

DETAILS OF ILLUSTRATIONS

The illustrations bear serial numbers which refer to the same figures in the following descriptive list. Credit for photographs is given to the individuals or the institutions whose contributions they are. The numbers in brackets are the negative numbers of the National Museum of Canada, unless otherwise stated. Most of the photographs were taken by M. Barbeau from 1915 to 1947.

	PAGE
HEINA by EMILY CARR.....	<i>Frontispiece</i>
1. The totem pole of Sakau'wan at Gitiks, a former Niskæ Tsimshyan village near the mouth of Nass River, now at the Royal Ontario Museum, Toronto. (W. A. Newcombe, 1903).....	22
2. The lower part of Sakau'wan totem pole, and of the Eagle's nest (N.M.C. 69754).....	23
3. Sakau'wan's totem as interpreted in a sketch made at the Royal Ontario Museum, Toronto.....	32
4. (Left) Chief Gagu-gam-dzi-wust with the Stone Eagle, which he described as the main crest of his ancestors, now preserved near the canyon of Skeena River. (Shotridge, University Museum, Philadelphia, 100440) (Right) The Stone Eagle in chief Menæsk's possession at Gitlarhdams up Nass River. Now at the National Museum of Canada, Ottawa (N.M.C., 69685).....	37
5. The two Stone Eagles of Menæsk at the foot of a totem pole at Gitlarhdams, on Nass River, the left one of which has been lost. The one at the right is now at the National Museum of Canada. (W. A. Newcombe, 1903).....	39
6. The Eagle's-Nest pole of Gitrhawn (Salmon-Eater), at Gitiks, on lower Nass River, front and right views. Now at the Jardin Zoologique, near Quebec. (N.M.C., left, 69762; right, 69761).....	43
7. The Eagle's-Nest pole. (N.M.C., 69759).....	47
8. The Eagle-Halibut pole of Lu'yas, at Angyadæ, on lower Nass River. Now at the British Museum, London, England. (W. A. Newcombe, 1903).....	50
9. The Eagle-Halibut pole of Lu'yas, at Angyadæ, lower Nass, now at the British Museum, London. (N.M.C., left 69747; right, 69748).....	48
10. The Eagle-Halibut pole of Laa'i, at Gitiks, on lower Nass River. Now at the University of British Columbia. (N.M.C., 69756).....	49
11. The Eagle-Halibut pole of Laa'i, at Gitiks, now at the University of British Columbia. (N.M.C., 69755).....	51
12. The Eagle and Halibut poles of chief Kasaiks, standing in front of his house at Saxman (near Ketchikan), Alaska. (N.M.C., left, 102867; right 102869).....	52
13. The Halibut house-front painting, at the southern Tlingit village of Cape Fox. (G. T. Emmons, published in <i>Art of the Northwest Coast Indians</i> , in <i>Natural History</i> , N.Y., May-June, 1930).....	53
14. An Eagle-Halibut house post of the Haidas. (N.M.C., 100471).....	54

15. (Left) The Frog, head down, to the right of the cannibal giant Goo-teekhl, on a house post of Klukwan. (Lloyd V. Winter, 1893). (Right) The Woman with Frogs on her head, shoulders, stomach, from southern Alaska, Tlingit. Now standing in front of the Bear Totem store, at Wrangell, Alaska. (N.M.C., 100470, old)..... 69
16. Frogs, representing Frog Woman, among the Tlingits of southern Alaska. (Upper row) Frogs carved by Indians for the Forest Service of the U.S. Government, in the park at Saxman, Alaska. (Lower row) Frogs recently carved by native craftsmen for the Forest Service, after the earlier models at Shaiks Island, Wrangell, Alaska..... 70
17. The pole of the Three-Persons-Along of Ksemrhan, at Gitlarhdams, upper Nass River (Tsimshyan), now at the Royal Ontario Museum, Toronto (Drawing made at R.O.M.)..... 72
18. The pole of the Three-Persons-Along at Gitlarhdams, now at Royal Ontario Museum, Toronto. (N.M.C., left, 69656; left centre 69657; right centre, 69658; right, 69659)..... 74
19. The Dzelarhkons totem of the Haidas at Tanu, Queen Charlotte Islands — the one at the far end to the left (old photo, American Museum of Natural History, N.Y.)..... 78
20. The Dzelarhkons pole at Tanu as it stood in the bush in 1947. (N.M.C., left, 102731; centre, 102730; right, 102745)..... 79
21. The Dzelarhkons pole at Kitamat, a southern tribe of the Tsimshyans. (Mrs. Jean Ness Findlay, ca. 1939)..... 80
22. Eagle house posts among the Kaigani-Haidas, of Prince of Wales Island, southern Alaska (Forest Service, U.S. Government, Washington, 179233, 384895)..... 84
23. Haida Eagles at the deserted village of Yan, opposite Massett, northern village on Queen Charlotte Islands. (National Film Board of Canada, ca. 1943)..... 87
24. An Eagle house post of the Kaigani-Haidas of southern Alaska. (Forest Service, Washington)..... 89
25. Eagle poles of the Haidas at the deserted villages of Skedans and Cumshewa. (N.M.C., left, 102690; right, 102700)..... 90
26. Eagle poles of the Haidas at Yan, and, at the right, at Maud Island (opposite Skidegate). (N.M.C., left, 103047; centre, 72947; right, 25159)..... 91
27. The pole called Luseskyæq (In-the-Checkers) of Rhstiyæ, at Gitlarhdams on Nass River. Now in the Canadian National Railways park at Prince Rupert. (N.M.C., left, 69679; right, 69704)..... 93
28. Eagle totem and human figure, presumably at Bella Coola. (N.M.C., 73619 Harlan I. Smith, ca. 1920)..... 95
29. (Left) Eagle on a grave house post near North Bentinck Arm, at Bella Coola. (N.M.C., 51995, H. I. Smith, 1920) (Right) Eagle on short pole erected in 1920 in front of the Hall, at the Bella Coola Indian village. (N.M.C., 50255, H. I. Smith, 1921)..... 97

