008.
- A Long-Occupied Midden Location in Northern Baja California, Mexico (SDM-LC-219) by E. N. Shor, 16(4):6-14, 1980.
- Los Altos (LAN-270): A Late Horizon Site in Long Beach, California by E. H. Bates, 8(2):1-56, 1972.
- The Los Pinos Site (ORA-35) by K. Fritz, 7(3):1-24, 1971.
- The Lost Cucapá Reservation by W. O. Hendricks, 12(1):47-54, 1976.

- A Lower Paleolithic Bipolar Flaking Complex in the San Diego Region: Technological Implications of Recent Finds by H. L. Minshall, 11(4):45-55, 1975.
- A Magico-Religious Wooden Tablet from Bahía Concepción, Baja California Sur by E. W. Ritter, 10(1):29-36, 1974.
- Majolica of the Santa Cruz Valley, Arizona by M. R. Barnes, OP2:1-23, 1972.
- “Making it” in a Technologically Simple Society by R. C. Michelsen, 6(1):41-46, 1970.
- The Making of Paddle and Anvil Pottery at Santa Catarina, Baja California, Mexico by R. C. Michelsen and H. C. Smith, 8(1):2-9, 1972.
- Mammoths, Models and Muddles: A Commentary on Mosimann and Martin “Simulating Overkill by PaleoIndians” by E. L. Davis, 14(4):22-26, 1978.
- Manufacture and Uses of Steatite Objects by the Diegueño by M. R. Polk, 8(3):1-26, 1972.
- The Many Mansions of José Sepulveda by J. Sleeper, 5(3):1-38, 1969.
- The Marine Mammal Remains from Eel Point C, San Clemente Island by S. Colby, 36(3):15-30, 2002.
- The Mason Valley Clay Figurines: Their Decoration and the Problem of Provenience by K. A. Dixon, 13(4):73-86, 1977.
- Mechanisms of Wear on Ground Stone Surfaces by J. L. Adams, 29(4):61-74, 1993.
- Meigs on Tablas by P. Meigs, III, 10(1):37-38, 1974.
- Messenger to the Great Spirit: The Panes Ceremony on San Clemente Island by R. A. Salls and A. Hale, 36(4):95-101, 2004.
- Metals from the Encino Roadhouse Excavations by J. F. Elliott, 19(1):67-87, 1983.
- Metate Re-Roughening: Results of a Hammerstone Replication Study by M. A. Pritchard-Parker and D. M. Reid, 29(4):51-60, 1993.
- A Metric Study of Baja California Sur Projectile Points by K. Carmean, 30(1):52-74, 1994.
- The Milepost 14 Camp: A Historic Railroad Construction Camp on the Death Valley Railway, Inyo County, California by M. Q. Sutton, 22(2):39-44, 1986.
- Milling Implements: Biases and Problems in Their Use as Indicators of Prehistoric Behavior and Paleoenvironment by J. S. Schneider, 29(4):5-21, 1993.
- Mission Made Pottery and Other Ceramics from Muwu, a Coastal Chumash Village by H. Love and R. Resnick, 19(1):1-11, 1983.
- Mission San Antonio de Padua Archaeological Field School Excavations of 1993, 1994, and 1996 by L. Bertrando, 33(4):57-93, 1997.
- The Mission San Buenaventura Aqueduct with Particular Reference to the Fragments at Weldon Canyon by R. S. Greenwood and N. Gessler, 4(4):61-86, 1968.
- Mission San Vicente Ferrer: An Archaeological Overview by C. González, 37(4):3-10, 2005.
- A Model for the Projection of Portable Stone Mortars and Bowls by J. S. Schneider and R. H. Osborne, 32(4):27-40, 1996.
- Mortuary/Mourning Associated, Transversely Grooved Stone Artifacts from CA-LAN-62: Another Case of Sexualization-Sacralization? by H. C. Koerper, P. A. Peterson, B.R. Vargas, D. R. Grenda, and P. B. Stanton, 40(2):51-79, 2008.
- Mortuary Practices and Health Conditions among a Small Prehistoric Population from Baja California Sur by E. W. Ritter and P. D. Schulz, 12(1):43-53, 1975.
- A Multiple Horizon Cave and Surface Site: Isla de Cedros Baja California, Mexico by H. J. Banks, 8(1):15-24, 1972.

- Museo del Hombre, Naturaleza y Cultura by A. Alvarez de Williams, 17(1):1-21, 1981.
- Native American Interpretation by Vincent Ibanez, 25(1):73-74, 1989.
- Native Employment of Mineral Pigments with Special Reference to a Galena Manuport from an Orange County Rock Art Site by H. C. Koerper and I. H. Strudwick, 38(4):1-19, 2006.
- Natural Blades of the Santa Monica Mountains by B. D. Dillon, 26(1):1-7, 1990.
- New Dates and Data from Archaic Malibu with Some Regional Considerations by J. F. Porcasi and P. Porcasi, 38(4):21-43, 2006.
- New Discoveries of Cave Paintings in Baja California by E. R. Lopez (Translated by A. McKinney), 8(1):10-14, 1972.
- New Evidence from San Nicolas Island on the Distribution of Olivella Grooved Rectangle Beads by R. L. Vellanoweth, 32(4):13-22, 1995.
- Newland Ranch House, Huntington Beach by H. C. Smith [Reprinted from PCASQ 1(4) 1965], 21(1):vii, 1985.
- Newland Ranch House, Huntington Beach, West Elevation, Pen Drawing by W. D. Smith [Reprinted from PCASQ 1(4) 1965], 21(1):Frontispiece, 1985.
- The Nineteenth Century Physical Geography of the Camp Pendleton Coastline by W. Engstrom, 35(4):65-78, 1999.
- The Non-Destructive Archaeologist: Or How to Collect without Collecting by E. L. Davis, 14(1):43-55, 1978.
- Nonreturn Boomerangs in Baja California Norte by H. C. Koerper, B. Pinkston, and M. Wilkens, 34(3):65-82, 1998.
- Nopah Cave: A Late Period Sheep-hunting Camp in the Southwestern Great Basin by M. Q. Sutton and R. M. Yohe, II, 23(3):24-34, 1987.
- The North Bay #1 Site (ORA-193) by C. Anderson, 5(2):1-55, 1969.
- A Note on Decorated Pottery in Baja California by P. G. Chace, 3(1):50-52, 1967.
- Note on the Ruins of Casilepe in the Sierra San Pedro Mártir, Baja California by J. W. Foster and J. B. Patterson, 33(3):29-36, 1997.
- Notes: Early Island Visits by J. Gothold, 29(3):69-71, 1993.
- Notes on Blythe Petroglyphs by R. A. Musser, 15(2):33-49, 1979.
- Notes on Dating Nineteenth Century Davenport Ceramics by M. Paetzellis, 19(1):19-26, 1983.
- Notes on the La Huerta Jaám, Baja California: Place Names, Hunting and Shamans, 8(1):35-40.
- Notes on the Paipai of San Isidoro, Baja California by P. Meigs, III, 13(1):11-20, 1977.
- Nuestra Señora de Guadalupe: The Last Mission of the Californias and Theater of Conflicts, 1795-1840 by W. M. Mathes, 37(4):25-29, 2005.
- The Oasis of Kadakaamang by T. J. Banks, 8(1):45-60, 1972.
- Observations Regarding the Prehistoric Archaeology of Central Baja California by E. W. Ritter, 37(4):53-80, 2005.
- Obsidian Dating on the Yokuts/Mono Frontier: Pine Flat Lake and the Fresno County Foothills by B. D. Dillon, 26(1):8-16, 1990.
- Obsidian Evidence for San Clemente Island and the Establishment of a Tentative Hydration Rate by J. Scalise, 36(1):41-47, 2000.
- Obsidian Exchange in Prehistoric Orange County by H. C. Koerper, J. E. Ericson, C. E. Drover, and P. E. Langenwalter, II, 22(1):33-69, 1986.
- Obsidian Source Characterization and Human Exchange Systems on California's Channel Islands by Torben C. Rick, Craig E. Skinner, Jon M. Erlandson, and René L. Vellanoweth, 37(3):27-44, 2003.

- Obsidian Studies and Their Implications for Prehistory by P. D. Bouey, 20(1):55-60, 1984.
- Of Marine Terraces and Sand Dunes: The Landscape of San Clemente Island by A. Yatsko, 36(1):25-30, 2000.
- Of the Old Summer Fishing Camp: The Archaeological Heritage of ORA-1429, Los Trancos Canyon, Crystal Cove State Park by P. G. Chace, 34(2):32-73, 1998.
- The Old Air Field Site, San Clemente Island by C. W. Meighan, 36(4):68-79, 2004.
- Olivella Grooved Rectangle Beads as Evidence of a Mid-Holocene Southern Channel Islands Interaction Sphere by W. J. Howard and L. M. Raab, 29(3):1-11, 1993.
- On an Attempt to Expel Some Yuma Indians from Baja California by W. O. Hendricks, 4(1):55-66, 1968.
- On an Attempt to Expel Some Yuma Indians from Baja California: Part II by W. O. Hendricks, 6(1):47-57, 1970.
- On the Late Prehistory of the Western Mojave Desert by M. Q. Sutton, 24(1):22-29, 1988.
- On the Question of Chronological Placement of Shoshonean Presence in Orange County, California by H. C. Koerper, 15(3):68-84, 1979.
- Opposition to the Pre-Clovis by G. F. Carter, 23(3):63-70, 1987.
- ORA-614, SBR-3690, and SBR-4032: A Reassessment of the Encinitas Tradition in the Chino Hills by M. E. Macko and E. B. Weil, 25(2):1-21, 1989.
- Orange County Anthropological Project, Report of the Excavation of the Bonita Site in the San Joaquin Hills, Irvine Ranch, Orange County (1938) by J. W. Winterbourne, 5(4):17-42, 1969.
- Orange County Anthropological Project, Report of the Excavations of the Griset Site at Costa Mesa, Orange County (1938) by J. W. Winterbourne, 4(2):18-68, 1968.
- Orange County Historical Reserch Project, Newland Hillside Excavation (1935) by J. W. Winterbourne, 4(2):1-9, 1968.
- Orange County Historical Research Project, Report of Banning Estate Excavation (Norris Property), 1935) by J. W. Winterbourne, 4(2):10-17, 1968.
- Orange County Rock Art at ORA-13 and ORA-177 by A. McKinney and L. C. Knight, 15(2):16-24, 1979.
- The Origins of Anthropology in Baja California: The Fieldwork and Excavations of Herman ten Kate in 1883 by P. Hovens, 27(4):15-23, 1991.
- Overseas Chinese Placer Mining Sites in the Santa Clara River Watershed: Documentary Evidence, Archaeological Implications and Significance by J. Marmor, 34(1):1-24, 1998.
- An Overview of Recent Archaeological Research on San Nicolas Island by S. J. Schwartz and P. Martz, 31(4):4-12, 1995.
- Overview of the Archaeology of San Clemente Island, California by C. W. Meighan, 36(1):1-17, 2000.
- An Overview of the Archaeology of San Nicolas Island, Southern California by S. J. Schwartz and P. Martz, 28(4):46-75, 1992.
- Oxygen Isometry Yields Seasonality Estimates for a Shellfish Sample from CA-ORA-855 by H. C. Koerper and J. S. Killingley, 34(2):74-94, 1998.
- Pacific Coast Archaeological Society Quarterly Index by D. F. McCarthy, 40(3/4):1-154, 2008.
- Pacific Coast Archaeological Society Quarterly Twenty-Five Year Index, Vol. 1-25, 1965-1989 by A. Schroth, 25(4):1-107, 1989.
- Painted Rocks of the Cape Region of Baja California by J. W. Knowles, 7(1):2-8, 1971.
- Painted Tablas from Baja California by K. Hedges, 9(1):5-20, 1973.

- Painted Wooden Tablas of Northern Baja California by E. L. Davis, 4(1):52-54, 1968.
- Paleo-Indian Land Use Patterns at China Lake, California by E. L. Davis, 10(2):1-16, 1974.
- Part One. Mojave Desert Prehistory: A Symposium of the Society of California Archaeology, Introduction by M. Q. Sutton and C. N. Warren, 24(1):1, 1988.
- Part Two. Trails in Eastern San Diego County and Imperial County: An Interim Report by J. von Werlhof, 24(1):51-75, 1988.
- Pathological Conditions and Non-Metric Variations in the Human Skeletal Sample from CA-LAN-43 by R. Cerreto, 22(3):49-62, 1986.
- The Pathology of a La Jollan Skeleton from Punta Minitas, Baja California by C. F. Merbs, 16(4):37-43, 1980.
- PCAS Project at Crystal Cove State Park by J. C. Brown and E. R. Barter, 23(4):1-6, 1987.
- Pebble Shrines in the Anza-Borrego Desert by R. S. Begole, 21(4):55-59, 1985.
- A Personal Library Exploration of Baja California by L. G. Massey, 14(1):35-42, 1978.
- Perspectives on the Role of CRM Archaeology in California by L. M. Raab, 35(1):83-91, 1999.
- Perforated Stones from the Ledge Site by M. Molitor, 36(2):53-59, 2000.
- Petra at Work, Brush Drawing by E. M. Elliott, 6(1): Frontispiece, 1970.
- Petra Makes Paddle and Anvil Pottery by R. C. Michelsen, 7(1):1, 1971.
- Petra Makes Paddle and Anvil Pottery, Brush Drawing by E. M. Elliott, 7(1):Frontispiece, 1971.
- Petroglyphs and Pictographs, Drawings from the Notebook of I. M. Elliott by L. C. Knight and A. McKinney, 15(2):1-15, 1979.
- Petroglyphs of Palomar Canyon, Baja California by J. S. Fontaine, 6(1):13-20, 1970.
- The Petroglyphs of Pinto Canyon by B. Kamerling, 9(4):47-51, 1973.
- Peveril Meigs, III and Nuestra Señora de Guadalupe, the Final Dominican Mission Frontier of Lower California by W. M. Mathes, 37(4):16-18, 2005.
- A Photographic Anthology of the Chumash People by D. T. Hudson, 11(2):1-12, 1975.
- A Photographic Anthology of Some Salinan Indians by R. L. Hoover and C. L. Hoover. 21(2):1-14, 1985.
- Physical Characteristics of a La Jollan Skeleton from Punta Minitas by R. A. Tyson, 16(4):27-36, 1980.
- The Pictographs and Figurine of Piedras Grandes by R. S. Begole, 9(4):52-54, 1973.
- The Pictographs of Cueva Huellitas, Baja California Sur by E. Ritter, C. H. Rector, and L. A. Payen, 15(1):32-44, 1979.
- The Pictographs of the Eastern Mojave Desert of California and Nevada: An Initial Investigation by D. D. Christensen and J. Dickey, 32(2/3):1-81, 1996.
- A Piece of Cordage by R. C. Michelsen, 6(1):1, 1970.
- Pilcha: A Kumeyaay Settlement in the Cuyamaca Mountains by E. B. Parkman, 25(3):25-45, 1989.
- A Pine Nut Gathering Camp in the Vizcaíno Desert by H. J. Banks, 14(1):11-20, 1978.
- A Piñon Harvest by Paipai Indians by R. C. Michelsen and M. Michelsen, 15(1):27-31, 1979.
- The Piute Creek Petroglyph Inventory: A Rock Art Survey in the East Mojave Desert of California by J. Dickey, 30(4):3-33, 1994.
- Plant Seeds from the Nursery Site by J. Young, 36(3):76-78, 2002.

- Plant Usage and Prehistoric Diet: Paleoethnobotanical Investigations on Camp Pendleton, Southern California by S. Reddy, 35(4):25-44, 1999.
- Population Dynamics on the Santa Barbara Coast by J. A. Tainter, 13(3):33-54, 1977.
- The Portolá Camps Revisited by H. C. Smith, 1(4):28-33, 1965.
- Preface by R. L. Hoover, 33(3):vi, 1997.
- Preface by R. L. Hoover, 33(4):v, 1997.
- Preface by M. A. Pritchard Parker, 32(4):vi, 1996.
- Preface by E. W. Ritter, 34(3):iv, 1998.
- Preface by E. W. Ritter, 34(4):iv, 1998.
- Preface to Archaeology of San Clemente Island, Part 2 by C. Cameron, 36(2):vi-vii, 2000.
- Preface to Baja California Issue by E. Ritter, 31(1/2):1-3, 1995.
- Preface to Ground Stone Analysis Issue by M. A. Pritchard-Parker, 29(4):1-2, 1993.
- Preface to Rock Art Issue by D. D. Christensen, 30(4):1-2, 1994.
- Prehistoric Bird Remains from the Southern Channel Islands by Judith F. Porcasi, 35(2/3):38-59, 1999.
- Prehistoric Coastal Adaptations in the Cape Region, Baja California Sur by H. Fujita, 31(1/2):4-19, 1995.
- Prehistoric Cultural Development in the South Bay District, Los Angeles County, California by W. J. Wallace, 20(3):1-4, 1984.
- Prehistoric Cultures along the Amargosa River by E. Shepard, 1(2):14-21, 1965.
- Prehistoric Dolomite and Obsidian Disc Beads: New California Artifact Types from Orange County by H. C. Koerper, J. H. Couch, J. S. Couch, and N. A. Desautels, 39(1):53-64, 2007.
- Prehistoric Fire-Making Techniques of California and Western Nevada (An Annotated Bibliography) by R. S. White, 27(1):27-38, 1991.
- The Prehistoric Fishery of San Clemente Island by R. A. Salls, 36(1):52-71, 2000.
- Prehistoric Fishing on the San Diego Coast by A. C. Noah, 34(2):1-31, 1998.
- Prehistoric Human Ecology of *Quinquina*, a Research Design for Archaeological Studies on San Clemente Island, Southern California by M. Raab and A. Yatsko, 26(2/3):10-37, 1990.
- Prehistoric Hunting Patterns Inferred from Rock Art in Central Baja California by E. W. Ritter, 10(1):13-18, 1974.
- Prehistoric Quarrying and Stone Tool Production at El Pulguero, Baja California Sur, Mexico by H. Fujita and G. Poyatos de Paz, 39(2/3):23-36, 2007.
- Prehistoric Significance of Non-ornamental Modified Shell Implements from Baja California, Mexico by K. D. Tyree, 34(3):45-63, 1998.
- Prehistoric Sustenance Modes in Baja California by J. R. Moriarty, III and N. C. Moriarty, 7(1):14-23, 1971.
- Prehistoric Textile Remains from Bahía Coyote, Baja California Sur by J. K. Schulz, 13(1):28-34, 1977.
- Preliminary Evidence of Metal Tool Use in Soapstone Quarry-Mining on Santa Catalina Island: Jane Russell Quarry by R. J. Wlodarski, J. F. Romani, G. R. Romani, and D. A. Larson, 20(3):35-66, 1984.
- Preliminary Investigations at SBR-5078: The First Reported Rock Art Site at Troy Dry Lake, California by R. S. Brown, F. Fenenga, and J. L. Dickman, 23(3):1-23, 1987.
- Preliminary Investigations at the Horton Site, San Clemente Island by A. Buising, 36(3):92-94, 2002.

- A Preliminary Report on the Aboriginal Sites of the Sierra de Juarez by J. Fontaine and A. Prosser, 1(1):3-14, 1965.
- A Preliminary Report on the Excavation of VEN-629, a Simi Valley Rockshelter by R. J. Wlodarski, with Contributions by C. D. King, J. F. Romani, and G. Romani, 21(2):15-31, 1985.
- A Preliminary Survey of Chinese Abalone Processing Sites on San Nicolas Island by S. J. Schwartz, 32(4):49-58, 1995.
- A Preliminary Survey of Six Aboriginal Sites in the Sierra de Juarez by J. S. Fontaine, 1(4):3-18, 1965.
- A Preliminary Survey of Two Palm Canyons Along the Laguna Salada by J. S. Fontaine, 3(1):7-32, 1967.
- A Probable Stone Phallic Effigy from Calabasas, California by R. S. Brown, J. R. Murray, and D. M. Van Horn, 22(4):18-24, 1986.
- Problems in Chumash Technology and Interpretations of Artifacts by C. N. Irwin, 11(2):13-26, 1975.
- Professor William C. Massey's Anthropological Field Schools in Baja California, 1953 and 1954 by D. R. Tuohy, 34(3):83-96, 1998.
- Projectile Points from the Three Sisters' Lagoons of West Central Baja California by E. W. Ritter and J. Burcell, 34(4):29-66, 1998.
- Proto-Gabrielino Patterns of Territorial Organization in South Coastal California by D. T. Hudson, 7(2):49-76, 1971.
- Quartz Crystals and Other Sparkling Minerals from the Bolsa Chica Archaeological Project by H. C. Koerper, N. A. Desautels, and J. S. Couch, 38(4):61-83, 2006.
- Radiocarbon Confusion Dating: Problems and Prospects for the Study of Baja California Sur Prehistory by L. M. Raab and M. A. Boxt, 39(2/3):1-10, 2007.
- Radiocarbon Dating and Cultural Models on the Monterey Peninsula by G. S. Breschini and T. Haversat, 38(1):1-64, 2005.
- Radiocarbon Dating with Application to Orange County Archaeology by A. Schroth, 19(2):35-81, 1983.
- Rafael Solares, Chumash 'Antap, photograph courtesy of C. Grant, 11(2):Frontispiece, 1975.
- Rapport, Informant Reliability and the Ethnographic Reconstruction of Events: An Incident of Witchcraft at Santa Catarina, Baja California, Mexico by R. C. Owen, 2(4):50-55, 1966.
- Rattlesnake Mill: Some Thoughts Concerning Archaeological Phenomena and Human Perspective by E. B. Parkman, 21(4):63-70, 1985.
- A Reassessment of Obsidian Hydration Ages of Projectile Point Types from the Coso Volcanic Field by A. K. Rogers 39(4):23-38, 2008.
- The Red Beach Site and 3,000 Years of Coastal Settlement Change by K. R. Foster, 35(1):57-81, 1999.
- Red Beads in Southern California by C. R. Demcak, 39(1):1-23, 2007.
- A Red Ochre Cogged Stone from Orange County by H. C. Koerper and R. D. Mason, 34(1):59-72, 1998.
- Redating the Buck Gully Site, with Implications for Settlement Patterns by P. G. Chace, 10(3/4):99-113, 1974.
- Red-on-Granite Rock Paintings in the Sierra de San Borja, Baja California by H. Crosby, 11(1):35-42, 1975.
- Redigging the WPA, the Bonita Sheep Coral Site by G. R. Mead, 5(4):1-13, 1969.
- Relative Beef Cut Prices in the Late Nineteenth Century: A Note for Historic Sites Faunal Analysis by P. D. Schulz and S. M. Gust, 19(1):12-18, 1983.

- Religious Aspects of the Material Remains from San Clemente Island by Ellen T. Hardy, 36(1):78-96, 2000.
- A Remarkable Group of Carved Stone Objects from Pacific Palisades by W. J. Wallace, 23(1):47-58, 1987.
- Report of an Excursion to Baja California (1913) by G. Engerrand, translated by P. H. Ezell, 17(1):3-13, 1981.
- Report of Archaeological Investigations of the Southwest Portion of CA-ORA-83 by J. Muñoz, 11(3):1-32, 1975.
- Report of Archaeological Investigations on San Nicolas Island in 1930 by M. J. Rogers, 29(3):17-21, 1993.
- Report of Field Work at Bolsa Chica by H. Eberhart, 25(3):53-72, 1989.
- A Report of Test Excavations at CA-LAN-702 by M. G. Cottrell, 14(2):26-51, 1978.
- A Report of Test Excavations at CA-ORA-433 by M. G. Cottrell, 14(3):1-24, 1978.
- Report of the Goff's Island Site Excavation, May 1, 1939 to January 22, 1940 (WPA) by J. W. Winterbourne, 3(2/3):1-156, 1967.
- A Report on Archaeological Investigations in the Cottonwood Springs District, Joshua Tree National Monument by R. D. Douglas, 15(4):48-54, 1979.
- Report on Excavations at CA-ORA-111, Locus II by G. E. Rice and M. G. Cottrell, 12(3):7-65, 1976.
- A Report on Faunal Remains from a Special Purpose Site in the Western Mojave Desert by R. M. Yohe, II, 20(4):56-72, 1984.
- A Report on the Burroughs Site, Upper Newport Bay, Orange County, California by A. McKinney, 2(2):54-56, 1966.
- A Report on the China Ranch Area by A. McKinney, D. H. Hafner, and J. Gothold, 7(2):1-47, 1971.
- A Response to the "Cautionary Notes..." by E. E. Lyons, 20(3):76-83, 1984.
- Rethinking the Chronology of Ray Cave by A. K. Rogers, 39(1):25-44, 2007.
- A Reused San Dieguito Dart Point from Northern San Diego County by D. H. O'Neil, 21(4):51-54, 1985.
- A Review of the 1939 Sunny Hills #1 Report by P. G. Chace, 2(4):3-7, 1966.
- A Review of the Analysis of Fish Remains in Chumash Sites by N. Van Slyke, 34(1):25-57, 1998.
- The Restored Estancia by T. K. Heitz, 2(3):13-17, 1966.
- Results of Archaeological Investigations at the La Bocana Site, Baja California by L. G. Davis, 39(4):57-73, 2008.
- Return to Big Dog Cave: The Last Evidence of a Prehistoric Fishery on the Southern California Bight by R. A. Salls, 26(2/3):38-60, 1990.
- Ritual Animal Burials from the Encino Village Site by P. E. Langenwalter, II, 22(3):63-97, 1986.
- Robinson Cave Pottery by Jane Gothold, 7(2):33-39, 1971.
- Rock Art and Its Archaeological and Environment Context: A Study at Opal Mountain, Mojave Desert, California by D. D. Christensen, 29(2):27-63, 1993.
- Rock Art at Hakwin: A Preliminary Report by K. Hedges, 12(1):9-20, 1976.
- Rock Art in Southern California by K. Hedges, 9(4):1-28, 1973.
- Rock Art in the Great Basin: the Scratched Style Mystery Reexamined: Is It Illusion or Reality? S. A. Stoney, 30(4):34-54, 1994.
- Rock Art of the Western Mojave Desert by M. Q. Sutton, 18(4):27-38, 1982.

- Rock Art on the Channel Islands of California by C. W. Meighan, 36(2):15-24, 2000.
- A Rock Shelter near Eel Point, San Clemente Island by J. Rigby, 36(3):56-59, 2002.
- The Role of Ethnobotany in Stable Isotope Studies of Human Skeletal Remains, Baja California Sur by K. R. Adams, 34(4):21-28, 1998.
- Salvage Excavation of the Bernardo Yorba Hacienda, California Historical Landmark #226 by C. Nissley, 15(3):1-20, 1979.
- Salvage Excavations at the Walker Ranch: A Portion of a Late Prehistoric and Historic Luiseño Village (CA-RIV-333) by T. A. Freeman and D. M. Van Horn, 26(4):1-50, 1990.
- Salvage Excavations at the Westrend Site (SDI-637), a Small La Jolla Mining Station in the City of Vista, San Diego County by D. M. Van Horn and S. M. Colby, 27(1):75-96, 1991.
- The Samuel Evans Cogged Stone Research by P. E. Langenwalter, II and J. P. Brock, 20(2):77-80, 1984.
- San Clemente Island Archaeology: An Introduction by A. Yatsko, 26(2/3):1-9, 1990.
- The San Pedro Harbor Site: A Preliminary Subsistence Village on the Southern California Coast by W. B. Butler, 10(3/4):1-83, 1974.
- Schooners, Sloops and Ancient Mariners: Research Implications of Shore Whaling in San Diego by R. V. May, 21(4):1-24, 1985.
- SDI-4553, Major Shellfish Genera and Prehistoric Change on the San Diego County Coast by D. Laylander and D. Iversen, 39(4):39-56, 2008.
- A Sea Otter (*Enhydra lutris*) Femur with Embedded Projectile from a Late Prehistoric Camp Site in Long Beach, California by P. E. Langenwalter, II, M. A. Box, L. M. Box, and T. T. Miller, 37(1):51-59, 2001.
- Sea Shell Usage in Baja California by A. Alvarez de Williams, 11(1):1-22, 1975.
- Seasonality Analysis of CA-LAN-702 by C. Carter, 14(2):52-56, 1978.
- Seasonality and Settlement Patterns in the Orange County Coastal Foothills by J. Howard, 13(2):11-21, 1977.
- Seasonality of Mollusk Collecting at Hubbs's Midden Site 1959: VI:28A by J. S. Killingley, 16(4):19-23, 1980.
- The Seed Caches at Ledge, San Clemente Island by A. McNulty, 36(4):59-65, 2004.
- Settlement Patterns on Espiritu Santo Island, Baja California Sur by H. Fujita and G. Poyatos de Paz, 34(4):67-105, 1998.
- Sex and Symbolism: A Middle Holocene Phallic Artifact from Santa Rosa Island, California by T. C. Rick, J. M. Erlandson, and C. B. Wolff, 40(1):47-52, 2008.
- Shell and Bone Artifacts from Two Middle Holocene Red Abalone Middens on San Miguel Island by T. J. Braje and J. M. Erlandson, 40(1):53-65, 2008.
- Shell Beads from SNI-351 by L. L. Mitchell, 32(4):33-48, 1995.
- Shell, Glass and Stone Ornaments by Chester D. King, 23(1):20-22, 1987.
- Shell Middens of El Requesón, Concepción Bay, Baja California Sur, Mexico by H. DuShane, 7(1):14-17, 1981.
- Shellfish Consumption in Early 20th Century Urban San Diego by S. M. Hector, 38(2/3):105-116, 2005.
- Shells from the Coasts of Baja California by H. C. Smith, 8(1):1, 1972.
- Shells from the Coasts of Baja California, Brush Drawing by E. M. Elliott, 8(1):Frontispiece, 1972.
- A Short History of the Meling Ranch by H. C. Smith, 3(1):1-6, 1967.

- Shoshone Shelter Cave Number Two: A Preliminary Report by P. L. Gearheart, 10(2):35-50, 1974.
- The Significance to California Prehistory of the Earliest Mortars and Pestles by M. A. Glassow, 32(4):14-26, 1996.
- The Single-Piece Circular Fishhook: Classification and Chronology by I. Strudwick, 21(2):32-69, 1985.
- Site Chronology on San Clemente Island, California by C. Goldberg, M. Titus, R. Salls, and R. Berger, 36(1):31-40, 2000.
- Skeletal Remains from San Clemente Island by M. Titus and P. L. Walker, 36(2):79-87, 2000.
- Skeletal Remains from the Ripper's Cove Site, Santa Catalina Island, California by R. A. Salls, 20(3):18-34, 1984.
- Soapstone Artifact Caches from San Diego County by E. B. Parkman, 21(4):31-38, 1985.
- Soapstone Craft Specialization at the Upper Buffalo Springs Quarry, Santa Catalina Island by S. L. Williams and E. J. Rosenthal, 29(3):22-50, 1993.
- Some Comments on "Cerritos Brown" Pottery by H. C. Koerper and A. E. Flint, 14(2):19-25, 1978.
- Some Ethnobotanical Notes on the Plants of the Sierra del la Giganta, Baja California Sur by A. Carter, 6(1):29-33, 1970.
- Some John P Harrington Notes Regarding Chumash Masons at Missions Santa Barbara and San Buenaventura by D. T. Hudson, 13(3):15-21, 1977.
- Some Notes on Groundstone Artifacts of Glaucofane Schist from Archaeological Sites in Orange County, California by R. D. Douglas, 19(3/4):90-94, 1983.
- Some Notes on the Costa Mesa Estancia Area, from a Map Made in 1868 by D. Meadows, 2(3):18-20, 1966.
- Some Pictographs in Northern Baja California by P. Meigs, III, 12(1):2-8, 1976.
- Some Rock Art Sites in San Diego County by G. R. Fink, 15(2):61-69, 1979.
- Some Source Determination of Archaeological Obsidian Specimens, San Clemente Island by P. Bouey, 36(1):48-51, 2000.
- Southern California Desert Archaeology: Prospectus for Settlement-Subsistence Studies by E. W. Ritter and G. B. Coombs, 26(1):24-41, 1990.
- Southern California Weather Cycles by E. Shepard, 1(1):17, 1965.
- Southern Oregon Prehistory: Excavations at 35-CS-43, Bandon, Oregon by R. Hall, L. Lindsay, and B. Vogel, 26(1):60-79, 1990.
- The Spanish Use of Glass Beads as Pacification Gifts Among the Luiseño, Ipai and Tipai of Southern California by D. H. O'Neil, 28(2):1-17, 1992.
- The Spatial Organization of Activities at CA-ORA-662 on Pelican Hill in the Newport Coast Area, Orange County, California by R. D. Mason, 40(2):15-40, 2008.
- The Spear-Thrower from 15,000 Years Ago to the Present by C. Grant, 15(1):1-17, 1979.
- A Speculation on the Existence of Talon-Shaped Exotics in Southern California by H. C. Koerper and P. E. Langenwalter, II, 24(4):71-75, 1988.
- "Spirit Sticks" in Baja California Sur, Mexico by E. W. Ritter, 20(1):50-54, 1984.
- A Spoon-shaped Steatite Artifact from San Nicolas Island, California by P. G. Chace, 1(4):19-21, 1965.
- State of the Art: Technological Studies on California's Channel Islands by J. M. Erlandson and T. J. Braje, 40(1):1-21, 2008.
- A Statistical Method for the Identification of Albatross (*Phoebastria*) Species by Judith F. Porcasi, 35(2/3):60-68, 1999.

- A Statistical Method of Seasonality Determination from *Chione undatella* (Sowerby) by E. Lyons, 14(3):33-42, 1978.
- Steatite Plaques from San Clemente Island by C. Cameron, 36(4):14-32, 2004.
- A Steatite Smoking Pipe from Riverside County, California by T. A. Freeman, 25(2):61-62, 1989.
- A "Stemmed Butterfly" Eccentric Crescent and a Lunate Crescent from the Christ College Site, Orange County by H. C. Koerper, M. E. Newman, and P. E. Langenwalter, II, 32(2/3):110-124, 1996.
- Stone Artifacts from ORA-196 by S. Hayes and P. V. Long, Jr, 5(3):63-70, 1969.
- Stone Bowls of the Comondú Area by I. Alvarez, 14(1):32-34, 1978.
- Stone Enclosure Sites in San Diego County by R. Minor, 11(4):27-44, 1975.
- Stone Pipes and Cloud Blowers from San Clemente Island by F. Wood, 36(2):76-78, 2000.
- A Stratified Late Pleistocene-Early Holocene Neotoma Midden: 8000 Years of Vegetational History in the Lucerne Valley, Western Mojave Desert, California by T. J. King, Jr., 17(4):63-70, 1981.
- A Study of Primitive Man in Orange County and Some of its Coastal Areas by G. E. Ashby and J. W. Winterbourne, 2(1):3-52, 1966.
- Suggested Reading List on Southern California Indians compiled by P. G. Chace, 1(1):19, 1965.
- A Summary of Research on the OCTD Terminal Site in Santa Ana by J. Brock and W. A. Sawyer, 22(1):22-32, 1986.
- A Summary of the Excavation of the "Santa Ysabel" Site, ORA-168, Upper Newport Bay, Orange County, California by W. O. Payne, 2(2):52-53, 1966.
- Summary of Work Carried Out at CA-LAN-43 by R. D. Mason, 22(3):9-17, 1986.
- A Summary Report of the PCAS Reconnaissance, the Costa Mesa Estancia, 1965 by P. G. Chace, 2(3):30-40, 1966.
- Surface Collection from CA-ORA-323 by C. Cameron, 23(4):76-79, 1987.
- Surface Collections from ORA-83, a Cogged Stone Site at Bolsa Chica, Orange County by A. K. Herring, 4(3):3-37, 1968.
- A Survey Report of Five Sites in the Las Pilitas Area, Baja California by J. S. Fontaine, 4(1):2-20, 1968.
- A Symposium on Ground Stone Artifacts Comments by F. Fenenga, 29(4):3-4, 1993.
- A Synthesis of the Prehistory of Baja California by J. R. Moriarty, III, 6(1):2-12, 1970.
- Tabla and Atlatl: Two Unusual Wooden Artifacts from Baja California by L. G. Massey, 8(1):25-34, 1972.
- Tablets from the Murphy Collection, San Clemente Island by C. Cameron, 26(2/3):114-121, 1990.
- Taller de San José: A Prehistoric Quarry Near San José del Cabo, Baja California Sur, Mexico by J. L. Toohey, 39(2/3):37-52, 2007.
- Talus Depression Hunting Blinds in the Bahía Concepción Region of Baja California by E. W. Ritter, 13(1):1-10, 1977.
- A Tandem Accelerator Mass Spectrometer (TAMS) C-14 Date For a *Haliotis* Fishhook by H. C. Koerper, A. J. T. Jull, T. W. Linick, and L. J. Toolin, 24(4):49-53, 1988.
- Tecopa Burial Customs by E. Shepard, 1(4):26-27, 1965.
- Temporal Variation in Vertebrate Archaeofaunas from Camp Pendleton Marine Corps Base, San Diego County, California by T. Wake, 35(4):45-64, 1999.
- The Terrain Conductivity Meter and Relevant Stratigraphy (LAN-43) by N. A. Whitney-Desautels, 22(3):18-34, 1986.

