

Alaska State Library
Historical Collections

Guide to Collection

Alaska Packers Association

Alaska Packers Association records, 1891-1970

MS 9

ACQUISITION: The original collection was received in 1970 from Del Monte Corporation (11 cubic feet including 10 rolls of microfilm). Additional records were donated by the Whatcom County Park and Recreation Board April 7, 1982 (beginning with Box 22). In 2003, a donation of maps was received from the Center for Pacific NW Studies (Acc. No. 2003-54). Candy Waugaman donated materials in 2004 (Acc. No. 2004-58).

ACCESS: The collection is unrestricted.

COPYRIGHT: Request for permission to publish or reproduce material from the collection should be discussed with the Librarian.

PROCESSING: The original, printed guide, *A Guide to the Alaska Packers Association Records and to the APA Library,* was prepared by Ellen Greenberg March, 1972, who also established the original series, I through VII. In July of 1983, Phyllis DeMuth and Michael Sullivan prepared and published *A Guide to the Alaska Packers Association Records 1891-1970 in the Alaska Historical Society*. It incorporated the first guide and described a large accession acquired in 1982, with cross-references to the selection of records copied on microfiche (microfiche numbers APA 1 – 720, located in white binders in the Reading Room and in box at beginning of MS 9). **See also MFMS 30.**

The current collection guide was scanned from the printed guide and includes accessions since 1982.

Box
no.Microfiche
no.

INVENTORY

SERIES I. ADMINISTRATIVE RECORDS

Box no.		8 v.	Microfilm Reel no.
1	1. History. Canvas bound and handwritten. 1891-1904. Includes list of original companies which joined to make up the Association. Page numbering repeats in the middle of the volume. 1905-1909. Includes the account of the effects the San Francisco earthquake had on the Packers. Also includes a record of the company's introduction on the market of Argo canned salmon. 1910-1914.		1
2	1915-1921. Contains information on the effects of World War I on salmon canning. 1922-(1927). 1928-(1934).		2
3	1935-(1940). First mention of labor disputes in this volume. 1941 Apparently the writer of these books simply stopped mid-way through the statistics, never to begin again, as there is no stock report for 1941 and the majority of the pages are empty.		3
4	2. Pack Reports. Typewritten recapitulation of Salmon pack by cannery, brand, and species. 1893-1917. (2 copies) Canvas bound. 1918-1937 Canvas Bound. 1938-1957 Leather binder. (1893)-(1956) Metal binder.	5 items.	4
5	3. Untitled Loose leaf Binder. Alphabetical listing of data pertinent to APA operation: cost of feeding men at various canneries; memoranda for superintendents; Table of Provision Allowances; Navy Ration; Specifications for barrels; Specifications for Columbia River round bottom boats; Specifications for various machinery; Pilotage and towing fees on Pacific Coast.	1 item.	5
	4. Data on Alaska Land Patents. Compiled by A.R. Barthold (1936-1937). Listing of Land Office survey numbers and patent numbers covering various cannery sites from Loring to Bristol Bay.	1 item.	
	5. Miscellaneous Statistics and Forms. 1. Statistics, 1913-1941. 6 items: Alameda Shipyard Balance Sheet, Year ending June 30, 1934. Alameda Shipyard Balance Sheet, Year ending June 30, 1935. Foremen and Doctors, 1941. Recapitulation of Wages, 1913-1922. Comparison of Wages, 1939-1941. Launch description form.		