30. The Dog-Fish or Shark pole of the Tlingits, in the graveyard at Wrangell, Alaska. (American Museum of Natural History, N.Y.) (This pole was removed to the Bear Totem store before 1939, and may be now at the Museum of the American Indian, N.Y.)..... 100
31. Haida pole of the Shark, at Skidegate on the Queen Charlotte Islands. (Left) As painted by Emily Carr in 1912. (Right) As photographed in the 1880's. (American Museum of Natural History, N.Y., 32949)..... 102
32. Haida house and house-front pole of the Shark, the Bear, Bear-mother, and the Raven, at Skidegate. (Old photo sent by H. B. Philips, of Massett, B.C.)..... 104
33. Tsimsyan totem pole of the Standing-Beaver, and house-front painting of Skagwait, at Port Simpson. (N.M.C., left 103021; right, 68806)..... 106
34. (Top) Tsimsyan Beaver house post of chief Neesgidirhque, of the Gitsalas Canyon on the mid-Skeena. (N.M.C., 68761-A) (Centre) A Beaver totem pole at the same deserted village. (N.M.C., 68761) (Bottom) The same pole in 1926. (N.M.C., 70408)..... 111
35. The same Beaver house post as in Figure 33. (N.M.C., 70378, H. I. Smith, *ca.* 1929)..... 112
36. Beaver's Gnawing-Stick at the Canyon of Gitsalas, on the north side of the river. (N.M.C., left, 68581; right, 62253)..... 113
37. The Beaver pole of Luleq, at Port Simpson, Tsimsyan. (N.M.C., left, 31093; right, 31078)..... 114
38. (Above) The Gnawing-of-the-Stick house posts of Tralarhætk, at Gitiks, lower Nass River. (Below) Two Haida Beaver poles of the southern parts of the Queen Charlotte Islands. (N.M.C., top, 69749; left, 103045; right 87518)..... 115
39. (Left) The Sitting-Beaver of Weeæ, Haida head-chief of Massett, Queen Charlotte Islands, now at the National Museum of Canada. (Right) A Beaver pole now in the municipal park at Prince Rupert, from one of the southern Haida villages. (N.M.C., left, 100464; right, 29148).... 120
40. Haida Beaver pole of Skidegate, one of the last still standing, in 1947 (Left, B.C. Travel Bureau, Victoria, *ca.* 1947; right, N.M.C., 102656)..... 121
41. Carved Haida Beaver post of the Grizzly-Bear house at Skedans, Queen Charlotte Islands, collected by Dr. C. F. Newcombe for the Field Museum of Natural History in Chicago. (Old photo, Newcombe Collection, 79716)..... 123
42. The Eagle and Beaver totem pole presumably of Skedans, Haida, Queen Charlotte Islands. Now in the Royal Ontario Museum, Toronto, No. 1724 (From drawing made at R.O.M.)..... 123
43. The same pole at the Royal Ontario Museum. (R.O.M.)..... 124
44. The Beaver at the foot of a Haida totem pole, presumably at Skedans. (American Museum of Natural History, N.Y., 31189.)..... 125
45. Beaver totem poles of the deserted Haida village of Skedans. (N.M.C., left, 102744; centre, 102708; right, 102743)..... 126
46. Beaver pole standing in front of an old Haida house at Tanu, Queen Charlotte Islands. (N.M.C., left, 102725; centre, 102731; right, 102733).... 128