- Test Excavations at Cottonwood Creek, Catalina Island, California by V. Bickford and P. Martz, 16(1/2):106-124, 1980.
- Test Excavations at Target Site, San Clemente Island by R. Rechtman, 36(3):60-65, 2002.
- Test Excavations at the Ripper's Cove Site (SCAI-26) by F. Reinman and H. Eberhart, 16(1/2):61-105, 1980.
- The Texas Street Site: A Reappraisal by H. L. Minshall, 14(4):35-42, 1978.
- Thomas Jefferson, the First Scientific Digger by A. F. Chamberlain, 1(1):18, 1965.
- Three Fired-Clay Figurines from 4-ORA-64, Orange County, California by C. E. Drover, 7(4):45-49, 1971.
- The Three Intaglio Ground Figures in the Anza-Borrego Desert by R. S. Begole, 14(4):27-34, 1978.
- Tin Cans and Their Potential: Historical Archaeology's Tin Lining by A. A. Duffield, 22(2):31-38, 1986.
- A Tipai A-Frame House Built in 1963 by R. C. Michelsen, 4(1):1, 1968.
- A Tipai A-Frame House Built in 1963, pen drawing by W. D. Smith, 4(1):Frontispiece, 1968.
- Tomato Springs: Additional Research Results by M. G. Cottrell and H. M. Wagner, 26(1):17-23, 1990.
- Trade and Subsistence in Humaliwu: A Focused Review of Two Decades of Archaeology in the Conejo Corridor by D. Van Horn, 23(1):59-77, 1987.
- Transition from Geophyte to Seed Processing: Evidence for Intensification from Thermal Features near China Lake, Northern Mojave Desert by J. W. Eerkens and J. S. Rosenthal, 38(2/3):19-36, 2005.
- Tuqan Chert: A "Mainland" Monterey Chert Source on San Miguel Island, California by J. M. Erlandson, T. J. Braje, and T. C. Rick, 40(1):23-34, 2008.
- Turtle Depictions in Central Baja California Rock Art by C. H. Rector and E. W. Ritter, 14(1):2-10, 1978.
- Two Barbed Bone Spear Points from Coastal Orange County by H. C. Koerper, R. D. Mason, C. Prior, and R. E. Taylor, 32(1):50-64, 1996.
- Two Californias, Three Religious Orders and Fifty Missions: A Comparison of the Missionary Systems of Baja and Alta California by B. A. Aviles and R. L. Hoover, 33(3):1-28, 1997.
- Two Dated La Jollan Burials and Their Place in California Prehistory: A Review by E. L. Davis, 12(4):1-44, 1976.
- Two Examples of Asphaltum-Repaired Artifacts from the Del Rey Bluffs, City of Los Angeles by R. S. Brown and T. A. Freeman, 27(1):12-26, 1991.
- Two Milling Stone Material Caches from Southern Coastal California by A. B. Schroth, 29(4):35-50, 1993.
- Two Mortuary Urns from San Diego County by A. McKinney, 8(3):38-46, 1972.
- Two Unusual Perforated Stones from the Newport Bay Area by H. C. Koerper and C. A. Singer, 24(4):63-70, 1988.
- A Unique Artifact from Southern Orange County by H. C. Koerper, 21(3):34-36, 1985.
- An Unrecognized Grinding Technology from CA-ORA-572 by R. M. Bissell, 19(3/4):85-89, 1983.
- An Unusual Burial Type from the Cape Region of Baja California, Mexico by D. Tuohy and S. Van Wormer, 31(1/2):79-102, 1995.
- An Unusual Cogged Stone from LAN-283 by R. J. Desautels, 4(3):67-68, 1968.
- An Unusual Human Burial from the Mojave Desert by R. W. Robinson, 18(4):39-44, 1982.
- An Unusual Metate Cache from Hemet, California by M. A. Pritchard-Parker, 29(4):22-34, 1993.

- The Use of Shellfish and Shell Beads at Santa Cruz Mission by R. Allen, 28(2):18-34, 1992.
- Utilizing Repository Collections in Archaeological Research: Groundstone Tool Example by C. Delaney-Rivera, 37(1):27-36, 2001.
- Valle Del Azufre: A New Obsidian Source in Central Baja California by J. R. Hyland and M. de la Luz Gutiérrez, 31(1/2):103-111, 1995.
- Vertebrate Faunal Remains by J. D. Goodman, 22(2):65-69, 1986.
- Vertebrate Faunal Remains by R. L. Reynolds and J. S. Keller, 25(1):58-64, 1989.
- A Visual Survey of a Dominican Mission Site: Misión San Pedro Mártir de Verona by M. R. Kurillo, 33(3):37-53, 1997.
- Viviparus*, the Chinese Field Snail, a Historic Archeological Enigma by P. G. Chace, 23(2):69-79, 1987.
- Water, Hot and Cold by I. Alvarez, 3(1):42-49, 1967.
- When the System Works - The Campo de Cahuenga by R. Greenwood, 38(2/3):37-46, 2005.
- The Williams Ranch Sites, San Diego County, California by K. Fritz, L. C. Knight and J. Gothold, E. Crawmer, and A. McKinney, 13(4):1-52, 1977.
- The Wilson Site (CA-LAN-518) by W. Wasson, D. Bleitz-Sanberg, D. Sanberg, Jr., R. Marshall, R. Fondren, and R. Amerine, 14(2):1-18, 1978.
- The WPA Excavation of the Sunny Hills Site #1 (1939) by J. W. Winterbourne, 2(4):8-49, 1966.
- A Year in the Verde Valley by F. Lobo, 1(2):9-13, 1965.
- Yuma Koorook Ceremony by E. M. Davis, 4(1):39-45, 1968.

Geographic Index

Mexico - 15(1):45-63

Baja California - 1(1):3-14; 1(4):3-18; 2(4):50-55; 3(1):Frontispiece; 3(1):1-6; 3(1):7-32; 3(1):33-41; 3(1):42-49; 3(1):50-52; 3(1):53-57; 3(1):58-64; 4(1):Frontispiece; 4(1):1; 4(1):2-10; 4(1):11-38; 4(1):39-45; 4(1):46-51; 4(1):52-54; 4(1):55-66; 6(1):Frontispiece; 6(1):1; 6(1):2-12; 6(1):13-20; 6(1):21-28; 6(1):29-33; 6(1):34-40; 6(1):41-46; 6(1):47-57; 7(1):Frontispiece; 7(1):1; 7(1):2-8; 7(1):9-13; 7(1):14-23; 7(1):24-26; 7(1):27-33; 7(1):34-38; 7(1):39-69; 8(1):Frontispiece; 8(1):1; 8(1):2-9; 8(1):10-14; 8(1):15-24; 8(1):25-34; 8(1):35-40; 8(1):41-44; 8(1):45-60; 9(1):1; 9(1):2-4; 9(1):5-20; 9(1):21-26; 9(1):27-30; 9(4):37-46; 10(1):1-12; 10(1):13-18; 10(1):19-28; 10(1):29-36; 10(1):37-38; 10(1):39-47; 11(1):Frontispiece; 11(1):1-22; 11(1):23-34; 11(1):35-42; 11(1):43-53; 12(1):Frontispiece; 12(1):1; 12(1):2-8; 12(1):9-20; 12(1):21-29; 12(1):30-38; 12(1):39-46; 12(1):47-54; 13(1):vi; 13(1):1-10; 13(1):11-20; 13(1):21-27; 13(1):28-34; 13(1):35-44; 13(1):45-51; 13(1):52-58; 14(1):1; 14(1):2-10; 14(1):11-20; 14(1):21-24; 14(1):25-31; 14(1):32-34; 14(1):35-42; 15(1):iv; 15(1):18-26; 15(1):27-31; 15(1):32-44; 15(1):1-17; 15(1):45-63; 16(4):2-5; 16(4):6-14; 16(4):19-23; 16(4):24-26; 16(4):27-36; 16(4):37-43; 16(4):44-70; 17(1):iv; 17(1):1-2; 17(1):3-13; 17(1):14-16; 17(1):17-24; 17(1):25-42; 17(1):43-62; 17(1):63-69; 20(1):1-16; 20(1):17-26; 20(1):27-36; 20(1):37-49; 20(1):50-54; 20(1):55-60; 20(1):61-68; 20(1):69-70; 27(4):1-14; 27(4):15-23; 27(4):24-39; 27(4):40-48; 27(4):47-59; 27(4):60-65; 30(1):1-24; 30(1):25-51; 30(1):52-74; 31(1/2):1-3; 31(1/2):4-19; 31(1/2):20-55; 31(1/2):56-78; 31(1/2):79-102; 31(1/2):103-111; 33(3):1-28; 33(3):29-36; 33(3):37-53; 33(3):54-92; 34(3):9-43; 34(3):45-63; 34(3):65-82; 34(3):83-96; 34(4):1-19; 34(4):21-28; 34(4):29-66; 34(4):67-105; 37(4):1; 37(4):3-10; 37(4):11-15; 37(4):19-24; 37(4):25-29; 37(4):30-52;

37(4):53-80; 37(4):81-87; 39(2/3):1-10; 39(2/3):11-21; 39(2/3):23-36; 39(2/3):37-52; 39(2/3):53-65; 39(2/3):67-80; 39(2/3):81-101; 39(2/3):103-111; 39(4):39-48; 39(4):49-56

Pacific Rim - 31(3):28-38

Spain - OP2:1-23; OP2:25-50

United States

Arizona - 1(2):9-13; 2(1):53-60; OP2:1-23

California

Channel Islands

Anacapa Island - 37(3):27-44

San Clemente Island - 24(4):54-62; 26(2/3):1-9; 26(2/3):10-37; 26(2/3):38-60; 26(2/3):61-92; 26(2/3):93-113; 26(2/3):114-121; 29(3):1-11; 29(3):51-78; 31(3):39-66; 31(4):13-22; 35(2/3):1-24; 35(2/3):60-68; 36(1):1-17; 36(1):18-24; 36(1):25-30; 36(1):31-40; 36(1):41-47; 36(1):48-51; 36(1):52-71; 36(1):72-77; 36(1):78-96; 36(2):1-14; 36(2):15-24; 36(2):25-29; 36(2):30-52; 36(2):53-59; 36(2):60-62; 36(2):63-68; 36(2):69-75; 36(2):76-78; 36(2):79-88; 36(3):1-6; 36(3):7-14; 36(3):15-30; 36(3):31-34; 36(3):35-55; 36(3):56-59; 36(3):60-65; 36(3):66-69; 36(3):70-75; 36(3):76-79; 36(3):79-91; 36(3):92-93; 36(4):1-7; 36(4):8-13; 36(4):14-32; 36(4):33-47; 36(4):48-58; 36(4):59-65; 36(4):66-67; 36(4):68-79; 36(4):80-94; 36(4):95-101; 37(3):1-10; OP1:1-30

San Miguel Island - 29(3):69-71; 36(2):15-24; 37(3):1-10; 37(3):45-55; 40(1):1-21; 40(1):23-34; 40(1):35-45; 40(1):53-65; 40(1):67-79

San Nicolas Island - 1(4):19-21; 21(2):32-69; 28(4):46-75; 29(3):1-11; 29(3):12-16;

- 29(3):17-21; 31(4):4-12; 31(4):13-22; 31(4):33-48; 31(4):49-58; 35(2/3):60-68; 36(2):15-24; 35(2/3):60-68; 37(3):1-10
- Santa Barbara Island** - 37(3):1-10; 37(3):57-72
- Santa Catalina Island** -16(1/2):1-4; 16(1/2):5-25; 16(1/2):26-60; 16(1/2):61-105; 20(3):18-34; 20(3):35-66; 21(2):32-69; 24(2/3):1-120; 29(3):22-50; 32(1):37-49; 35(2/3):1-24; 36(2):15-24; 36(2):25-29; 37(3):1-10
- Santa Cruz Island** - 36(2):15-24
- Santa Rosa Island** - 40(1):47-52
- Fresno County** - 22(4):31-34; 26(1):8-16
- Humboldt County** - 21(2):32-69
- Imperial County** - 9(2):27-55; 9(4):47-51; 12(2):1-24; 14(4):1-21; 33(1/2):1-138
- Inyo County** - 1(2):14-21; 1(4):26-27; 10(2):1-16; 10(2):51-70; 15(4):55-63; 22(2):39-44; 23(3):24-34; 24(1):2-10; 28(4):26-45; 38(2/3):19-36; 39(1):25-44; 39(4):23-38
- Kern County** - 18(4):1-26; 18(4):27-38; 20(4):33-55; 20(4):56-72; 20(4):73-76; 27(1):39-74; 28(1):43-66; 32(4):41-54; 37(1):1-26; 38(2/3):1-18
- Los Angeles County** - 4(3):67-68; 8(2):1-56; 8(4):52-58; 10(3/4):1-83; 10(3/4):84-94; 14(2):26-51; 14(2):52-56; 15(4):35-47; 16(4):15-18; 18(4):1-26; 18(4):27-38; 19(1):39-46; 19(2):35-81; 20(3):5-17; 21(2):32-69; 22(3):1-8; 22(3):9-17; 22(3):18-34; 22(3):49-62; 22(3):63-97; 22(4):1-17; 22(4):18-24; 23(1):59-77; 24(4):54-62; 25(2):45-60; 26(1):1-7; 26(2/3):114-121; 27(1):1-11; 27(1):12-26; 31(4):13-22; 32(1):50-64; 34(1):1-24; 35(2/3):25-37; 35(2/3):69-80; 35(2/3):96-126; 35(4):103-107; 36(2):15-24; 36(2):30-52; 37(1):27-36; 37(1):52-59; 38(2/3):37-46
- Monterey County** - 21(2):32-69; 29(1):1-78; 38(1):1-64; 40(2):1-9
- Orange County** - 1(2):Frontispiece-1; 1(2):3-8; 1(2):22-24; 1(3):Frontispiece-1; 1(3):3-23; 1(3):24-26; 1(3):27-32; 1(4):Frontispiece-1; 2(1):Frontispiece-1; 1(4):22-25; 2(1):3-52; 2(2):Frontispiece-1; 2(2):3-48; 2(2):49-51; 2(2):52-53; 2(2):54-56; 2(3):Frontispiece-2; 2(3):4-8; 2(3):9-12; 2(3):13-17; 2(3):18-20; 2(3):21-23; 2(3):24-29; 2(3):30-39; 2(4):Frontispiece; 2(4):1-2; 2(4):3-7; 2(4):8-49; 3(1):Frontispiece; 3(1):1-6; 3(2/3):1-156; 3(4):1-66; 3(4):67-69; 4(2):1-17; 4(2):18-68; 4(3):Frontispiece-1; 4(3):3-37; 4(3):39-55; 4(3):57-65; 5(1):1-68; 5(2):1-63; 5(2):64-77; 5(3):1-38; 5(3):39-62; 5(3):63-70; 5(3):71-81; 6(2/3):1-135; 6(2/3):137-148; 6(4):61-68; 7(3):1-24; 7(4):1-44; 7(4):45-49; 7(4):51-70; 8(4):35-44; 9(1):1; 9(1):2-4; 9(1):5-20; 9(1):21-26; 9(1):27-30; 9(1):31-47; 11(3):1-32; 12(3):7-65; 13(2):1-10; 13(2):22-38; 13(2):39-61; 13(4):73-86; 14(2):19-25; 14(3):1-24; 14(3):33-42; 14(3):43-58; 15(2):1-15; 15(2):16-24; 15(3):21-44; 15(3):45-67; 15(3):68-84; 17(2/3):1-80; 17(2/3):81-93; 17(2/3):94-99; 17(2/3):100-118; 17(2/3):119-126; 17(2/3):127-139; 18(2/3):1-86; 18(2/3):87-102; 19(2):1-34; 19(2):35-81; 19(3/4):1-84; 19(3/4):85-89; 19(3/4):90-94; 20(2):1-76; 20(3):67-75; 20(3):76-83; 21(1):1-74; 21(2):1-21; 21(2):32-69; 21(3):1-24; 21(3):25-33; 21(3):34-36; 21(3):37-43; 22(1):1-21; 22(1):22-32; 22(1):33-69; 22(1):70-80; 23(4):1-6; 23(4):7-29; 23(4):30-75; 23(4):76-79; 24(4):1-33; 24(4):34-48; 24(4):49-53; 24(4):54-62; 24(4):63-70; 24(4):71-75; 25(2):1-21; 25(2):31-44; 25(2):45-60; 25(3):46-52; 25(3):53-72; 26(1):17-23; 27(2/3):1-130; 29(3):1-11; 30(2/3):1-99; 31(3):39-66; 31(4):13-22; 32(1):1-36; 32(1):37-49; 32(1):50-64; 32(2/3):82-109; 32(2/3):110-124; 34(2):1-31; 34(2):32-73; 34(2):74-94; 35(2/3):69-80; 35(2/3):81-95; 35(2/3):96-126; 36(2):30-52; 38(2/3):87-97; 38(2/3):99-104; 39(1):1-23; 39(1):53-64; OP3:1-131
- Riverside County** - 15(4):48-54; 22(1):33-69; 22(2):45-79; 23(1):1-46; 23(4):7-29; 25(1):1-89; 25(2):1-21; 25(2):61-62; 26(4):1-50; 28(4):1-25;

29(4):22-34; 32(4):1-13; 33(1/2):1-138; 35(2/3):96-126; 38(2/3):47-64; 38(2/3):65-86

San Bernardino County - 5(4):43-50; 9(2):1-26; 10(2):17-34; 10(2):35-50; 22(1):33-69; 22(2):21-30; 23(3):1-23; 23(3):35-62; 25(2):1-21; 29(2):27-63; 30(4):3-33; 30(4):34-54; 32(2/3):1-81; 37(2):1-78; 39(1):45-52

San Diego County - 6(4):1-54; 6(4):55-60; 7(3):1-24; 8(3):1-26; 8(3):38-46; 8(4):1-34; 9(2):27-55; 9(3):1-40; 9(3):44-51; 10(2):51-70; 11(4):1-25; 11(4):26; 11(4):27-44; 11(4):45-55; 12(2):1-24; 12(4):1-44; 12(4):45-71; 12(4):72-78; 13(4):1-52; 14(4):27-34; 14(4):35-42; 14(4):45-61; 15(2):61-69; 16(3):1-36; 16(3):37-52; 16(3):53-63; 17(4):1-38; 20(4):13-28; 21(2):32-69; 21(4):31-38; 21(4):63-70; 25(2):45-60; 25(3):1-24; 25(3):25-45; 26(1):42-59; 27(1):75-96; 28(1):1-42; 29(2):1-26; 29(4):35-50; 30(2/3):1-99; 31(3):33-56; 32(2/3):110-124; 32(4):76-87; 33(1/2):1-138; 34(2):1-31; 35(1):33-56; 35(1):57-81; 35(2/3):69-80; 35(2/3):96-126; 35(4):1-23; 35(4):24; 35(4):25-44; 35(4):45-64; 39(4):39-48

San Joaquin County - 21(2):32-69

San Luis Obispo County - 13(3):1-14; 16(4):15-18; 21(2):32-69; 25(2):45-60; 29(1):1-78; 34(1):25-57; 37(3):45-55

Santa Barbara County - 7(3):25-63; 11(2):1-12; 11(2):13-26; 11(2):27-40; 13(3):1-14; 13(3):33-54; 21(2):32-69; 25(2):45-60; 28(2):35-47; 28(2):48-66; 31(4):13-22; 32(4):14-26; 34(1):25-57; 36(2):30-52; 37(1):27-36; 37(3):45-55

Santa Cruz County - 29(1):1-78

Sonoma County - 19(1):27-38; 39(4):1-21

Southern California - 1(1):19

Ventura County - 4(4):1-59; 4(4):61-86; 19(1):1-11; 21(2):15-31; 21(2):32-69; 23(1):59-77; 32(1):37-49; 34(1):25-57; 35(2/3):69-80; 35(4):103-107; 36(2):15-24; 36(2):30-52; 37(1):27-36; 37(3):45-55

Colorado - 30(4):55-71

Nevada - 30(4):34-54

Oregon - 26(1):60-79; 26(4):68-82

Keyword Index

Archaeoastronomy - 18(4):64-68; 20(4):1-12;
30(4):55-71

Archaeobotanical Site Formation - 31(4):23-32

Artifact Analysis

Abraders -28(4):26-45; 36(4):68-79; 40(2):51-79

Anvils - 8(2):1-56; 9(1):2-4; 11(2):13-26 16(1/2):61-105

Arrow points - 5(1):1-68; 6(2/3):1-135; 7(2):1-47; 7(3):1-24; 7(3):25-63; 7(4):1-44; 8(1):45-60; 8(2):1-56; 10(3/4):1-83; 12(3):7-65; 13(2):22-38; 13(4):1-52; 15(3):21-44; 16(1/2):61-105; 17(2/3):1-80; 18(2/3):1-86; 19(2):1-31; 20(1):17-26; 20(2):1-76; 21(1):1-74; 22(1):33-69; 23(1):1-46; 23(3):35-62; 24(1):11-21; 25(1):1-89; 26(4):1-50; 27(2/3):1-139; 28(1):1-42; 30(1):24-51; 30(1):52-74; 30(2/3):1-99; 32(1):50-64; 33(1/2):1-138; 36(2):69-75; 37(2):1-78; 37(3):27-44; 37(4):53-80; 39(2/3):11-21; 40(1):23-34

Arrow shafts - 7(2):1-47; 21(4):60-62; 37(1):1-26

Arrowshaft straighteners - 5(1):1-68; 6(2/3):1-135; 8(3):1-26; 15(3):21-44; 16(1/2):61-105; 20(2):1-76; 22(1):33-69; 25(3):25-45; 40(2):51-79

Asphaltum - 5(1):1-68; 10(3/4):1-83; 16(1/2):61-105; 21(1):1-74; 27(1):1-11; 27(2/3):1-139; 32(1):1-36; 36(3):35-55; 36(4):8-13; 38(2/3):87-97

Atlatis- 8(1):25-34; 15(1):1-17; 20(1):1-16; 22(2):21-30; 31(1/2):20-55; 39(2/3):11-21

Awls - 2(4):1-49; 4(2):18-68; 5(1):1-68; 7(3):1-24; 8(2):1-56; 10(3/4):1-83; 15(3):21-44; 16(1/2):26-60; 17(2/3):1-80; 20(1):69-70; 20(2):1-76; 21(2):15-31; 23(1):1-46; 25(1):1-89; 26(1):60-79; 27(2/3):1-139; 28(1):1-42; 36(3):79-91; 40(2):15-40

Balls (stone) - 5(4):17-42; 32(1):1-36

Basins - 14(2):1-18; 19(3/4):85-89; 32(4):14-26; 36(2):63-68

Basketry/matting - 3(1):58-64; 37(4):53-80; 36(3):79-91; 36(4):68-79; 37(1):1-26

Beads

Bone

Bird- 5(4):17-42; 36(4):48-58

Fish - 15(3):21-44; 36(4):48-58

Mammal - 13(4):1-52; 20(2):1-76; 21(4):1-24; 22(2):45-79; 28(1):1-42; 28(3):1-45; 36(3):35-55; 36(4):66-67

Ceramic - 26(4):1-50

Glass - 4(4):1-59; 11(2):41-59; 13(4):1-52; 16(1/2):26-60; 20(1):69-70; 21(4):1-24; 23(1):1-46; 23(2):1-51; 25(1):1-89; 28(2):1-17; 36(4):8-13; 36(4):33-47; 36(4):48-58; 36(4):68-79; 37(1):1-26; 37(2):1-78; 39(4):1-21

Obsidian - 39(1):1-23

Shell - 3(2/3):1-156; 3(4):1-66; 4(4):1-59; 5(4):17-42; 10(3/4):1-83; 16(1/2):26-60; 19(2):1-31; 20(1):69-70; 21(1):1-74; 21(2):15-31; 22(4):1-17; 23(1):1-46; 23(4):30-75; 24(1):11-21; 25(1):1-89; 25(3):25-45; 26(4):1-50; 27(2/3):1-130; 28(3):1-45; 28(3):46-58; 31(4):13-22; 31(4):33-48; 32(1):50-64; 33(1/2):1-138; 33(3):54-92; 36(3):35-55; 36(3):60-65; 36(3):71-75; 36(3):79-91; 36(4):33-47; 36(4):48-58; 37(1):1-26; 37(4):53-80; 38(2/3):47-64; 39(1):25-44; 40(1):53-65

Hinnites sp. bead - 40(1):53-65

Olivella sp. bead types

Barrel - 6(2/3):1-135; 16(1/2):106-124; 19(2):1-31; 23(1):1-46; 28(3):1-45; 33(1/2):1-138; 38(2/3):47-64; 40(1):53-65

Cap - 22(4):1-17; 30(2/3):1-99; 33(1/2):1-138; 36(3):35-55; 38(2/3):47-64

Chipped saucer - 22(4):1-17

Cupped - 16(1/2):26-60; 21(2):15-31; 23(1):1-46; 25(1):1-89; 27(2/3):1-139;

- 28(3):1-45; 32(1):50-64; 36(4):48-58;
38(2/3):47-64
- Cylinder** - 22(4):1-17; 23(1):1-46;
25(1):1-89; 28(1):43-66; 28(3):1-45;
36(4):48-58; 38(2/3):47-64
- Disc** - 4(4):1-59; 7(3):25-63; 18(4):39-44;
36(3):35-55; 36(4):48-58
- Dorsal ground** - 21(2):15-31;
- Full lipped** - 23(1):1-46; 28(3):1-45;
32(1):50-64; 36(3):35-55; 36(4):48-58
- Grooved rectangle** - 29(3):1-11;
31(4):13-22
- Lipped-oval** - 27(2/3):1-139; 30(2/3):1-
99; 36(3):35-55
- Oblique spire-lopped** - 15(3):21-44;
21(1):1-74; 38(2/3):47-64
- Ring** - 22(4):1-17; 28(3):1-45
- Rough saucers** - 16(1/2):106-124;
21(2):15-31; 22(4):1-17
- Saucer** - 16(1/2):106-124; 28(3):1-45;
33(1/2):1-138; 36(3):35-55
- Spire-ground** - 6(2/3):1-135; 22(4):1-17;
23(1):1-46; 36(3):35-55
- Spire-lopped** - 3(4):1-66; 10(3/4):1-83;
13(2):22-38; 13(4):1-52; 16(1/2):106-124;
19(2):1-31; 22(4):1-17; 27(2/3):1-139;
30(2/3):1-99; 33(1/2):1-138; 36(3):35-55;
38(2/3):47-64
- Spire removed** - 21(2):15-31
- Split oval** - 38(2/3):47-64
- Thin-lipped** - 21(2):15-31; 22(4):1-17;
25(1):1-89
- Tube** - 28(3):1-45
- Wall-disk** - 6(2/3):1-135; 16(1/2):26-60;
16(1/2):106-124; 18(4):1-26; 21(2):15-
31; 23(1):1-46; 25(1):1-89; 40(1):53-65
- Whorl ground** - 27(2/3):1-139;
38(2/3):47-64
- Stone** - 3(4):1-66; 5(4):17-42; 8(3):1-26;
10(3/4):1-83; 16(1/2):26-60; 18(4):1-26;
18(4):39-44; 19(3/4):1-84; 20(1):69-70;
21(1):1-74; 22(4):1-17; 23(1):1-46; 24(4):63-70;
25(1):1-89; 25(2):61-62; 26(4):1-50; 28(3):1-45;
32(1):1-36; 32(4):41-54; 36(3):35-55; 36(4):48-
58; 37(1):1-26; 39(1):1-23; 39(1):53-64
- Tooth** - 19(3/4):1-84
- Bedrock Milling Elements** - 29(2):1-26
- Bifaces** - 3(2/3):1-156; 9(2):1-26; 10(2):17-34;
12(1):39-46; 18(2/3):1-86; 18(4):45-63; 19(3/4):1-
84; 20(1):27-36; 20(2):1-76; 20(3):5-17; 23(3):35-
62; 26(1):1-7; 39(2/3):23-36
- Bone artifacts** - 5(1):1-68; 13(2):39-61; 19(3/4):1-
84; 21(4):29-30; 40(1):53-65
- Beads** - see Beads, bone
- Dice** - 40(2):11-13
- Eagle talons** - 24(4):71-75
- Hairpins** - 11(4):26; 21(4):29-30; 40(1):53-65
- Sweat scrapers** - 17(2/3):1-80; 25(1):1-89;
40(1):53-65
- Bowls**
- Ceramic** - 8(1):2-9; 25(2):22-30
- Shell** - 21(1):1-74
- Stone** - 2(2):52-53; 3(4):67-69; 5(1):1-68;
5(3):63-70; 5(4):17-42; 8(2):1-56; 8(3):1-
26; 10(3/4):1-83; 13(3):55-60; 14(1):32-34;
15(3):21-44; 16(1/2):26-60; 16(1/2):61-105;
23(1):1-46; 23(1):47-58; 23(2):59-62; 24(2/3):1-
120; 29(3):22-50; 36(1):78-96; 36(2):63-68;
36(4):8-13
- Bracelets (shell)** - 11(1):1-22; 32(2/3):82-109;
33(1/2):1-138; 38(2/3):99-104
- Canoes**
- Balsa** - 20(1):61-68
- Plank** - 13(3):61-75
- Ceramics** - 25(2):22-30
- Ethnohistoric** - 9(1):48-64; 19(1):1-11; 23(2):1-
51 30(1):1-23; 35(2/3):96-126; 37(3):11-26
- Historic** - 5(1):71-81; 8(3):47-59; 9(1):48-64;
19(1):19-26; 30(2/3):1-99; *OP2*:1-23; *OP2*:25-
50
- Prehistoric** - 3(1):58-64; 3(1):50-52; 5(1):71-81;
5(3):39-62; 5(3):71-81; 7(1):Frontis; 7(2):33-
39; 7(4):45-49; 8(1):2-9; 8(2):1-56; 8(3):38-46;
9(3):1-40; 14(2):19-25; 14(3):43-58; 20(1):69-70;

- 23(1):1-46; 25(2):22-30; 25(2):67-77; 26(4):1-50; 27(2/3):120; 28(1):1-42; 30(1):1-23; 30(2/3):1-99; 35(2/3):96-126
- Incised** - 13(4):1-52; 21(4):25-28
- Painted** - 13(4):1-52
- Ceramic points** - 14(4):43-44
- Ceramic ware**
- Brown**- 3(1):50-52; 5(3):39-62; 5(3):71-81; 8(2):1-56; 9(1):48-64; 11(4):27-44; 13(4):1-52; 14(2):19-25; 14(3):43-58; 18(1):1-67; 18(2/3):87-102; 19(2):1-31; 21(4):25-28; 24(1):11-21; 25(1):1-89; 25(2):31-44; 26(4):1-50; 35(2/3):96-126
- Buff** - 26(4):1-50; 35(2/3):96-126
- Corrugated** - 7(2):1-47
- Gray** - 7(2):1-47
- Exotic** - 13(4):1-52; 35(2/3):96-126
- Charmstones** - 3(4):1-66; 4(3):3-37; 10(3/4):1-83; 11(2):13-26 11(3):1-32; 13(2):22-38; 19(2):1-31; 19(3/4):1-84; 32(1):1-36; 32(4):41-54; 40(2):51-79
- Chert sources**
- Cico** - 40(1):23-34; 40(1):35-45; 40(1):67-79
- Monterey** - 40(1):23-34; 40(1):35-45; 40(1):67-79
- Tuqan** - 40(1):23-34; 40(1):67-79
- Cloud-blowers** - 36(1):78-96; 36(2):76-78
- Cogged stones** - 1(2):3-8; 1(3):27-32; 1(4):22-25; 4(2):18-68; 4(3):3-37; 4(3):39-55; 4(3):57-65; 4(3):67-68; 10(3/4):1-83; 11(3):1-32; 20(2):1-76; 20(2):77-80; 21(1):1-74; 32(1):1-36; 34(1):59-72
- Comals** - 3(4):1-66; 8(3):1-26; 10(3/4):1-83; 16(1/2):61-105; 24(2/3):1-120; 28(1):1-42; 36(4):68-79
- Cordage** - 6(1):Frontispiece; 6(1):1; 7(2):1-47; 10(1):39-47; 13(1):28-34; 15(1):18-26; 36(4):68-79; 37(1):1-26
- Core tools** - 10(3/4):1-83; 11(4):45-55; 27(2/3):1-139
- Crescents** - 8(4):35-44; 22(4):35-64; 32(2/3):110-124; 40(1):35-45
- Crystals (quartz)** - 36(1):78-96
- Cutting tools (shell)** - 2(2):3-48; 2(4):1-49; 8(2):1-56; 17(2/3):1-80; 30(1):1-23; 34(3):45-63
- Dart/spear points** - 1(2):14-21; 2(2):3-45; 3(2/3):1-156; 4(3):3-37; 5(1):1-68; 6(2/3):1-135; 7(3):1-24; 7(3):25-63; 7(4):1-44; 8(1):45-60; 8(2):1-56; 9(2):1-26; 10(3/4):1-83; 11(3):1-32; 13(2):22-38; 15(3):21-44; 16(1/2):61-105; 19(2):1-31; 20(1):17-26; 20(2):1-76; 21(1):1-74; 21(4):51-54; 22(1):33-69; 23(3):35-62; 27(2/3):1-139; 28(4):26-45; 30(1):24-51; 30(1):52-74; 32(1):50-64; 34(4):29-66; 36(2):69-75; 37(2):1-78; 37(3):27-44; 37(4):53-80; 38(2/3):87-97; 39(1):45-52; 39(2/3):11-21
- Dice** - 35(2/3):69-80; 40(2):11-13
- Digging sticks** - 1(1):3-14
- Discoidals** - 1(4):22-25; 4(3):3-37; 10(3/4):1-83; 19(2):1-31; 20(2):1-76; 21(1):1-74; 32(1):1-36
- Dishes**
- Abalone** - 5(1):1-68; 36(3):35-55
- Steatite** - 16(1/2):61-105
- Donut stones** - 1(4):22-25; 3(2/3):1-156; 5(1):1-68; 6(2/3):1-135; 10(3/4):1-83; 11(2):13-26; 16(1/2):61-105; 24(2/3):1-120; 24(4):63-70; 25(3):25-45; 32(1):1-36; 32(4):41-54; 36(2):53-59; 36(2):60-62; 36(4):1-7; 36(4):68-79
- Drills**
- Stone** - 3(2/3):1-156; 6(2/3):1-135; 8(2):1-56; 10(3/4):1-83; 13(2):22-38; 13(4):1-52; 20(2):1-76; 26(1):60-79; 26(4):68-82; 36(2):69-75
- Bone** - 36(3):35-55
- Effigies**
- Ceramic** - 7(4):45-49; 9(3):1-40; 9(3):41-43; 9(3):44-51; 9(4):52-54; 15(4):55-63; 13(4):73-86; 19(3/4):1-84 25(1):1-89; 26(4):1-50
- Stone** - 4(2):18-68; 11(2):13-26; 16(1/2):61-105; 20(2):1-76; 21(4):31-38; 22(4):18-24; 23(1):47-58; 24(2/3):1-120; 24(4):54-62; 24(4):71-75; 25(3):46-52; 32(1):1-36; 36(2):30-52; 36(3):60-65; 40(2):51-79
- Fiber** - 7(2):1-47; 13(1):28-34; 15(1):18-26
- Figurines (ceramic)**- 5(3):71-81; 7(4):45-49; 9(3):1-40; 9(3):41-43; 9(3):44-51; 9(4):52-54; 13(4):73-86; 15(4):55-63; 19(3/4):1-84 25(1):1-89; 26(4):1-50

Fire drills - 27(1):27-38

Fish gorges - 2(2):3-48; 3(2/3):1-156; 6(2/3):1-135; 7(4):1-44; 16(1/2):61-105; 19(2):1-31; 19(3/4):1-84; 24(2/3):1-120; 26(2/3):38-60; 32(1):1-36; 34(2):1-31; 36(3):79-91; 36(4):68-79; 40(2):15-40

Fishhooks - 3(2/3):1-156; 6(2/3):1-135; 8(2):1-56; 10(3/4):1-83; 16(1/2):61-105; 19(2):1-31; 21(2):32-69; 22(1):33-69; 24(2/3):111-120; 24(4):49-53; 26(2/3):38-60; 27(2/3):1-139; 28(2):18-34; 33(3):3-27; 34(2):1-31; 36(3):7-14; 36(3):79-91; 36(4):66-67; 36(4):68-79; 40(2):15-40