Box no.																																																																																																																																																																																																																																																																																																																																																																																																																																																																																											
---------	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Box no.		Microfiche no.
8	Vol. 6. (Empty binder and index to volumes.)	
4.	Data For Compilation of Karluk Historical Record (unfinished) Pioneer companies, pack figures 1882-1900, correspondence and legal opinion relating to Karluk Reservation and APA land acquisitions.	1 binder. 7
9	5. Alaska Fisheries; Karluk and Vicinity. <i>Vol. 1. Miscellaneous Data, Etc.</i> Miscellaneous correspondence, reports, and regulations pertaining to Karluk. Maps of Karluk River, 1889, Karluk and vicinity, 1939, all Kodiak land surveys, 1940. Early APA activities, canneries, and land acquisitions in Karluk. Fishermen's strike, 1922. <i>Vol. 2. Legislative Matters.</i> (Tied with string) Comments and hearings relating to proposed White Act. H.R. 2714. 1945 fishing regulations relating to Karluk Indian Reservation, correspondence, and opinions. <i>Vol. 3. Excerpts from Various Government Reports.</i> Included are extracts from such reports as "Alaska Salmon Investigations, 1898 and 1899" by Moser and "The Control and Protection of the Salmon Streams of Alaska" by David Starr Jordan and C.L. Hooper. Papers span years 1887-1930.	4 binders. 7
10	Vol. 4. <i>Bureau of Fisheries: Fish and Wildlife Service; Miscellaneous Data.</i> Hearings with respect to prohibition of fishing in Karluk River, 1917, and with respect to limiting or prohibiting fishing in all Alaskan waters between Cape Spencer and Cape Newenham, 1919. A list of Fish Commissioners, their term of office, and United States Presidents served under is included. Some correspondence.	
6.	Minutes and Other Data On Annual Conferences; Fishing matters. 5 binders. Minutes of salmon canners conferences and correspondence on fishery laws, notices, and regulations. Conferences revolve around largely unwritten agreements upon methods of enforcing regulations amongst canners themselves. These include Bristol Bay salmon canners and later the Alaska Salmon Industry. Well recorded in Vol. 1, and sporadically in Vol. 2, they are seldom even mentioned in the remaining volumes. Letters deal with specific procedures APA intends to follow, as well as requests to change rules in certain localities. Vol. 1. 1926-1934. Vol. 2. 1935-1941. Vol. 3. 1942. Effects of World War II on Salmon canning.	
11	Vol. 4. 1943. Concentration Plan - consolidation of salmon canners during wartime conditions. Vol. 5. 1944, 1945. Vol. 6. 1946, 1947, 1948.	7
SERIES III.	DATA CONCERNING ACTIVITIES WHICH THE ALASKA PACKERS ASSOCIATION CONSIDERED DETRIMENTAL TO THEIR FISHERY OPERATION.	
1.	Foreign Invasion of American Fisheries. Primarily pertains to fishing in the Bering Sea by Japanese nationals. Newspaper clippings. Vol. 1. 1937, 1938. From <i>Congressional Record</i> .	3 binders. 8
12	Vol. 2. 1937, 1938, 1939. From <i>The Pacific Fisherman</i> . Vol. 3. Miscellaneous clippings, correspondence, and pamphlets, 1905, 1906, 1931, 1938, 1939, 1940, 1945.	

Box no.			Microfiche no.
12	2.	Indian Reservations Alaska: Indian Fishing and Ancestral Rights, Etc. Enclosed are acts, memorials, hearings, opinions, messages of Territorial Governor, proposals, land orders, legal memoranda, and news clippings, all related to proposed Indian Reservations in Alaska, 1935-1944. Part 1. Part 2.	3 binders.
13		Part 3. Documents. Contains <i>Administrative Inquiry Pursuant to Section 201.21b of the Alaska Fisheries General Regulations</i> by Fish and Wildlife Service and Alaska Commercial Fisheries, Parts I, II and III. Also includes hearings on native claims to Hydaburg, Klawak and Kake.	
SERIES IV. FILES ON FISHERY REGULATIONS, PROCEDURES AND RELATED MATERIAL			
	1.	Union Contracts. Labor contracts between Alaska Salmon Industry and various salmon-related unions; i.e., cannery, fishermen, machinists, etc. Predominantly 1948.	1 binder. 9
14	2.	Bureau of Fisheries and other Departments: Laws, Notices, Orders, Proclamations, Rules, Regulations, Etc. 1889-1923. 1924, 1925, 1926, 1927, 1928. 1929, 1930, 1931, 1932.	5 binders. 9
15		1933, 1934, 1935, 1936, 1937, 1938. 1939, 1940, 1941, 1942.	
	3.	Fish and Wildlife Service and Other Departments: Laws, Notices, Orders, Proclamations, Rules, Regulations, Etc. Besides the above, also includes newspaper clippings. 1943-1944.	3 binders. 10
16		1945, 1946, 1947, 1948. 1949, 1950, 1951, 1952. Includes a 49-page report by W.F. Thompson: <i>Outline for Salmon Research in Alaska</i> , and an anonymous report <i>History of Contract Negotiations for Resident Cannery Workers in Bristol Bay (1942-1951)</i> and <i>Bering Sea Fishermen's Union in 1951</i> .	
	4.	Depletion of Puget Sound Salmon Runs, Investigation by Post Intelligencer of Seattle. Clippings relating to Puget Sound salmon runs. Initialed "AKT" on first looseleaf page.	1 binder.
	5.	Rich, Willis H. Notes on the Laws and Regulations Affecting the Alaska Salmon Fisheries. Copies of regulations from 1889 to 1940, with typewritten comment.	1 binder.
17	6.	Miscellaneous. Laws and regulations for Alaska fisheries, 1868-1957. (Incomplete file). State Laws and Regulations for the Protection of Fish and Game in California and Washington. 1903-1928.	1 box. 10 1 folder. 1 folder.