47. Short Haida pole at the Museum of the University of British Columbia. (N.M.C., left, 43-3-47; right, 43-1-47, Arthur Price)..... 127
48. The Killisnoo Beavers with a bow, of the Decitan clan of the Tlingits. (U.S. Forest Service, Washington)..... 129
49. Tlingit totem poles of the Beaver and Eagle, now standing in the government park at Saxman, southern Alaska. (N.M.C., left, 102866; centre, U.S. Forest Service, Washington; N.M.C., right, 102843)..... 131
50. Beaver and Eagle poles of the southern Tlingits, now at Saxman. (N.M.C., left, 102844; right, 102851)..... 132
51. The Thunderbird and the Whale as a house-front painting of the Kaigani-Haidas at Tuxican, Prince of Wales Island, Alaska, in 1888. (Lieut. G. T. Emmons, in the *Art of the Northwest Coast Indians in Natural History*, N.Y., May-June, 1930)..... 135
52. The Thunderbird and the Whale house-front decoration on Captain Gold's house at Skidegate, Queen Charlotte Islands, as it stood from 1895 to 1900; it had disappeared in 1912. (Maynard, at *American Museum of Natural History*, New York)..... 139
53. (Left) A grave on posts, with the Thunderbird engraved on the front board, formerly standing in one of the southern Haida villages, on the Queen Charlotte Islands. (Right) A carved post at Skedans, Queen Charlotte Islands. (N.M.C., left, 102709, right, 102755)..... 147
54. (Left) The Thunderbird and Whale of the Haidas as a carving at the foot of a totem pole at Tanu, Queen Charlotte Islands (W. A. Newcombe, in *British Columbia Totem Poles — Provincial Museum Report*, 1930, Victoria, B.C.) (Right) The Thunderbird and the Whale as interpreted by the Coast Salish at Quamichan, B.C. (N.M.C., left 100800, Newcombe; right, 72864, Harlan I. Smith) 148
55. (Left) The Thunderbird and the Sun, with the Cannibal and the two monsters at the top, on a house-entrance pole at the Bella Coola village at Taliho, South Bentinck Arm, B.C. (N.M.C., 99694) (Right) Other house-entrance pole, in the same village with the same Thunderbird and Sun, and the Cannibal. Both poles are preserved at the National Museum of Canada. (N.M.C., 50267, Harlan I. Smith)..... 151
56. The Thunderbird on a grave house, at the old Bella Coola Indian village of Kimsquit, B.C. (N.M.C., 52033, Harlan I. Smith)..... 152
57. The Thunderbird carving on the entrance gate to the Indian graveyard at Campbell River, B.C., as painted by Emily Carr, in 1912..... 153
58. The Thunderbird as a house post among the Kwakiutls. (Engraving by Walter J. Phillips, *Essays in Wood*, Toronto, 1930)..... 154
59. The Thunderbird on a grave of the Kwakiutls at Alert Bay. (Engraving by Walter J. Phillips, *Essays in Wood*, 1930)..... 156
60. (Top) Two Thunderbirds and Bear Mother at Alert Bay, Kwakiutl, formerly in front of a house, now at the Indian School. (N.M.C., 103177) (Lower) Two Thunderbirds and Bear Mother at Alert Bay. (*American Museum of Natural History*, N.Y., 24417)..... 157

61. (Left) The Thunderbird and Bear Mother at Alert Bay. (Photo. American Museum of Natural History, 118997.) (Right) A totem with the Thunderbird and other figures, from Alert Bay. At the Bear Totem store, Wrangell, Alaska. (Sulzer, in *Dyn*, 4-5)..... 158
62. The Thunderbird, a Kwakiutl carving, at the Provincial Museum, Victoria, B.C. (N.M.C., 42-5-47, Arthur Price) 159
63. The Thunderbird and the Whale, the principal crest of the Gigilqam clan of the Kwakiutls, on Vancouver Island. (Now at Peabody Museum, Harvard University) (Harvard University, 97904)..... 160
64. The Thunderbird and the Whale of the Kwakiutls, as represented in a tracing at Memorial Hall, Victoria, B.C. By Charley James, of Alert Bay..... 161
65. Nootka Thunderbird as represented on a painted screen. Now in Thunderbird Park, at Victoria, B.C. (B.C. Government Travel Bureau)..... 162
66. The Dog Salmon or Qanis house ridge and totem pole of the Gitrhtsarh tribe at the Gitsalas Canyon, Skeena River. (N.M.C., left, 62248; right, 68569)..... 166
67. The Dog Salmon of the same tribe at the Gitsalas Canyon of the Skeena (N.M.C., left, 62287; right, 68438)..... 168
68. The Dog Salmon totem pole — second from the right — at Kitwanga, a Gitksan village up Skeena River. (N.M.C., second from right, 59698) . . 170
69. The totem pole of the Dog Salmon in the deserted Niskæ village of Angyadæ, on lower Nass River. (Now at the Royal Edinburgh Museum, Scotland; left, 70687-A, by W. A. Newcombe in 1903; right, by M. Barbeau 1927) 174
70. The Salmon-Woman totem pole of the Tlingits at Ketchikan, Alaska..... 177
71. The Salmon totem pole at the deserted Tlingit village of Tongas, Southern Alaska. (U.S. Forest Service, Washington)..... 178
72. (Left) Sketch from John Muir's Alaska Notebook, Sierra Club Bulletin, Vol. X, of the Bear totem at Old Wrangell. It was about 50 years old then, in 1879. The same Bear photographed by Edward L. Keithahn about 1945. (American Museum of Natural History, N.Y., left, 46147; N.M.C., centre, 100476½; right, 100467)..... 179
73. The Grizzly Bear of the Kaigani-Haidas at the top of a post, in southern Alaska. (N.M.C., 100437)..... 181
74. Two Tlingit totems in front of chief Shaiks house at Wrangell, Alaska. The pole to the left represents the Grizzly Bear; to the right, Strong-Man. (Old photo.) 182
75. (Left) A Tlingit pole of the Bear (Old photo) (Right) The Bear at Wrangell. (American Museum of Natural History, N.Y., 46127.)..... 184
76. Painted wall board of the Tlingits at Klukwan, representing the Bear, now in the custody of James Lee, Kagwantan. Not quite complete, it is now preserved in a new house. (William L. Paul, Juneau, Alaska)..... 185
77. Painted house front representing the Bear of the old Tlingit house of chief Shaiks on the island at Wrangell. In 1939, it was the property of the Bear Totem store at Wrangell. It is now owned by Wolfgang Paalen, in Mexico City..... 188
78. The Bear house frontal of Shaiks, from a coloured drawing by Miguel Covarrubias, of Mexico. (*Dyn*, 4-5, Plate III)..... 189