Flaking tools - 8(2):1-56; 27(2/3):1-139

Ground stones - 31(3):39-66; 32(4):55-75

Hammerstones - 3(4):1-66; 4(2):18-68; 5(3):63-70; 14(2):1-18; 16(1/2):61-105; 26(4):1-50; 29(4):51-60; 36(3):31-34

Harpoon points - 3(2/3):1-156; 8(2):1-56; 32(1):50-64

Knives - 5(3):63-70; 6(2/3):1-135; 7(3):1-24; 8(2):1-56; 20(1):17-26; 36(2):69-75

Lithic analysis - 2(2):47-48; 5(4):14-15; 9(1):2-4; 11(4):45-55; 14(3):25-32; 16(4):24-26; 17(1):3-13; 18(4):45-63; 19(2):1-34; 20(3):5-17; 21(4):51-54; 21(4):60-62; 22(4):35-64; 23(3):35-62; 23(4):76-79; 40(1):23-34; 40(1):67-79

Manos - 3(4):1-66; 12(4):45-71; 5(1):1-68; 5(3):63-70; 10(3/4):1-83; 14(2):1-18; 19(3/4):90-94; 26(1):42-59; 26(4):1-50; 32(4):76-87; 36(2):63-68; 36(3):31-34

Mastic - 26(4):62-67; 27(1):12-26; also see asphaltum

Microblades - 40(1):67-79

Microdrills - 40(1):67-79

Milling equipment - 29(4):5-21

Metates - 10(3/4):1-83; 14(2):1-18; 19(3/4):85-89; 29(4):1-2; 29(4):22-34; 29(4):35-50; 29(4):51-60

Quarries - 29(3):22-50; 32(4):27-40

Net weights - 16(4):24-26

Obsidian (also see other entries) - 1(4):3-18; 38(2/3):1-18

Sources - 7(1):24-26; 20(1):55-60; 36(1):41-47; 36(1):48-51

Paddles (slate) - 4(2):18-68; 32(1):1-36

Pendants

Bone - 16(1/2):106-124; 23(1):1-46; 26(1):60-79; 26(4):1-50

Shell - 11(1):1-22

***Haliotis* sp.** (abalone) - 19(2):1-31; 27(2/3):1-139; 28(2):18-34; 33(1/2):1-28; 33(3):54-92; 36(1):72-77; 36(1):78-96; 36(3):35-55; 36(3):79-91; 37(1):1-26; 38(2/3):47-64

Limpet - 19(2):1-31; 27(2/3):1-139; 36(3):79-91

Mytilus - 16(1/2):26-60; 16(1/2):106-124; 27(2/3):1-139; 32(1):50-64; 38(2/3):47-64; 40(2):15-40

***Pecten* sp.** - 19(2):1-31; 23(1):1-46

Stone - 3(4):1-66; 8(2):1-56; 36(3):35-55

Argillite - 39(1):1-23

Serpentine - 36(1):72-77

Slate - 7(2):1-47; 32(1):50-64; 36(1):72-77

Steatite - 7(4):1-44; 8(3):1-26; 10(3/4):1-83; 15(3):21-44; 16(1/2):26-60; 16(1/2):61-105; 22(4):1-17; 32(1):1-36; 32(1):50-64; 36(1):72-77; 36(4):14-32

Wood - 36(1):72-77

Pestles

Stone - 5(1):1-68; 5(4):17-42; 10(3/4):1-83; 19(3/4):90-94; 22(1):33-69; 26(4):1-50; 27(1):12-26; 30(2/3):1-99; 32(4):55-75; 36(2):63-68; 36(3):31-34

Wood - 24(1):11-21

Phallic stones - 32(1):1-36; 40(1):47-52

Pigments - 27(2/3):1-139; 38(4):1-19

Pins/needles - 5(1):1-68; 25(1):1-89; 26(1):60-79; 27(2/3):1-139; 36(4):66-67

Pipes

Ceramic - 5(1):1-68; 6(2/3):1-135; 13(4):1-52; 22(1):33-69; 23(1):1-46; 25(1):1-89; 26(1):60-79; 26(4):1-50; 28(1):1-42; 33(1/2):1-138

Steatite - 8(2):1-56; 8(3):1-26; 11(3):1-32; 25(2):61-62; 36(1):78-96; 36(2):76-78; 36(4):68-79

- Stone** - 8(2):1-56; 9(1):5-20; 12(1):21-29; 32(1):50-64; 36(3):60-65
- Plaques** - see steatite
- Plummet stones** - 32(4):41-54; 36(2):53-59; 36(2):60-62; 36(4):1-7
- Pries** - 24(2/3):1-120; 36(1):78-96; 36(3):15-30; 36(3):79-91; 36(4):66-67
- Projectile points** - see arrow points, dart/spear points, harpoon points
- Quarries** - 7(2):1-47; 8(3):1-26; 16(1/2):61-105; 20(3):5-17; 20(3):35-66; 22(1):1-21; 29(3):22-50; 39(2/3):23-36; 39(2/3):37-52; 40(1):23-34
- Ground stone** - 32(4):27-40
- Quids** - 7(2):1-47; 10(2):35-50; 37(1):1-26
- Rattles** (sea shell) - 3(2/3):1-156; 10(3/4):1-83; 14(2):26-51
- Shovels** (wood) - 1(1):3-14
- Sinkers** - 34(2):1-31
- Skirts** (cotton or bark) - 15(1):18-26; 31(1/2):56-78
- Spirit sticks** - 20(1):50-54; 37(2):1-78
- Spoons** - 1(4):19-21
- Steatite** - 1(4):19-21; 5(4):17-42; 8(2):1-56; 8(3):1-26; 16(1/2):26-60; 16(1/2):61-105; 20(3):35-66; 21(3):34-36; 21(4):31-38; 22(4):1-17; 23(1):47-58; 25(2):61-62; 29(3):22-50; 32(1):1-36; 36(2):30-52; 36(4):14-32
- Tablets** - 4(2):18-68; 26(2/3):114-121; 26(4):1-50; 32(1):1-36; 36(4):14-32
- Sucking tubes** (also see pipes) - 3(2/3):1-156; 20(2):1-76; 32(1):1-36
- Sun sticks** - 36(1):78-96
- Tablas** - 4(1):46-51; 4(1):52-54; 8(1):25-34; 9(1):5-20; 10(1):37-38; 10(1):29-36; 26(2/3):114-121; 31(1/2):20-55; 32(1):1-36
- Tarring pebbles** - 7(4):1-44; 10(3/4):1-83; 15(3):21-44; 16(1/2):26-60; 20(2):1-76; 21(1):1-74; 21(2):15-31; 36(3):71-75; 36(3):79-91
- Textiles** - 36(4):33-47
- Throwing sticks** - 8(1):35-40; 34(3):65-82
- Watercraft** - see canoes
- Wedges** (elk antler) - 25(1):1-89
- Whistles** - 5(1):1-68; 24(2/3):1-120; 25(3):53-72; 26(1):60-79; 32(1):1-36; 34(4):67-105; 36(4):66-67; 36(4):68-79
- Cultural Resource Management (CRM)** - 7(4):51-70; 5 11(2):41-51; 12(4):1-6; 16(3):1-36; 35(1):83-91
- Federal law (Mexico)** - 15(1):45-63
- Culture Chronology**
- Amargosa** - 38(2/3):65-86
- Archaic period** - 37(2/3):65-86; 38(2/3):65-86;
- Campbell tradition** - 15(3):68-84; 18(2/3):1-86; 31(1/2):79-102
- Chumash tradition** - 15(3):68-84
- Comondú** - 10(1):13-18; 20(1):1-16; 27(4):47-59; 37(4):53-80
- Cuyamaca complex** - 13(4):1-52
- Early Man** - 5(4):43-50; 9(2):27-55; 9(2):1-26; 10(2):1-16; 11(4):45-55; 14(4):22-26; 14(4):35-42; 15(4):1-16; 17(4):58-62; 17(4):1-38; 17(4):39-57; 18(4):45-63; 20(1):27-36; 22(2):1-20; 23(3):58-62; 23(3):63-70
- Elko period** - 24(1):2-10
- Encinitas tradition** - 15(3):68-84; 18(2/3):1-86; 21(2):1-21; 25(2):1-21; 26(1):42-59
- Gypsum period** - 20(1):1-16; 24(1):2-10; 24(1):22-29; 37(2):1-78; 38(2/3):65-86
- Haiwee** - 39(1):25-44
- Hakatayan tradition** - 9(3):1-40; 16(3):1-36; 16(3):53-63
- Historic period** - 15(3):1-20; 38(2/3):37-46; 38(2/3):105-116; 39(4):1-21
- American** - 25(2):67-77; 38(2/3):37-46; *OP3*:1-131
- Whaling** - 21(4):1-24
- Chinese** - 5(3):39-62; 10(2):35-50; 23(2):63-68; 23(2):69-79; 31(4):49-58; 33(3):54-92; 36(1):1-17; 36(1):18-24
- Placer mining** - 34(1):1-24
- Mission** - 8(1):45-60; 9(1):48-64; 13(3):15-21; 13(4):67-72; 19(1):1-11; 28(2):1-17; 28(2):18-34; 33(3):1-28; 33(3):29-36; 33(3):37-53;

33(3):54-92; 33(4):1-28; 33(4):29-56; 33(4):57-93; 35(4):79-102; 37(1):37-49; 37(4):16-18; 37(4):19-29; 38(2/3):37-46

Missionary orders

Dominican - 4(1):46-51; 9(1):48-64

Franciscan - 2(3):4-8

Jesuit - 6(1):29-33; 8(1):45-60; 9(1):21-26; 10(1):1-12

Indian-Colonial - (3):Frontispiece-2; 2(3):9-12; 2(3):13-17; 2(3):18-20; 2(3):21-23

Rancho - 2(2):3-48 (3):Frontispiece-2; 2(3):9-12; 2(3):13-17; 2(3):18-20; 2(3):21-23; 5(3):1-38; 5(3):39-62; 5(3):63-70; 5(3):71-81; 8(4):1-26; 11(3):59-74; 13(4):53-66; 15(3):1-20; 38(2/3):37-46; OP3:1-131

Russian - 39(4):1-21

Spanish-Mexican Colonial - 1(4):26-27; (3):Frontispiece-2; 2(3):9-12; 2(3):13-17; 2(3):18-20; 2(3):21-23; 5(3):1-38; 5(3):39-62; 13(4):53-66; 33(3):1-28; 33(3):29-36; 33(3):37-53; 33(3):54-92; 33(4):1-28; 33(4):29-56; 33(4):57-93; 38(2/3):37-46; OP2:1-23; OP2:25-50; OP3:1-131

Intermediate period - 20(3):1-17

Lake Mojave period - 9(2):1-26; 12(4):1-44; 37(2):1-78; 38(2/3):65-86; 39(1):25-44

Las Palmas - 20(1):1-16; 27(4):47-59; 31(1/2):20-55; 31(1/2):56-78; 31(1/2):79-102; 34(4):1-19; 39(2/3):53-65; 39(2/3):67-80; 39(2/3):81-101

Late period - 5(2):1-63; 7(4):1-44; 8(2):1-56; 8(3):47-59; 8(4):1-26; 17(1):63-69; 17(2/3):1-80; 19(2):1-34; 20(3):18-34; 21(3):1-24; 23(3):24-34; 24(1):2-10; 24(1):11-21; 24(1):30-44; 26(4):1-50; 37(2):1-78

Little Lake - 39(1):25-44

Malpais phase - 9(2):27-55

Marana - 39(1):25-44

Millingstone (Horizon) period - 11(3):1-32; 12(4):1-44; 15(3):68-84; 16(4):15-18; 19(3/4):1-84; 22(2):21-30; 25(2):1-21; 26(1):42-59; 36(2):63-68

Newberry - 38(2/3):65-86; 39(1):25-44

Paleoindian - 14(4):22-26; 37(2):1-78

Pauma complex - 12(4):1-44

Pinto period - 15(2):50-60; 24(1):2-10; 37(2):1-78; 38(2/3):65-86

Playa - 12(4):1-44

Pre-Clovis - 14(4):22-26; 23(3):58-62; 23(3):63-70

Protohistoric period - 19(2):1-34; 24(1):30-44

San Dieguito - 9(2):27-55; 12(2):25-50; 12(4):1-44; 38(2/3):65-86

San Luis Rey - 5(1):1-68; 7(3):1-24; 13(4):1-52; 15(3):68-84; 18(2/3):1-86; 35(2/3):96-126

Saratoga Springs period - 24(1):2-10; 24(1):30-44; 37(2):1-78; 38(2/3):65-86

Shoshonean period - 15(3):68-84; 24(1):2-10; 38(2/3):65-86

Ethnobotany (Subsistence, materials used) - 7(1):25-33

Acorn - 1(2):22-24; 22(4):31-34

Agave sp. (mescal) - 4(1):46-51; 6(1):1; 6(1):29-33; 7(1):14-23; 10(1):39-47; 13(3):61-75; 34(4):21-28

Amaranthus sp. - 6(1):29-33; 23(1):1-46; 25(1):1-89; 34(4):21-28

Antigonon leptopus (San Miguel) - 6(1):29-33; 34(4):21-28

Artemisia sp. (sagebrush) - 23(1):1-46

Atriplex sp. (saltbush) - 23(1):1-46; 25(1):1-89

Calandrinia sp. - 23(1):1-46

Cercidium sp. (palo verde) - 6(1):29-33

Chenopodium sp. - 6(1):29-33; 23(1):1-46; 25(1):1-89; 34(4):21-28

Citrullus vulgaris (watermelon) - 16(3):1-36

Cryptocarpa edulis (ciruelo) - 34(4):21-28

Cucumis melo (large muskmelon) - 16(3):1-36

Cucurbita mochatata (squash) - 16(3):1-36

Cucurbita pepo (squash) - 16(3):1-36

Cylindropuntia acanthrocarpa (cholla) - 6(1):41-46

Emmenanthe penduliflora (whispering bells) - 25(1):1-89

Ergonum sp. (buckwheat) - 23(1):1-46

Erythea brandegeei (San Jose Hesper Palm) - 6(1):29-33

Ferocactus acanthodes (barrel cactus, biznaga) - 6(1):29-33; 31(1/2):56-78
Ficus palmeri (higos, fig) - 6(1):29-33; 34(4):21-28
Hordium vulgare (barley) - 16(3):1-36
Ipomea jicama (jicama) - 6(1):29-33
Jatropha cinera (lomboy) - 6(1):29-33; 7(3):1-24; 7(3):25-63
Jatropha cuneata (matacora) - 6(1):29-33
Lemaireocereus thurberi (pitaya dulce) - 6(1):29-33; 7(1):27-33; 7(1):14-23; 30(1):24-51
Lophocereus schottii (garambullo) - 6(1):29-33
Lotus scoparius (deerweed) - 23(1):1-46
Lysiloma candida (palo blanco) - 6(1):29-33
Machaerocereus stenocereus gummosus (pitahaya agria) - 30(1):24-51
Mammillaria sp. (viejito) - 6(1):29-33
Nolina parryi (soto, nolina) - 6(1):41-46
Opuntia sp. (cactus) - 6(1):29-33; 34(4):21-28
Pachycereus pringlei (cardón) - 6(1):29-33; 7(1):14-23; 34(4):21-28
Pachyrhizus sp. (jicama) - 6(1):29-33
Phaseolus acutifolius (tepary bean) - 16(3):1-36
Pinus lagunae (pinyon) - 34(4):21-28
Pinus quadrifolia (Perry or four-needle pinyon) - 15(1):18-26
Pinus sp. (pinyon) - 7(1):34-38; 14(1):11-20; 15(1):18-26; 15(1):27-31; 20(1):17-26; 22(4):18-24
Populus fremontii - 31(1/2):56-78
Portulaca sp. (verdolaga) - 34(4):21-28
Prosopis glandulosa (mesquite) - 31(1/2):56-78
Prosopis sp. (mesquite) - 34(4):21-28
Quercus sp. (encino, acorn) - 34(4):21-28
Ranunculus sp. (buttercup) - 23(1):1-46
Salix gooddingii (willow) - 31(1/2):56-78
Salix hindsiana (willow) - 31(1/2):56-78
Salvia sp. (sage) - 23(1):1-46
Sambucus mexicana (elderberry) - 23(1):1-46; 25(1):1-89
Sapium biloculare (hireba de flecha) - 6(1):29-33
Simmondsia chinensis (jojoba) - 34(4):21-28

Sorghum vulgare (sorghum) - 16(3):1-36
Stenocereus gummosus (pitaya agria) - 34(4):21-28
Stenocereus thurberi (pitaya dulce) - 34(4):21-28
Tamarix aphylla - 31(1/2):56-78
Tamarix pentandra - 31(1/2):56-78
Tecoma stans (palo dearco) - 6(1):29-33
Triticum compactum (wheat) - 16(3):1-36
Washington robusta (palm) - 6(1):29-33
Yucca sp. (dátil, yucca) - 7(1):1; 34(4):21-28
Zea mays (corn) - 16(3):1-36

Ethnography - 1(2):3-8; 1(2):27-32; 2(4):50-55; 3(1):33-41; 3(1):53-57; 4(1):46-51; 6(1):41-46; 6(1):47-57; 8(1):35-40; 8(1):41-44; 9(1):Frontis; 9(1):1; 9(1):21-26; 9(4):29-36; 12(1):47-54; 13(1):11-20; 13(1):35-44; 13(1):45-51; 13(3):1-14; 14(1):11-20; 22(4):31-34; 31(1/2):56-78

Creation stories - 2(1):3-52

Face and body painting - 9(1):21-26

Gathering practices - 3(1):53-57

Honey - 3(1):53-57

Religious interpretations - 36(1):78-96; 36(4):95-101

Faunal Analysis

Amphibians (subsistence) - 28(1):1-42

Rana sp. (frog) - 3(2/3):1-156; 28(1):1-42

Aves (subsistence and other uses) - 23(4):30-75

Accipiter cooperi (Cooper's hawk) - 35(2/3):38-59

Accipitridae (eagle/raptor) - 26(1):60-79; 28(1):1-42

Aechmophorus occident (western grebe) - 17(2/3):119-126; 33(1/2):1-138; 35(2/3):38-59

Aix sponsa (wood duck) - 26(1):60-79

Anas acuta (northern pintail) - 19(3/4):1-84; 35(2/3):38-59

Anas crecca (green-winged teal) - 33(1/2):1-138

Anas cyanoptera (cinnamon teal) - 35(2/3):38-59

- Anas platyrhynchos* (mallard) - 17(2/3):119-126; 19(3/4):1-84; 35(2/3):38-59
- Anas sp.* (duck) - 5(2):64-77; 17(2/3):119-126; 19(3/4):1-84; 23(3):24-34; 35(2/3):38-59
- Anas strepera* (gadwall) - 17(2/3):119-126
- Anser sp.* (goose) - 19(3/4):1-84; 35(2/3):38-59
- Ardea herodias* (great blue heron) - 35(2/3):38-59
- Asio flammeus* (short-eared owl) - 17(2/3):119-126
- Aythya affina* (lesser scaup) - 17(2/3):119-126; 19(3/4):1-84; 35(2/3):38-59
- Aythya americana* (redhead) - 33(1/2):1-138
- Aythya marila* (greater scaup) - 17(2/3):119-126; 33(1/2):1-138
- Aythya sp.* (pochards and allies) - 19(3/4):1-84; 33(1/2):1-138
- Aythya valisineria* (canvasback) - 17(2/3):119-126; 19(3/4):1-84; 33(1/2):1-138
- Branta canadensis* (Canada goose) - 17(2/3):119-126; 35(2/3):38-59
- Branta sp.* (goose) - 35(2/3):38-59
- Bucephala albeola* (bufflehead) - 17(2/3):119-126
- Buteo jamaicensis* (red-tailed hawk) - 17(2/3):119-126; 22(2):45-79; 35(2/3):38-59
- Buteo sp.* (buzzard hawk) - 18(2/3):1-86; 35(2/3):38-59
- Casmerodius sp.* (heron) - 18(2/3):1-86
- Cathartes aura* (turkey vulture) - 35(2/3):38-59
- Catoptrophorus semipalmatus* (willet) - 33(1/2):1-138
- Cerorhinca monocerata* (rhinoceros auklet) - 35(2/3):38-59
- Charadriiformes** - 19(3/4):1-84
- Chen hyperboreas* (snow goose) - 17(2/3):119-126; 35(2/3):38-59
- Chen rossii* (Ross' goose) - 17(2/3):119-126
- Chen sp.* (goose) - 19(3/4):1-84
- Colaptes auratus* (northern flicker) - 35(2/3):38-59
- Columba sp.* (pigeon) - 18(2/3):1-86
- Corvus brachyrhynchos* (crow) - 17(2/3):119-126; 19(3/4):1-84; 35(2/3):38-59
- Corvus corax* (raven) - 3(2/3):1-156; 17(2/3):119-126; 28(1):1-42; 35(2/3):38-59
- Cygnus sp.* (swan) - 18(2/3):1-86
- Falconiformes** (falcon) - 35(2/3):38-59
- Falco peregrinus* (peregrine falcon) - 35(2/3):38-59
- Falco sparverius* (sparrow hawk) - 28(1):1-42
- Fratercula cirrhata* (tufted puffin) - 35(2/3):38-59
- Fulica americana* (American coot) - 3(2/3):1-156; 17(2/3):119-126; 18(2/3):1-86; 19(3/4):1-84; 28(1):1-42; 33(1/2):1-138; 35(2/3):38-59
- Fulmarus glacialis* (northern fulmar) - 35(2/3):38-59
- Gallinago gallinago* (common snipe) - 35(2/3):38-59
- Gallus domesticus* - 3(2/3):1-156
- Gallus gallus* (domestic chicken) - 23(1):1-46
- Gavia arctica* (arctic loon) - 19(3/4):1-84
- Gavia immer* (common loon) - 17(2/3):119-126; 19(3/4):1-84; 35(2/3):38-59
- Gavia pacifica* (Pacific loon) - 35(2/3):38-59
- Gavia sp.* (loon) - 35(2/3):38-59
- Gavia stellata* (red-throated loon) - 17(2/3):119-126; 35(2/3):38-59
- Geococcyx californianus* (roadrunner) - 17(2/3):119-126
- Grus canadensis* (sandhill crane) - 17(2/3):119-126; 19(3/4):1-84
- Heteroscelus sp.* (sandpiper) - 18(2/3):1-86
- Laridae** (gull) - 18(2/3):1-86; 19(3/4):1-84; 26(1):60-79; 35(2/3):38-59
- Larus californicus* (California gull) - 35(2/3):38-59
- Larus glaucescens* (glaucous gull) - 35(2/3):38-59
- Larus heermanni* (Heermann's gull) - 35(2/3):38-59
- Larus occidentalis* (western gull) - 17(2/3):119-126; 28(1):1-42; 35(2/3):38-59

- Limnodromus scolopaceus* (long-billed dowitcher) - 33(1/2):1-138
- Limosa* sp. (godwit) - 17(2/3):119-126
- Lophortyx* sp. (quail) - 5(2):64-77
- Melanitta deglandi* (white-winged scoter) - 17(2/3):119-126
- Melanitta perspicillata* (surf scoter) - 17(2/3):119-126
- Mergus serrator* (red-breasted merganser) - 17(2/3):119-126
- Mergus* sp. (merganser) - 19(3/4):1-84
- Numenius phaeopus* (whimbrel) - 17(2/3):119-126
- Nycticorax nycticorax* (black-crowned night heron) - 17(2/3):119-126
- Oceanodroma leucorhoa* (Leach's petrel) - 35(2/3):38-59
- Oceanodroma* sp. (storm petrel) - 35(2/3):38-59
- Oxyura jamaicensis* (ruddy duck) - 5(2):64-77; 17(2/3):119-126; 19(3/4):1-84; 23(1):1-46; 33(1/2):1-138
- Pandion haliaetus* (osprey) - 35(2/3):38-59
- Passeriformes* sp. (perching birds) - 28(1):1-42; 33(1/2):1-138
- Pelecanus erythrorhynchos* (American white pelican) - 33(1/2):1-138
- Pelecanus* sp. (pelican) - 35(2/3):38-59
- Phalacrocorax albociliatus* (double-crested cormorant) - 3(2/3):1-156
- Phalacrocorax auritus* (double-crested cormorant) - 17(2/3):119-126; 19(3/4):1-84; 35(2/3):38-59
- Phalacrocorax penicil* (brandt cormorant) - 35(2/3):38-59
- Phalacrocorax* sp. (cormorant) - 35(2/3):38-59
- Phoebastria albatrus* (short-tailed albatross) - 35(2/3):38-59
- Phoebastria nigripes* (black-footed albatross) - 35(2/3):38-59
- Phoebastria* sp. (albatross) - 35(2/3):60-68; 35(2/3):38-59
- Podiceps auritus* (horned grebe) - 17(2/3):119-126
- Podiceps caspicus* (eared grebe) - 5(2):64-77; 17(2/3):119-126; 19(3/4):1-84; 28(1):1-42
- Podiceps grisegena* (red-necked grebe) - 17(2/3):119-126; 35(2/3):38-59
- Podiceps nigricolis* (eared grebe) - 33(1/2):1-138; 35(2/3):38-59
- Podiceps* sp. (grebe) - 35(2/3):38-59
- Podilymbus podiceps* (pied-billed grebe) - 17(2/3):119-126; 19(3/4):1-84
- Pterodroma* sp. (petrel) - 35(2/3):38-59
- Ptychoramphus aleuticus* (Cassin's auklet) - 35(2/3):38-59
- Puffinus bulleri* (Buller shearwater) - 35(2/3):38-59
- Puffinus creatopus* (pink-footed shearwater) - 35(2/3):38-59
- Puffinus griseus* (sooty shearwater) - 35(2/3):38-59
- Puffinus* sp. (shearwater) - 19(3/4):1-84; 35(2/3):38-59
- Puffinus tenuirostris* (short-tailed shearwater) - 35(2/3):38-59
- Rallus longirostris* (clapper rail) - 17(2/3):119-126
- Rissa tridactyla* (black-legged kittiwake) - 35(2/3):38-59
- Speotyto cunicularia* (burrowing owl) - 17(2/3):119-126
- Tyto* sp. (barn owl) - 5(2):64-77
- Uria aalge* (common murre) - 35(2/3):38-59
- Fishes** (subsistence) - 6(2/3):137-148
- Amphistichus argenteus* (barred surfperch) - 6(2/3):1-135; 6(2/3):137-148; 34(2):1-31; 36(1):52-71
- Anisotremus davidsonii* (sargo) - 17(2/3):127-139; 28(1):1-42
- Archosargus probatocephalus* (sheephead) - 3(2/3):1-156
- Atractoscion nobilis* (white sea bass) - 24(2/3):1-120; 26(2/3):38-60; 36(1):52-71

- Calamus brachysomus* (pacific porgy) - 6(2/3):1-135; 6(2/3):137-148; 34(2):1-31
- Carcharhinus* sp. - 34(2):32-73
- Carcharodon carcharias* (great white shark) - 19(3/4):1-84; 32(1):37-49
- Caulolatilus princeps* (ocean whitefish) - 26(2/3):38-60; 26(2/3):61-92; 36(1):52-71
- Chromis punctipinnis* (blacksmith) - 34(2):32-73; 36(1):52-71
- Clevelandia ios* (arrow goby) - 6(2/3):1-135; 6(2/3):137-148
- Clupeidae* (herring or sardine) - 28(1):1-42; 34(2):1-31
- Cottidae* (sculpin) - 26(2/3):38-60
- Cynoscion parvipinnis* (shortfin corvina) - 17(2/3):127-139
- Damalichthys vacca* (pile perch) - 17(2/3):127-139
- Dasyatis* sp. (sting ray) - 3(2/3):1-156
- Elops affinis* (machete) - 33(1/2):1-138
- Embiotoca jacksoni* (black surfperch) - 17(2/3):127-139; 26(2/3):38-60; 34(2):32-73; 36(1):52-71
- Embiotoca lateralis* (striped surfperch) - 26(2/3):61-92; 36(1):52-71
- Engraulidae* (anchovy) - 28(1):1-42
- Engraulis mordax* (northern anchovy) - 6(2/3):1-135; 6(2/3):137-148; 17(2/3):127-139; 28(1):1-42
- Euthynnus pelamis* (skipjack tuna) - 18(2/3):1-86; 32(1):37-49; 36(1):52-71
- Galeorhinus galeus* (tope shark) - 18(2/3):1-86; 32(1):37-49; 34(2):32-73; 35(1):57-81
- Galeorhinus zyopterus* (soupfin shark) - 10(3/4):84-94; 23(4):30-75
- Genyonemus lineatus* (white croaker) - 10(3/4):84-94
- Gila elegans* (bonytail) - 33(1/2):1-138
- Girella nigricans* (paleye) - 26(2/3):38-60; 36(1):52-71
- Gymnothorax mordax* (California moray) - 16(1/2):26-60; 16(1/2):106-124; 23(4):30-75; 24(2/3):1-120; 26(2/3):38-60; 26(2/3):61-92; 36(1):52-71
- Heterodontus francisci* (horn shark) - 6(2/3):1-135; 6(2/3):137-148; 17(2/3):127-139; 36(1):52-71
- Heterostichus rostratus* (giant kelpfish) - 26(2/3):38-60; 34(2):32-73; 36(1):52-71
- Hypsurus caryi* (rainbow surfperch) - 36(1):52-71
- Hypsypops rubicundus* (garibaldi) - 36(1):52-71
- Istiophoridae* (marlin) - 32(1):37-49
- Isurus oxyrinchus* (shortfin mako) - 23(4):30-75; 24(2/3):1-120; 28(1):1-42; 32(1):37-49; 36(1):52-71
- Katsuwonus pelamis* (skipjack tuna) - 32(1):37-49; 34(2):1-31
- Lamna ditropis* - 28(1):1-42
- Leptocottus armatus* (pacific staghorn sculpin) - 17(2/3):127-139; 36(1):52-71
- Leuresthes tenuis* (California grunion) - 10(3/4):84-94
- Medialuna californiensis* (halfmoon) - 26(2/3):61-92; 36(1):52-71
- Mugil cephalus* (striped mullet) - 33(1/2):1-138
- Mustelus californicus* (gray smoothhound) - 17(2/3):127-139
- Myliobatis californicus* (bat ray) - 5(2):64-77; 7(3):25-63; 7(4):1-44; 10(3/4):84-94; 17(2/3):127-139; 18(2/3):1-86; 19(3/4):1-84; 23(1):1-46; 23(4):30-75; 28(1):1-42; 30(2/3):1-99; 34(2):1-31; 35(1):57-81; 36(1):52-71
- Mylopharodon conocephalus* (hardhead minnow) - 24(1):22-29
- Ophiodon elongatus* (lingcod) - 26(2/3):38-60; 36(1):52-71
- Osteichthes* - 26(2/3):38-60
- Paralabrax clathratus* (kelp bass) - 3(2/3):1-156; 26(2/3):38-60; 36(1):52-71
- Paralabrax maculatofasciatus* (spotted sand bass) - 26(2/3):61-92; 36(1):52-71

- Paralabrax nebulifer* (barred sand bass) - 36(1):52-71
- Paralabrax* sp. (bass) - 6(2/3):1-135; 6(2/3):137-148; 26(2/3):61-92; 28(1):1-42; 34(2):1-31; 35(1):57-81; 36(1):52-71
- Paralichthys californicus* (California halibut) - 3(2/3):1-156; 17(2/3):127-139; 24(2/3):1-120; 26(2/3):61-92; 28(1):1-42; 34(2):1-31; 36(1):52-71
- Pimelometopon pulchrum* (sheephead) - 5(2):64-77; 6(2/3):1-135; 6(2/3):137-148; 7(4):1-44; 10(3/4):84-94; 16(1/2):26-60; 16(1/2):106-124; 19(3/4):1-84; 23(4):30-75
- Pimelometopon* sp. - 17(1):43-62
- Platyrhinoidis triseriata* (thornback) - 6(2/3):1-135; 6(2/3):137-148
- Pleuronectiformes* (flounders) - 35(1):57-81
- Pneumatophorus japonicus* (pacific mackerel) - 2(4):1-49; 3(2/3):1-156; 23(4):30-75
- Porichthys myriaster* (specklefin midshipman) - 10(3/4):84-94
- Porichthys* sp. (midshipman) - 17(2/3):127-139
- Prionace glauca* (blue shark) - 19(3/4):1-84; 26(2/3):61-92; 32(1):37-49; 36(1):52-71
- Ptychocheilus lucius* (Colorado squawfish) - 33(1/2):1-138
- Rajiformes* sp. (guitarfish) - 30(2/3):1-99
- Rhacochilus toxoles* (rubberlip surfperch) - 26(2/3):61-92; 36(1):52-71
- Rhacochilus vacca* (pile perch) - 26(2/3):61-92; 28(1):1-42; 36(1):52-71
- Rhinobatos productus* (shovelnose guitarfish) - 6(2/3):1-135; 6(2/3):137-148; 17(2/3):127-139; 18(2/3):1-86; 19(3/4):1-84; 23(4):30-75; 26(2/3):61-92; 28(1):1-42; 35(1):57-81; 36(1):52-71
- Roncador stearnsi* (spotfin croaker) - 10(3/4):84-94; 19(3/4):1-84; 26(2/3):61-92; 32(1):37-49; 36(1):52-71
- Salmonidae** - 26(1):60-79; 34(2):1-31
- Sarda chiliensis* (pacific bonito) - 16(1/2):26-60; 36(1):52-71
- Sarda lineolata* (bonita) - 16(1/2):106-124
- Sardinops sagax* (pacific sardine) - 28(1):1-42; 30(2/3):1-99; 34(2):32-73; 36(1):52-71
- Scomber japonicus* (Pacific mackerel) - 26(2/3):38-60; 26(2/3):61-92; 30(2/3):1-99; 32(1):37-49; 35(1):57-81; 36(1):52-71
- Scombridae** (tuna or mackerel) - 24(2/3):1-120; 34(2):1-31
- Scorpaena guttata* (California scorpionfish) - 26(2/3):38-60; 36(1):52-71
- Scorpaenichthys marmoratus* (cabezon) - 24(2/3):1-120; 26(2/3):38-60; 36(1):52-71
- Sebastes atrovirens* (kelp rockfish) - 26(2/3):38-60; 36(1):52-71
- Sebastes auriculatus* (brown rockfish) - 26(2/3):38-60; 36(1):52-71
- Sebastes carnatus* (gopher rockfish) - 26(2/3):61-92; 36(1):52-71
- Sebastes caurinus* (copper rockfish) - 36(1):52-71
- Sebastes chrysomelas* (black, yellow rockfish) - 26(2/3):38-60; 36(1):52-71
- Sebastes flavidus* (yellowtail rockfish) - 26(2/3):61-92; 36(1):52-71
- Sebastes goodei* (chilipepper) - 26(2/3):61-92; 36(1):52-71
- Sebastes melanops* (black rockfish) - 26(2/3):61-92; 36(1):52-71
- Sebastes miniatus* (vermillion rockfish) - 26(2/3):38-60; 36(1):52-71
- Sebastes mystinus* (blue rockfish) - 36(1):52-71
- Sebastes paucispinis* (bocaccio) - 26(2/3):38-60; 26(2/3):61-92; 36(1):52-71
- Sebastes pinniger* (canary rockfish) - 36(1):52-71
- Sebastes rastrelliger* (grass rockfish) - 26(2/3):38-60; 26(2/3):61-92; 36(1):52-71
- Sebastes rosenblatti* (greenblotched rockfish) - 36(1):52-71

- Sebastes rufus* (bank rockfish) - 26(2/3):38-60; 36(1):52-71
- Sebastes serranoides* (olive rockfish) - 36(1):52-71
- Sebastes serriceps* (treefish) - 26(2/3):38-60; 26(2/3):61-92; 36(1):52-71
- Sebastes sp.* (rockfish) - 10(3/4):84-94; 16(1/2):106-124; 24(2/3):1-120; 26(2/3):38-60; 26(2/3):61-92; 32(1):37-49; 36(1):52-71
- Semicossyphus pulcher* (sheephead) - 24(2/3):1-120; 26(2/3):38-60; 26(2/3):61-92; 30(2/3):1-99; 32(1):37-49; 34(2):1-31; 34(2):32-73; 35(1):57-81; 36(1):52-71; 37(3):57-72
- Seriola dorsalis* (yellowtail) - 19(3/4):1-84; 24(2/3):1-120
- Seriola lalandi* (yellowtail) - 26(2/3):61-92; 32(1):37-49; 36(1):52-71
- Sphyræna argentea* (Pacific barracuda) - 24(2/3):1-120; 26(2/3):61-92; 28(1):1-42; 32(1):37-49; 34(2):1-31; 36(1):52-71
- Squatina californica* (angel shark) - 6(2/3):1-135; 6(2/3):137-148; 10(3/4):84-94; 19(3/4):1-84; 23(4):30-75
- Stereolepis gigas* (giant sea bass) - 3(2/3):1-156; 26(2/3):38-60; 36(1):52-71
- Teleostei** (bony fish) - 28(1):1-42
- Tetrapturus andax* (marlin) - 32(1):37-49
- Thunnus alalunga* (albacore) - 26(2/3):61-92; 32(1):37-49; 36(1):52-71
- Thunnus sp.* (tuna) - 30(2/3):1-99; 36(1):52-71
- Thunnus thynnus* (bluefin) - 32(1):37-49
- Trachurus symmetricus* (jackmackerel) - 16(1/2):106-124; 26(2/3):61-92; 36(1):52-71
- Triakis semifasciata* (leopard shark) - 5(2):64-77; 6(2/3):1-135; 6(2/3):137-148; 16(1/2):26-60; 17(2/3):127-139; 18(2/3):1-86; 26(2/3):38-60; 28(1):1-42; 34(2):1-31; 34(2):32-73; 36(1):52-71
- Umbrina rancador* (yellowfin croaker) - 28(1):1-42; 36(1):52-71
- Xiphias gladius* (swordfish) - 24(2/3):1-120; 32(1):37-49
- Xyrauchen texanus* (razorback sucker) - 33(1/2):1-138
- Historic Faunal Analysis** - 11(2):41-59; 15(3):1-20; 15(4):55-63; 19(1):12-18
- Mammalia (Marine)** (Subsistence)
- Arctocephalus townsendi* (Guadalupe fur seal) - 16(1/2):106-124; 17(2/3):1-80; 17(2/3):100-118; 31(3):39-66; 34(2):32-73; 36(3):15-30; 37(3):57-72
- Balaentera acutorostrata* (minke whale) - 36(3):15-30
- Callorhinus ursinus* (northern fur seal) - 26(1):60-79
- Delphinus delphis* (pacific common dolphin) - 31(3):39-66; 36(3):15-30
- Enhydra lutris* (sea otter) - 3(2/3):1-156; 5(2):64-77; 6(2/3):1-135; 19(3/4):1-84; 24(2/3):1-120; 26(1):60-79; 28(1):1-42; 31(3):39-66; 34(2):32-73; 35(1):57-81; 36(3):15-30; 37(1):51-59; 37(3):57-72
- Eumatopias jubatus* (Steller's sea lion) - 26(1):60-79; 36(3):15-30
- Globicephala macrorhynchus* (pilot whale) - 36(3):15-30
- Grampus griseus* (Risso's dolphin) - 31(3):39-66
- Lagenorhynchus obliquidens* (Pacific white-sided dolphin) - 31(3):39-66
- Lissodelphis borealis* (right whale dolphin) - 31(3):39-66
- Mirounga angustirostris* (elephant seal) - 31(3):39-66; 36(3):15-30
- Ondontoceti** (whale) - 34(2):32-73
- Otariidae** (sea lion) - 28(1):1-42; 35(1):57-81
- Phoca sp.* (seal) - 3(2/3):1-156
- Phoca vitulina* (harbor seal) - 5(2):64-77; 6(2/3):1-135; 16(1/2):106-124; 17(2/3):1-80; 17(2/3):100-118; 24(2/3):1-120; 26(1):60-79; 31(3):39-66; 34(2):32-73; 36(3):15-30; 37(3):57-72
- Phocoenoides dalli* (Dall's porpoise) - 31(3):39-66

- Pinnipedia* (seals and sea lions) - 19(3/4):1-84; 26(1):60-79; 28(1):1-42; 34(2):32-73; 35(1):57-81
- Stenella coeruleo-alba* (striped dolphin) - 31(3):39-66
- Zalophus californianus* (California sea lion) - 5(2):64-77; 6(2/3):1-135; 16(1/2):26-60; 16(1/2):106-124; 24(2/3):1-120; 31(3):39-66; 34(2):32-73; 36(3):15-30; 37(3):57-72
- Mammalia (Terrestrial)** (subsistence) - 6(2/3):137-148; 10(3/4):95-98; 17(2/3):100-118; 17(2/3):119-126; 20(4):56-72; 20(4):73-76
- Ammospermophilus leucurus* (white-tailed antelope squirrel) - 22(2):45-79; 33(1/2):1-138
- Ammospermophilus sp.* (squirrel) - 28(1):43-66
- Antilocapra americana* (proghorn) - 23(1):1-46
- Artiodactyla* (even-toed hoofed mammal) - 28(1):1-42; 35(1):57-81
- Bos taurus* (domestic cow) - 26(1):60-79; 28(1):1-42
- Canidae** (canid) - 28(1):1-42
- Canis familiaris* (dog) - 17(2/3):1-80; 17(2/3):100-118; 18(2/3):1-86; 19(3/4):1-84; 22(3):63-97; 25(1):1-89; 28(1):1-42
- Canis latrans* (coyote) - 18(2/3):1-86; 22(2):45-79; 23(1):1-46; 25(1):1-89
- Canis sp.* (coyote, dog, wolf) - 2(4):1-49; 3(2/3):1-156; 5(2):64-77; 6(2/3):1-135; 7(3):1-24; 23(4):30-75; 25(1):1-89; 28(1):43-66; 33(1/2):1-138; 35(1):57-81
- Capra hircus* (domestic goat) - 16(1/2):106-124
- Carnivora** (carnivore) - 28(1):1-42
- Cervus elaphus* (elk) - 26(1):60-79
- Cervus sp.* (deer) - 2(4):1-49; 3(2/3):1-156;
- Castor canadensis* (beaver) - 26(1):60-79
- Citellus beecheyi* (California ground squirrel) - 5(2):64-77; 12(3):7-65; 16(1/2):26-60; 16(1/2):106-124; 17(2/3):1-80; 17(2/3):100-118; 19(3/4):1-84; 21(3):1-24; 23(4):30-75; 24(2/3):1-120; 25(3):53-72; 28(1):1-42
- Dama hemionus* (mule deer) - 5(2):64-77; 6(2/3):1-135; 7(3):1-24; 33(1/2):1-138
- Dipodomys agilis* (agile kangaroo rat) - 25(1):1-89
- Dipodomys sp.* (kangaroo rat) - 23(3):24-34; 23(4):30-75; 25(1):1-89; 28(1):1-42; 28(1):43-66
- Equus caballus* (horse) - 18(2/3):1-86
- Felis rufus* (bobcat) - 28(1):1-42
- Leporidae** (hare/rabbit) - 28(1):1-42
- Lepus californicus* (black-tailed jackrabbit) - 5(2):64-77; 6(2/3):1-135; 10(3/4):84-94; 17(2/3):1-80; 17(2/3):100-118; 19(3/4):1-84; 22(2):45-79; 23(1):1-46; 23(3):24-34; 23(4):30-75; 25(1):1-89; 28(1):1-42; 28(1):43-66; 33(1/2):1-138
- Lepus sp.* (jackrabbit) - 3(2/3):1-156; 7(3):1-24; 18(2/3):1-86; 28(1):1-42; 35(1):57-81
- Lynx rufus* (bobcat) - 6(2/3):1-135; 23(1):1-46; 25(1):1-89
- Mammuthus sp.* (mammoth) - 23(3):58-62; 23(3):63-70
- Mephitis mephitis* (striped skunk) - 17(2/3):1-80; 17(2/3):100-118; 23(1):1-46
- Mephitis sp.* (skunk) - 5(1):1-89; 18(2/3):1-86
- Microtus sp.* (vole) - 23(3):24-34; 23(4):30-75
- Mustela frenata* (long-tailed weasel) - 5(2):64-77; 28(1):1-42
- Neotoma fuscipes* (dusky-footed woodrat) - 23(1):1-46
- Neotoma sp.* (woodrat) - 5(2):64-77; 8(3):47-59; 18(2/3):1-86; 23(3):24-34; 25(1):1-89; 25(3):53-72; 28(1):1-42; 28(1):43-66; 35(1):57-81
- Odocoileus hemionus* (mule deer) - 17(2/3):1-80; 17(2/3):100-118; 18(2/3):1-86; 19(3/4):1-84; 22(2):45-79; 23(1):1-46; 25(3):53-72; 28(1):1-42; 35(1):57-81; 35(2/3):69-80
- Odocoileus sp.* (deer) - 8(2):1-56; 8(3):47-59; 23(3):24-34; 25(1):1-89; 26(1):60-79
- Otospermophilus beecheyi* (California ground squirrel) - 3(4):1-66
- Ovis aries* (domestic sheep) - 23(1):1-46
- Ovis canadensis* (bighorn sheep) - 23(3):24-34

- Perognathus sp.* (pocket mouse) - 18(2/3):1-86; 23(1):1-46; 25(1):1-89; 26(1):60-79; 28(1):1-42
- Peromyscus californicus* (California meadow vole) - 28(1):1-42
- Peromyscus sp.* (white-footed mouse) - 7(4):1-44; 23(1):1-46; 23(3):24-34; 23(4):30-75; 25(1):1-89
- Phocyon lotor* (raccoon) - 6(2/3):1-135
- Rodentia** (rodent) - 7(3):1-24; 26(1):60-79; 28(1):1-42
- Spermophilus beecheyi* (California ground squirrel) - 5(2):64-77; 6(2/3):1-135; 18(2/3):1-86; 23(1):1-46; 25(1):1-89; 35(1):57-81
- Spilogale sp.* (spotted skunk) - 25(1):1-89
- Sus scrofa* (domestic pig) - 23(1):1-46
- Sylvilagus audubonii* (desert cottontail) - 6(2/3):1-135; 17(2/3):1-80; 17(2/3):100-118; 19(3/4):1-84; 22(2):45-79; 23(1):1-46; 23(3):24-34; 28(1):1-42; 28(1):43-66; 33(1/2):1-138
- Sylvilagus bachmani* (brush rabbit) - 3(4):1-66; 17(2/3):1-80; 17(2/3):100-118; 23(1):1-46; 28(1):1-42
- Sylvilagus sp.* (cottontail or bush rabbit) - 5(2):64-77; 7(3):1-24; 16(1/2):106-124; 18(2/3):1-86; 21(3):1-24; 23(4):30-75; 25(1):1-89; 26(1):60-79; 28(1):1-42; 35(1):57-81
- Taxidea sp.* (badger) - 25(1):1-89
- Taxidea taxus* (badger) - 6(2/3):1-135; 16(1/2):106-124; 17(2/3):1-80; 17(2/3):100-118; 19(3/4):1-84; 28(1):1-42
- Thomomys bottae* (pocket gopher) - 7(4):1-44; 12(3):7-65; 18(2/3):1-86; 19(3/4):1-84; 21(3):1-24; 22(3):63-97; 23(1):1-46; 23(4):30-75; 25(1):1-89; 25(3):53-72; 28(1):1-42; 28(1):43-66; 35(1):57-81
- Thomomys talpoides* (northern pocket gopher) - 2(4):1-49; 3(2/3):1-156
- Thomomys umbrinus* - (southern pocket gopher) - 6(2/3):1-135; 33(1/2):1-138
- Urocyon cinereoargenteus* (gray fox) - 17(2/3):1-80; 17(2/3):100-118
- Urocyon littoralis* (Channel Island fox) - 24(2/3):1-120
- Ursus americanus* (bear) - 26(1):60-79
- Vulpes velox* (kit fox) - 18(2/3):1-86; 33(1/2):1-138
- Reptilia** (subsistence) - 21(3):1-24; 23(4):30-75
- Clemmys marmorata* (pond turtle) - 5(2):64-77; 8(3):47-59; 17(2/3):1-80; 17(2/3):100-118; 19(3/4):1-84; 22(2):45-79; 23(1):1-46; 25(1):1-89; 26(1):42-59; 28(1):1-42; 35(1):57-81
- Cnemidophorus tigris* (western whiptail) - 23(1):1-46
- Crotalus sp.* (rattlesnake) - 28(1):1-42
- Crotophytus wislizenii* (leopard lizard) - 23(1):1-46
- Dipsosaurus dorsalis* (desert iguana) - 33(1/2):1-138
- Lacertilia** (lizard) - 28(1):1-42
- Phrynosoma platyrhinos* (southern desert horned lizard) - 33(1/2):1-138
- Pituophis melanoleucus* (gopher snake) - 23(1):1-46; 28(1):1-42
- Sceloporus magister* (yellow-backed spiny lizard) - 33(1/2):1-138
- Serpentes** (snakes) - 7(3):1-24; 28(1):1-42; 35(1):57-81
- Shell Artifacts** (species)
- Acmaea sp.* (limpet) - 10(3/4):1-83
- Aequipecten sp.* (scallops) - 17(2/3):1-80
- Amiantis sp.* - 17(2/3):1-80
- Amiantus callosa* (sea cockle) - 2(2):3-45
- Astraea undosa* (wavy turban) - 21(2):32-69
- Cardium sp.* - 11(1):1-22
- Cerithidea sp.* - 17(2/3):1-80
- Chione sp.* - 20(1):17-26; 21(1):1-74; 27(2/3):1-139
- Conus californicus* (California cone) - 3(2/3):1-156; 21(1):1-74; 33(1/2):1-138; 36(3):35-55; 38(2/3):47-64
- Conus sp.* (cone) - 16(1/2):61-105; 16(1/2):106-124; 17(2/3):1-80; 36(4):48-58
- Cypraea cervinetta* (little deer cowry) - 35(2/3):81-95

- Cypraea* sp. (cowry) - 6(2/3):1-135; 17(2/3):1-80; 23(4):30-75
- Cypraea spadicea* (chestnut cowry) - 27(2/3):1-139; 28(3):1-45; 35(2/3):81-95
- Dentalium neohexagonum* (hexagonal tusk shell) - 37(3):45-55
- Dentalium pretiosum* - 37(3):45-55
- Dentalium* sp. - 16(1/2):106-124; 37(3):45-55
- Dentalium vallicaleus* - 23(4):30-75
- Diodora aspera* (keyhole limpet) - 22(4):1-17
- Fissurella volcano* (volcano limpet) - 6(2/3):1-135; 13(4):1-52; 38(2/3):47-64
- Glycymeris gigantea* - 35(2/3):81-95; 38(2/3):99-104
- Glycymeris* sp. - 11(1):1-22; 32(2/3):82-109; 33(1/2):1-138
- Haliotis corrugata* (pink abalone) - 27(2/3):1-139
- Haliotis cracherodii* (black abalone) - 7(4):1-44; 27(2/3):1-139; 28(3):1-45; 36(3):35-55
- Haliotis fulgens* (green abalone) - 27(2/3):1-139
- Haliotis rufescens* (red abalone) - 21(2):15-31; 22(4):1-17; 28(3):1-45; 36(4):48-58; 40(1):53-65
- Haliotis* sp. (abalone) - 5(2):64-77; 6(2/3):1-135; 16(1/2):106-124; 17(2/3):1-80; 18(4):39-44; 20(1):17-26; 21(2):32-69; 27(2/3):1-139; 33(1/2):1-138; 33(3):54-92; 36(3):35-55; 40(2):15-40
- Hinnites giganteus* (giant rock scallop) - 28(2):18-34; 40(1):53-65
- Hinnites multirugosus* (rock scallop) - 21(1):1-74; 28(3):1-45
- Laevicardium elatum* (giant egg cockle) - 23(4):30-75; 33(1/2):1-138; 36(3):35-55
- Laevicardium* sp. - 20(1):17-26; 21(1):1-74; 27(2/3):1-139
- Megathura crenulata* (giant keyhole limpet) - 8(2):1-56; 10(3/4):1-83; 21(1):1-74; 27(2/3):1-139; 28(3):1-45; 36(3):35-55
- Melongena patula* - 11(1):1-22
- Mytilus californicus* - 7(4):1-44; 16(1/2):26-60; 20(1):17-26; 21(2):32-69; 25(1):1-89; 28(2):18-34; 28(3):1-45; 36(3):35-55
- Mytilus* sp. - 4(4):1-59; 16(1/2):106-124; 18(4):39-44; 22(4):1-17; 27(2/3):1-139; 32(1):50-64; 36(4):48-58; 38(2/3):47-64
- Norrisia norrisii* - 21(2):32-69
- Olivella baetica* (beatic olive) - 21(1):1-74; 27(2/3):1-139; 28(3):1-45; 28(3):46-58; 38(2/3):47-64
- Olivella biplicata* (purple olive) - 3(4):1-66; 4(4):1-59; 8(2):1-56; 10(3/4):1-83; 11(1):1-22 13(4):1-52; 16(1/2):26-60; 21(1):1-74; 22(4):1-17; 23(1):1-46; 23(4):30-75; 27(2/3):1-139; 28(2):18-34; 28(3):1-45; 33(1/2):1-138; 35(1):57-81; 35(2/3):81-95; 36(3):35-55; 36(4):48-58; 37(4):81-87; 38(2/3):47-64
- Olivella dama* (dama olive) - 11(1):1-22; 20(1):69-70; 21(1):1-74; 23(1):1-46; 26(4):1-50; 27(2/3):1-139; 28(3):1-45; 28(3):46-58; 33(1/2):1-138; 35(2/3):81-95; 38(2/3):47-64; 38(2/3):105-116
- Olivella* sp. - 4(4):1-59; 5(4):17-42; 7(3):25-63; 10(3/4):1-83; 11(1):1-22 12(4):72-78; 13(2):22-38; 14(2):26-51; 15(3):21-44; 18(4):1-26; 18(4):39-44; 19(3/4):1-84; 21(1):1-74; 21(2):15-31; 23(4):30-75; 24(1):11-21; 28(2):18-34; 33(1/2):1-138; 33(3):54-92; 37(4):53-80; 37(4):81-87; 40(1):53-65; 40(2):15-40
- Olivella spicata* - 20(1):69-70
- Ostrea* sp. - 15(1):18-26
- Mytilus* sp. - 40(2):15-40
- Pecten* sp. - 6(2/3):1-135; 14(2):26-51; 19(3/4):1-84; 20(1):17-26; 23(1):1-46; 27(2/3):1-139
- Plagioctenium circularis* (speckled scallop) - 7(4):1-44
- Polinices reclusianus* (tall moonsnail) - 25(3):53-72
- Pyriformis marginella* (sea snail) - 21(1):1-74
- Saxidomus nuttalli* (Washington clam) - 28(2):18-34; 28(3):1-45; 36(3):35-55
- Solen rosaceus* (razor clam) - 27(2/3):1-139

- Strombus* sp. - 11(1):1-22; 20(1):17-26
- Tivela* sp. - 13(2):22-38; 18(4):39-44; 33(3):54-92
- Tivela stultorum* (pismo clam) - 4(4):1-59; 17(2/3):1-80; 22(4):1-17; 25(1):1-89; 27(2/3):1-139; 28(2):18-34; 28(3):1-45; 36(3):35-55
- Trachycardium* sp. - 20(1):17-26; 21(1):1-74
- Tresus nuttalli* (gaper clam) - 28(3):1-45
- Trivia californiana* (California trivium) - 28(3):1-45
- Zonaria spadica* (cowry) - 3(4):1-66; 21(1):1-74
- Shellfish** (subsistence) - 5(2):57-58; 5(2):64-77; 7(3):25-63; 8(1):Frontispiece; 8(1):1; 10(3/4):84-94; 11(1):1-22; 16(4):19-23; 17(1):14-16; 17(2/3):94-99; 33(1/2):1-138; 36(2):1-14; 39(4):39-48
- Acanathina lugubris* (unicorn) - 16(4):6-13; 23(4):30-75
- Acanathina paucilirata* (checkered unicorn) - 21(1):1-74
- Acanathina spirata* (sea snail) - 6(2/3):1-135; 7(4):1-44; 8(2):1-56; 14(2):26-51; 21(1):1-74; 23(4):30-75; 25(3):53-72; 34(2):32-73
- Acmaea asmi* (limpet) - 6(2/3):1-135
- Acmaea digitalis* (finger limpet) - 24(2/3):1-120
- Acmaea pelta* - 6(2/3):1-135
- Acmaea scabra* (rough limpet) - 23(4):30-75; 24(2/3):1-120
- Acmaea* sp. - 34(2):32-73
- Admete couthouyi* (Couthouy's nutmeg) - 23(4):30-75
- Aequipecten circularis* (scallop) - 8(2):1-56; 8(3):47-59; 12(3):7-65; 14(2):26-51; 17(2/3):1-80; 17(2/3):94-99; 19(3/4):1-84; 21(1):1-74
- Aletes aquamigerus* (tube worm) - 7(4):1-44
- Aletes squamigerous* - 6(2/3):1-135
- Amiantus callosa* - 8(2):1-56; 14(2):26-51
- Amphissa versicolor* (Joseph's coat amphissa) - 23(4):30-75
- Anodonta* sp. (clam) - 33(1/2):1-138
- Anomia peruviana* (Peruvian jingle) - 14(2):26-51; 25(3):53-72
- Arca* sp. - 30(1):1-23
- Argopecten aequisulcatus* (pecten) - 23(4):30-75; 35(4):1-23; 38(2/3):105-116
- Argopecten circularis* - 17(1):14-16; 23(4):7-29; 31(1/2):4-19
- Argopecten* sp. - 30(2/3):1-99; 37(4):81-87; 39(4):39-48
- Astraea* sp. (turban) - 18(2/3):1-86
- Astraea undosa* (wavy turban) - 2(2):49-51; 5(2):64-77; 6(2/3):1-135; 7(4):1-44; 10(3/4):84-94; 14(2):26-51; 16(1/2):106-124; 19(3/4):1-84; 21(1):1-74; 23(4):30-75; 25(3):53-72; 38(2/3):105-116
- Balanus tintinnabulum* (red and white barnacle) - 6(2/3):1-135; 23(4):7-29; 24(2/3):1-120
- Balanus* sp. (barnacle) - 3(2/3):1-156; 21(3):1-24; 23(4):30-75; 28(2):18-34; 30(2/3):1-99; 34(2):32-73; 37(4):81-87
- Brochyura* sp. (crab) - 3(2/3):1-156
- Bursa californica* (California frog shell) - 2(2):49-51; 6(2/3):1-135; 7(4):1-44; 21(1):1-74; 25(3):53-72
- Cardita affinis* - 37(4):81-87
- Cardita carpenteria* (Carpenter's cardita) - 23(4):30-75
- Cardita megastrophia* - 17(1):14-16
- Cardium biangulatum* (cardium) - 2(4):1-49
- Cauloramphus spineferum* - 6(2/3):1-135
- Ceratostoma nuttallii* (Nuttall's hornmouth) - 21(1):1-74
- Cerithidea californica* (California horn shell) - 6(2/3):1-135; 7(3):25-63; 7(4):1-44; 8(3):47-59; 13(2):22-38; 14(2):26-51; 19(3/4):1-84; 21(1):1-74; 25(3):53-72; 38(2/3):105-116
- Chama frondosa* - 17(1):14-16; 31(1/2):4-19
- Chama mexicana* - 17(1):14-16; 31(1/2):4-19
- Chama pellucida* (agate chama) - 10(3/4):84-94; 14(2):26-51; 25(3):53-72
- Chama* sp. - 13(2):22-38

- Chione californiensis* (banded cockle) - 2(2):49-51; 5(2):64-77; 6(2/3):1-135; 7(4):1-44; 8(2):1-56; 8(3):47-59; 10(3/4):84-94; 12(3):7-65; 13(2):22-38; 14(2):26-51; 17(1):14-16; 17(2/3):1-80; 17(2/3):94-99; 21(1):1-74; 23(4):7-29; 23(4):30-75; 25(3):53-72; 31(1/2):4-19
- Chione cortezi* - 37(4):81-87
- Chione fluctifraga* (smooth cockle) - 2(2):49-51; 5(2):64-77; 6(2/3):1-135; 7(3):25-63; 7(4):1-44; 10(3/4):84-94; 13(2):11-21; 13(2):22-38; 14(2):26-51; 17(2/3):1-80; 17(2/3):94-99; 21(1):1-74; 23(4):7-29; 23(4):30-75; 25(3):53-72; 39(4):49-56
- Chione sp.* (venus clam) - 2(2):3-48 3(4):1-66; 12(4):1-44; 14(2):26-51; 12(4):72-78; 18(2/3):1-86; 19(3/4):1-84; 20(1):61-68; 28(2):18-34; 30(1):1-23; 30(2/3):1-99; 35(4):1-23; 35(1):57-81; 38(2/3):105-116; 39(4):39-48
- Chione undatella* - 5(2):64-77; 6(2/3):1-135; 7(4):1-44; 8(2):1-56; 8(3):47-59; 10(3/4):84-94; 12(3):7-65; 13(2):11-21; 14(2):26-51; 17(2/3):1-80; 17(2/3):94-99; 20(3):67-75; 21(1):1-74; 23(4):7-29; 23(4):30-75; 25(3):53-72; 26(1):42-59
- Chiton sp.* - 7(4):1-44; 23(4):7-29; 28(2):18-34; 34(2):32-73
- Clinocardium nuttalli* (Nuttall's cockle) - 28(2):18-34
- Collisella sp.* (limpet) - 23(4):30-75
- Columbella strombiformis* - 20(1):69-70
- Conus californicus* (California cone) - 6(2/3):1-135; 8(2):1-56; 14(2):26-51; 20(1):69-70; 21(1):1-74; 23(4):30-75; 25(3):53-72; 38(2/3):105-116
- Conus diadema* - 20(1):69-70
- Conus sp.* - 36(3):79-91
- Conus tiaratus* - 20(1):69-70
- Conus ximenes* - 20(1):69-70;
- Crepidula sp.* - 35(1):57-81
- Crassostrea virginica* (eastern oyster) - 38(2/3):105-116
- Crepidula adunca* - 7(2):25-63
- Crepidula norrisianum* (slipper shell) - 38(2/3):105-116
- Crepidula nummeria* (white slipper shell) - 14(2):26-51; 21(1):1-74
- Crepidula onyx* (onyx slipper shell) - 6(2/3):1-135; 7(4):1-44; 8(2):1-56; 10(3/4):84-94; 13(2):11-21; 14(2):26-51; 17(2/3):1-80; 17(2/3):94-99; 21(1):1-74; 23(4):30-75; 25(3):53-72; 26(1):42-59
- Crepidula sp.* (slipper shell) - 12(3):7-65; 34(2):32-73
- Crepipatella lingulata* (half-slipper shell) - 6(2/3):1-135; 23(4):30-75
- Crepipatella sp.* - 34(2):32-73
- Crucibulum spinosum* (spiny cup and saucer) - 2(2):49-51; 6(2/3):1-135; 7(4):1-44; 8(2):1-56; 10(3/4):84-94; 14(2):26-51; 17(2/3):1-80; 17(2/3):94-99; 21(1):1-74; 25(3):53-72
- Cymatium sp.* - 30(1):1-23
- Cypraea spadicea* (chestnut cowry) - 21(1):1-74; 23(4):30-75; 38(2/3):105-116
- Cythodonta dubiosa* - 23(4):30-75
- Dentalium neohexagonum* (hexagonal tusk shell) - 8(2):1-56; 10(3/4):84-94
- Dentalium semipolitum* - 8(2):1-56
- Diodora aspera* (rough keyhole limpet) - 21(1):1-74
- Donax californica* - 19(3/4):1-84
- Donax gouldii* (bean clam) - 4(4):1-59; 6(2/3):1-135; 14(2):26-51; 20(1):69-70; 21(1):1-74; 35(1):57-81; 35(4):1-23; 38(2/3):105-116
- Donax sp.* (bean clam) - 39(4):39-48
- Dosinia ponderosa* (almeja blanca) - 30(1):1-23; 34(3):45-63
- Dosinia sp.* - 20(1):61-68; 37(4):81-87
- Epilucina californica* (California lucine) - 24(2/3):1-120
- Epitonium sp.* (wentletrap) - 23(4):30-75
- Fasciolaris princeps* - 31(1/2):4-19
- Fissurella volcano* (volcano limpet) - 6(2/3):1-135; 7(4):1-44; 16(4):6-13; 21(1):1-74; 23(4):30-75; 24(2/3):1-120; 34(2):32-73
- Forreria belcheri* (Belcher's murex) - 6(2/3):1-135; 19(3/4):1-84; 21(1):1-74

- Fusinus kobelti* (Kobelt's spindle) - 6(2/3):1-135; 23(4):30-75
- Glycymeris gigantea* - 17(1):14-16; 31(1/2):4-19
- Glycymeris maculata* - 31(1/2):4-19
- Glycymeris sp.* - 20(1):61-68; 30(1):1-23
- Haliotis corrugata* (pink abalone) - 7(4):1-44; 23(4):7-29; 23(4):30-75; 38(2/3):105-116
- Haliotis cracherodii* (black abalone) - 5(2):64-77; 6(2/3):1-135; 8(2):1-56; 10(3/4):84-94; 16(1/2):106-124; 16(4):6-13; 17(1):43-62; 23(4):7-29; 23(4):30-75; 24(2/3):1-120; 38(2/3):105-116
- Haliotis fulgens* (green abalone) - 2(4):1-49; 5(2):64-77; 6(2/3):1-135; 7(4):1-44; 38(2/3):105-116
- Haliotis rufescens* (red abalone) - 23(4):30-75; 38(2/3):105-116
- Haliotis sp.* (abalone) - 5(4):17-42; 8(3):47-59; 12(3):7-65; 14(2):26-51; 19(3/4):1-84; 21(1):1-74; 21(3):1-24; 23(4):7-29; 28(2):18-34; 30(2/3):1-99; 34(2):32-73; 35(1):57-81; 36(1):72-77; 36(3):79-91; 38(1):1-64; 38(2/3):105-116
- Haplotrema voyanum* (Voy's haplotreme) - 10(3/4):84-94
- Helminthoglypta ayersiana* - 24(2/3):1-120
- Hinnites giganteus* (rock scallop) - 6(2/3):1-135; 21(1):1-74; 38(2/3):105-116
- Hinnites multirugosus* - 14(2):26-51; 25(3):53-72
- Homlopoma carpenteri* (Carpenter's dwarf turban) - 10(3/4):84-94
- Homlopoma luridum* (dwarf turban) - 24(2/3):1-120
- Hydroides norvegica* - 6(2/3):1-135
- Ischnochiton conspicua* - 6(2/3):1-135; 10(3/4):84-94
- Ischnochiton fallax* - 8(3):47-59
- Ischnochiton sp.* - 39(4):39-48
- Janthina sp.* (violet snail) - 23(4):30-75
- Jaton festivus* - 2(2):49-51; 14(2):26-51; 21(1):1-74; 25(3):53-72
- Kelletia kelletii* - 6(2/3):1-135
- Lacuna unifasciata* - 6(2/3):1-135
- Laevicardium elatum* - 6(2/3):1-135; 7(4):1-44; 8(2):1-56; 14(2):26-51; 21(1):1-74; 23(4):30-75; 25(3):53-72; 37(4):81-87
- Laevicardium sp.* (cockles) - 23(4):7-29
- Laevicardium substriatum* (egg cockle) - 21(1):1-74
- Littorina planzxis* (eroded periwinkle) - 6(2/3):1-135; 10(3/4):84-94; 21(1):1-74; 23(4):30-75; 24(2/3):1-120; 26(1):42-59
- Littorina sp.* - 34(2):32-73
- Lottia gigantea* (owl limpet) - 6(2/3):1-135; 8(2):1-56; 16(4):6-13; 17(1):43-62; 23(4):30-75; 24(2/3):1-120
- Lucapinella callomarginata* - 14(2):26-51
- Lyropecten subnodosus* - 17(1):14-16; 31(1/2):4-19
- Macoma nasuta* (bent-nose clam) - 38(2/3):105-116
- Macoma sp.* - 39(4):39-48
- Margarites sp.* - 6(2/3):1-135
- Margarites succiutus* - 7(3):25-63; 23(4):30-75; 34(2):32-73
- Maxellia gemma* (gem murex) - 21(1):1-74
- Megapitaria squalida* - 17(1):14-16
- Megastraea* - 39(4):39-48
- Megatebennus bimaculatus* (two spotted keyhole limpet) - 23(4):30-75
- Megathura crenulata* (giant keyhole limpet) - 5(4):17-42; 6(2/3):1-135; 7(4):1-44; 21(1):1-74; 24(2/3):1-120; 25(3):53-72
- Megathura sp.* - 36(1):72-77; 39(4):39-48
- Melampus olivaceous* - 6(2/3):1-135; 14(2):26-51; 21(1):1-74; 25(3):53-72
- Microarionta rufocincta* - 24(2/3):1-120
- Microarionta stearnsiana* - 17(1):43-62
- Mitella polymerus* - 17(1):43-62
- Mitra catalinae* (Catalina miter) - 23(4):30-75
- Mitra idae* - 6(2/3):1-135
- Mitra sp.* - 36(3):79-91
- Mitrella gausapata* - 23(4):30-75
- Mitromopha filosa* (filose tower) - 23(4):30-75

- Modiolus capax* - 25(3):53-72
Modiolus sp. (horse mussel) - 21(1):1-74
Mopalia muscosa (mossy chiton) - 6(2/3):1-135; 23(4):30-75
Mulinia coloradensis - 37(4):81-87; 39(4):49-56
Muricanthus nigritus - 31(1/2):4-19
Mya macoma (clam) - 2(4):1-49
Mytilus adamsianus - 6(2/3):1-135
Mytilus californianus - 5(2):64-77; 6(2/3):1-135; 7(4):1-44; 10(3/4):84-94; 14(2):26-51; 17(1):43-62; 19(3/4):1-84; 21(3):1-24; 23(4):7-29; 23(4):30-75; 34(2):32-73
Mytilus edulis (bay mussel) - 7(4):1-44; 10(3/4):84-94; 13(2):22-38; 23(4):7-29
Mytilus sp. (mussel) - 4(4):1-59; 12(3):7-65; 18(2/3):1-86; 21(1):1-74; 23(4):7-29; 30(2/3):1-99; 35(1):57-81; 36(1):72-77; 38(1):1-64; 38(2/3):105-116; 39(4):39-48
Nassarius insculpta - 14(2):26-51
Nassarius tegulus (Norris' top shell) - 6(2/3):1-135; 8(2):1-56; 14(2):26-51; 24(2/3):1-120; 25(3):53-72
Natica sp. - 30(1):1-23
Neverita sp. - 39(4):39-48
Norrissia norrisi (Norris' top shell) - 6(2/3):1-135; 23(4):7-29; 38(2/3):105-116
Ocenebra circumtexta (circled rock shell) - 23(4):30-75; 24(2/3):1-120
Ocenebra foveolata (scaly rock shell) - 24(2/3):1-120
Ocenebra interfossa (sculptured rockshell) - 23(4):30-75
Ocenebra luridea (lurid rock shell) - 21(1):1-74
Ocenebra poulsoni - 14(2):26-51; 21(1):1-74; 23(4):30-75; 25(3):53-72
Ocenebra sp. (rock shell) - 38(2/3):105-116
Olivella sp. - 39(4):39-48
Opalia insculpta (sculptured wentletrap) - 6(2/3):1-135; 23(4):30-75
Ostrea fisheri - 31(1/2):4-19
Ostrea iridescens - 31(1/2):4-19
Ostrea lurida (common oyster) - 2(2):49-51; 5(2):64-77; 6(2/3):1-135; 7(3):25-63; 7(4):1-44; 8(2):1-56; 13(2):11-21; 14(2):26-51; 19(3/4):1-84; 21(1):1-74; 23(4):7-29; 23(4):30-75; 25(3):53-72; 26(1):42-59; 28(2):18-34; 34(2):32-73; 35(1):57-81; 38(2/3):105-116
Ostrea palmula - 17(1):14-16; 15(1):18-26
Ostrea sp. - 3(4):1-66; 10(3/4):84-94; 12(3):7-65; 12(4):1-44; 13(2):22-38; 17(2/3):1-80; 17(2/3):94-99; 18(2/3):1-86; 30(1):1-23; 30(2/3):1-99; 37(4):81-87; 39(4):39-48
Panope generosa - 6(2/3):1-135
Pecten circularis - 2(4):1-49; 6(2/3):1-135
Pecten giganteus (purple hennite) - 2(4):1-49
Pecten sp. - 12(4):1-44; 18(2/3):1-86; 30(1):1-23
Pecten vogdesi - 17(1):14-16
Pectinidae (scallop) - 35(1):57-81
Penitella penita (piddock) - 28(2):18-34
Periglypta multicostata - 17(1):14-16
Petalococonchus indentatus - 6(2/3):1-135
Pholas chiloensis - 37(4):81-87
Pinctada mazatlanica - 31(1/2):4-19
Pinctada mazatlanica - 17(1):14-16; 20(1):69-70; 37(4):81-87
Pinna rugosa - 17(1):14-16
Plagioctenium circularis aequisulactum (speckled scallop) - 2(2):3-48; 2(2):49-51; 3(4):1-66; 5(2):64-77; 7(4):1-44; 10(3/4):84-94; 13(2):22-38; 25(3):53-72
Platyodon cancellatus - 38(2/3):105-116
Pododesmus cepio - 16(4):6-13
Polinices draconis (Drake's moonshell) - 23(4):30-75
Polinices lewisii (Lewis' moon shell) - 6(2/3):1-135; 7(4):1-44
Polinices reclusianus (southern moon shell) - 2(2):3-48; 2(2):49-51; 6(2/3):1-135; 7(4):1-44; 14(2):26-51; 19(3/4):1-84; 23(4):7-29; 25(3):53-72; 26(1):42-59