79. (Left) Tlingit totem pole representing Bear Mother and her two Cubs; also the Bear kidnapping the young woman. Now at the Museum of the University of Washington, Seattle. (N.M.C., Arthur Price, 13-6-47.) (Right) Tlingit pole showing the Bear kidnapping the young woman. (Colorado Museum of Natural History, Denver) 190
80. Tlingit post showing the Bear, at Saxman, Alaska (restored) 191
81. The Tlingit Bear on carved posts at Saxman. (Centre) Bear Mother with her two Cubs, one a bear, the other human, on an old totem pole. (Above) The Bear as carved out of marble in a graveyard 192
82. Bear Mother holding a copper, one of her Cubs on her head. (Right) Bear Mother; her Cubs in human form under her feet. At old Tongas. (N.M.C., 72939) 194
83. Carved Bears in a deserted Tlingit village of southern Alaska. (U.S. Forest Service, Washington, 253909) 195
84. A carved Grizzly Bear at old Kasaan (Haida-Kaigani), of Prince of Wales Island, in southern Alaska. (U.S. Forest Service, Washington, 253908) 197
85. (Left) Haida-Kaigani carved Bear of old Kasaan, Alaska. (Right) A Tlingit Bear of southern Alaska 199
86. (Centre) Bear Mother and her Cubs, on an old pole of the Kaigani-Haidas of Klukwan. (Smithsonian Museum Coll., Vol. 74, fig. 122, T. T. Waterman) (Right and left) Other Grizzly Bear poles from the same people in southern Alaska 201
87. Tlingit poles of southern Alaska representing Bear Mother and her Cubs; the pole to the right is a house portal. Central pole now in the park at Saxman. (Left, old photo; N.M.C., centre, 102849; right, 102839) 203
88. Bear-Mother poles of the Kaigani-Haidas, on Prince of Wales Island; the Mother holding her human-like Cubs, head down, out of her mouth. (Old photo) 207
89. Bear Mother and one Cub, carved on a house post in an abandoned Haida-Kaigani house on Prince of Wales Island in southern Alaska. (Smithsonian Institution, Washington, T. T. Waterman collection) 208
90. The Tao-Hill Haida portal of Edensaw of northeastern Queen Charlotte Islands, one of the oldest carvings of its type. It has stood in Prince Rupert since about 1914. It shows Bear Mother and her Cubs under various forms. Left, 46694; centre, 102645; right, 102646. (H. I. Smith and Barbeau, *ca.* 1920 and 1947). The label, in stating that it was then 200 years old, reveals the much exaggerated age usually ascribed to such carvings. It seems to have been carved in the 1860's 210
91. Haida Bear poles of Massett, Queen Charlotte Islands. Those to the left stood, with a memorial stone, at Edensaw's house. (N.M.C., top, 20523, Sapir; bottom, 46648, Harlan I. Smith) 212
92. (Left) Bear house post, showing Bear Mother and a Cub, possibly of the Southern Tlingits. (Jour. Anthropol. Inst., N.S., Vol. I) (Right) Carved house frontal of the Haidas, showing the Grizzly Bear below, Bear Mother and her two Cubs, above. Height 18 feet. At the U.S. National Museum, Washington. (U.S. National Museum) 214

93. Two Bear-Mother house posts of the Haidas. The Cubs are shown in the Mother's ears. At the Museum für Völkerkunde in Berlin, Germany. A Chilkat blanket between them. (N.M.C., 100462)..... 216
94. Two Grizzly-Bear totem poles at the abandoned Haida village of Yan, northern Queen Charlotte Islands. (National Film Board of Canada, *ca.* 1943)..... 217
95. An old grave carving of the Haidas showing the Bear, at Yan, on northern Queen Charlotte Islands. (National Film Board of Canada, *ca.* 1943) . . 219
96. Three Haida totem poles of the southern villages on the Queen Charlotte Islands, now in the municipal park in Prince Rupert, B.C. (Left) Bear Mother with her Cubs. (Centre) The Grizzly Bear and the Woman. (Right) Bear Mother and her Cubs, and the Grizzly Bear. (N.M.C., left, 52-2-47; centre, 49-2-47; right, outside photo)..... 221
97. Tsimsyan totem poles of Angyadæ on lower Nass River. (From left to right) The pole of Hanging-Across in the distance, described on pp. 264-5; the pole of the Crane and Grizzly Bear of Kinsaderh; the (first) pole of Kwarhsuh, now at the Royal Ontario Museum; and again the pole of Hanging-Across, front view. (W. A. Newcombe, 1903) 225
98. The (first) pole of Kwarhsuh at Angyadæ on lower Nass River, now at the Royal Ontario Museum. (N.M.C., left, 69743; centre, Newcombe, 1903; right, 69744)..... 228
99. The Crane and Grizzly-Bear totem of Kinsaderh, at Angyadæ, lower Nass River. (N.M.C., left, 69740; centre, 69741; right, 69666)..... 227
100. The (second) pole of Kwarhsuh, of Bear Mother and her twin Cubs, at Angyadæ, now at Musée de l'Homme, Paris, France. (N.M.C., left, 70689, Newcombe; centre, 69731; right, 69636.)..... 229
101. (Left) Bear Mother and her Cubs, on a pole at Gwunahaw at the canyon of Nass River. (Photo, L. H. Hinton 1929) (Centre) The Bear on a post, at Angyadæ. (N.M.C., 69735) (Right) The Bear at the top of the Playpole-of-the-Bear at Gitlarhdams. (N.M.C., 69650)..... 230
102. The (third) Kwarhsuh pole, called Wide-Base, at Angyadæ on the Nass. Now at the National Museum of Canada. (N.M.C., left, 69751; right, 99702.)..... 231
103. The totem of the Bear's-Den, of Arhtimenazek at Gitwinksihlk village on the canyon of Nass River. Now at the Museum of the American Indian (Annex), in New York. (N.M.C., left, 69636; centre, Museum of American Indian, New York; N.M.C., right, 69642)..... 237
104. Totem poles of the Ensnared-Bear at Kitwanga, a Gitksan tribe of the Tsimsyans. (N.M.C., left, 59711; right, 59712, 59710)..... 240
105. Tsimsyan totem pole of Prince-of-Grizzlies, of Chief Nees-nawæ of the Gillodzar tribe, at Port Simpson. (Right, old photo, Canon Rushbrook) (Inset) Fragment of a Bear pole, Tsimsyan, locality not given, (N.M.C., 70837-B; copy 1928)..... 242
106. (Left) Tsimsyan pole showing Bear Mother with one Cub. (American Museum of Natural History, N.Y.) (Centre) Grizzly-Bear-of-the Waters, at the top of a pole at Port Simpson. (N.M.C., 68582) (Right) Another Grizzly-Bear pole at Port Simpson. (N.M.C., 70457)..... 247

107. Bear Mother and one Cub, of Neeslawts, at Port Simpson. (N.M.C., 31089)..... 248
108. (Left) Pole of the Grizzly Bear and Bear Mother with their Cubs, from the Coast Tsimshyan village of Gitrahla, now at the Peabody Museum of Harvard University. (Harvard University, 87055.) (Right) The Grizzly Bear and the Woman, a Kwakiutl house post, 142 inches tall, at the Museum of the American Indian, New York. (M.A.I., 21689)... 249
109. Grizzly-Bear house posts of the Bella Coolas, of Taliho, now at the National Museum of Canada. (N.M.C., left, 50254; right, 50253, Harlan I. Smith)..... 250
110. (Left) Bella Coola grave figure, now standing in Thunderbird Park, Victoria, B.C. (B.C. Government Travel Bureau, 3397.) (Right) Bear post from the same area, now at the Royal Ontario Museum, Toronto. (R.O.M.)..... 252
111. (Left) The Woman and the Grizzly Bear; (Right) Bear Mother and one Cub. Kwakiutl house and grave posts, now in Thunderbird Park, Victoria. (N.M.C., left, 38-2-47; right, 47-1-47, Arthur Price)..... 253
112. The Grizzly Bear holding the Woman in his paws. A northern Kwakiutl house post, now at the Cranbrook Institute of Science, Blomfield Hills, Michigan. (Cranbrook Institute *ca.* 1946)..... 251
113. Two Kwakiutl house posts at the National Museum of Canada, showing the Grizzly Bear and the Woman. (N.M.C., left, 99698; right 99699) .. 254
114. Two Grizzly-Bear house posts of the Kwakiutl (in the foreground, from Tlacitis village, Turnour Island, now at the Peabody Museum, Harvard University. (Harvard University, 87659, 87660) (Rear) Tlingit house posts of the Sanyakoan tribe of Cape Fox, southern Alaska, at the same Museum. (55933.)..... 255
115. Two house posts of the Kwakiutls at Fort Rupert, showing Bear Mother with her two human-like Cubs; and the Grizzly Bear with the Woman (base, right pole.) (American Museum of Natural History, N.Y., 118991, 18993)..... 256
116. Two Kwakiutl house posts, at Thunderbird Park, Victoria, B.C. Bear Mother at the top; the Grizzly, Bear at the base. (N.M.C., left, 38-1-47; right, 41-7-47 Arthur Price)..... 257
117. The Thunderbird, and the Grizzly Bear with the Woman, by Charley James of Alert Bay, Kwakiutl. Now in Stanley Park, Vancouver. (N.M.C., C-1-47 Arthur Price)..... 258
118. The Blackfish or Whale with a human figure at the base of the dorsal fin, and a human face below; a carved post of the Tlingits of Pennock Island, southern Alaska. (U.S. Forest Service, Washington, 107-6-1948, 84898)..... 271
119. The Killer-Whale and the human being (Orpheus) at the base of the dorsal fin; a carving of the Kaigani-Haidas on Prince of Wales Island, southern Alaska. (Ill. in Smithsonian Miscellaneous Collections, Vols. 74-75, figure 16, T. T. Waterman)..... 273