- Polinices* sp. - 12(3):7-65; 21(1):1-74; 37(4):81-87
- Pollicipes polymerus* (leaf barnacle) - 6(2/3):1-135; 16(4):6-13; 23(4):30-75; 28(2):18-34; 34(2):32-73
- Protothaca grata* (little neck clam) - 37(4):81-87; 39(4):49-56
- Protothaca laciniata* (rough-sided littleneck clam) - 10(3/4):84-94
- Protothaca* sp. - 14(2):26-51; 23(4):30-75; 34(2):32-73
- Protothaca staminea* (pacific littleneck) - 6(2/3):1-135; 7(3):25-63; 14(2):26-51; 16(4):15-18; 23(4):7-29; 28(2):18-34
- Pseudochama exogyra* (reserved chama) - 6(2/3):1-135; 16(4):6-13; 21(1):1-74; 21(3):1-24; 23(4):7-29; 23(4):30-75; 38(2/3):105-116
- Pseudochama* sp. (pacific jewel box) - 39(4):39-48
- Pteria sterna* - 37(4):81-87
- Pteronotus festivus* (festive rock shell) - 6(2/3):1-135; 7(4):1-44; 8(2):1-56
- Randallia ornata* (purple crab) - 34(2):32-73
- Rictaxis punctocaelatus* (barrel shell) - 21(1):1-74
- Saxidomus nuttalli* (Washington clam) - 5(2):64-77; 7(3):25-63; 10(3/4):84-94; 14(2):26-51; 19(3/4):1-84; 23(4):7-29; 25(3):53-72; 28(2):18-34
- Saxidomus* sp. - 39(4):39-48
- Schizothaerus nuttalli* (Gaper clam) - 10(3/4):84-94
- Semele decisa* - 6(2/3):1-135
- Semele flavescens* - 17(1):14-16
- Septifer bifurcatus* (platform mussel) - 6(2/3):1-135; 21(3):1-24; 23(4):30-75; 34(2):32-73; 35(1):57-81
- Serpulobis squamigerous* (tube building snail) - 16(4):6-13; 21(1):1-74; 23(4):7-29; 23(4):30-75; 34(2):32-73
- Solen rosaceus* (rosy jack-knife clam) - 21(1):1-74
- Spirorbinae* sp. - 6(2/3):1-135
- Spondylus calcifer* - 17(1):14-16
- Spondylus princeps* - 31(1/2):4-19
- Stenoplax conspicua* - 23(4):30-75
- Strombus galeatus* - 17(1):14-16; 30(1):1-23; 31(1/2):4-19
- Strombus gracilior* - 17(1):14-16
- Strombus granulatus* - 17(1):14-16
- Strombus* sp. - 20(1):61-68
- Strongylocentrotus purpuratus* (purple sea urchin) - 24(2/3):1-120; 28(2):18-34
- Strongylocentrotus* sp. - 5(2):64-77; 6(2/3):1-135
- Tagelus californianus* (jackknife clam) - 14(2):26-51; 17(1):14-16; 21(1):1-74; 35(1):57-81
- Tagelus* sp. - 39(4):39-48
- Tegula aureotincta* - 6(2/3):1-135; 23(4):7-29
- Tegula funebris* (black tegula) - 4(4):1-59; 6(2/3):1-135; 16(4):6-13; 23(4):7-29; 24(2/3):1-120; 38(2/3):105-116
- Tegula gallina* (speckled top shell) - 6(2/3):1-135; 7(4):1-44
- Tegula ligulata* (banded turban) - 6(2/3):1-135; 7(4):1-44; 8(2):1-56; 10(3/4):84-94; 14(2):26-51; 21(1):1-74; 23(4):30-75; 25(3):53-72
- Tegula rugosa* - 37(4):81-87
- Tegula* sp. - 30(1):1-23; 35(1):57-81
- Tegula stultorum* (pismo clam) - 21(1):1-74
- Tellina* sp. (tellen) - 38(2/3):105-116
- Terebra albocincta pedroana* - 14(2):26-51; 25(3):53-72
- Tetraclita* sp. - 30(2/3):1-99
- Tetraclita squamosa* (thatched barnacle) - 6(2/3):1-135; 23(4):7-29
- Thais emerginata* (rock purple) - 6(2/3):1-135; 7(4):1-44; 16(4):6-13; 23(4):30-75
- Tivela byronensis* - 31(1/2):4-19
- Tivela* sp. (clam) - 2(4):1-49; 12(3):7-65; 39(4):39-48
- Tivela stultorum* (pismo clam) - 4(4):1-59; 5(2):64-77; 6(2/3):1-135; 8(2):1-56; 10(3/4):84-94;

14(2):26-51; 19(3/4):1-84; 25(3):53-72; 28(2):18-34; 35(1):57-81; 38(2/3):105-116
Trachycardium panamense - 17(1):14-16; 31(1/2):4-19
Trachycardium quadragenarium (forty-ribbed cockle) - 7(3):1-24; 8(2):1-56; 21(1):1-74; 25(3):53-72; 28(2):18-34 38(2/3):105-116
Trachycardium sp. - 37(4):81-87
Tresus nuttallii (pacific gaper) - 7(3):25-63; 28(2):18-34
Trivia californiana (California coffee bean) - 6(2/3):1-135; 21(1):1-74
Trivia sp. - 35(1):57-81
Turbo fluctuosus - 37(4):81-87
Turritella cooperi (tower) - 8(2):1-56
Vermetes contortus - 37(4):81-87; 39(4):39-48
Zonaria spadicea (chestnut cowry) - 6(2/3):1-135; 7(4):1-44; 25(3):53-72

Feature Categories

Blinds - 12(2):1-24

Burials

Animal - 22(3):63-97; 26(2/3):93-113; 36(3):1-6; 36(3):66-69; 36(4):8-13; 36(4):80-94

Avian - 21(1):1-74; 36(4):80-94; 36(4):95-101

Human - see Human remains

Cache/storage pits - 7(2):1-47; 16(3):1-36; 21(4):55-62; 26(1):1-7; 26(2/3):93-113; 29(4):22-34; 29(4):35-50; 31(3):39-66; 36(1):78-96

Charmstones - 15(3):21-44; 32(4):41-54

Haliotis cracherodii - 38(2/3):87-97

Metates - 29(4):22-34

Cairns - 5(1):1-68; 9(2):27-55; 10(2):51-70; 12(2):1-24; 21(4):63-70; 22(4):31-34

Earth ovens (hearths) - 3(4):1-66; 5(1):1-68; 12(4):45-71; 27(1):75-96; 28(4):1-25; 38(2/3):19-36; 40(2):15-40

Fish traps - 1(1):15-16

Granaries (acorn) - 22(4):31-34

Houses - 4(1):Frontispiece; 4(1):1; 13(1):21-27; 24(1):11-21

House pits - 36(3):66-69; 36(3):71-75

Human remains - 1(1):17; 11(1):43-53; 11(3):33-58; 13(1):35-44

Burials - 1(3):27-32; 1(4):26-27; 2(3):24-29; 2(4):1-49; 3(2/3):1-156; 4(2):1-17; 4(2):18-68; 5(1):1-68; 5(4):17-42; 8(2):1-56; 8(4):35-44; 9(1):27-30; 9(1):31-47; 12(1):30-38; 12(4):1-44; 13(1):52-58 13(2):39-61; 16(1/2):61-105; 16(4):19-23; 16(4):27-36; 16(4):37-43; 18(2/3):1-86; 18(4):39-44; 19(3/4):1-84; 20(3):18-34; 21(1):1-74; 22(2):45-79; 22(3):49-62; 25(1):1-89; 27(2/3):1-139; 27(4):24-39; 28(4):46-75; 31(1/2):4-19; 31(1/2):20-55; 31(1/2):79-102; 32(1):1-36; 34(3):9-43; 34(4):1-19; 34(1):79-88; 36(1):78-96; 36(2):67-105; 36(3):56-59; 36(3):66-69; 36(3):79-91; 36(4):1-7; 36(4):8-13; 37(1):1-26; 39(2/3):53-65; 39(2/3):67-80; 39(2/3):81-101; 40(2):1-9; 40(2):41-50; 40(2):51-79

Crania - 9(1):31-47; 13(1):52-58

Cremations - 5(1):1-68; 6(2/3):1-135; 7(4):1-44 8(3):38-46; 23(1):1-46; 25(3):25-45

Death ceremonies - 13(1):35-44; 13(1):45-51; 40(2):51-79

Dentition - 6(2/3):1-135; 8(4):35-44; 11(1):43-53; 22(3):63-97; 25(2):63-66; 26(2/3):93-113; 27(2/3):1-139; 27(4):47-59; 31(1/2):20-55

Diseases - 11(3):33-58; 16(4):27-43; 37(3):11-26

Footprints - 14(4):1-21

Hair - 6(1):21-28

Hunting blinds - 13(1):1-10

Intaglios - 10(2):35-50; 12(2):25-50; 14(4):27-34; 24(1):51-75

Mound circles - 10(2):51-70

Quail traps - 8(1):35-40

Roasting pits - 28(4):1-25

Rock Art - 18(4):27-38

Motif

Anthropomorph - 1(4):3-18; 3(1):7-32; 6(1):13-20; 7(1):2-8; 9(4):1-28; 9(4):37-46; 9(4):47-51; 10(2):35-50 11(1):35-42; 12(2):2-8; 12(2):9-20; 13(3):1-14;

15(1):1-17; 15(2):1-15; 15(2):33-49;
15(2):61-69; 18(4):27-38; 30(4):3-33;
37(1):1-26

Atlant - 15(1):1-17

Bear paw - 15(2):50-60

Bird - 13(3):1-14

Bisected circle - 1(4):3-18; 15(2):50-60

Circle - 12(2):9-20; 18(4):27-38; 29(2):27-63; 30(4):3-33; 32(2/3):1-81

Circle chain - 6(1):13-20; 9(4):1-28; 18(4):27-38; 29(2):27-63; 32(2/3):1-81

Circle with radiating lines - 3(1):7-32; 9(4):1-28; 15(2):33-49; 18(4):27-38; 29(2):27-63; 30(4):3-33; 32(2/3):1-81

Combination (curvilinear/rectilinear) - 9(4):1-28; 29(2):27-63; 30(4):3-33; 32(2/3):1-81

Concentric rings - 9(4):1-28; 12(2):9-20; 13(3):1-14; 15(2):1-15; 15(2):33-49; 23(3):1-23; 29(2):27-63; 32(2/3):1-81; 37(1):1-26

Contiguous circles - 15(2):1-15; 15(2):33-49; 29(2):27-63; 32(2/3):1-81

Cross - 9(4):1-28; 15(2):1-15 29(2):27-63; 32(2/3):1-81

Cross (enclosed) - 9(4):1-28; 32(2/3):1-81

Cupules - 9(4):1-28; 12(2):9-20; 13(4):1-52; 15(2):25-32; 15(2):61-69; 16(1/2):61-105; 26(1):42-59; 26(4):1-50; 32(2/3):1-81; 36(1):1-17; 36(2):25-29;

Curvilinear - 6(1):13-20; 9(4):1-28; 15(2):1-15; 29(2):27-63; 32(2/3):1-81; 37(1):1-26

Deer - 8(1):10-14; 10(1):13-18; 11(1):35-42

Denticulated - 32(2/3):1-81

Diamond - 15(2):1-15; 29(2):27-63; 32(2/3):1-81

Diamond chain - 6(1):13-20; 8(3):27-46; 9(4):1-28; 12(2):9-20; 15(2):1-15; 18(4):27-38; 25(1):1-89; 26(4):1-50; 29(2):27-63; 32(2/3):1-81

Digitated anthropomorph - 1(4):3-18; 9(4):1-28; 29(2):27-63; 32(2/3):1-81

Dot - 8(3):27-46; 9(4):1-28; 15(2):33-49; 18(4):27-38; 25(1):1-89; 29(2):27-63; 30(4):3-33; 32(2/3):1-81; 37(1):1-26

Eagle - 14(1):25-31

Enclosed semicircle - 30(4):3-33; 32(2/3):1-81

Fish - 7(1):2-8; 8(1):10-14; 9(4):37-46; 13(3):1-14; 15(1):32-44; 17(1):17-24

Geometric - 6(1):13-20; 7(1):2-8; 9(4):1-28; 15(2):1-15; 23(3):1-23; 29(2):27-63; 37(1):1-26

Grid (closed) - 3(1):7-32; 6(1):13-20; 9(4):1-28; 10(2):35-50; 12(2):2-8; 29(2):27-63; 32(2/3):1-81

Grid (open) - 15(2):50-60; 23(3):1-23; 29(2):27-63; 32(2/3):1-81

Hand print - 9(4):1-28; 15(2):1-15; 15(2):33-49

Horse and rider - 15(4):16-24

Human foot print - 15(1):32-44; 15(2):33-49

Intersecting lines - 29(2):27-63; 32(2/3):1-81

Ladder - 1(4):3-18; 9(4):1-28; 15(2):1-15; 29(2):27-63; 32(2/3):1-81

Linear - 9(4):1-28; 15(2):1-15; 29(2):27-63; 32(2/3):1-81

Maze - 9(4):1-28; 15(2):25-32; 15(4):1-16

Meandering line - 9(4):1-28; 29(2):27-63; 30(4):3-33; 32(2/3):1-81

Parallel lines - 29(2):27-63; 30(4):3-33; 32(2/3):1-81

Perpendicular lines - 29(2):27-63; 30(4):3-33

Rake - 1(4):3-18; 3(1):7-32; 29(2):27-63; 32(2/3):1-81

Random Pecking - 29(2):27-63; 30(4):3-33

Scratched - 29(2):27-63; 30(4):3-33; 30(4):34-54

Sheep - 15(2):1-15; 30(4):3-33

Skeletal - 15(2):1-15

- Smear** - 37(1):1-26
- Spiral** - 30(4):55-71
- Triangle** - 29(2):27-63; 32(2/3):1-81
- Triangle chain** - 29(2):27-63; 32(2/3):1-81
- Turtle** - 7(1):2-8; 14(1):2-10
- Wavy line** - 15(2):33-49; 15(2):33-49; 25(1):1-89; 29(2):27-63; 32(2/3):1-81
- Zig-zag line** - 15(2):1-15; 15(2):33-49; 29(2):27-63; 32(2/3):1-81
- Zoomorph-** 7(1):2-8; 15(1):32-44; 15(2):1-15; 15(2):33-49; 18(4):64-68; 29(2):27-63; 32(2/3):1-81; 37(1):1-26
- Pebble art** - 26(4):51-61
- Portable art** (incised stones)- 6(2/3):1-135; 7(4):1-44; 11(2):14-26; 21(4):31-38; 23(3):1-23; 26(4):1-50; 36(1):72-77; 36(4):14-32
- Petroglyphs** - 1(1):3-14; 1(1):15-16; 3(1):7-32; 3(1):33-41; 3(1):42-49; 6(1):13-20; 9(4):1-28; 9(4):37-46; 9(4):47-51; 10(1):13-18; 10(2):35-50; 12(1):9-20; 12(2):2-8; 14(1):2-10; 15(1):1-17; 15(2):1-15; 15(2):25-32; 15(2):33-49; 15(2):50-60; 15(2):61-69; 17(1):17-24; 18(4):27-38; 23(3):1-23; 26(1):42-59; 27(4):1-14; 29(2):27-63; 30(4):3-33; 30(4):34-54; 30(4):55-71; 31(1/2):1-3; 36(2):15-24; 36(2):25-29; 37(2):1-78
- Pictographs** - 1(1):3-14; 1(1):15-16; 1(4):3-18; 7(1):2-8; 8(1):10-14; 8(3):27-46; 9(4):1-28; 9(4):29-36; 9(4):37-46; 9(4):52-54; 10(1):13-18; 11(1):35-42; 12(1):Frontispiece-1; 12(1):2-8; 12(1):9-20; 13(3):1-14; 14(1):2-10; 14(1):25-31; 15(1):32-44; 15(2):1-15; 15(2):25-32; 15(2):50-60; 15(2):61-69; 17(1):17-24; 17(1):43-62; 18(4):27-38; 18(4):64-68; 25(1):1-89; 26(4):1-50; 27(4):15-22; 30(1):24-51; 31(1/2):4-19; 32(2/3):1-81; 34(3):9-43; 34(4):67-105; 36(2):15-24; 36(2):25-29; 37(1):1-26; 37(2):1-78; 37(4):53-80
- Painted pebbles** - 26(4):51-61
- Pebble mounds** - 12(2):1-24
- Polychrome** - 13(3):1-14
- Rock alignments** - 10(2):51-70; 12(2):1-24; 13(1):1-10; 17(1):25-42; 20(1):37-49
- Stone alignments** - 34(4):67-105
- Styles** - 9(4):1-28; 18(4):27-38
- Rock cairns** - 31(1/2):1-3
- Rock enclosures** - 11(4):27-44; 16(3):1-36; 17(1):14-16; 31(1/2):1-3
- Rock rings** (sleeping circles) - 9(2):27-55; 10(2):51-70; 12(2):1-50; 17(1):25-42; 20(1):37-49; 37(2):1-78; 37(4):53-80
- Rockshelter/caves** - 18(2/3):87-102; 21(2):15-31; 22(4):18-24; 23(3):24-34; 23(3):35-62; 26(1):1-7; 26(4):68-82; 27(2/3):1-139; 36(3):56-59; 36(3):79-91; 37(1):1-26
- Shell midden** - 31(1/2):4-19; 35(4):1-23; 35(4):24; 37(4):81-87
- Shrines** - 10(2):51-70; 21(4):55-59
- Swept circles** - 9(2):27-55; 10(2):51-70; 12(2):1-24; 12(2):25-50
- Thermal features** - see Earth ovens
- Trails** - 7(2):1-47; 10(2):51-70; 12(2):25-50; 15(2):33-49; 24(1):51-75
- Windrows** - 10(2):51-70
- Floral Analysis**
- Plant lists** - 7(3):1-12; 7(3):25-63
- Orange County** - 2(2):44-45
- Seeds** (recovery) - 26(2/3):93-113; 36(3):76-79; 36(4):59-65
- Adenostoma fasciculatum* (chemise) - 22(2):45-79
- Agropyron* sp. - 35(4):25-44
- Agrostis* sp. - 35(4):25-44
- Amaranthus* sp. - 22(2):45-79; 35(4):25-44
- Arctostaphylos* sp. - 35(4):25-44
- Aristida* sp. - 35(4):25-44
- Aster* sp. - 35(4):25-44
- Astragalus* sp. - 35(4):25-44
- Atriplex* sp. - 35(4):25-44
- Avena* sp. - 35(4):25-44
- Bouteloua* sp. - 35(4):25-44
- Brassica* sp. - 35(4):25-44
- Bromus* sp. - 35(4):25-44
- Calandrinia* sp. - 26(2/3):93-113; 35(4):25-44

Carex sp. - 35(4):25-44
Chenopodium sp. - 22(2):45-79; 35(4):25-44
Convolvutacea (morning glory) - 26(2/3):93-113
Cyperus sp. - 35(4):25-44
Digitaria sp. - 35(4):25-44
Eleocharis macrastachya - 35(4):25-44
Eleocharis sp. - 35(4):25-44
Eragrostis sp. - 35(4):25-44
Eschscholtzia sp. - 35(4):25-44
Euphorbia sp. - 35(4):25-44
Festuca sp. - 35(4):25-44
Galium sp. - 35(4):25-44
Hemizonia sp. (tar weed) - 22(2):45-79; 26(2/3):93-113; 35(4):25-44
Heteromeles sp. - 35(4):25-44
Hordeum sp. - 35(4):25-44
Juglans sp. - 35(4):25-44
Lens sp. - 35(4):25-44
Lepidium sp. - 35(4):25-44
Leptochloa sp. - 35(4):25-44
Lotus scoparius (bird's foot trefoil) - 22(2):45-79
Lotus sp. - 35(4):25-44
Madia sp. - 35(4):25-44
Marah sp. - 35(4):25-44
Mollugo sp. - 35(4):25-44
Panicum sp. - 35(4):25-44
Paspalum sp. - 35(4):25-44
Phalaris sp. - 35(4):25-44
Polygonum sp. - 35(4):25-44
Portulaca sp. - 35(4):25-44
Prunus ilicifolia (wild cherry) - 10(1):19-28
Prunus lyonii (Catalina cherry) - 26(2/3):93-113
Prunus sp. - 35(4):25-44
Quercus sp. - 26(2/3):93-113; 35(4):25-44
Rhus laurina - 35(4):25-44
Rumex sp. - 35(4):25-44
Salvia columbaria (chia) - 26(2/3):93-113
Salvia sp. - 35(4):25-44
Sambucus sp. - 35(4):25-44

Scirpus sp. - 35(4):25-44
Sesuvium sp. - 35(4):25-44
Sisymbrium sp. - 35(4):25-44
Solanum sp. - 35(4):25-44
Sporobolus sp. - 35(4):25-44
Stipa sp. - 35(4):25-44
Trifolium sp. - 35(4):25-44
Vaccinium sp. - 35(4):25-44
Verbena sp. - 35(4):25-44
Vicia sp. - 35(4):25-44
Vitis sp. - 35(4):25-44

Geoarchaeology - 35(1):19-32; 35(4):1-23; 35(4):24; 36(1):25-30;

Historical Accounts

Baja - 6(1):47-57; 10(1):1-12
Native American conflicts - 2(1):53-60; 4(1):55-66; 10(1):1-12
Orange County - 1(1):19; 1(2):Frontispiece-1; 1(2):3-8; 1(3):3-23; 1(3):24-26; 2(1):3-52; 2(2):Frontispiece; 2(2):1; 2(2):3-43; 2(3):Frontispiece-2; 2(3):4-8; 2(3):13-17; 2(3):18-20; 2(3):21-23; 2(3):24-29; 2(3):30-39; 2(4):Frontispiece; 2(4):1-2; 2(4):3-7; 2(4):8-49; 3(1):Frontispiece; 3(1):1-6; 3(2/3):1-156; 4(2):1-9; 4(2):10-17; 4(2):18-68; 4(3):Frontispiece; 4(3):1; 5(1):1-68; 5(3):39-55; 5(4):1-13; 5(4):17-42; 15(3):45-67

Historical Artifacts and Features

Adobes - 13(4):53-66
Aqueducts - 4(4):61-86
Bottles - 3(2/3):1-156; 18(1):1-67; 23(2):1-51; 26(1):60-79
Bullets - 4(4):1-59; 30(2/3):1-99
Buttons - 3(2/3):1-156; 4(4):1-59; 11(3):59-74; 15(3):1-20; 21(4):39-50
C-rations - 25(3):1-24
Cans - 19(1):47-66; 19(1):67-87; 21(4):39-50; 22(2):31-38
Ceramics - 5(3):61-62; 6(4):1-54; 9(1):48-64; 11(2):41-59; 15(3):1-20; 37(2):1-78; OP3:1-131

Davenport - 19(1):19-26
Majolica - 5(3):39-62; 8(3):47-59; 9(1):48-64; 11(2):41-59; 33(3):54-92; OP2:1-23; OP2:25-50
Cobble foundations - 4(4):1-59; 15(3):1-20; 22(2):39-44; 23(2):1-51
Coins - 19(3/4):1-84
Combs - 4(4):1-59
Dolls - 15(3):1-20
Earthenware - 23(2):1-51
Estancias - (3):Frontispiece-2; 2(3):9-12; 2(3):13-17; 2(3):18-20; 2(3):21-23
Floor tiles - 5(3):39-62; 13(4):67-72; 30(2/3):1-99; 37(1):37-49
Footwear - 4(4):1-59
Furnishings - 2(3):13-17
Glass - 3(2/3):1-156; 4(4):1-59; 5(3):56-60; 6(4):1-54; 6(4):55-60; 15(3):1-20; 18(1):1-67; 19(1):47-66; 21(4):39-50; 23(2):1-51; OP3:1-131
Granaries - 33(4):1-28
Intaglio impressions - 13(4):67-72
Lime production - 13(3):22-32
Marbles - 4(4):1-59
Metal - 4(4):1-59; 5(3):39-62; 8(3):47-59; 11(2):41-59; 15(3):1-20; 19(1):67-87
Mills - 28(2):35-47; 28(2):48-66; 37(1):37-49
Nails, square-cut - 4(4):1-59
Pipes - 10(2):35-50 21(4):1-24; 23(2):1-51
Porcelain - 23(2):1-51
 American - 5(3):39-62
 Chinese - 4(4):1-59; 5(3):39-62; 33(3):54-92
 English - 4(4):1-59; 5(3):39-62
 French - 5(3):39-62
 Scottish - 5(3):39-62
Refuse deposits - 19(1):27-38; 21(4):39-50; 30(2/3):1-99; 38(2/3):105-116
Roof tiles - 2(3):9-12; 4(4):1-59; 11(2):41-59; 37(1):37-49
Tableware - 4(4):1-59
Wells - 19(1):27-38

Historical Figures

Bastanchury, Domingo and Maria - 2(2):2(4):1-49
Boscana, Fray Geronimo - 1(3):3-23; 2(3):4-8
Forester, Marcos - 2(1):Frontispiece-1
Jefferson, Thomas - 1(1):18
Kate, Herman ten - 27(4):15-23
Machado, José Manuel - 8(4):1-26
Portolá, Gaspar - 1(4):26-27
Sepulveda, José Andrés - 5(3):1-38
Yorba, Don Bernardo - 1(3):Frontispiece-1; 26-27; 15(3):1-20

Historical Places

Ballast Point Whaling Station - 21(4):1-24
Campo de Cahuenga - 38(2/3):37-46
Casa de Jose Manuel Machado - 8(4):1-26
Cienaga - 5(3):39-62
Costa Mesa Adobe - 2(3):Frontispiece-2; 2(3):9-12; 2(3):13-17; 2(3):18-20; 2(3):21-23; 2(3):30-39
County Hall of Justice - 38(2/3):105-116
Forster Home - 2(1):Frontispiece-1
Fort Ross (cemetery) - 39(4):1-21
Guevavi - OP2:1-23; OP2:25-50
Home Avenue Landfill - 38(2/3):105-116
Irvine Ranch - 15(3):45-67
Johnson-Taylor Adobe - 30(2/3):1-99
La Casa del Rancho Los Cerritos - 5(3):71-81; 5(3):71-81; 11(3):59-74
Laguna Springs Adobe - 30(2/3):1-99
Machado-Wrightington House - 13(4):53-66
Meling Ranch - 3(1):Frontispiece; 3(1):1-6
Mission El Descanso - 33(3):1-28
Mission Guadalupe - 33(3):1-28; 37(4):19-29
Mission La Purísima Concepcion - 30(2/3):1-99; 33(3):1-28
Mission La Purísima Concepción de Cadegomó - 33(3):1-28
Mission La Purísima de Marie Santísima - 11(2):41-51; 33(3):1-28; 37(1):37-49

- Mission Nuestra Señora de Guadalupe** - 38(1):1-64.
- Mission Nuestra Señora de Guadalupe de Huasinapi** - 33(3):1-28
- Mission Nuestra Señora de la Soledad** - 33(3):1-28
- Mission Nuestra Señora de Loreto** - 33(3):1-28
- Mission Nuestra Señora de los Dolores Apaté** - 33(3):1-28
- Mission Nuestra Señora de Rosario Viñadaco** - 33(3):1-28
- Mission Nuestra Señora del Pilar de la Pay Airapi** - 33(3):1-28
- Mission San Antonio de Padua** - 33(3):1-28; 33(4):1-28
- Mission San Bruno** - 33(3):1-28
- Mission San Buenaventura** - 4(4):61-86; 13(3):15-21
- Mission San Carlos Borromeo de Carmelo** - 33(3):1-28
- Mission San Diego de Alcalá** - 13(4):67-72; 33(3):1-28; 33(4):29-56; OP2:1-23; OP2:25-50
- Mission San Fernando Rey de España** - 33(3):1-28
- Mission San Fernando Velicatá** - 33(3):1-28
- Mission San Francisco de Asís (Dolores)** - 33(3):1-28
- Mission San Francisco de Borja Adac** - 33(3):1-28
- Mission San Francisco Javier de Viggé Biaundó** - 33(3):1-28
- Mission San Francisco Solano** - 33(3):1-28
- Mission San Gabriel Arcángel** - 18(1):1-61; 33(3):1-28
- Mission San Ignacio de Kadakaamán** - 8(1):45-60; 33(3):1-28
- Mission San José de Comondú** - 33(3):1-28
- Mission San José de Guadalupe** - 33(3):1-28
- Mission San José del Cabo Añuiti** - 33(3):1-28
- Mission San Juan Bautista de Liguí** - 33(3):1-28
- Mission San Juan Capistrano** - 2(3):Frontispiece-2; 2(3):9-12; 2(3):13-17; 2(3):18-20; 2(3):21-23; 33(3):1-28
- Mission San Luis Gonzaga Chiriyahui** - 33(3):1-28
- Mission San Luis Obispo de Tolosa** - 33(3):1-28
- Mission San Luis Rey de Franca** - 33(3):1-28; 35(4):79-102
- Mission San Miguel Arcángel de la Frontera** - 33(3):1-28
- Mission San Pedro Mártir de Verona** - 33(3):29-36; 33(3):37-53
- Mission San Pedro y Pablo de Bicuñer** - 33(3):1-28
- Mission San Rafael Arcángel** - 33(3):1-28
- Mission San Vicente Ferrer** - 37(4):3-10
- Mission San Xavier del Bac** - OP2:1-23; OP2:25-50
- Mission Santa Barbara Virgen y Mártir** - 13(3):15-21; 13(3):22-32
- Mission Santa Catalina de los Paipais** - 33(3):1-28
- Mission Santa Caterina** - 7(1):34-38
- Mission Santa Clara de Asís** - 33(3):1-28; 33(3):54-92
- Mission Santa Cruz** - 28(2):18-34; 33(3):1-28
- Mission Santa Gertrudis de Cadacamán** - 4(4):1-59
- Mission Santa Inés Virgen y Mártir** - 28(2):48-66; 28(2):35-47
- Mission Santa Maria Cabujakaamung** - 33(3):1-28
- Mission Santa Rosa de Todos Santos** - 33(3):1-28
- Mission Santa Rosalia de Mulegé** - 33(3):1-28
- Mission Santiago el Apóstel Ainini** - 33(3):1-28
- Mission Santo Domingo** - 33(3):1-28
- Mission Santo Tomás de Aquino** - 9(1):48-64; 33(3):1-28
- Museo del Hombre** - 17(1):1-2
- Newland House** - 1(4):Frontispiece-1; 21(1):1-74
- Ortega Vigare Adobe** - 18(1):1-67
- Panamint City** - 15(4):55-63
- Peralta** - OP3:1-131
- Ramón Peralta Adobe** - OP3:1-131

Rancho Cerrito de Las Ranas - 5(3):39-62
Rancho de Los Algodones - 6(1):47-57
Rancho El Encino - 19(1):39-66; 19(1):67-87
Rancho Las Bolsas - 2(2):3-49
Rancho San Joaquin - 2(2):3-49; 5(3):1-38; 5(3):39-62
Rancho Santiago de Santa Ana - 1(3):Frontispiece-1; 2(2):3-45; OP3:1-131
San Antonio Adobe - 1(3):Frontispiece-1
San Diego Presidio - 33(4):29-56; OP2:1-23; OP2:25-50
State Historical Landmarks -
 No. 73 - 8(4):1-26
 No. 151 - 38(2/3):37-46
 No. 227 - 2(3):30-39
Stewart House - 8(4):1-26
Tonopah and Tidewater Railroad - 7(2):1-47
Tubac - OP2:1-23; OP2:25-50
Tucson - OP2:1-23; OP2:25-50
Tumacacori - OP2:1-23; OP2:25-50
Yorba Hacienda, Don Bernardo - 15(3):1-20

Indian Placenames

Ahhakweahmac - 21(4):63-70
Anahuac - 21(4):63-70
Axatcme - 25(2):31-44
Caguenga - 35(4):79-102
Casilepe - 33(3):29-36; 33(3):37-53
Chacapa - 35(4):79-102
Chowigna - 20(3):1-17
Cuqui - 35(4):79-102
Cuyumaca - 25(3):25-45; 35(2/3):96-126
Genga - 40(2):15-40
Genoa - 32(1):1-36
Guajome - 29(2):1-26
Guariba - 35(4):79-102
Guatay - 21(4):63-70
Hipuk - 23(1):59-77
Humaliwu (Malibu) - 23(1):59-77
Hutuknu - 1(3):Frontispiece-1;
Huwam - 23(1):59-77
Hwi-nip-shish - 16(3):53-63

Iguae - 21(4):63-70
Jaculi - 29(2):1-26
Juaquapin (SDI-1018) - 16(3):37-52
Kaweenga - 38(2/3):47-64
Kwalam - 29(2):1-26
La Huerta Jat'am - 8(1):35-40; 10(1):19-28
Lukup - 32(1):1-36
Ma-a-puts - 24(1):22-29
Mocuache - 35(4):79-102
Mugu (Point Magu) - 23(1):59-77
Muscupiabit (SBR-425) - 6(2/3):1-135
Muwu (VEN-11) - 19(1):1-11; 21(2):32-69; 35(4):103-107; 37(1):27-36
Ojauminga - 35(4):79-102
Paala Sáqqiwuna - 25(2):31-44
Pagunda - 15(2):50-60
Pahav - 5(1):1-68
Paixba - 35(4):79-102
Pala - 35(4):79-102
Pange - 35(4):79-102
Pauma - 29(2):1-26
Paumega - 35(4):79-102
Pilcha (SDI-913) - 25(3):25-45
Pim - 21(4):63-70
Piwiva - 25(2):31-44
Pomameye - 35(4):79-102
Pumusi - 35(4):79-102
Putiisumna - 25(2):31-44
Putuidem - 34(2):74-94
Puyalamo - 35(4):79-102
Quigaia - 35(4):79-102
Quinquina - 26(2/3):10-37; 35(4):79-102
S'apwe - 23(1):59-77
Sajavit - 25(2):31-44
Shau-tush-ma - 29(2):1-26
Shisholop (VEN-3) - 4(4):1-59; 22(4):1-17
Shuwalashu (VEN-70) - 23(1):59-77
Simomo - 23(1):59-77
Ta'lopop - 23(1):59-77
Temecula - 35(4):79-102
Tobana - 35(4):79-102
Tobe - 35(4):79-102