120. The Killer-Whale and the hunter riding on its back to the lower world; a carving of the Kaigani-Haidas of Prince of Wales Island, southern Alaska. (U.S. Forest Service, Washington, 179197)..... 275
121. Gunarh (the Haida Orpheus) holding on to the dorsal fin of the Killer-Whale while journeying to the lower world. Haida totem of Old Gold Harbour, Queen Charlotte Islands, at the National Museum of Canada. The top figures are the three Haida Watchmen; the Thunderbird under them; in the centre of the pole, the Killer-Whale; at the base, the Grizzly Bear. (N.M.C., 96809)..... 277
122. Gunarh (the Haida Orpheus) on his way to the lower world, on the back of the Killer-Whale. (From F. Boas' Primitive Art, figure 245. "Model of totem pole with design representing a Killer-Whale, Haida.")..... 281
123. A Haida house post of Massett, Queen Charlotte Islands, showing Gunarh and his departed wife both holding on to the dorsal fin and the tail of the Killer-Whale; the Eagle or the Raven stands over them. (N.M.C., 20513)..... 284
124. A totem pole fallen at Yan, a Haida deserted village on northern Queen Charlotte Islands. Gunarh holding on with both hands to the dorsal fin of the Killer-Whale. (N.M.C., 101282)..... 285
125. A fallen totem pole at Skedans, a southern Haida village on the Queen Charlotte Islands. The head with a fin, and the monster holding a person between his hands are meant to represent Gunarh with the Killer-Whale. (N.M.C., 102718)..... 287
126. A human being, Gunarh holding on with both hands to the dorsal fin of the Killer-Whale. A Haida pole now at the Denver Museum in Colorado. Received from the Museum of Pennsylvania University, (41-42-182) . . 288
127. The Shark and two Killer-Whale house posts, known as the Doklowede Poles, at Klukwan, Alaska. (William L. Paul, Juneau, Alaska, ca. 1945) 291
128. (Top) The Killer-Whale painted boards in a graveyard of southern Alaska. (Below) The two-finned Grizzly-Bear-of-the-Sea formerly standing on a platform in a Tlingit graveyard in the neighbourhood of Ketchikan. (American Museum Natural History, N.Y., 13940)..... 293
129. The Konakadet or Strong-Man house posts of the Kaigani-Haidas, at old Kasaan, on Prince of Wales Island, southern Alaska. (Top) As they formerly stood in an abandoned house. (Below) As they are now preserved. (U.S. Forest Service, Washington, 412958.)..... 297
130. (Left) The Konakadet house posts at old Kasaan, showing Strong-Man holding a sea-monster head down between his hands. (Right) The Eagle (Bird-of-the-Air) helper and Konakadet capturing a sea-monster. The Grizzly Bear and the Woman at the base. (U.S. Forest Service, Washington)..... 299
131. (Left) The Duk-toothl or Konakadet house post in the Whale House at Klukwan (Tlingit), Alaska. (Right) The Konakadet post in the same Whale House. About 10 feet high. (William L. Paul, Juneau, Alaska) . . 303
132. (Left) The Konakadet pole with the Grizzly-Bear pole in front of Shaiks house at Wrangell (Tlingit), Alaska. (N.M.C., 87524; inset, 87522) (Right) The Konakadet pole on the opposite side of the bay, at Wrangell. (American Museum of Natural History, N.Y., 46136)..... 305

133. (Left) A Konakadet pole of the Tlingits in southern Alaska (old photo). (Right) Salmon-Woman on an old Tlingit pole (U.S. Forest Service, Washington. 179183)..... 304
134. The Konakadet tall pole of the Tlingits on Shaiks Island at Wrangell. (N.M.C., 87525, 87526, 87527)..... 306
135. (Left) A small Konakadet pole carved by a Sitka craftsman; now owned by Edward Keithahn, Juneau, Alaska. (Photo. Barbeau, 1947.) (Right) The tall Konakadet pole on Shaiks Island, Wrangell. (Left, N.M.C., 102967; right, American Museum of Natural History, N. Y., 13966).. 306
136. (Left) The Su'san or Strong-Man grave pole of the Haidas at Skidegate, Queen Charlotte Islands. (Right) Profile of the Konakadet pole at Wrangell, opposite Shaiks' Island. (N.M.C., left, 87508; right, 87571) 307
137. The Su'san pole at Skidegate in 1947. (N.M.C., 101283, 102668)..... 310
138. (Left) The Kayang totem pole of the Haidas of Massett, at the British Museum, London, England (N.M.C., 100455). (Right) The same subject, also from the Queen Charlotte Islands, in Thunderbird Park, Victoria, B.C. (N.M.C., 102532, Arthur Price)..... 311
139. Qagwaai, the Strong-Man, or the Six-Finned Whale of the Haidas, as represented at Skedans, on Queen Charlotte Islands — two different poles. (N.M.C., left, 102704; centre, 102703; right, 102701)..... 312
140. The Raven at the top of totem poles: (From left to right) 1. The Raven on its nest, at Gitlarhdamks, Nass River. 2. The Raven-Sleeps-on (its nest), a pole of Qawm, a Tsimsyan chief at the Gitsalas canyon on the Skeena. 3. The Raven-Stealing-the-Sun, at the top of a Tlingit pole at Tacoma, U.S. 4. The Raven (at the top), and the Frog, on a restored or new totem at Saxman near Ketchikan, Alaska. (N.M.C., left, 72988; centre, 70454; right, 102856)..... 325
141. The top of the Raven-Sleeps-on of Qawm, at the Gitsalas Canyon (Tsimsyan), Skeena River, after it was restored and repainted. (N.M.C., 70399, Harlan I. Smith, *ca.* 1930)..... 328
142. The Raven and his Son, at the base of the restored Abraham Lincoln totem pole at Saxman, southern Alaska; it is a copy of the original as it stood at Tongas. (N.M.C., 102854, 102858)..... 329
143. Haida poles from Queen Charlotte Islands, showing the Raven with a bent bill (left); and the Raven and his Son (right), now in Victoria, B.C. (N.M.C., 35-5-47, 35-6-47, Arthur Price)..... 334
144. A Kaigani-Haida house post of Prince of Wales Island, southern Alaska, showing the Raven after he had lost bill on the hook of the Halibut Fisherman. (U.S. Forest Service, Washington)..... 357
145. The Tlingit Sun, Raven, and Frog totem pole from Pennock Island, now standing at Saxman (N.M.C., left and centre, 102859; right, U.S. Forest Service, Washington)..... 340
146. (Left) The Sun and Raven pole formerly of Pennock Island (Tlingit), now at Saxman, Alaska. (Right) Chief Shaiks' Raven-and-his-Son totem at Wrangell, erected about 1896. (American Museum of Natural History, N.Y.)..... 358

147. The Raven and Bullhead house post in the Raven House at Klukwan, Alaska. (William L. Paul, Juneau, Alaska)..... 359
148. The human face of the supernatural Raven on the same house post at Klukwan, Alaska. (William L. Paul, Juneau, Alaska)..... 360
149. One of the four house posts showing the Raven and the Bullhead, in the Raven House at Klukwan (Tlingit), Alaska. (William L. Paul, Juneau, Alaska)..... 361
150. The Sisiutl painted board (19 x ?) in the Kwakiutl graveyard, at Fort Rupert. Now at the Detroit Institute of Arts. (Detroit Institute of Arts, 1948)..... 362
151. The Woodworm house posts in the Whale House of Klukwan (Tlingit). (William L. Paul, Juneau, Alaska, *ca.* 1946)..... 363
152. A marble grave post (carved by a white man from a Tlingit model), at Klukwan, showing the Girl and the Woodworm, and below, the Cannibal. (William L. Paul, Juneau, Alaska, *ca.* 1946)..... 364
153. The Double-headed Dragon of the Haidas, now at the Pitt-Rivers Museum, Oxford, England. (Journal, Anthropological Institute, N.S., Vol. I, 1000027)..... 370
154. The Double-headed Sisiutl of the Kwakiutls, here resting on four posts on the house front. (N.M.C., 70042, copy of a painting by Emily Carr in 1912)..... 371
155. The Double-headed Sisiutl on a house post of Gwayusdums (Gilford Island), Kwakiutl. (N.M.C., 70031A, copy of a painting by Emily Carr in 1912)..... 372
156. The Double-headed Sisiutl on a house front of the Kwakiutls. (N.M.C., 70046, copy of a painting by Emily Carr in 1912)..... 373
157. Captain Jack's inside-house posts at Friendly Cove. (Left) The Salmon, two Snakes or Dragons, the Thunderbird. (Right) The Hoho Thunderbird with the Killer Whale, the Bear holding a copper; Speak-Through. (Base) The Double-headed Sisiutl. (N.M.C., 57-1-47, Arthur Price) . . 376
158. The Heitlick or Dragon of the Nootka, on a house post of a hybrid Indian and white house at Quamichan, southern British Columbia (near Duncan). (N.M.C., 72865, Harlan I. Smith)..... 377
159. The Cannibal giant and the Child (Goo-Teekhl), on a post of the Whale House at Klukwan. It is still being fed with grease. Its Tlingit keeper, John Shorty. Here the Cannibal was described as half woman and half bear. (William L. Paul, Juneau, Alaska, *ca.* 1946)..... 379
160. Another representation of the Cannibal on a post of the Whale House at Klukwan, Alaska. (William L. Paul, Juneau)..... 380
161. The Cannibal Giant and the Child reproduced by a white carver on a tombstone in the Klukwan graveyard. (William L. Paul, Juneau, Alaska, *ca.* 1946)..... 381
162. The long Glass-Nose or Cutting-Nose of the mountain giant on a Wolf totem pole of the Niskas, which no longer exists, at Gitiks, lower Nass River. (N.M.C., 70692, W. A. Newcombe)..... 381