- Tomkava* - 29(2):1-26
Topome - 35(4):79-102
Uchme (Los Flores) - 35(4):79-102
Wakhaumai - 29(2):1-26
Wilhachet - 23(1):59-77
Yang-na - 8(2):57-66
Zoucche - 35(4):79-102
- Indian Tribes** - 1(1):19
- Ahachmai* - 1(2):22-24
Aleuts - 39(4):1-21
Aliklik - 40(2):51-79
Aripe - 31(1/2):79-102
Cahuilla - 9(4):29-36; 15(4):48-54; 24(1):51-75; 38(2/3):47-64; 38(2/3):65-86;
Chemehuevi - 15(2):33-49; 15(4):35-47; 37(2):1-78
Chumash - 7(2):49-76; 7(3):25-63; 11(2):1-12; 11(2):13-26; 11(2):27-40; 13(3):1-14; 13(3):1-14; 13(3):61-75; 19(1):1-11; 21(2):1-14; 23(1):59-77; 31(3):28-38; 34(1):25-57; 35(2/3):69-80; 36(1):78-96; 37(3):11-26; 37(3):27-44 37(3):45-55; 40(2):51-79
Cochimi - 13(1):35-44 14(1):2-10; 14(1):11-20; 33(3):1-28; 31(1/2):56-78
Comondú - 10(1):13-18; 13(1):1-10; 14(1):32-34; 20(1):1-16; 31(1/2):79-102; 34(3):9-43; 34(3):83-96; 34(4):29-66; 36(4):33-47
Costanoan - 21(2):1-14
Cucapá (Cocopa) - 9(1):21-26; 9(3):1-40; 11(1):1-22; 12(1):47-54; 13(1):35-44; 14(1):25-31; 24(1):51-75; 31(1/2):56-78
Cupeño - 9(4):29-36
Diegueño - 3(1):33-41; 4(1):39-45; 4(1):52-54; 7(1):9-13; 7(2):49-76; 8(3):47-59; 8(4):1-26; 9(4):29-36; 11(4):26; 13(1):35-44; 13(1):45-51; 14(1):25-31; 15(2):61-69; 21(4):63-70; 40(2):51-79
Esselan - 40(2):1-9
Fernandeño - 7(2):49-76
Gabrielino - 1(2):3-8; 5(1):1-68; 7(2):49-76; 9(4):29-36; 10(3/4):1-83; 10(3/4):84-94; 13(3):61-75; 14(3):43-58; 17(2/3):1-80; 18(2/3):87-102; 20(3):1-17; 24(4):71-75; 26(2/3):93-113; 31(3):28-38; 35(2/3):69-80; 35(2/3):96-126; 36(4):33-47; 38(2/3):37-46 ; 40(2):51-79
Guaicura - 31(1/2):79-102
Guaycurá - 33(3):1-28
Halchidhoma - 15(2):33-49
Hohokam - 1(2):9-13
Huchita - 31(1/2):79-102
Ignacieño - (1):45-60
Ipai - 16(3):37-52; 21(4):63-70; 28(2):1-17
Juaneño - 1(2):3-8; 1(2):22-24; 1(3):24-26; 1(3):27-32; 1(4):22-25; 2(3):4-8; 7(2):49-76; 30(2/3):1-99; 35(2/3):96-126; 35(4):79-102
Kawaiisu - 15(4):55-63; 24(1):22-29; 27(1):39-74; 28(1):43-66; 37(1):1-26; 39(1):25-44
Kiliwa - 4(1):Frontispiece; 4(1):1; 6(1):21-28; 6(1):41-46; 7(1):34-38; 8(1):41-44; 13(1):11-20; 13(1):21-27; 13(1):35-44; 34(3):65-82
Koal - 7(1):34-38
Koso/Panamint Shoshone - 39(1):25-44
Kumeyaay - 8(3):38-46; 9(3):1-40; 11(4):27-44; 12(4):72-78; 14(1):25-31; 15(2):61-69; 16(3):37-52; 21(4):63-70; 24(1):51-75; 25(3):25-45
Luiसेño - 5(1):1-68; 7(2):49-76; 9(4):29-36; 13(4):1-52; 26(4):1-50; 28(2):1-17; 35(2/3):69-80; 35(2/3):96-126; 35(4):79-102; 40(2):51-79
Maidu - 35(2/3):69-80
Maricopa - 15(2):33-49
Miwok (Bodega) - 39(4):1-21
Mohave - 9(3):1-40; 15(2):33-49; 37(2):1-78
Mono - 26(1):8-16
Navaho - 2(1):53-60
Nomlaki - 25(2):63-66
Ohlone - 28(2):18-34; 40(2):1-9
Owens Valley Paiute - 35(2/3):69-80
Paipai - 6(1):1; 7(1):34-38; 13(1):11-20; 13(1):35-44; 15(1):27-31; 34(3):65-82
Paiute - 2(1):53-60
Paiute-Ute - 24(1):22-29
Papago - 35(2/3):69-80
Pericú - 11(1):1-22; 30(1):24-51; 31(1/2):56-78; 31(1/2):79-102; 33(3):1-28; 39(2/3):53-65

Pericules Nation - 20(1):69-70
Pima - 15(2):33-49
Pomo (Kashaya) - 39(4):1-21; 40(2):11-13
Quechan - 24(1):51-75; 31(1/2):56-78
Salinan - 21(2):1-14
Seri - 20(1):61-68
Serrano - 6(2/3):1-135; 15(4):48-54
Sinagua - 1(2):9-13
Shoshone - 15(4):55-63
Tipai - 3(1):33-41; 7(1):34-38; 28(2):1-17; 34(3):65-82
Tongva - 37(1):52-59; 37(3):27-44; 37(3):45-55; 37(3):57-72
Wailaki - 35(2/3):69-80
Wappo - 40(2):11-13
Yokuts - 21(2):1-14; 26(1):8-16; 28(2):18-34; 35(2/3):69-80; 40(2):51-79
Yuma - 4(1):39-45; 4(1):55-66

Methods/Technology

Basketry - 3(1):58-64
Bone lime production - 23(2):52-58
Collections research - 37(1):27-36
Cordage techniques - 6(1):Frontispiece; 6(1):1; 10(1):39-50; 13(1):28-34
De-rusting - 18(1):62-67
Fishing - 6(1):41-46; 24(2/3):1-120; 26(2/3):38-60; 26(2/3):61-92; 31(3):3-27; 32(1):37-49; 33(1/2):1-138; 34(2):1-31
Gaming - 40(2):11-13
GIS - 35(1):7-18
Groundstone - 29(4):1-2; 31(3):39-66; 32(4):27-40; 32(4):55-75; 37(1):27-36
Obsidian hydration rates - 39(4):23-38
Paddle and anvil pottery - 3(1):58-64; 7(1):Frontispiece; 7(1):1; 8(1):2-9
Paleobotanical - 17(4):63-70; 35(4):25-44
Site recording - 14(1):43-55

Pacific Coast Archaeological Society

History - 15(3):45-67

Memorials

Elliott, Elizabeth M. - 15(2):iv

Hubbs, Carl L. - 16(4):iv-vi; 16(4):2-5

Massey, William C. - 11(1):iv

Smith, Helen C. - 20(3):Frontispiece

Pioneer figures

Massey, William C. - 34(3):83-96

Meigs, P. - 13(1):11-2035-44; 37(4):16-18

Parks, Military Bases, Agencies

Anza-Borrego Desert State Park - 9(2):27-55; 9(4):52-54; 10(2):51-70; 12(2):1-24; 14(4):27-34; 14(4):43-44; 17(4):1-38; 18(4):64-68; 20(4):1-12; 20(4):13-28; 20(4):29-32; 21(4):55-59; 21(4):60-62; 25(3):1-24

Camp Pendleton - 35(1); 35(4)

Campo de Cahuenga - 38(2/3):37-46

China Lake - 24(1):2-10; 38(2/3):19-36; 39(1):25-44

Cleveland National Forest - 12(4):72-78

Crystal Cove State Park - 23(4):1-6; 23(4):7-29; 23(4):30-75; 23(4):76-79; 34(2):32-73

Cuyamaca Rancho State Park - 8(3):1-26; 16(3):37-52

Death Valley National Park - 22(4):18-24; 24(1):11-21

Fort Ross - 39(4):1-21

Fremont-Pico Memorial Park - 38(2/3):37-46

Guajome Regional - 14(4):45-61

Joshua Tree National Park - 15(4):48-54; 25(2):22-30

La Purísima Mission State Historic Park - 30(2/3):1-99; 33(4):1-28; 37(1):37-49

Los Angeles Cultural/Historical Landmark No. 29 - 38(2/3):37-46

San Diego State Park - 13(4):53-66

San Luis Rey Mission - 35(4):79-102

Sweeney Granite Mountain Research Center - 37(2):1-78

Tomo-Kahni State Park - 37(1):1-26

Reports

Excavation results - 2(2):3-48 2(3):24-29; 2(4):1-49; 3(2/3):1-156; 3(4):1-66; 6(2/3):1-135; 11(3):1-32; 12(3):7-65; 12(4):1-44; 12(4):72-78; 13(2):11-21;

13(2):22-38; 13(4):1-52; 14(2):1-18; 14(2):26-51; 14(3):1-24; 15(3):21-44; 16(1/2):26-60; 16(1/2):61-105; 17(2/3):1-80; 18(2/3):87-102; 18(4):1-26; 20(2):1-76; 22(1):1-21; 22(2):45-79; 25(1):1-89; 25(3):53-72; 26(1):42-59; 26(1):60-79; 26(4):1-50; 27(1):39-74; 27(1):75-96; 27(2/3):1-139; 28(1):1-42; 28(1):43-66; 37(1):1-26

Granite Mountains - 37(2):1-78

Laguna Springs Adobe - 30(2/3):1-99

Overviews - 6(1):2-12; 36(1):1-17; 37(4):53-80

Surveys - 13(2):1-10; 15(4):48-54; 16(3):1-36; 17(1):63-69; 20(1):17-26; 37(2):1-78

Settlement and Subsistence

Baja California - 3(1):53-57; 4(1):11-38; 6(1):2-12; 6(1):41-46; 7(1):14-23; 7(1):27-33; 7(3):25-63; 8(1):35-40; 10(1):19-28; 11(1):Frontispiece; 14(1):21-24; 15(1):27-31; 16(4):19-23; 17(1):43-62; 20(1):1-16; 27(4):47-59; 31(1/2):4-19; 34(4):21-28; 34(4):67-105; 39(4):49-56; 39(4):57-73

Big Sur Coast - 29(1):1-78

Channel Islands - see listings under site trinomial

Colorado Desert (also see Anza-Borrego Desert State Park) - 1(1):15-16; 3(1):33-41; 15(2):33-49; 33(1/2):1-138; 38(2/3):65-86

Coronado Islands - 17(1):43-62

Coso Range - 15(1):1-17; 24(1):2-10

Imperial County - 24(1):51-75

Lake Cahuilla - 33(1/2):1-138

Los Angeles County Coast - 7(2):49-76; 20(3):1-17

Mojave Desert - 1(2):14-21; 9(2):1-26; 10(2):17-34; 15(4):35-47; 18(4):1-26; 18(4):27-38; 18(4):45-63; 23(3):24-34; 24(1):1; 24(1):22-29; 24(1):30-44; 24(1):45-50; 29(2):27-63; 37(2):1-78; 38(2/3):19-36

Orange County - 1(2):3-8; 1(2):22-24; 1(2):27-32; 1(4):22-25; 2(2):3-45; 5(1):1-68; 7(2):49-76; 11(3):1-32; 12(3):7-65; 14(3):1-24; 17(2/3):1-80; 18(2/3):1-86; 19(2):35-81; 19(3/4):1-84; 21(3):37-43; 27(2/3):1-139

San Diego County - 11(4):1-25; 12(4):1-44; 28(1):1-42; 29(2):1-26; 34(2):1-31; 35(1):33-56; 35(1):57-81; 39(4):39-48

Historic - 38(2/3):105-116

Population dynamics - 13(3):33-54

Santa Barbara County - 7(3):25-63; 11(2):27-40; 13(3):33-54; 34(1):25-57

Southern California - 31(3):28-38

Ventura County Coast - 23(1):59-77

Site Names

40 Mile Canyon - 30(4):34-54

Adams-Fairview (ORA-76) - 1(3):3-23; 2(3):24-29; 2(3):30-39; 35(2/3):96-126

Agua Hedionda Lagoon (SDI-5353) - 28(1):1-42; 34(2):1-31

Aikens Wash (SBR-5618) - 30(4):34-54

Arroyo Sequit - 6(2/3):1-135; 7(2):49-76

Ayers Rock (INY-134) - 39(4):23-38

Bajada Camp (IMP-2596) - 28(4):26-45

Baker (SBR-541) - 10(2):17-34

Ballast Point (SDI-48) - 34(2):1-31

Bank Robber (SDI-197) - 34(2):1-31

Banning dairy (ORA-839)- 32(1):1-36

Banning-Norris (ORA-58)- 1(3):3-23; 5(2):64-77; 6(4):61-68; 32(1):1-36

Barco Verado I - 39(2/3):53-65; 39(2/3):67-80

Barco Verado II - 39(2/3):53-65; 39(2/3):67-80

Batiquitos Lagoon (SDI-603) - 34(2):1-31

Batiquitos Pointe - 34(2):1-31

Bell Rock - 15(2):25-32

Bernasconi - 7(2):49-76

Big Creek (FRE-1677) - 26(1):8-16

Big Dog Cave (SCLI-119) - 26(2/3):38-60; 36(1):1-17; 36(1):18-24; 36(1):41-47; 36(1):52-71; 36(1):78-96

Big Tujunga (LAN-167) - 6(2/3):1-135; 7(2):49-76; 35(2/3):96-126

Black Star Canyon (ORA-132) - 1(3):3-23; 5(2):1-63; 6(2/3):1-135; 7(2):49-76; 35(2/3):96-126

Bolsa Chica (ORA-83) - 3(4):1-66; 4(3):3-37; 4(3):57-64; 25(3):53-72

- Boney Peak** (VEN-195) - 36(2):15-24
- Bonita Canyon Cave** (ORA-125) - 5(2):64-77; 15(3):45-67
- Bonita Canyon Sheep Coral** (ORA-107) - 1(3):3-23; 5(4):1-13; 5(4):14-15; 5(4):16; 5(4):17-42; 15(3):45-67; 32(2/3):82-109
- Bonita Mesa** (ORA-106) - 1(3):3-23; 15(3):45-67
- Bonita Mesa IV** (ORA-134) - 3(4):1-66; 5(2):64-77; 6(2/3):1-135; 15(3):45-67
- Bowers Cave** - 40(2):51-79
- Bristol Street** (ORA-687) - 15(3):45-67
- Brown, Charles H** - 17(4):39-57
- Browne** (VEN-150) - 36(2):30-52
- Buck Gully #1** (ORA-190) - 5(2):1-63; 5(2):64-77; 7(4):1-44; 10(3/4):99-113; 15(3):45-67
- Buck Gully #2** (ORA-189) - 7(4):1-44; 10(3/4):99-113; 27(2/3):1-130
- Buck Gully #5** (ORA-198) - 6(2/3):1-135; 7(4):1-44
- Buck Ranch** - 40(2):41-50
- Buena Vista Lagoon** - 34(2):1-31
- Bulrush Canyon** (SCAI-137) - 24(2/3):1-120; 29(3):22-50
- Burro Flats** - 7(2):49-76
- Burroughs** (ORA-164) - 2(2):54-56
- Cabo Pulmo #1** - 39(2/3):1-10
- Calico Early Man** - 5(4):43-50; 22(2):1-20
- Cameo Cove** (ORA-2) - 15(3):45-67
- Campo Cristina** - 39(4):39-48
- Canasta Rockshelter** (LAN-1031) - 26(1):1-7
- Cardwell Bluff** (SMI-678) - 40(1):23-34; 40(1):35-45
- Cardwell Cliff** (SMI-679) - 40(1):23-34
- Cardwell Point** - 40(1):23-34
- Century Ranch** (LAN-277) - 22(4):1-17; 35(2/3):96-126
- Cerritos Rancho** (LAN-646) - 35(2/3):96-126
- Cerro Cuevoso** - 39(2/3):53-65
- China Ranch** - 7(2):1-47
- Christ College** (ORA-378) - 22(1):33-69; 32(2/3):110-124
- Christensen-Webb** (RIV-332) - 5(1):1-68; 6(2/3):1-135; 7(2):49-76; 26(4):1-50
- Cienega** (ORA-196) - 15(3):45-67
- Cogged Stone** (ORA-83) - 4(3):3-37; 4(3):39-55; 4(3):57-65; 11(3):1-32; 25(3):53-72; 31(4):13-22; 35(2/3):69-80; 35(2/3):81-95
- Cole Canyon** (RIV-1139) - 25(1):1-89; 35(2/3):96-126
- Columbus** (SCLI-1492) - 36(1):1-17; 36(1):18-24; 36(1):41-47; 36(1):52-71
- Conejo Rockshelter** (VEN-69) - 23(1):59-77
- Corona Del Mar** (ORA-278) - 5(2):1-63; 15(3):45-67
- Coronado Island, North** - 17(1):43-62
- Coronado Island, South** - 17(1):43-62
- Coso Junction Ranch** (INY-2284) - 24(1):2-10
- Cottonwood Creek** (SDI-777) - 8(3):1-26
- Cottonwood Creek, Santa Catalina Island** - 16(1/2):106-124
- Cow Cove** - 30(4):34-54
- Coyote Canyon Cave** (ORA-236) - 27(2/3):1-130
- Crystal Cove** - 23(4):1-6; 23(4):7-29; 23(4):30-75; 23(4):76-79
- Cueva Huellitas** - 15(1):32-44
- Daisy Cave** (SMI-261) - 40(1):23-34; 40(1):35-45
- Daytona Beach** (SNI-38) - 28(4):46-75
- De Luz Reservoir** - 8(3):27-37
- Deer Canyon** - 7(2):49-76
- Deer Springs** - 34(2):1-31
- Dick's Harbor** - 36(2):15-24; 36(2):25-29
- Doan** (LAN-669) - 22(4):1-17
- Dutch Harbor** (SNI-51) - 28(4):46-75
- Eagle** - 30(4):55-71
- East Newport Bay** (ORA-53) - 5(2):64-77
- Edwards Street** (ORA-82) - 5(2):64-77
- Eel Cove** (SCLI-703) - 36(1):41-47
- Eel Point** (SCLI-43) - 26(2/3):61-92; 31(3):3-27; 31(3):39-66; 35(2/3):1-24; 35(2/3):60-68; 36(1):1-17; 36(1):18-24; 36(1):31-40; 36(1):41-47; 36(1):48-51; 36(1):52-71; 36(1):72-77; 36(1):78-96; 36(2):1-14; 36(2):53-59; 36(2):60-62; 36(2):63-68; 36(2):69-75; 36(3):1-6; 36(3):7-14; 36(3):15-30; 36(3):31-34; 36(3):35-55; 36(3):56-59
- Eel Point Shelter** (SCLI-570) - 36(3):56-59
- Eel Ridge** - 35(2/3):1-24

- El Conchalito** - 39(2/3):53-65; 39(2/3):67-80
- El Medano** - 39(2/3):53-65; 39(2/3):67-80
- Elephant Head** - 20(4):29-32
- Elmore** (IMP-6427) - 33(1/2):1-138
- Encino Village** (LAN-43) - 19(1):39-46; 22(3):1-8; 22(3):9-17; 22(3):18-34; 22(3):35-48; 22(3):49-62; 22(3):63-97; 31(4):13-22
- Engva** - 20(3):1-17
- Fairmont Buttes** (LAN-298) - 18(4):1-26
- Fairview Hospital** (ORA-58) - 6(4):61-68; 7(4):51-70
- Fairview Valley** (OR-CS-41) - 26(4):68-82
- Fallbrook No. 7** - 6(2/3):1-135; 7(2):49-76
- Flasher** (SCLI-16E) - 36(1):1-17; 36(1):41-47
- Footprint Site** (IMP-373) - 14(4):1-21
- Fossil Canyon** (ORA-91) - 15(3):45-67
- French Cave** (ORA-231) - 5(2):1-63; 15(3):45-67; 19(2):35-81; 27(2/3):1-130
- French Flat** (ORA-232) - 5(2):1-63; 15(3):45-67; 27(2/3):1-130
- Frenchy's Cove** - 40(1):23-34
- Gar** (SCLI-16S) - 36(1):1-17; 36(1):41-47
- Golf Course West** (ORA-136) - 2(2):3-45; 2(2):46-49; 5(2):64-77; 15(3):45-67
- Goff's Island** - 1(3):3-23; 3(2/3):1-156; 3(4):67-69; 7(2):49-76
- Granite Mountains** - 37(2):1-78
- Griset** (ORA-163) - 1(3):3-23; 4(2):18-68; 32(1):1-36
- Harper** (ORA-302) - 13(2):22-38; 15(3):21-44; 35(2/3):96-126
- Heil** - 1(3):3-23
- Hi Card Ranch** (RIV-1806) - 22(2):45-79
- Holder's** (SCAI-32) - 36(2):15-24
- Hollywood Riviera** - 20(3):1-17
- Hoopough Quarry** (ORA-507) - 22(1):1-21
- Hord** - 9(2):1-26
- Horton** (SCLI-1591) - 36(1):1-17; 36(1):41-47; 36(3):92-93
- Hubbs** - 16(4):19-23
- Jamboree Road** (ORA-189) - 15(3):45-67
- Indian Hill** (SDI-2537) - 33(1/2):1-138
- Irvine** (ORA-64) - 7(4):45-49; 8(4):35-44; 13(4):73-86; 19(2):1-34; 19(2):35-81; 19(3/4):1-84; 20(2):1-76; 22(1):33-69; 24(4):34-48; 24(4):63-70; 25(2):45-60; 35(2/3):81-95
- Irvine Mound #1** - 15(3):45-67
- Isla de Cedros** - 6(1):34-40; 8(1):15-24
- Jones Cave** - 36(2):15-24; 36(2):25-29
- Junction Ranch** (INY-1535) - 24(1):2-10
- Kane Spring** (IMP-6297) - 33(1/2):1-138
- Kelbaker Tanks** - 30(4):34-54
- Keller's Ranch** (FRE-1680) - 26(1):8-16
- Kelly** (SDI-5545) - 26(1):42-59; 34(2):1-31
- Kings River Powerplant** (FRE-1637) - 26(1):8-16
- Kirch Flat Campground** (FRE-1135) - 26(1):8-16
- La Bocana** - 39(4):57-73
- La Fleur** (SDI-6153) - 34(2):1-31
- La Jolla Complex** (SDI-12093) - 34(2):1-31
- La Jolla Shores** - 34(2):1-31
- La Matancita** - 31(1/2):20-55; 39(2/3):53-65
- La Salina** - 39(2/3):53-65; 39(2/3):67-80
- Laguna Springs Adobe** (ORA-13) - 30(2/3):1-99
- Landing Hill #3** (ORA-258) - 5(2):64-77
- Landing Hill #4** (ORA-259) - 5(2):64-77
- Las Flores Ridge** (SDI-10726) - 35(4):1-23
- Las Frailes** - 39(2/3):53-65; 39(2/3):67-80
- Ledge** (SCLI-126) - 36(1):1-17; 36(1):18-24; 36(1):31-40; 36(1):41-47; 36(1):48-51; 36(1):72-77; 36(1):78-96; 36(2):1-14; 36(2):30-52; 36(2):53-59; 36(2):60-62; 36(2):63-68; 36(2):69-75; 36(2):76-78; 36(4):1-7; 36(4):8-13; 36(4):14-32; 36(4):33-47; 36(4):48-58; 36(4):59-65; 36(4):66-67; 36(4):68-79; 36(4):80-94; 36(4):95-101
- Lemon Tank** (SCLI-1524) - 36(1):41-47; 36(4):68-79; 36(4):80-94; 36(4):95-101
- Limestone Canyon** - 1(3):3-23
- Little Harbor** (SCAI-17) - 35(2/3):1-24; 36(2):15-24; 36(2):30-52
- Little Lake** - 15(2):50-60
- Los Altos** (LAN-270) - 35(2/3):96-126
- Los Pinos** (ORA-35) - 5(2):1-63; 7(2):49-76; 7(3):1-24; 35(2/3):96-126

- Los Trancos Canyon** (ORA-1429) 34(2):32-73
Lubkin Creek (INY-30) - 39(4):23-38
Lukup (ORA-75)- 32(1):1-36
Malaga Cove - 6(2/3):1-135; 7(2):49-76; 20(3):1-17
Malibu (LAN-264) - 36(3):35-55
Maze Rock - 15(2):25-32
Medea Creek Village (VEN-243) - 23(1):59-77
Milepost 14 Camp (INY-2753) - 22(2):39-44
Miner's Camp (SCAI-118) - 16(1/2):26-60
Molpa (SDI-308) - 35(2/3):96-126
Morro - 1(3):3-23
Morro #1 (ORA-109) - 15(3):45-67
Morro #2 (ORA-281) - 1(3):3-23; 15(3):45-67
Mulholland (LAN-246) - 22(4):1-17
Mumu - 7(2):49-76
Myoma Dunes - 33(1/2):1-138
Nelson (SDI-5680) - 33(1/2):1-138
Newland Hillside - 1(3):3-23
Newland House (ORA-183) - 21(1):1-74
Niguel (ORA-18) - 5(2):1-63; 6(2/3):1-135; 35(2/3):96-126
Nopah Cave - 23(3):24-34
North Bank (ORA-239) - 5(1):1-68; 7(2):49-76; 15(3):45-67
North Bay #1 (ORA-193) - 5(2):1-63; 5(2):64-77; 15(3):45-67; 17(2/3):1-80
Nursery (SCLI-1215) - 36(1):1-17; 36(1):18-24; 36(1):31-40; 36(1):41-47; 36(1):48-51; 36(1):52-71; 36(1):72-77; 36(1):78-96; 36(2):53-59; 36(2):60-62; 36(3):66-69; 36(3):71-75; 36(3):76-79
Oak Creek Canyon - 28(1):43-66
Old Airfield (SCLI-1487) - 36(1):1-17; 36(1):18-24; 36(1):31-40; 36(1):41-47; 36(1):48-51; 36(4):1-7; 36(4):8-13; 36(4):14-32; 36(4):33-47; 36(4):48-58; 36(4):59-65; 36(4):66-67; 36(4):68-79; 36(4):80-94; 36(4):95-101
Old Town (Brandon, OR) (ORE-CS-43) - 26(1):60-79
Old Town (San Diego) - 13(4):53-66; 21(4):25-28; 23(2):1-51; 23(2):52-58; 25(2):67-77
Olsen's Cave - 36(2):15-24; 36(2):25-29
Otter Cave - 37(3):45-55
Palmer-Redondo - 20(3):1-17
Paradise Cove (LAN-222) - 36(3):35-55
Piedra Gorda - 39(2/3):53-65; 39(2/3):67-80
Pinto Canyon Rockshelter- 9(4):47-51
Piute Creek - 30(4):3-33
Plano (ORA-469C) - 35(2/3):96-126
Point Bassett - 40(1):67-79
Powerhouse (SNI-79) - 28(4):46-75
Punta Arena (SCRI-109) - 40(1):35-45
Punta Minitas - 16(4):27-36
Punta Pescadero - 39(2/3):53-65; 39(2/3):67-80
Putuidem (ORA-855) - 34(2):74-94
Ray Cave - 39(1):25-44
Red Beach (SDI-811) - 35(1):33-56; 35(1):57-81
Redeye (SNI-56) - 28(4):46-75
Rimback (SDI-4513) - 34(2):1-31
Rincon (SBA-1) - 36(3):35-55
Rinconada (SDI-5017) - 34(2):1-31
Ripper's Cove (SCAI-26) - 16(1/2):61-105; 20(3):18-34
Rising Glen (SDI-5213) - 34(2):1-31; 35(2/3):96-126; 35(4):1-23
Rose-Robinson - 23(2):1-51
Rose Spring (INY-372) - 40(2):51-79
Roski (SCAI-45) - 16(1/2):26-60
Russell Quarry, Jane (SCAL-72) - 20(3):35-66
Sacata Road (FRE-1681) - 26(1):8-16
Saddle Rock Ranch (LAN-717) - 36(2):15-24
San Joaquin Gun Club (ORA-77) - 1(3):3-23; 15(3):45-67
San Joaquin Home Ranch (ORA-111) - 1(3):3-23; 5(1):1-68; 6(2/3):1-135; 7(2):49-76; 15(3):45-67
San Luis Rey I - 7(2):49-76
San Pedro Harbor (LAN-283) - 10(3/4):1-83; 10(3/4):84-94; 10(3/4):95-98; 22(4):18-24
San Sebastian - 33(1/2):1-138
San Vicente - 7(2):49-76
San Vicente Lake - 35(2/3):96-126
Sand Canyon (ORA-345) - 15(3):45-67
Sand Hill Camp - 1(3):3-23
Sandstone Cave - 1(3):3-23

Santa Isabel (ORA-168) - 2(2):3-48; 2(2):49-51; 2(2):52-53; 15(3):45-67
Santa Ysabel - 2(2):52-53
Santiago Cave (ORA-79) - 1(3):3-23; 5(1):1-68
Santiago Cave (ORA-104) - 6(2/3):1-135; 7(2):49-76; 15(3):45-67
Scripps Estate - 32(1):37-49
Seal Point (SCLI-717) - 36(1):1-17
Shay's Castle (LSN-721) - 18(4):27-38
Sheldon Reservoir - 7(2):49-76
Shoshone Shelter Cave No. 2 - 10(2):35-50
Simomo - 7(2):49-76
Sloan Canyon (NV-CK-2240) - 30(4):34-54
Snow Creek Rockshelter (RIV-210) - 6(2/3):1-135
Soda Springs Rockshelter (SBR-363) - 23(3):35-62
South Bank (ORA-237) - 5(1):1-68; 7(2):49-76; 15(3):45-67
South Bank East (ORA-238) - 5(1):1-68; 15(3):45-67
Stahl - 15(2):50-60; 24(1):2-10
Stone Mountain - 36(2):15-24
Stone's Quarry (SCLI-1768) - 29(3):22-50
Strandt #6 (ORA-85) - 5(2):64-77
Strandt #29B (ORA-136) - 15(3):45-67
Sunny Hills Ranch - 1(3):3-23; 2(4):1-49
Sycamore Creek (FRE-1679) - 26(1):8-16
Target (SCLI-144) - 36(1):1-17; 36(1):18-24; 36(1):41-47; 36(3):60-65
Tecolote Point - 37(3):45-55; 40(1):53-65
Teddy Bear Cave - 37(1):1-26
Temecula - 7(2):49-76
Temeku (RIV-50) - 6(2/3):1-135; 35(2/3):96-126
Tenaja Village (RIV-271) - 35(2/3):96-126
Texas Street - 14(4):35-42
Thermal Airport - 33(1/2):1-138
Thousands Springs (SNI-11) - 35(2/3):60-68
Tischler Rock (ORA-13) - 15(2):16-24
Tomato Springs (ORA-244) - 20(2):1-76; 21(3):25-33; 26(1):17-23
Topic Maze (SBR-219) - 37(2):1-78

Topomai - 35(2/3):96-126
Torqua Cave (SCAI-1724) - 36(2):15-24; 36(2):25-29
Travertine Point - 3(1):33-41
Upper Newport Bay (ORA-166) - 15(3):45-67
Wadi Beadmaker - 33(1/2):1-138
Walker Ranch (RIV-333) - 26(4):1-50
Warden Rockshelter (ORE-CS-44) - 26(4):68-82
West Bay (ORA-166) - 15(3):45-67
West Bluff (ORA-164) - 15(3):45-67
Westrend - 27(1):75-96
Whale Cave - 36(2):15-24
Wild Tunnel - 40(1):67-79
Wildomar (RIV-2769) - 23(1):1-46; 35(2/3):96-126
Williams Ranch - 13(4):1-52
Willow Springs (KER-129) - 18(4):27-38
Wilson (LAN-518) - 14(2):1-18; 15(4):35-47
Windsong Shores - 34(2):1-31
Xantusia (SCLI-1178) - 36(1):1-17; 36(1):18-24; 36(1):31-40; 36(1):41-47; 36(1):72-77; 36(3):79-91
Ystagua (SDI-4609) - 34(2):1-31

Site Number Designations

Baja California (UC Davis)

BC - 34(3):9-43; 34(3):45-63
BC-32 - 31(1/2):1-3; 37(4):53-80
BC-44 - 37(4):53-80
BC-45 - 37(4):53-80
BC-46 - 37(4):53-80
BC-51 - 31(1/2):1-3
BC-52 - 37(4):53-80
BC-69 - 31(1/2):20-55; 31(1/2):79-102
BC-70 - 39(2/3):23-36
BC-75 - 31(1/2):20-55; 31(1/2):79-102; 34(4):1-19; 39(2/3):53-65
BC-111 - 31(1/2):20-55; 31(1/2):79-102; 34(4):1-19; 39(2/3):53-65
BC-114 - 31(1/2):20-55; 31(1/2):79-102; 34(4):1-19; 39(2/3):53-65
BC-215 - 20(1):61-68

BC-D-2 – 12(1):39-46; 17(1):25-42
BC-D-7 – 12(1):39-46
BC-D-50 – 11(1):43-53
BC-D-55 – 11(1):43-53; 20(1):50-54
BC-D-140 – 11(1):43-53
BC-D-155 – 11(1):43-53
BC-D-156 – 20(1):50-54
BC-D-160 – 11(1):43-53
BS-D-1 – 13(1):1-10; 17(1):25-42
BS-D-8 – 14(1):2-10
BS-D-20 – 17(1):25-42
BS-D-21 – 14(1):2-10
BS-D-25 – 13(1):1-10; 17(1):25-42; 37(4):53-80
BS-D-27 – 20(1):50-54
BS-D-32 – 13(1):1-10; 17(1):25-42
BS-D-49 – 14(1):2-10
BS-D-50 – 11(1):43-53
BS-D-53 – 14(1):2-10
BS-D-54 – 17(1):25-42
BS-D-55 – 11(1):43-53; 17(1):25-42; 20(1):50-54
BS-D-57 – 17(1):25-42
BS-D-58 – 17(1):25-42
BS-D-59 – 17(1):25-42
BS-D-66 – 17(1):25-42
BS-D-76 – 17(1):25-42
BS-D-80 – 14(1):2-10
BS-D-84 – 17(1):25-42
BS-D-87 – 17(1):25-42
BS-D-130 – 17(1):25-42
BS-D-140 – 11(1):43-53; 13(1):1-10
BS-D-148 – 17(1):25-42
BS-D-152 – 17(1):25-42
BS-D-155 – 11(1):43-53; 17(1):25-42
BS-D-156 – 15(1):32-44; 20(1):50-54
BS-D-157 – 15(1):32-44
BS-D-158 – 15(1):32-44
BS-D-159 – 15(1):32-44; 11(1):43-53; 17(1):25-42
BS-D-160 – 11(1):43-53; 13(1):1-10; 17(1):25-42
SJU-19 – 4(1):2-10

SJU-20 – 4(1):2-10

SJU-21 – 4(1):2-10

SJU-22 – 4(1):2-10

SJU-23 – 4(1):2-10

California State Trinomials (CA-)

Alameda County

ALA-307 – 21(2):32-69

Channel Islands

San Clemente Island

SCLI-16 – 36(1):1-17; 36(1):41-47

SCLI-17 – 29(3):1-11; 31(4):13-22;

OP1:1-30

SCLI-43 – 24(4):54-62; 26(2/3):38-60;

29(3):51-78; 31(3):39-66; 31(4):13-22;

35(2/3):1-24; 35(2/3):60-68; 36(1):1-17;

36(1):18-24; 36(1):31-40; 36(1):41-47;

36(1):48-51; 36(1):52-71; 36(2):1-14;

36(2):30-52; 36(2):53-59; 36(2):60-62;

36(3):1-6; 36(3):6-14; 36(3):15-30;

36(3):31-34; 36(3):35-55; 36(3):56-59

SCLI-47 – 36(2):30-52

SCLI-67 – 36(2):30-52

SCLI-119 – 26(2/3):61-92; 36(1):1-17;

36(1):41-47; 36(1):52-71

SCLI-122 – 36(2):30-52

SCLI-126 – 26(2/3):93-113; 26(2/3):114-

121; 29(3):51-78; 36(1):1-17; 36(1):18-

24; 36(1):31-40; 36(1):41-47; 36(1):48-

51; 36(2):1-14; 36(2):53-59; 36(2):60-62;

36(4):14-32; 36(4):80-94; 36(4):95-101

SCLI-144 – 36(1):18-24

SCLI-570 – 36(3):56-59

SCLI-700 – 36(1):18-24

SCLI-703 – 36(1):41-47

SCLI-717 – 36(1):1-17; 36(1):41-47

SCLI-970 – 29(3):51-78

SCLI-1127 – 36(1):18-24

SCLI-1178 – 36(1):1-17; 36(1):18-24;

36(1):31-40; 36(1):41-47; 36(3):79-91

SCLI-1179 – 36(1):1-17; 36(1):41-47;

36(1):52-71; 36(1):72-77; 36(2):53-59;

36(2):60-62; 36(3):66-69; 36(3):71-75;

36(3):76-79; 36(3):79-91
SCLI-1215 – 29(3):1-11; 29(3):51-78;
 31(4):13-22; 36(1):1-17; 36(1):18-24;
 36(1):31-40; 36(1):41-47; 36(1):48-51;
 36(1):52-71; 36(2):53-59; 36(2):60-62;
 36(3):66-69; 36(4):14-32; 36(4):33-47;
 36(4):48-58; 36(4):59-65; 36(4):66-67;
 36(4):68-79; 36(4):80-94; 36(4):95-101
SCLI-1318 – 36(1):41-47
SCLI-1319 – 36(1):41-47
SCLI-1325 – 36(1):41-47
SCLI-1375 – 36(1):1-17; 36(1):41-47;
 36(3):60-65
SCLI-1446 – 36(1):18-24; 36(1):41-47
SCLI-1487 – 29(3):51-78; 36(1):1-17;
 36(1):18-24; 36(1):31-40; 36(1):41-47;
 36(1):48-51; 36(4):68-79; 36(4):80-94;
 36(4):95-101
SCLI-1492 – 36(1):1-17; 36(1):41-47;
 36(1):52-71
SCLI-1524 – 26(2/3):93-113; 29(3):51-
 78; 36(1):41-47; 36(1):48-51; 36(4):80-
 94; 36(4):95-101
SCLI-1591 – 36(1):1-17; 36(1):41-47;
 36(3):92-94.
SCLI-1724 – 36(2):15-24; 36(2):25-29
SCLI-1738 – 29(3):51-78
SCLI-1768 – 29(3):51-78

San Miguel Island

SMI-1 – 40(1):67-79
SMI-163 – 37(3):45-55; 40(1):67-79
SMI-251 – 40(1):67-79
SMI-261 – 40(1):23-34; 40(1):35-45;
 40(1):67-79
SMI-460 – 40(1):67-79
SMI-468 – 40(1):67-79
SMI-470 – 40(1):67-79
SMI-481 – 40(1):67-79
SMI-504 – 35(4):103-107
SMI-525 – 35(4):103-107
SMI-557 – 40(1):53-65
SMI-575 – 40(1):35-45

SMI-602 – 40(1):67-79
SMI-608 – 40(1):35-45
SMI-609 – 40(1):67-79; 40(2):51-79
SMI-657 – 40(1):53-65
SMI-678 – 40(1):23-34; 40(1):35-45
SMI-679 – 40(1):35-45
SMI-680 – 40(1):35-45

San Nicolas Island

SNI-11 – 21(2):32-69; 35(2/3):60-68
SNI-12 – 29(3):1-11; 31(4):13-22
SNI-14 – 28(4):46-75
SNI-15 – 28(4):46-75
SNI-16 – 28(4):46-75
SNI-18 – 21(2):32-69; 28(4):46-75
SNI-21 – 28(4):46-75
SNI-38 – 28(4):46-75; 31(4):4-12
SNI-40 – 28(4):46-75
SNI-51 – 28(4):46-75
SNI-53 – 36(2):15-24
SNI-56 – 28(4):46-75
SNI-79 – 28(4):46-75
SNI-161 – 31(4):4-12; 31(4):13-22
SNI-168 – 31(4):4-12
SNI-339 – 28(4):46-75
SNI-351 – 28(4):46-75; 31(4):4-12

Santa Barbara Island

SBI-1 – 37(3):57-72
SBI-2 – 37(3):57-72
SBI-3 – 37(3):57-72
SBI-9 – 37(3):57-72
SBI-12 – 37(3):57-72
SBI-14 – 37(3):57-72
SBI-16 – 37(3):57-72
SBI-19 – 37(3):57-72

Santa Catalina Island - 16(1/2):1-4; 20(3):35-66; 36(2):15-24; 36(2):25-29

SCAI-17 – 20(3):35-66; 21(2):32-69;
 32(1):37-49; 35(2/3):1-24
SCAI-26 – 16(1/2):61-105; 20(3):18-34;
 20(3):35-66; 21(2):32-69; 36(2):15-24
SCAI-32 – 36(2):15-24; 36(2):25-29
SCAI-39 – 16(1/2):5-25; 20(3):35-66

- SCAI-45** – 16(1/2):26-60; 20(3):35-66
SCAI-50 – 20(3):35-66
SCAI-72 – 20(3):35-66
SCAI-92 – 36(2):15-24; 36(2):25-29
SCAI-104 – 36(2):15-24; 36(2):25-29
SCAI-117 – 36(2):15-24; 36(2):25-29
SCAI-118 – 16(1/2):26-60; 20(3):35-66
SCAI-137 – 16(1/2):5-25; 16(1/2):61-105; 21(2):32-69; 24(2/3):1-120
SCAI-195 – 21(2):32-69
SCAI-333 – 21(2):32-69
SCAI-1724 – 36(2):15-24; 36(2):25-29
Santa Cruz Island - 36(2):15-24; 36(2):25-29
SCRI-1 – 32(1):37-49
SCRI-191 – 35(4):103-107; 37(1):27-36
SCRI-192 – 35(4):103-107; 37(1):27-36
SCRI-240 – 35(4):103-107; 37(1):27-36
SCRI-330 – 35(4):103-107; 37(1):27-36
SCRI-474 – 35(4):103-107; 37(1):27-36
Santa Rosa Island - 23(3):58-62; 36(2):15-24; 36(2):25-29; 38(2/3):87-97
SRI-3 – 37(3):45-55; 40(1):53-65
SRI-667 – 40(1):47-52
Fresno County
FRE-1135 – 26(1):8-16
FRE-1637 – 26(1):8-16
FRE-1677 – 26(1):8-16
FRE-1679 – 26(1):8-16
FRE-1680 – 26(1):8-16
FRE-1681 – 26(1):8-16
Humboldt County
HUM-67 – 21(2):32-69
HUM-118 – 21(2):32-69
Imperial County
IMP-109 – 12(2):1-24
IMP-110 – 9(2):27-55
IMP-373 – 14(4):1-21
IMP-3678 – 33(1/2):1-138
IMP-3688 – 33(1/2):1-138
IMP-4434 – 33(1/2):1-138
IMP-4926 – 33(1/2):1-138
IMP-5204 – 33(1/2):1-138
IMP-5260 – 33(1/2):1-138
IMP-5267 – 33(1/2):1-138
IMP-5296 – 33(1/2):1-138
IMP-5959 – 33(1/2):1-138
IMP-6297 – 33(1/2):1-138
IMP-6298 – 33(1/2):1-138
IMP-6417 – 33(1/2):1-138
IMP-6419 – 33(1/2):1-138
IMP-6422 – 33(1/2):1-138
IMP-6423 – 33(1/2):1-138
IMP-6427 – 33(1/2):1-138
Inyo County
INY-30 – 39(4):23-38
INY-134 – 39(4):23-38
INY-372 – 40(2):51-79
INY-444 – 39(1):25-44
INY-962 – 15(4):55-63
INY-1378 – 15(4):55-63
INY-1535 – 24(1):2-10
INY-1583 – 10(2):51-70
INY-1584 – 10(2):51-70
INY-1585 – 10(2):51-70
INY-1587 – 10(2):51-70
INY-2284 – 24(1):2-10
INY-2535 – 23(3):24-34
INY-2596 – 28(4):26-45
INY-2753 – 22(2):39-44
INY-3033 – 24(1):2-10
INY-5838 – 38(2/3):19-36
INY-5840 – 38(2/3):19-36
Kern County
KER-93 – 37(1):1-26
KER-116 – 38(2/3):1-18
KER-129 – 18(4):27-38
KER-130 – 18(4):27-38
KER-137 – 18(4):27-38

- KER-180** – 38(2/3):1-18
KER-192 – 28(1):43-66
KER-221 – 27(1):39-74
KER-229 – 27(1):39-74
KER-230 – 27(1):39-74; 37(1):1-26
KER-273 – 18(4):27-38
KER-302 – 18(4):1-26; 18(4):27-38
KER-303 – 18(4):1-26; 20(4):33-55
KER-339 – 27(1):39-74
KER-505 – 27(1):39-74
KER-508 – 37(1):1-26
KER-733 – 20(4):33-55; 20(4):56-72;
 20(4):73-76
KER-766 – 38(2/3):1-18
KER-769 – 27(1):39-74
KER-982 – 28(1):43-66
KER-1471 – 27(1):39-74
KER-1472 – 27(1):39-74
KER-1473 – 27(1):39-74
KER-1611 – 38(2/3):1-18
KER-1998 – 28(1):43-66
KER-2235 – 27(1):39-74
KER-2334 – 27(1):39-74
KER-2357 – 27(1):39-74
KER-2385 – 27(1):39-74
KER-2386 – 27(1):39-74
KER-2387 – 27(1):39-74
KER-2465 – 28(1):43-66
KER-2720 – 32(4):41-54
KER-3077 – 38(2/3):1-18
KER-3080 – 38(2/3):1-18
KER-4198 – 37(1):1-26
KER-4220 – 38(2/3):1-18
KER-4395 – 38(2/3):1-18
KER-4445 – 37(1):1-26
KER-4732 – 38(2/3):1-18
KER-5373H – 38(2/3):1-18
KER-5392 – 38(2/3):1-18
KER-5404 – 38(2/3):1-18
KER-5408 – 38(2/3):1-18
Los Angeles County
LAN-2 – 16(4):15-18
LAN-43 – 19(1):39-46; 22(3):1-8; 22(3):9-17; 22(3):18-34; 22(3):35-48; 22(3):49-62; 22(3):63-97; 31(4):13-22
LAN-52 – 21(2):32-69; 24(4):54-62; 35(4):103-107; 36(2):30-52; 37(1):27-36
LAN-59 – 27(1):1-11; 27(1):12-26
LAN-61 – 27(1):1-11; 27(1):12-26
LAN-62 – 27(1):1-11; 27(1):12-26; 40(2):51-79
LAN-63 – 27(1):1-11; 27(1):12-26
LAN-64 – 27(1):1-11; 27(1):12-26
LAN-127 – 24(4):54-62; 36(2):30-52
LAN-138 – 26(2/3):114-121
LAN-166 – 14(2):1-18; 15(4):35-47; 35(2/3):69-80
LAN-167 – 6(2/3):1-135; 35(2/3):69-80
LAN-173 – 14(2):1-18; 15(4):35-47
LAN-206 – 27(1):1-11; 27(1):12-26
LAN-211 – 27(1):1-11; 27(1):12-26; 40(2):51-79
LAN-222 – 24(4):54-62
LAN-227 – 10(3/4):1-83; 23(1):59-77; 35(4):103-107
LAN-229 – 10(3/4):1-83; 21(2):32-69; 23(1):59-77; 35(4):103-107
LAN-243 – 21(2):32-69; 35(2/3):69-80
LAN-246 – 10(3/4):1-83; 35(2/3):69-80
LAN-264 – 24(4):54-62; 25(2):45-60; 35(4):103-107; 36(2):30-52; 37(1):27-36
LAN-270 – 8(2):1-56; 32(1):50-64; 35(2/3):96-126
LAN-283 – 4(3):67-68; 10(3/4):1-83; 10(3/4):84-94
LAN-296 – 18(4):1-26
LAN-297 – 18(4):1-26
LAN-298 – 18(4):1-26; 18(4):27-38
LAN-311 – 35(4):103-107
LAN-361 – 31(4):13-22
LAN-484 – 18(4):27-38
LAN-518 – 14(2):1-18; 15(4):35-47
LAN-523 – 14(2):1-18; 15(4):35-47
LAN-669 – 22(4):1-17

LAN-702 – 14(2):26-51; 14(2):52-56;
 19(2):35-81; 20(3):67-75
LAN-705 – 35(2/3):25-37
LAN-717 – 36(2):15-24
LAN-721 – 18(4):27-38
LAN-765 – 15(4):35-47
LAN-844 – 19(2):35-81; 20(3):5-17
LAN-898 – 18(4):27-38
LAN-947 – 18(4):27-38
LAN-959 – 18(4):27-38
LAN-1000 – 35(2/3):25-37
LAN-1010 – 36(2):30-52
LAN-1031 – 26(1):1-7
LAN-1035 – 18(4):27-38
LAN-1060 – 22(4):18-24
LAN-1945H – 38(2/3):37-46
LAN-2616 – 35(2/3):25-37; 37(1):52-59
LAN-2630 – 35(2/3):25-37

Monterey County

MTN-0003 – 38(1):1-64
MTN-0012 – 38(1):1-64
MTN-0016 – 38(1):1-64
MTN-0017 – 38(1):1-64
MTN-0033 – 38(1):1-64
MNT-0063 – 29(1):1-78
MNT-0073 – 29(1):1-78
MTN-0095 – 38(1):1-64
MTN-0098 – 38(1):1-64
MTN-0101 – 38(1):1-64
MTN-0103 – 38(1):1-64
MTN-0108 – 38(1):1-64
MTN-0109 – 38(1):1-64
MTN-0110 – 38(1):1-64
MTN-0113 – 38(1):1-64
MTN-0118 – 38(1):1-64
MTN-0125 – 38(1):1-64
MTN-0129 – 38(1):1-64
MTN-0134 – 38(1):1-64
MTN-0148 – 38(1):1-64
MTN-0149 – 38(1):1-64
MTN-0152 – 38(1):1-64
MTN-0156 – 38(1):1-64

MTN-0160 – 38(1):1-64
MTN-0168 – 38(1):1-64
MNT-0170 – 29(1):1-78; 38(1):1-64
MTN-0173 – 38(1):1-64
MTN-0174 – 38(1):1-64
MTN-0185 – 38(1):1-64
MNT-0228 – 29(1):1-78
MNT-0229 – 29(1):1-78
MTN-0240 – 38(1):1-64
MTN-0242 – 38(1):1-64
MTN-0262 – 38(1):1-64
MNT-0281 – 21(2):32-69
MNT-0282 – 21(2):32-69
MTN-0292 – 38(1):1-64
MNT-0376 – 29(1):1-78
MTN-0387 – 38(1):1-64
MNT-0391 – 29(1):1-78; 38(1):1-64
MTN-0437 – 38(1):1-64
MNT-0478 – 29(1):1-78
MTN-0734 – 38(1):1-64
MNT-0759/H – 29(1):1-78
MTN-0820 – 38(1):1-64
MTN-0831 – 38(1):1-64; 40(2):1-9
MTN-0834 – 38(1):1-64
MTN-0972 – 38(1):1-64
MTN-0998 – 38(1):1-64
MTN-1084 – 38(1):1-64
MNT-1223 – 29(1):1-78
MNT-1227 – 29(1):1-78
MNT-1228 – 29(1):1-78
MNT-1232/H – 29(1):1-78
MNT-1233 – 29(1):1-78
MNT-1235 – 29(1):1-78
MNT-1236 – 29(1):1-78
MTN-1244 – 38(1):1-64
MTN-1256 – 38(1):1-64
MTN-1262 – 38(1):1-64
MNT-1277/H – 29(1):1-78
MTN-1349 – 38(1):1-64
MNT-1481 – 29(1):1-78
MNT-1485/H – 29(1):1-78
MNT-1486/H – 29(1):1-78

- MTN-1489** – 40(2):1-9
MTN-1612 – 38(1):1-64
MTN-1893 – 38(1):1-64
MTN-1913 – 40(2):1-9
MTN-1928 – 38(1):1-64
MTN-1935 – 38(1):1-64
MTN-2018 – 38(1):1-64
MTN-2106 – 38(1):1-64
Orange County - 21(3):37-43
ORA-5 – 19(2):35-81
ORA-13 – 15(2):16-24; 30(2/3):1-99;
 35(2/3):96-126
ORA-18 – 5(2):1-63; 6(2/3):1-135;
 19(3/4):90-94; 35(2/3):96-126
ORA-19 – 19(2):35-81
ORA-22 – 35(2/3):96-126
ORA-33 – 19(3/4):90-94
ORA-35 – 5(2):1-63; 7(3):1-24; 19(2):35-81;
 35(2/3):96-126
ORA-44 – 15(3):45-67; 19(2):35-81
ORA-47 – 15(3):45-67
ORA-48 – 15(3):45-67
ORA-50 – 19(3/4):1-84
ORA-51 – 15(3):45-67; 19(3/4):1-84;
 19(2):35-81
ORA-52 – 19(3/4):1-84; 32(1):37-49
ORA-53 – 5(2):1-63; 5(2):64-77; 15(3):45-
 67
ORA-57 – 32(2/3):82-109
ORA-58 – 1(3):3-23; 4(3):57-65; 5(2):64-
 77; 6(4):61-68; 7(4):51-70; 19(2):35-81;
 25(3):46-52; 32(1):1-36; 32(2/3):82-109;
 32(2/3):110-124; 34(1):59-72; 38(2/3):87-97;
 38(2/3):99-104; 40(2):15-40
ORA-59 – 15(3):45-67
ORA-64 – 7(4):45-49; 8(4):35-44; 13(4):73-
 86; 14(3):43-58; 15(3):45-67; 15(3):68-
 84; 19(2):1-34; 19(2):35-81; 20(2):1-76;
 22(1):33-69; 24(4):34-48; 24(4):63-70;
 25(2):45-60; 35(2/3):81-95; 39(1):1-23;
 40(1):35-45
ORA-67 – 15(3):45-67
ORA-73 – 15(3):45-67
ORA-76 – 1(3):3-23; 2(3):24-29; 2(3):30-39;
 32(1):1-36; 35(2/3):96-126; 38(2/3):99-104
ORA-77 – 1(3):3-23; 15(3):45-67
ORA-78 – 4(3):3-37; 11(3):1-32; 38(2/3):99-
 104
ORA-79 – 5(1):1-68
ORA-82 – 5(2):61-63; 5(2):64-77; 10(3/4):1-
 83; 11(3):1-32; 14(3):33-42; 19(2):35-81;
 20(3):67-75; 20(3):76-83; 32(1):50-64;
 35(2/3):69-80; 39(1):53-64
ORA-83 – 3(4):1-66; 4(3):3-37; 4(3):57-
 65; 11(3):1-32; 25(3):53-72; 31(4):13-22;
 34(1):59-72; 35(2/3):69-80; 35(2/3):81-95;
 39(1):53-64
ORA-84 – 4(3):3-37; 11(3):1-32; 25(3):53-72
ORA-85 – 4(3):3-37; 5(2):64-77; 11(3):1-
 32; 19(2):35-81; 25(3):53-72; 29(3):1-11;
 35(2/3):69-80; 39(1):53-64
ORA-86 – 4(3):3-37
ORA-87 – 4(3):3-37
ORA-88 – 11(3):1-32; 35(2/3):69-80;
 39(1):53-64
ORA-91 – 15(3):45-67; 19(3/4):1-84
ORA-99 – 15(3):45-67; 19(3/4):1-84;
 19(2):35-81
ORA-100 – 15(3):45-67; 19(3/4):1-84;
 19(2):35-81
ORA-104 – 6(2/3):1-135; 15(3):45-67;
 24(4):54-62; 25(3):46-52; 36(2):30-52
ORA-106 – 1(3):3-23; 15(3):45-67
ORA-107 – 1(3):3-23; 5(4):1-13; 5(4):14-15;
 5(4):16; 5(4):17-42; 15(3):45-67; 32(2/3):82-
 109
ORA-109 – 15(3):45-67; 32(2/3):82-109
ORA-111 – 1(3):3-23; 5(1):1-68; 6(2/3):1-
 135; 12(3):7-65; 15(3):45-67; 18(2/3):1-86;
 19(2):35-81; 32(2/3):82-109; 32(2/3):110-
 124; 35(2/3):96-126; 38(2/3):87-97
ORA-114 – 32(1):37-49
ORA-115 – 18(2/3):1-86
ORA-116 – 18(2/3):1-86

- ORA-117** – 2(2):3-48; 15(3):45-67; 18(2/3):1-86; 19(3/4):90-94
- ORA-118** – 2(2):3-48; 6(2/3):1-135; 10(3/4):1-83; 15(3):45-67; 18(2/3):1-86; 19(3/4):90-94
- ORA-119** – 2(2):3-48; 13(2):39-61; 14(2):19-25; 15(3):45-67; 15(3):68-84; 18(2/3):1-86; 19(2):1-34; 19(2):35-81; 20(2):1-76; 20(3):67-75; 20(3):76-83; 22(1):33-69; 24(4):34-48; 24(4):71-75; 25(2):45-60; 32(2/3):110-124; 35(2/3):96-126
- ORA-120** – 12(3):7-65; 15(3):45-67; 34(1):59-72
- ORA-121** – 15(3):45-67; 18(2/3):1-86
- ORA-125** – 5(2):64-77; 15(3):45-67; 19(2):35-81; 32(2/3):82-109
- ORA-126** – 19(2):35-81; 21(2):32-69
- ORA-129** – 19(3/4):90-94; 24(4):1-33
- ORA-130** – 15(3):45-67; 23(4):30-75; 34(2):32-73
- ORA-132** – 1(3):3-23; 5(2):1-63; 6(2/3):1-135; 21(2):1-21; 32(2/3):82-109
- ORA-134** – 3(4):1-66; 5(2):64-77; 6(2/3):1-135; 19(2):1-34; 19(2):35-81
- ORA-136** – 2(2):3-48; 5(2):64-77; 10(3/4):1-83; 15(3):45-67
- ORA-137** – 2(2):3-48; 21(2):1-21
- ORA-138** – 2(2):3-48
- ORA-139** – 2(2):3-48
- ORA-140** – 2(2):3-48; 15(3):45-67
- ORA-141** – 2(2):3-48
- ORA-146** – 7(4):1-44; 15(3):45-67
- ORA-160** – 7(4):1-44; 15(3):45-67
- ORA-163** – 1(3):3-23; 4(2):18-68; 24(4):54-62; 32(1):1-36; 36(2):30-52; 38(2/3):99-104
- ORA-164** – 2(2):54-56; 5(2):1-63
- ORA-166** – 2(2):3-48; 2(2):49-51; 15(3):45-67; 19(2):35-81
- ORA-167** – 2(2):3-48
- ORA-168** – 2(2):3-48; 2(2):49-51; 2(2):52-53; 15(3):45-67
- ORA-169** – 2(2):3-48; 2(2):49-51
- ORA-170** – 2(2):3-48; 2(2):49-51
- ORA-174** – 19(2):35-81
- ORA-177** – 15(2):1-15; 15(2):16-24
- ORA-183** – 19(2):35-81; 20(2):1-76; 21(1):1-74; 39(1):1-23
- ORA-185** – 19(2):35-81; 19(3/4):90-94
- ORA-187** – 15(3):45-67
- ORA-188** – 15(3):45-67
- ORA-189** – 7(4):1-44; 12(3):7-65; 15(3):45-67; 18(2/3):1-86; 22(1):33-69
- ORA-190** – 5(2):1-63; 5(2):64-77; 6(2/3):1-135; 6(2/3):137-148; 7(2):49-76; 7(4):1-44; 10(3/4):1-83; 15(3):45-67; 18(2/3):1-86; 19(2):35-81; 20(2):1-76; 21(2):32-69; 40(2):15-40
- ORA-192** – 15(3):45-67
- ORA-193** – 5(2):1-63; 5(2):64-77; 7(2):49-76; 12(3):7-65; 15(3):45-67; 17(2/3):1-80; 17(2/3):81-93; 17(2/3):94-99; 17(2/3):100-118; 17(2/3):119-126; 17(2/3):127-139; 18(2/3):1-86; 19(2):1-34; 19(2):35-81
- ORA-195** – 13(2):1-10; 15(3):45-67; 18(2/3):1-86; 19(2):35-81
- ORA-196** – 5(2):64-77; 5(3):63-70; 13(2):1-10; 15(3):45-67; 18(2/3):1-86; 19(2):35-81; 35(2/3):96-126
- ORA-197** – 13(2):1-10; 15(3):45-67; 18(2/3):1-86; 19(2):1-34; 19(2):35-81; 20(2):1-76; 24(4):71-75; 32(2/3):110-124; 35(2/3):96-126
- ORA-198** – 5(2):1-63; 6(2/3):1-135; 7(4):1-44; 15(3):45-67
- ORA-199** – 7(4):1-44
- ORA-200** – 7(4):1-44
- ORA-201** – 7(4):1-44
- ORA-202** – 15(3):45-67
- ORA-203** – 13(2):11-21; 15(3):45-67; 19(2):35-81
- ORA-204** – 7(4):1-44
- ORA-205** – 7(4):1-44
- ORA-208** – 15(3):45-67

- ORA-225** – 32(2/3):82-109; 38(2/3):99-104
- ORA-227** – 15(3):45-67; 19(2):35-81
- ORA-228** – 15(3):45-67
- ORA-229** – 7(2):49-76
- ORA-230** – 7(4):1-44
- ORA-231** – 5(2):1-63; 15(3):45-67; 19(2):35-81; 27(2/3):1-130
- ORA-232** – 5(2):1-63; 15(3):45-67; 19(2):35-81; 32(1):50-64; 32(2/3):82-109
- ORA-236** – 15(3):45-67; 19(2):35-81; 27(2/3):1-130
- ORA-237** – 5(1):1-68; 7(2):49-76; 15(3):45-67
- ORA-238** – 5(1):1-68; 15(3):45-67
- ORA-239** – 5(1):1-68; 7(2):49-76; 15(3):45-67
- ORA-240** – 5(1):1-68
- ORA-244** – 15(3):45-67; 19(2):35-81; 20(2):1-76; 21(3):25-33; 22(1):33-69; 26(1):17-23
- ORA-246** – 34(2):32-73
- ORA-258** – 5(2):64-77
- ORA-259** – 5(2):64-77
- ORA-274** – 32(2/3):110-124
- ORA-275** – 15(3):45-67
- ORA-278** – 15(3):45-67
- ORA-280** – 23(4):30-75; 34(2):32-73
- ORA-281** – 1(3):3-23; 15(3):45-67; 23(4):30-75; 34(2):32-73; 35(2/3):96-126
- ORA-282** – 21(1):1-74
- ORA-284** – 18(2/3):1-86
- ORA-287** – 19(2):35-81; 35(2/3):96-126
- ORA-288** – 11(3):1-32
- ORA-289** – 11(3):1-32
- ORA-290** – 7(4):1-44; 11(3):1-32
- ORA-291** – 11(3):1-32
- ORA-292** – 11(3):1-32
- ORA-293** – 11(3):1-32
- ORA-294** – 11(3):1-32
- ORA-302** – 13(2):22-38; 15(3):21-44; 20(2):1-76; 35(2/3):96-126
- ORA-309** – 35(2/3):96-126
- ORA-323** – 23(4):30-75; 23(4):76-79; 34(2):32-73
- ORA-324** – 23(4):1-6; 23(4):7-29
- ORA-325** – 23(4):1-6; 23(4):7-29
- ORA-326** – 23(4):1-6; 23(4):7-29
- ORA-327** – 15(3):45-67; 19(2):35-81; 23(4):1-6; 23(4):7-29; 24(4):54-62; 34(2):32-73; 36(2):30-52
- ORA-328** – 23(4):1-6; 23(4):7-29
- ORA-330** – 23(4):1-6; 23(4):7-29
- ORA-331** – 23(4):1-6; 23(4):7-29
- ORA-339** – 34(2):32-73
- ORA-341** – 15(3):45-67
- ORA-344** – 15(3):45-67
- ORA-345** – 15(3):45-67
- ORA-350** – 15(3):45-67; 19(2):35-81
- ORA-354** – 19(3/4):90-94
- ORA-365** – 29(3):1-11; 35(2/3):69-80; 39(1):53-64
- ORA-368** – 19(2):35-81; 31(4):13-22
- ORA-370** – 19(2):35-81
- ORA-373** – 13(2):1-10; 15(3):45-67
- ORA-376** – 15(3):45-67
- ORA-377** – 15(3):45-67
- ORA-378** – 15(3):45-67; 21(2):32-69; 21(3):25-33; 22(1):33-69; 24(4):34-48; 24(4):49-53; 24(4):63-70; 25(2):45-60; 32(2/3):110-124; 34(2):1-31; 35(2/3):69-80
- ORA-379** – 19(2):35-81
- ORA-389** – 19(3/4):90-94
- ORA-395** – 19(2):35-81
- ORA-403** – 19(2):35-81
- ORA-414** – 35(2/3):96-126
- ORA-433** – 14(3):1-24
- ORA-438** – 19(2):35-81
- ORA-469** – 19(2):35-81; 35(2/3):96-126
- ORA-472** – 19(2):35-81; 20(2):1-76; 39(1):1-23
- ORA-475** – 15(3):45-67
- ORA-480** – 15(3):45-67
- ORA-483** – 15(3):45-67

- ORA-486** – 19(2):35-81
ORA-504 – 22(1):70-80; 35(2/3):96-126;
38(2/3):99-104
ORA-506 – 32(1):1-36; 38(2/3):99-104
ORA-507 – 19(2):35-81; 22(1):1-21
ORA-508 – 13(2):1-10; 15(3):45-67;
19(2):35-81
ORA-518 – 15(3):45-67; 19(2):35-81;
19(3/4):1-84
ORA-521 – 19(2):35-81
ORA-541 – 15(3):45-67
ORA-543 – 13(2):1-10
ORA-555 – 19(2):35-81
ORA-561 – 39(1):1-23
ORA-568 – 19(2):35-81; 21(2):32-69;
24(4):1-33
ORA-569 – 19(2):35-81; 24(4):1-33
ORA-572 – 19(3/4):85-89; 19(2):35-81;
35(2/3):96-126
ORA-575 – 15(3):45-67; 19(2):35-81
ORA-582 – 19(2):35-81; 21(2):32-69
ORA-598 – 19(3/4):90-94
ORA-614 – 25(2):1-21
ORA-619 – 15(3):45-67
ORA-620 – 15(3):45-67
ORA-632 – 22(1):70-80
ORA-635 – 22(1):70-80; 35(2/3):96-126
ORA-636 – 22(1):70-80
ORA-637 – 22(1):70-80
ORA-638 – 22(1):70-80
ORA-639 – 22(1):70-80
ORA-640 – 22(1):70-80
ORA-645 – 19(2):35-81
ORA-649 – 20(2):1-76; 39(1):1-23
ORA-650 – 20(2):1-76
ORA-651 – 20(2):1-76
ORA-660 – 34(2):32-73
ORA-662 – 34(1):59-72; 40(2):15-40
ORA-664 – 34(2):32-73
ORA-665 – 32(1):37-49; 32(2/3):110-124;
34(2):32-73
ORA-666 – 34(2):32-73
ORA-667 – 29(3):1-11; 31(4):13-22;
32(2/3):110-124; 34(2):32-73
ORA-671 – 32(1):50-64
ORA-672 – 32(1):50-64
ORA-674 – 32(1):50-64
ORA-676 – 32(1):50-64
ORA-681 – 35(2/3):96-126
ORA-684 – 34(2):32-73
ORA-687 – 15(3):45-67; 19(2):35-81
ORA-727 – 19(2):35-81
ORA-745 – 22(1):70-80
ORA-746 – 22(1):70-80
ORA-775 – 19(2):35-81
ORA-788 – 22(1):70-80
ORA-789 – 22(1):70-80
ORA-839 – 32(1):1-36
ORA-845 – 32(1):1-36
ORA-855 – 21(3):34-36; 22(1):33-69;
23(4):7-29; 24(4):34-48; 24(4):71-75;
25(2):45-60; 34(2):74-94; 35(2/3):69-80;
35(2/3):96-126; 40(2):51-79
ORA-861 – 39(1):1-23
ORA-862 – 35(2/3):96-126
ORA-868 – 39(1):1-23
ORA-869 – 39(1):1-23
ORA-870 – 39(1):1-23
ORA-871 – 39(1):1-23
ORA-873 – 39(1):1-23
ORA-874 – 39(1):1-23
ORA-876 – 39(1):1-23
ORA-889 – 39(1):1-23
ORA-910 – 35(2/3):96-126
ORA-928 – 34(2):32-73
ORA-929 – 32(1):37-49; 34(2):32-73
ORA-946 – 31(3):39-66
ORA-968 – 23(4):1-6
ORA-969 – 23(4):1-6; 23(4):7-29
ORA-1009 – 23(4):1-6
ORA-1031 – 22(1):22-32
ORA-1053 – 22(1):70-80
ORA-1054 – 21(3):1-24
ORA-1070 – 39(1):1-23

ORA-1103 – 25(2):31-44; 35(2/3):96-126
ORA-1121 – 35(2/3):96-126
ORA-1183 – 32(1):37-49
ORA-1203 – 40(2):15-40
ORA-1204 – 32(1):50-64
ORA-1205 – 32(1):50-64
ORA-1208 – 32(1):37-49; 34(2):32-73
ORA-1231 – 34(2):32-73
ORA-1429 – 34(2):32-73
ORA-1432 – 34(1):59-72
ORA-1482 – 34(2):32-73

Riverside County

RIV-50 – 6(2/3):1-135; 35(2/3):96-126
RIV-64 – 38(2/3):47-64
RIV-100 – 25(2):1-21
RIV-102 – 29(4):22-34; 32(4):1-13
RIV-119 – 38(2/3):65-86
RIV-150 – 32(4):1-13
RIV-210 – 6(2/3):1-135
RIV-271 – 35(2/3):96-126
RIV-332 – 5(1):1-68; 6(2/3):1-135 7(2):49-76; 26(4):1-50
RIV-333 – 6(2/3):1-135; 26(4):1-50; 35(2/3):96-126
RIV-653 – 23(4):7-29
RIV-722 – 35(2/3):96-126
RIV-937 – 15(4):48-54
RIV-1139 – 25(1):1-89; 35(2/3):96-126
RIV-1179 – 33(1/2):1-138
RIV-1331 – 33(1/2):1-138
RIV-1340 – 38(2/3):65-86
RIV-1349 – 33(1/2):1-138
RIV-1417 – 25(2):61-62
RIV-1769 – 33(1/2):1-138
RIV-1806 – 22(2):45-79
RIV-1807 – 22(2):45-79
RIV-1864 – 35(2/3):96-126
RIV-1974 – 38(2/3):65-86
RIV-2196 – 33(1/2):1-138
RIV-2229 – 35(2/3):96-126
RIV-2754 – 22(1):33-69
RIV-2768 – 23(1):1-46

RIV-2769 – 23(1):1-46; 35(2/3):96-126
RIV-2797 – 23(4):7-29
RIV-2827 – 33(1/2):1-138
RIV-2936 – 33(1/2):1-138; 38(2/3):65-86
RIV-2985 – 33(1/2):1-138
RIV-3013 – 38(2/3):47-64
RIV-3143 – 33(1/2):1-138
RIV-3144 – 33(1/2):1-138
RIV-3679 – 38(2/3):65-86
RIV-3680 – 38(2/3):65-86
RIV-3681 – 33(1/2):1-138; 38(2/3):65-86
RIV-3682 – 33(1/2):1-138
RIV-3683 – 33(1/2):1-138
RIV-3793 – 33(1/2):1-138
RIV-4358 – 28(4):1-25
RIV-5345 – 38(2/3):65-86
RIV-5771 – 38(2/3):65-86
RIV-5773 – 38(2/3):65-86
RIV-6243/H – 38(2/3):65-86
RIV-6427 – 33(1/2):1-138
RIV-6832 – 38(2/3):65-86

San Bernardino County

SBR-101 – 29(2):27-63
SBR-103 – 29(2):27-63
SBR-194 – 23(3):1-23
SBR-199 – 23(3):1-23
SBR-213 – 30(4):3-33
SBR-285 – 32(2/3):1-81
SBR-290 – 32(2/3):1-81
SBR-291 – 32(2/3):1-81
SBR-305 – 32(2/3):1-81
SBR-313 – 30(4):3-33
SBR-315 – 37(2):1-78
SBR-352 – 32(2/3):1-81; 37(2):1-78
SBR-363 – 23(3):35-62
SBR-418 – 37(2):1-78
SBR-425H – 6(2/3):1-135
SBR-530 – 32(2/3):1-81
SBR-535 – 32(2/3):1-81
SBR-541 – 10(2):17-34
SBR-543 – 37(2):1-78
SBR-544/H – 32(2/3):1-81; 37(2):1-78