163. Totem pole of the Tsimsyans of Port Simpson — presumably executed on request — representing (from the top down) Bear Mother, Thunderbird, Cutting-Nose, the Grizzly Bear. A reproduction of the totem on figure 164. At the National Museum, Washington. (Smithsonian Institution, 38109)..... 383
164. Totem pole representing (from the top down) Bear Mother, Thunderbird, Cutting-Nose or Mosquito, Grizzly Bear, in front of a Tsimsyan house at Port Simpson, *ca.* 1860 and 1870. (An old drawing reproduced by Franz Boas in Tsimsyan Mythology, Bureau American Ethnology, 31, Plate I)..... 382
165. (Left) Sea-Lion pole of the Tsimsyans, on the island of Port Simpson. (Centre) A human figure on Shell Island near Prince Rupert. (Right) Cutting-Nose or Mosquito and Starfish, at Port Simpson (Tsimsyan). (N.M.C., left, 31075; right, 31082)..... 383
166. The Tsonoqoa or Cannibal Giant of the Kwakiutls in the graveyard, at Alert Bay. (Crawley Films, Ottawa, *ca.* 1946)..... 385
167. The Tsonoqoa at Alert Bay. (Crawley Films, Ottawa)..... 386
168. The Tsonoqoa at Alert Bay. (Crawley Films, Ottawa)..... 390
169. The Mountain-Goat crest on the totem pole of the Haida Chief Skedans, at Skidegate, on the Queen Charlotte Islands. On the same pole, the Thunderbird (top), the Grizzly Bear (below). The tall pole: (from the top down) The Watchmen, the Shark, the Killer-Whale, the Raven and Bullhead, the Grizzly Bear. (N.M.C., 67236)..... 396
170. The Mountain-Goat on the totem pole of Chief Skedans at Skidegate, Queen Charlotte Islands. (N.M.C., 101213)..... 397
171. The Mountain-Goat totem pole of Skedans at Skidegate. (N.M.C., 70044A)..... 398
172. The Abraham Lincoln totem pole of the Tlingits at Tongas. An Indian chief, wearing a Mongolian hat, sitting on a ceremonial chest. (N.M.C., left, 72926; right, 72928)..... 402
173. The figure of Abraham Lincoln being removed by the U.S. Forestry Service, from the Tongas totem pole to the Museum at Juneau, Alaska. (U.S. Forest Service, *ca.* 1940)..... 403
174. (Left) The pole of Captain Swanson's Tlingit wife, now standing in the park at Ketchikan. (N.M.C., 102866) (Centre) The new pole, erected by the U.S. Service, at Saxman (U.S. Forest Service). (Right) The same pole (N.M.C., 102871)..... 404
175. Totem poles of Chief Skoolka, a Kaigani-Haida, of Prince of Wales Island. (U.S. Forest Service, Washington, 384917, 179220)..... 405
176. (Left) The totem pole of Chief Skowl, at the Kasaan village of the Kaigani-Haidas, on Prince of Wales Island. (N.M.C., 102876) (Centre) Photo taken when the pole was still standing in the old village of Kasaan. (U.S. Forest Service, 253208) (Right) American Museum of Natural History, N.Y., 13958..... 406

177. The Leaf and Flower totem pole of the Haidas of Yan, on the Queen Charlotte Islands. Now standing, disfigured, near the Municipal Library at Prince Rupert. (N.M.C., left, 102819; right, National Film Board of Canada)..... 410
178. (Left) A new totem pole, by Tlingit carvers of Wrangell, under the auspices of the WPA, 1939. (Centre) Another new pole of the WPA on Shaiks Island, Wrangell. (N.M.C., 102936) (Right) A presumably Tsimsyan totem carved at Port Simpson for the Field Columbian Exhibition at Chicago, in 1893, Morrison acting as agent (Field Museum of Natural History, 412928)..... 412
179. The new Frogs, and Bear Mother, carved under the WPA, for Shaiks Island, Wrangell, Alaska. (N.M.C., left, 102935; right, 102926)..... 413
180. The "Barbecue" Raven of the deserted Tlingit village of Auk, Juneau, Alaska. (N.M.C., left, 102983; right, 102984)..... 413
181. The rehabilitated Dook-tul pole of the Ganah-tadi, at Klawock, Prince of Wales Island, Alaska. (N.M.C., 101322)..... 414
182. House posts representing the Grizzly Bear (11 feet high), of the Kaigani-Haidas, Prince of Wales Island, Alaska. At the Museum of the American Indian, N.Y. (13871, Cat. 15/9198; 15/9199)..... 414
183. Bear Mother and her two Cubs. Carved by Tlingit craftsmen, and planted at Klawock, Prince of Wales Island, under the direction of the Forestry Rehabilitation Project. (William L. Paul, Juneau, Alaska)..... 415
184. The new house front and totem poles on Shaiks Island, Wrangell, Alaska. (U.S. Forest Service, Washington, 412933)..... 416
185. Bear Mother and the Raven on a pole carved for a collector, at the Colorado Museum of Natural History, Denver, Colorado. (C.M.N.H.) 417
186. Samples of grotesque poles carved for sale mostly in Vancouver and Seattle. (N.M.C., left, 69-6-47; centre left, 69-5-47, Arthur Price; centre right and right, Smithsonian Institution, Washington)..... 418

OTTAWA
EDMOND CLOUTIER, C.M.G., B.A., L.Ph.
KING'S PRINTER AND CONTROLLER OF STATIONERY
1950