- SBR-547/H** – 32(2/3):1-81; 37(2):1-78
SBR-901 – 22(2):21-30
SBR-1003 – 29(2):27-63
SBR-1543 – 22(1):33-69
SBR-1564 – 37(2):1-78
SBR-1585 – 23(3):1-23
SBR-1754/H – 37(2):1-78
SBR-1755 – 37(2):1-78
SBR-1756 – 37(2):1-78
SBR-1757 – 37(2):1-78
SBR-1758/H – 32(2/3):1-81; 37(2):1-78
SBR-1763/H – 37(2):1-78
SBR-1765 – 37(2):1-78
SBR-1766 – 37(2):1-78
SBR-1805/H – 37(2):1-78
SBR-1816 – 10(2):35-50
SBR-1859 – 37(2):1-78
SBR-1860 – 37(2):1-78
SBR-1864 – 37(2):1-78
SBR-1868 – 37(2):1-78
SBR-1869 – 37(2):1-78
SBR-1884 – 32(2/3):1-81
SBR-1928 – 29(2):27-63
SBR-1931 – 23(3):1-23
SBR-1973/H – 37(2):1-78
SBR-2228 – 32(2/3):1-81
SBR-2230 – 32(2/3):1-81
SBR-3041 – 37(2):1-78
SBR-3157 – 23(3):1-23
SBR-3186 – 39(1):45-52
SBR-3690 – 25(2):1-21
SBR-3790 – 37(2):1-78
SBR-3792/H – 37(2):1-78
SBR-3793 – 37(2):1-78
SBR-3800 – 37(2):1-78
SBR-4032 – 25(2):1-21
SBR-4661/H – 37(2):1-78
SBR-4663 – 37(2):1-78
SBR-4691 – 23(3):1-23
SBR-4692 – 23(3):1-23
SBR-4914 – 32(2/3):1-81; 37(2):1-78
SBR-4915 – 37(2):1-78
SBR-4919 – 37(2):1-78
SBR-5078 – 23(3):1-23
SBR-5182 – 37(2):1-78
SBR-5183 – 37(2):1-78
SBR-5184 – 37(2):1-78
SBR-5185 – 37(2):1-78
SBR-5186 – 37(2):1-78
SBR-5187 – 37(2):1-78
SBR-5188 – 37(2):1-78
SBR-5189 – 37(2):1-78
SBR-5190 – 37(2):1-78
SBR-5191 – 37(2):1-78
SBR-5245 – 37(2):1-78
SBR-5395 – 37(2):1-78
SBR-5396 – 37(2):1-78
SBR-5397 – 37(2):1-78
SBR-5597 – 37(2):1-78
SBR-5618 – 30(4):34-54
SBR-5623 – 29(2):27-63
SBR-5632 – 29(2):27-63
SBR-5634 – 29(2):27-63
SBR-5644 – 29(2):27-63
SBR-5684 – 23(3):1-23
SBR-6042 – 32(2/3):1-81
SBR-6711 – 29(2):27-63
SBR-7188 – 29(2):27-63
SBR-7627 – 29(2):27-63
SBR-7628 – 29(2):27-63
SBR-7629 – 29(2):27-63
SBR-7630 – 29(2):27-63
SBR-7631 – 29(2):27-63
SBR-7632 – 29(2):27-63
SBR-7633 – 29(2):27-63
SBR-7634 – 29(2):27-63
SBR-7635 – 29(2):27-63
SBR-7636 – 29(2):27-63
SBR-7637 – 29(2):27-63
SBR-7638 – 29(2):27-63
SBR-7639 – 29(2):27-63
SBR-7640 – 29(2):27-63
SBR-7641 – 29(2):27-63
SBR-7642 – 29(2):27-63

SBR-7643 – 29(2):27-63
SBR-7644 – 29(2):27-63
SBR-7645 – 29(2):27-63
SBR-7646 – 29(2):27-63
SBR-7647 – 29(2):27-63
SBR-7648 – 29(2):27-63
SBR-7649 – 29(2):27-63
SBR-7650 – 29(2):27-63
SBR-7651 – 29(2):27-63
SBR-7652 – 29(2):27-63
SBR-7653 – 29(2):27-63
SBR-7654 – 29(2):27-63
SBR-7655 – 29(2):27-63
SBR-7656 – 29(2):27-63
SBR-7657 – 29(2):27-63
SBR-7658 – 29(2):27-63
SBR-7659 – 29(2):27-63
SBR-7660 – 29(2):27-63
SBR-8145 – 32(2/3):1-81
SBR-8247/H – 37(2):1-78
SBR-8268 – 32(2/3):1-81; 37(2):1-78
SBR-8269 – 32(2/3):1-81; 37(2):1-78
SBR-8270/H – 32(2/3):1-81; 37(2):1-78
SBR-8271 – 32(2/3):1-81; 37(2):1-78
SBR-8272 – 32(2/3):1-81
SBR-8396 – 32(2/3):1-81; 37(2):1-78
SBR-8397 – 32(2/3):1-81; 37(2):1-78
SBR-8398 – 32(2/3):1-81; 37(2):1-78
SBR-8399 – 32(2/3):1-81; 37(2):1-78
SBR-8400 – 32(2/3):1-81; 37(2):1-78
SBR-8401 – 37(2):1-78
SBR-8716 – 37(2):1-78
SBR-8717 – 37(2):1-78
SBR-8719 – 37(2):1-78
SBR-8844 – 37(2):1-78
SBR-8845 – 37(2):1-78
SBR-8988 – 37(2):1-78
SBR-8989 – 37(2):1-78
SBR-8990 – 37(2):1-78
SBR-8991 – 37(2):1-78
SBR-8992 – 37(2):1-78
SBR-8993 – 37(2):1-78
SBR-8994 – 37(2):1-78
SBR-8995 – 37(2):1-78
SBR-8996 – 37(2):1-78
SBR-8997 – 37(2):1-78
SBR-8998 – 37(2):1-78
SBR-8999 – 37(2):1-78
SBR-9310 – 37(2):1-78
SBR-9311 – 37(2):1-78
SBR-9313 – 37(2):1-78
SBR-9314 – 37(2):1-78
SBR-9315 – 37(2):1-78
SBR-9316 – 37(2):1-78
SBR-9317 – 37(2):1-78
SBR-9318 – 37(2):1-78
SBR-9319/H – 37(2):1-78
SBR-9320 – 37(2):1-78
SBR-9321 – 37(2):1-78
SBR-9322 – 37(2):1-78
SBR-9323 – 37(2):1-78
SBR-9324 – 37(2):1-78
SBR-9325 – 37(2):1-78
SBR-9326 – 37(2):1-78
SBR-9327 – 37(2):1-78
SBR-9328 – 37(2):1-78
SBR-9329 – 37(2):1-78
SBR-9330 – 37(2):1-78
SBR-9331 – 37(2):1-78
SBR-9332 – 37(2):1-78
SBR-9333 – 37(2):1-78
SBR-9334 – 37(2):1-78
SBR-9335 – 37(2):1-78
SBR-9336 – 37(2):1-78
SBR-9337 – 37(2):1-78
SBR-9338 – 37(2):1-78
SBR-9339/H – 37(2):1-78
SBR-9340 – 37(2):1-78
SBR-9341 – 37(2):1-78
SBR-9342 – 37(2):1-78
SBR-9343 – 37(2):1-78
SBR-9344 – 37(2):1-78
SBR-9345/H – 37(2):1-78
SBR-9346 – 37(2):1-78

- SBR-9347** – 37(2):1-78
SBR-9400 – 37(2):1-78
SBR-9519 – 37(2):1-78
SBR-9520 – 37(2):1-78
SBR-9521/H – 37(2):1-78
SBR-9522/H – 37(2):1-78
SBR-9523 – 37(2):1-78
SBR-9524 – 37(2):1-78
SBR-9525 – 37(2):1-78
SBR-9526 – 37(2):1-78
SBR-9527 – 37(2):1-78
SBR-9528 – 37(2):1-78
SBR-9529 – 37(2):1-78
SBR-9530 – 37(2):1-78
SBR-9531 – 37(2):1-78
SBR-9532 – 37(2):1-78
SBR-9533 – 37(2):1-78
SBR-9534 – 37(2):1-78
SBR-9535 – 37(2):1-78
SBR-9536 – 37(2):1-78
SBR-9537 – 37(2):1-78
SBR-9538 – 37(2):1-78
SBR-9539 – 37(2):1-78
SBR-9540 – 37(2):1-78
SBR-9541 – 37(2):1-78
SBR-9542 – 37(2):1-78
SBR-9543 – 37(2):1-78
SBR-9544 – 37(2):1-78
SBR-9545 – 37(2):1-78
SBR-9546 – 37(2):1-78
SBR-9547 – 37(2):1-78
SBR-9548 – 37(2):1-78
SBR-9549 – 37(2):1-78
SBR-9550 – 37(2):1-78
SBR-9551 – 37(2):1-78
SBR-9552 – 37(2):1-78
SBR-9553 – 37(2):1-78
SBR-9554 – 37(2):1-78
SBR-9555 – 37(2):1-78
SBR-9556 – 37(2):1-78
SBR-9557 – 37(2):1-78
SBR-9558 – 37(2):1-78
SBR-9559 – 37(2):1-78
SBR-9560 – 37(2):1-78
SBR-9561 – 37(2):1-78
SBR-9562 – 37(2):1-78
SBR-9563/H – 37(2):1-78
SBR-9815 – 37(2):1-78
SBR-9816/H – 37(2):1-78
SBR-9817 – 37(2):1-78
SBR-9818 – 37(2):1-78
SBR-9819 – 37(2):1-78
SBR-9820 – 37(2):1-78
SBR-9821 – 37(2):1-78
SBR-9822 – 37(2):1-78
SBR-9823/H – 37(2):1-78
SBR-9824 – 37(2):1-78
SBR-9825 – 37(2):1-78
SBR-9826/H – 37(2):1-78
SBR-9827/H – 37(2):1-78
SBR-9941 – 37(2):1-78
San Diego County
SDI-39 – 39(4):39-48
SDI-48 – 34(2):1-31; 39(4):39-48
SDI-63 – 12(4):1-44
SDI-87 – 16(3):1-36
SDI-132 – 6(2/3):1-135; 13(4):1-52
SDI-149 – 12(4):1-44
SDI-197 – 34(2):1-31
SDI-217 – 29(2):1-26; 33(1/2):1-138
SDI-308 – 29(2):1-26; 35(2/3):96-126
SDI-539 – 29(2):1-26
SDI-603 – 12(4):1-44; 34(2):1-31; 39(4):39-48
SDI-635 – 39(4):39-48
SDI-636 – 39(4):39-48
SDI-637 – 27(1):75-96
SDI-639 – 35(2/3):96-126
SDI-649 – 35(2/3):96-126
SDI-655 – 35(2/3):96-126
SDI-674 – 29(2):1-26
SDI-682 – 29(2):1-26
SDI-684 – 35(2/3):96-126
SDI-731 – 33(1/2):1-138

- SDI-777** – 16(3):53-63
SDI-811 – 35(1):33-56; 35(1):57-81;
 35(2/3):96-126; 35(4):1-23; 35(4):25-44;
 35(4):45-64; 39(4):39-48
SDI-812/H – 35(1):33-56; 35(4):45-64
SDI-813 – 25(3):25-45
SDI-857 – 16(3):37-52
SDI-858 – 16(3):37-52
SDI-860 – 16(3):37-52; 35(2/3):96-126
SDI-863 – 16(3):37-52
SDI-901 – 21(4):63-70
SDI-913 – 16(3):37-52; 25(3):25-45
SDI-914 – 25(3):25-45
SDI-915 – 25(3):25-45
SDI-916 – 25(3):25-45
SDI-917 – 25(3):25-45
SDI-920 – 25(3):25-45
SDI-921 – 25(3):25-45
SDI-922 – 25(3):25-45
SDI-1016 – 25(3):25-45
SDI-1017 – 25(3):25-45
SDI-1018 – 16(3):37-52
SDI-1019 – 25(3):25-45
SDI-1074 – 8(3):27-46; 35(2/3):96-126;
 35(4):25-44; 35(4):45-64
SDI-1075 – 8(3):27-46
SDI-1076 – 8(3):27-46
SDI-1077 – 8(3):27-46
SDI-1103 – 34(2):1-31
SDI-1159 – 6(4):1-54
SDI-1163 – 6(4):1-54; 6(4):55-60
SDI-1168 – 6(4):1-54
SDI-1174 – 6(4):1-54
SDI-1175 – 6(4):1-54
SDI-1179 – 6(4):1-54; 6(4):55-60
SDI-1181 – 6(4):1-54
SDI-1182 – 6(4):1-54
SDI-1184 – 6(4):1-54
SDI-1185 – 6(4):1-54
SDI-1186 – 6(4):1-54
SDI-1187 – 6(4):1-54
SDI-1188 – 6(4):1-54
SDI-1189 – 6(4):1-54
SDI-1191 – 6(4):1-54
SDI-1193 – 6(4):1-54; 11(4):27-44
SDI-1197 – 6(4):1-54
SDI-1198 – 9(2):27-55
SDI-1205 – 9(2):27-55
SDI-1208 – 9(2):27-55
SDI-1211 – 9(2):27-55
SDI-1213 – 9(2):27-55
SDI-1216 – 7(3):1-24; 13(4):1-52
SDI-1217 – 7(3):1-24; 13(4):1-52
SDI-1218 – 7(3):1-24; 13(4):1-52
SDI-1219 – 7(3):1-24; 13(4):1-52
SDI-1220 – 7(3):1-24; 13(4):1-52
SDI-1221 – 7(3):1-24; 13(4):1-52
SDI-1222 – 7(3):1-24; 13(4):1-52
SDI-1223 – 7(3):1-24; 13(4):1-52
SDI-1224 – 7(3):1-24; 13(4):1-52
SDI-1226 – 9(2):27-55
SDI-1228 – 9(2):27-55
SDI-1246 – 39(4):39-48
SDI-1254 – 9(2):27-55; 10(2):51-70
SDI-1255 – 9(2):27-55; 10(2):51-70
SDI-1256 – 9(2):27-55; 10(2):51-70
SDI-1258 – 9(2):27-55
SDI-1260 – 9(2):27-55
SDI-1264 – 9(2):27-55
SDI-1265 – 9(2):27-55
SDI-1289 – 9(2):27-55
SDI-1290 – 20(4):13-28
SDI-1291 – 14(4):27-34
SDI-1297 – 9(2):27-55
SDI-1303 – 9(4):52-54
SDI-1304 – 9(4):52-54
SDI-1306 – 9(2):27-55; 12(2):1-24
SDI-1309 – 10(2):51-70
SDI-1394 – 10(2):51-70
SDI-1484 – 9(2):27-55; 10(2):51-70
SDI-1491 – 12(2):1-24
SDI-1492 – 10(2):51-70
SDI-1493 – 12(2):1-24
SDI-1803 – 10(2):51-70

- SDI-1804** – 10(2):51-70
SDI-1805 – 10(2):51-70
SDI-1806 – 12(2):1-24; 25(3):1-24
SDI-1809 – 10(2):51-70; 12(2):1-24
SDI-1810 – 12(2):1-24
SDI-1811 – 12(2):1-24
SDI-1972 – 34(2):1-31
SDI-2537 – 33(1/2):1-138
SDI-2559 – 10(2):51-70
SDI-2631 – 14(4):27-34
SDI-2634 – 12(2):1-24
SDI-2638 – 12(2):1-24
SDI-2639 – 12(2):1-24
SDI-2643 – 12(2):1-24
SDI-2646 – 12(2):1-24
SDI-2647 – 12(2):1-24
SDI-2648 – 12(2):1-24
SDI-2651 – 12(2):1-24
SDI-2655 – 12(2):1-24
SDI-2656 – 12(2):1-24
SDI-2659 – 14(4):27-34
SDI-2723 – 39(4):39-48
SDI-4148 – 17(4):1-38
SDI-4411 – 35(4):25-44; 35(4):45-64
SDI-4421 – 29(2):1-26
SDI-4513 – 34(2):1-31; 39(4):39-48
SDI-4536 – 35(1):33-56
SDI-4538 – 35(1):33-56; 35(4):25-44;
35(4):45-64; 39(4):39-48
SDI-4540 – 35(1):33-56
SDI-4553 – 39(4):39-48
SDI-4574 – 39(4):39-48
SDI-4609 – 21(2):32-69; 34(2):1-31;
39(4):39-48
SDI-4615 – 34(2):1-31
SDI-4845 – 39(4):39-48
SDI-4851 – 39(4):39-48
SDI-5017 – 34(2):1-31; 39(4):38-48
SDI-5130 – 35(2/3):96-126; 39(4):39-48
SDI-5137 – 35(4):25-44
SDI-5138 – 35(4):25-44; 35(4):45-64
SDI-5139 – 35(2/3):96-126; 35(4):25-44;
35(4):45-64
SDI-5141 – 35(4):45-64
SDI-5145 – 35(4):25-44; 35(4):45-64
SDI-5146 – 35(4):25-44
SDI-5213 – 35(2/3):96-126
SDI-5353 – 28(1):1-42; 35(2/3):69-80;
35(2/3):96-126
SDI-5422 – 30(2/3):1-99
SDI-5445 – 39(4):39-48
SDI-5545 – 26(1):42-59
SDI-5546 – 26(1):42-59
SDI-5589 – 14(4):27-34; 29(2):1-26
SDI-5680 – 33(1/2):1-138
SDI-5931 – 34(2):1-31
SDI-5933 – 16(3):1-36
SDI-6010 – 35(4):45-64
SDI-6015 – 39(4):39-48
SDI-6016 – 39(4):39-48
SDI-6055 – 35(4):25-44
SDI-6132 – 39(4):39-48
SDI-6142 – 39(4):39-48
SDI-6144 – 39(4):39-48
SDI-6648 – 17(4):1-38
SDI-6848 – 39(4):39-48
SDI-6853 – 39(4):39-48
SDI-6857 – 39(4):39-48
SDI-6892 – 16(3):1-36
SDI-6893 – 16(3):1-36
SDI-6894 – 16(3):1-36
SDI-6895 – 16(3):1-36
SDI-6896 – 16(3):1-36
SDI-6897 – 16(3):1-36
SDI-6898 – 16(3):1-36
SDI-6899 – 16(3):1-36
SDI-6900 – 16(3):1-36
SDI-6901 – 16(3):1-36
SDI-6902 – 16(3):1-36
SDI-6903 – 16(3):1-36
SDI-6904 – 16(3):1-36
SDI-7201 – 16(3):1-36; 29(2):1-26

- SDI-7592** – 17(4):1-38
SDI-7790 – 21(4):31-38
SDI-7856 – 21(4):31-38
SDI-7979 – 39(4):39-48
SDI-8844 – 21(4):63-70
SDI-9031 – 25(3):25-45
SDI-9032 – 25(3):25-45
SDI-9033 – 25(3):25-45
SDI-9034 – 25(3):25-45
SDI-9035 – 25(3):25-45
SDI-9036 – 25(3):25-45
SDI-9037 – 25(3):25-45
SDI-9038 – 25(3):25-45
SDI-9039 – 21(4):31-38
SDI-9074 – 25(3):25-45
SDI-9076 – 25(3):25-45
SDI-9077 – 25(3):25-45
SDI-9083 – 25(3):25-45
SDI-9538 – 21(4):63-70
SDI-9649 – 25(2):45-60; 32(2/3):110-124;
 35(4):45-64
SDI-9824 – 35(4):25-44
SDI-10006 – 35(4):25-44
SDI-10148 – 32(4):76-87
SDI-10156 – 35(2/3):96-126; 39(4):39-48
SDI-10258H – 38(2/3):105-116
SDI-10671 – 39(4):39-48
SDI-10697 – 35(4):25-44
SDI-10700 – 35(4):25-44
SDI-10705 – 35(4):25-44
SDI-10712 – 35(4):25-44
SDI-10713 – 35(4):25-44
SDI-10723 – 31(3):33-56
SDI-10724 – 31(3):33-56
SDI-10725 – 31(3):33-56
SDI-10726 – 31(3):33-56; 35(2/3):96-126;
 35(4):1-23; 35(4):25-44; 35(4):45-64;
 39(4):39-48
SDI-10728 – 31(3):33-56; 35(2/3):96-126;
 35(4):1-23; 35(4):25-44; 35(4):45-64
SDI-10731 – 31(3):33-56
SDI-10945 – 34(2):1-31; 39(4):39-48
SDI-10965 – 39(4):39-48
SDI-11068A – 29(4):35-50
SDI-12093 – 34(2):1-31
SDI-12126 – 39(4):39-48
SDI-12572 – 35(4):25-44
SDI-12574 – 35(4):45-64
SDI-12628 – 35(4):25-44
SDI-12670 – 39(4):39-48
SDI-12809 – 34(2):1-31
SDI-13320 – 31(3):33-56
SDI-13321 – 31(3):33-56
SDI-13324 – 39(4):39-48
SDI-13325 – 35(2/3):96-126; 35(4):25-44;
 35(4):45-64
SDI-13903 – 39(4):39-48
SDI-14170 – 35(4):25-44
SDI-14417 – 35(4):25-44
SDI-14490 – 31(3):33-56
SDI-14491 – 31(3):33-56
SDI-14492 – 31(3):33-56
SDI-14493 – 31(3):33-56
SDI-14494 – 31(3):33-56; 35(4):45-64
SDI-14495 – 31(3):33-56
SDI-14496 – 31(3):33-56; 35(4):45-64
SDI-14497 – 31(3):33-56; 35(4):45-64
SDI-14498 – 31(3):33-56
SDI-14499 – 31(3):33-56
SDI-14500 – 31(3):33-56
SDI-14501 – 31(3):33-56
SDI-14503 – 31(3):33-56
SDI-14504 – 31(3):33-56
SDI-14505 – 31(3):33-56; 35(4):45-64
SDI-14506 – 31(3):33-56
SDI-14508 – 31(3):33-56
SDI-14509 – 31(3):33-56
SDI-14510 – 31(3):33-56
SDI-14511 – 31(3):33-56
SDI-14513 – 31(3):33-56
SDI-14514 – 31(3):33-56
SDI-14516 – 31(3):33-56; 35(4):45-64
SDI-14517/H – 35(4):45-64
SDI-14518 – 31(3):33-56

- SDI-14519** – 31(3):33-56
SDI-14520 – 31(3):33-56; 35(4):45-64
SDI-14521 – 31(3):33-56; 35(4):45-64
SDI-14522 – 31(3):33-56; 35(4):45-64
SDI-14567 – 35(4):25-44
SDI-14621 – 39(4):39-48
SDI-14649 – 35(4):25-44
SDI-14665 – 35(4):25-44
SDI-14748 – 35(4):25-44
SDI-14749 – 35(4):25-44
SDI-15254 – 35(4):25-44
SDI-15678 – 39(4):39-48
SDI-17928 – 39(4):39-48
- San Joaquin County**
- SJO-68** – 21(2):32-69
- San Luis Obispo County**
- SLO-2** – 16(4):15-18; 21(2):32-69; 34(1):25-57
SLO-79 – 13(3):1-14; 37(3):45-55
SLO-165 – 25(2):45-60
SLO-175 – 37(3):45-55
SLO-186 – 29(1):1-78
SLO-187 – 29(1):1-78
SLO-211 – 13(3):1-14
SLO-320 – 13(3):1-14
SLO-336 – 13(3):1-14
SLO-383 – 29(1):1-78
SLO-1259 – 29(1):1-78
- Santa Barbara County**
- SBA-1** – 21(2):32-69; 34(1):25-57
SBA-28 – 37(3):45-55
SBA-46 – 34(1):25-57
SBA-48 – 34(1):25-57
SBA-53 – 32(4):14-26
SBA-60 – 21(2):32-69
SBA-71 – 34(1):25-57
SBA-72 – 34(1):25-57
SBA-73 – 34(1):25-57
SBA-78 – 21(2):32-69; 36(2):30-52; 37(3):45-55
SBA-81 – 36(2):30-52
SBA-97 – 34(1):25-57
SBA-117 – 37(1):27-36
- SBA-119** – 31(4):13-22
SBA-123 – 7(3):25-63; 11(2):27-40
SBA-142 – 37(3):45-55
SBA-146 – 34(1):25-57
SBA-224 – 34(1):25-57
SBA-225 – 34(1):25-57
SBA-477 – 7(3):25-63
SBA-503 – 13(3):1-14
SBA-506 – 13(3):1-14
SBA-518 – 28(2):35-47; 28(2):48-66
SBA-809 – 7(3):25-63
SBA-815 – 7(3):25-63
SBA-816 – 7(3):25-63
SBA-817 – 7(3):25-63
SBA-819 – 7(3):25-63
SBA-820 – 7(3):25-63
SBA-822 – 7(3):25-63
SBA-823 – 7(3):25-63
SBA-824 – 7(3):25-63
SBA-826 – 7(3):25-63
SBA-828 – 7(3):25-63
SBA-832 – 7(3):25-63
SBA-833 – 7(3):25-63
SBA-834 – 7(3):25-63
SBA-839 – 7(3):25-63
SBA-840 – 7(3):25-63
SBA-842 – 7(3):25-63; 11(2):27-40
SBA-843 – 7(3):25-63; 11(2):27-40
SBA-844 – 7(3):25-63
SBA-845 – 7(3):25-63
SBA-846 – 7(3):25-63
SBA-848 – 7(3):25-63
SBA-850 – 7(3):25-63
SBA-862 – 7(3):25-63
SBA-864 – 7(3):25-63; 11(2):27-40
SBA-865 – 7(3):25-63; 11(2):27-40
SBA-867 – 7(3):25-63
SBA-871 – 7(3):25-63; 11(2):27-40
SBA-873 – 7(3):25-63
SBA-874 – 7(3):25-63
SBA-892 – 7(3):25-63
SBA-893 – 7(3):25-63

- SBA-898** – 7(3):25-63
SBA-1203 – 34(1):25-57
SBA-1403 – 13(3):1-14
SBA-1491 – 34(1):25-57
SBA-1674 – 34(1):25-57
SBA-1731 – 34(1):25-57
SBA-1807 – 34(1):25-57
SBA-2028 – 25(2):45-60
SBA-2057 – 34(1):25-57
SBA-2061 – 34(1):25-57
- Santa Clara County**
SCL-65 – 29(1):1-78
- Santa Cruz County**
SCR-9 – 29(1):1-78
SCR-175 – 29(1):1-78
SCR-177 – 29(1):1-78
SCR-239 – 29(1):1-78
- Sonoma County**
SON-1173 – 19(1):27-38
- Tehama County**
TEH-10 – 25(2):63-66
- Ventura County**
VEN-3 – 4(4):1-59; 21(2):32-69; 34(1):25-57; 35(4):103-107; 37(3):45-55
VEN-7 – 35(4):103-107
VEN-11 – 19(1):1-11; 21(2):32-69; 35(4):103-107; 37(1):27-36
VEN-24 – 21(2):32-69; 37(1):27-36
VEN-27 – 37(1):27-36
VEN-27 – 35(2/3):69-80
VEN-39 – 23(1):59-77
VEN-65 – 35(4):103-107
VEN-69 – 23(1):59-77; 35(4):103-107
VEN-70 – 6(2/3):1-135; 23(1):59-77
VEN-87 – 21(2):32-69; 35(4):103-107
VEN-100 – 35(4):103-107
VEN-110 – 32(1):37-49; 34(1):25-57
VEN-122 – 35(4):103-107
VEN-125 – 23(1):59-77; 35(4):103-107
VEN-150 – 36(2):30-52
VEN-166 – 4(4):1-59
VEN-168 – 35(4):103-107
- VEN-195** – 36(2):15-24
VEN-243 – 23(1):59-77
VEN-246 – 23(1):59-77
VEN-261 – 35(4):103-107
VEN-271 – 35(4):103-107
VEN-294 – 23(1):59-77; 35(4):103-107
VEN-622 – 21(2):15-31
VEN-624 – 21(2):15-31
VEN-625 – 21(2):15-31
VEN-626 – 21(2):15-31
VEN-627 – 21(2):15-31
VEN-629 – 21(2):15-31
VEN-630 – 21(2):15-31
VEN-669 – 23(1):59-77
- Death Valley National Park site numbers**
DV-76 – 24(1):11-21
DV-230 – 24(1):11-21
DV-234 – 24(1):11-21
DV-299 – 24(1):11-21
- Nevada (NV-)**
Clark County
CK-121 – 32(2/3):1-81
CK-2240 – 30(4):34-54
- Oregon (OR-)**
Coos County
CS-41 – 26(4):68-82
CS-43 – 26(1):60-79
CS-44 – 26(4):68-82
CS-45 – 26(4):68-82
- San Bernardino County Museum site numbers**
SBCM-2 – 6(2/3):1-135
SBCM-18 – 12(1):11-20
- San Diego Museum of Man site numbers**
SDMM-C-27 – 12(2):25-50
SDMM-C-28 – 12(2):25-50
SDMM-C-45 – 12(2):25-50
SDMM-C-86 – 12(2):25-50
SDMM-C-99 – 11(4):27-44
SDMM-C-141 – 11(4):27-44
SDMM-C-146 – 11(4):27-44
SDMM-C-174 – 9(4):47-51
SDMM-C-192 – 11(4):27-44

SDMM-C-211 – 15(2):61-69
SDMM-LC-219 – 16(4):6-14; 16(4):19-23
SDMM-M-175 – 9(2):1-26
SDMM-W-1 – 16(4):15-18; 34(2):1-31
SDMM-W-2 – 12(4):1-44
SDMM-W-20 – 12(4):1-44
SDMM-W-31 – 34(2):1-31
SDMM-W-34 – 12(4):1-44
SDMM-W-40 – 16(4):15-18
SDMM-W-95 – 34(2):1-31
SDMM-W-131 – 34(2):1-31
SDMM-W-143 – 34(2):1-31; 35(2/3):96-126; 35(4):1-23
SDMM-W-168 – 17(1):43-62
SDMM-W-169 – 17(1):43-62
SDMM-W-192 – 39(4):39-48
SDMM-W-202 – 11(4):27-44
SDMM-W-203 – 8(3):47-59
SDMM-W-206 – 11(4):27-44
SDMM-W-212 – 11(4):27-44
SDMM-W-217 – 11(4):26
SDMM-W-218 – 11(4):27-44
SDMM-W-219 – 11(4):27-44
SDMM-W-222 – 11(4):27-44; 15(2):61-69
SDMM-W-223 – 34(2):1-31; 39(4):39-48
SDMM-W-224 – 11(4):27-44
SDMM-W-231 – 11(4):27-44
SDMM-W-254 – 11(4):27-44
SDMM-W-255 – 11(4):27-44
SDMM-W-260 – 11(4):27-44
SDMM-W-264 – 11(4):27-44
SDMM-W-340 – 12(4):1-44
SDMM-W-355 – 15(2):61-69
SDMM-W-464 – 39(4):39-48
SDMM-W-479 – 14(4):45-61; 15(2):61-69
SDMM-W-480 – 14(4):45-61
SDMM-W-481 – 14(4):45-61
SDMM-W-482 – 14(4):45-61
SDMM-W-522 – 11(4):27-44
SDMM-W-533 – 11(4):27-44
SDMM-W-564 – 14(4):45-61

SDMM-W-565 – 14(4):45-61
SDMM-W-568 – 14(4):45-61
SDMM-W-569 – 14(4):45-61; 30(2/3):1-99
SDMM-W-571 – 14(4):45-61
SDMM-W-627 – 15(2):61-69
SDMM-W-628 – 15(2):61-69
SDMM-W-668 – 15(2):61-69
SDMM-W-1133 – 21(4):31-38
SDMM-W-1216 – 15(2):61-69
SDMM-W-1556 – 21(2):29-30; 21(2):51-54; 21(4):39-50
SDMM-W-1696 – 21(4):39-50
SDMM-W-1833 – 30(2/3):1-99

Special Studies

Biface reduction - 20(3):5-17

Climate

Baja - 1(1):23-34; 1(4):26-27; 4(1):11-38; 11(1):23-34

Basin and Range climate - 8(4):45-51

California Bight - 35(2/3):1-24; 35(2/3):25-37; 35(4):65-78

Santa Ynez Valley - 7(2):25-63

Southern California - 1(1):17; 20(3):1-17; 35(2/3):1-24; 35(2/3):25-37

Cranial injuries - 13(1):52-58

DNA - 40(2):1-9

Fisheries - 23(2):63-68; 32(1):37-49; 34(1):25-57; 36(1):52-71

Fishhook manufacture - 21(2):32-69

Ground stone analysis - 19(3/4):85-89; 29(4):1-74; 31(3):39-66; 32(4):55-75; 36(3):79-91

Ground stone tools - 19(3/4):90-94; 29(4):1-74; 32(4):1-13; 32(4):14-26; 32(4):27-40; 32(4):55-75; 32(4):76-87

Immunological analysis - 32(2/3):1-81

Maritime adaptation - 36(1):18-24; 36(1):25-30; 36(3):15-30

Mortuary practices - 1(3):27-32; 3(2/3):1-156; 4(2):1-17; 4(2):18-68; 5(1):1-68; 8(2):1-56; 8(3):38-46; 9(1):31-47; 11(1):43-53; 12(1):30-38; 18(4):39-44;

19(3/4):1-84; 31(1/2):4-19; 31(1/2):20-55; 34(4):1-19; 34(4):67-105; 39(2/3):53-65; 39(2/3):67-80; 39(2/3):81-101

Neophyte economy - 28(2):18-34

Obsidian hydration and sourcing (also see Methods/Technology) - 5(2):61-63; 6(1):64-68; 6(4):61-68; 7(3):1-24; 7(1):24-26; 7(4):1-44; 10(3/4):99-113; 18(4):1-26; 20(1):55-60; 22(1):33-69; 24(4):34-48; 25(2):45-60; 33(1/2):1-138; 36(1):31-40; 36(1):41-47; 36(1):48-51; 37(3):27-44; 38(2/3):1-18

8-Mile Creek - 36(1):41-47

Annadel Farms - 36(1):41-47

Bodie Hills - 22(1):33-69; 36(1):41-47

Borax Lake - 36(1):41-47

Buck Mountain - 36(1):41-47

Casa Diablo - 22(1):33-69; 24(4):34-48; 25(2):45-60; 26(1):8-16; 26(1):17-23; 36(1):41-47; 37(3):27-44; 38(2/3):1-18

Coso - 10(3/4):99-113; 19(3/4):1-84; 20(1):55-60; 21(1):1-74; 22(1):33-69; 22(2):45-79; 24(4):34-48; 25(1):1-89; 25(2):45-60; 26(1):17-23; 28(1):43-66; 28(4):46-75; 32(1):50-64; 33(1/2):1-138; 34(2):74-94; 36(1):41-47; 36(1):48-51; 37(1):1-26; 37(3):27-44; 38(2/3):1-18; 39(4):23-38

Joshua Ridge - 36(1):41-47

Sugarloaf Mtn. - 36(1):41-47; 37(3):27-44

West Cactus Peak - 36(1):41-47

West Sugarloaf - 30(2/3):1-99; 36(1):41-47; 37(3):27-44; 38(2/3):1-18

Cougar Butte - 36(1):41-47

Cowhead Lake - 36(1):41-47

Dacite - Rhyolite (Glass Mountain) - 36(1):41-47

Deer Creek - 36(1):41-47

Emerald Mountain - 36(1):41-47

Fandango Valley - 36(1):41-47

Fish Springs - 36(1):41-47; 38(2/3):1-18

Glass Mountain (rhyolite obsidian flow) - 36(1):41-47

Grasshopper Flat - 36(1):41-47

Inyo Craters - 36(1):41-47

Jawbone Canyon - 36(1):41-47

Jess Valley - 36(1):41-47

Levitt Peak - 36(1):41-47

Little Glass Mountain - 36(1):41-47

Massacre Lake/Guano Valley - 37(3):27-44

Medicine Lake Glass Flow - 36(1):41-47

Monache Meadows - 36(1):41-47

Mono Craters - 36(1):41-47

Mono Glass Mountain - 36(1):41-47

Mount Konocti - 36(1):41-47

Mt. Hicks - 37(3):27-44

Napa Glass Mountain - 36(1):41-47

Obsidian Butte - 10(3/4):99-113; 20(1):55-60; 22(1):33-69; 24(4):34-48; 25(1):1-89; 25(2):45-60; 26(1):17-23; 28(1):1-42; 30(2/3):1-99; 32(1):50-64; 32(4):76-87; 33(1/2):1-138; 34(2):74-94; 36(1):41-47; 36(1):48-51; 37(3):27-44; 38(2/3):1-18

Punta Mangles - 20(1):55-60

San Felipe - 20(1):55-60

Steele Swamp - 36(1):41-47

Sugarhill - 36(1):41-47

Truman Meadows - 36(1):41-47; 38(2/3):1-18

Valle del Azufre - 31(1/2):103-111; 34(4):29-66

Winters - 36(1):41-47

Oxygen isometry - 34(2):74-94; 39(4):49-56

Oxygen isotopes - 39(4):49-56

Pollen - 32(4):1-13; 35(2/3):25-37

Projectile points - 30(1):52-74; 39(4):23-38

Radiocarbon dating - 16(4):44-70; 19(2):35-81; 39(2/3):1-10

Research design - 8(2):1-56; 10(2):1-16; 13(2):1-10; 16(3):53-63; 17(1):43-62; 26(2/3):10-37; 30(2/3):1-99

Replicative studies

Blades - 26(1):1-7

Milling tools - 29(4):51-60; 31(3):39-66; 32(4):27-40

Soapstone bowls - 16(1/2):26-60; 16(1/2):61-105; 20(3):35-66

Seasonality determination from *Chione undatella* - 13(2):11-21; 14(2):52-56; 14(3):33-42; 20(3):67-75; 20(3):76-83

Seasonality determination from *Tivela stultorum* -
10(3/4):1-83

Shell identification key - 21(3):44-80

Shell midden - 17(1):14-16; 35(4):1-23; 35(4):24;
35(4):25-44; 39(4):39-48

Soapstone - 21(4):31-38

Soil chemistry - 22(1):70-80

Spatial organization - 40(2):15-40

Terrain conductivity - 22(3):18-34

Underwater investigations - 8(4):52-58; 13(3):55-
60

Trade - 7(1):24-26; 10(3/4):99-113; 11(1):1-22;
21(3):25-33; 22(1):33-69; 24(1):45-50; 24(1):51-75;
32(2/3):82-109; 35(2/3):81-9; 39(1):1-23

Fur trade - 39(4):1-21