Box no.		Microfiche no.
17	<p>U.S. Laws and Regulations for the Protection of Fish. 8 items. <i>Federal Register</i>, January 20, 1965. <i>Federal Register</i>, March 22, 1956. <i>Laws and Regulations for Protection of the Commercial Fisheries of Alaska</i>, for the years 1953, 1954, 1955, 1956, 1957. <i>Laws Governing the Steamboat Inspection Service</i>. 1911.</p> <p><i>Report of Pack of Sockeyes on Fraser River and Output of Hatcheries</i>. 1908. Washington Department of Fisheries publications. 1947-1956. California Department of Natural Resources. <i>Biennial Report of the Division of Fish and Game</i>, 1944-1946. U.S. Fish and Wildlife Service. <i>Progress Reports</i>. 1957 and 1958.</p>	
SERIES V. FILES ON CANNING AND PROCESSING OF FISHING PRODUCTS.		
18	<p>1. Salmon Canning and Preserving. 2 boxes.</p> <p>American Can Company. <i>Canned Food Facts</i>. 2 items. American Can Company. <i>The Canned Food Handbook</i>.</p> <p>Federal Trade Commission. <i>Canned Salmon</i>. 1918. 2 items. Federal Trade Commission. <i>Corn, Peas, String Beans, Tomatoes and Salmon</i>. 1921.</p> <p>Miscellaneous Publications. 5 items. Archie W. Shiels. <i>The Early History of Canned Foods</i>. <i>Home Canning Program</i>. 1945. U.S. Tariff Commission. <i>Canned Fish</i>. US. Department of Commerce. Office of Technical Services. <i>Utilization of Alaska Salmon Cannery Waste. Part One</i>.</p> <p>National Cannery Association. 14 items. <i>Canned Food Facts for Grocers</i>. 1945. <i>Cannery Directory</i> for years 1942, 1943, 1944, 1959. <i>Cannery Waste Disposal Lagoons</i>. 1945. <i>Processes for Low Acid Canned Food in Metal Containers</i>. 7th and 8th ed. 1950 and 1955 (Bulletin 26-L). <i>Today's Canned Foods</i>. <i>Use of Frozen Fish for Canning of Salmon</i>. 1951. <i>Vitamins in Canned Foods</i>. 1924. (Bulletin 19-L, Rev.) <i>Canned Food Containers</i>. Washington, D.C., 1923. (Research Laboratory Bulletin 22-L) <i>Canned Food in Human Nutrition</i>. 1950. <i>Manual for the Teaching of Canned Foods</i>.</p>	
19	<p>Collins, James H. <i>The Story of Canned Foods</i>. New York, E.P. Dutton & Co., 1924. "A Complete Course in Canning:" Articles reprinted from <i>The Trade</i> 2nd ed., 1924. Cruess, W.V. and W.W. Christie. <i>Laboratory Manual of Fruit and Vegetable Products</i>. New York, McGraw-Hill Book Co., 1922. Cruess, W.V. <i>Commercial Fruit and Vegetable Products: A Textbook for Student, Investigator and Manufacturer</i>. New York, McGraw-Hill Book Co., 1924. Duckwass, E.W. <i>Canning and Preserving of Food Products and Bacteriological Technique</i>. Pittsburg, Pa., Pittsburg Printing Co., 1905. Greely, Arthur P. <i>The Food and Drug Act, June 30, 1906; A Study with Text of the Act, Annotated, the Rules and Regulations of the Act, Food Inspection</i>. Wiley, H.W. <i>1001 Tests of Foods, Beverages and Toilet Accessories, Good and Otherwise: Why They Are So</i>. New York, Hearst's International Library Co., 1914.</p>	

Box no.		Microfiche no.
21	Phillips, J.B. <i>Growth of the Sardine, <i>Saralnops Caerulea</i></i> . [Sacramento] California, 1948. (Fish Bulletin No. 71) Scofield, W.L. <i>Trawling Gear in California</i> . [Sacramento] California, 1948. (Fish Bulletin No. 72)	
4.	Fishery Magazines and Miscellaneous Material.	12 items.
	<i>Commercial Fisheries Review</i> , 1959, for the months of January, February, February Supplement, March, April, May, June. <i>Diesel Times</i> . July 1947. <i>Fishery Market News</i> . May 1942. <i>Packaging Service</i> . June 1947. Fisheries Research Board of Canada. <i>Progress Reports of the Pacific Coast Stations</i> . November 1956. Pacific American Fisheries. <i>Annual Report</i> . 1957.	
5.	Fish and Wildlife Service-Research and Progress Reports.	4 items.
	Nelson, P.R. and C.I. Abegglen. <i>Survival and Spawning of Gill Net Marked Red Salmon</i> . 1955. (No. 40) Parker, P.S. and R.E. Lennon. <i>Biology of the Sea Lamprey in Its Parasitic Phase</i> . 1956. (No. 34)	
6.	American Fisheries Society.	3 items.
	<i>A List of Common and Scientific Names of the Better Known Fishes of the United States and Canada</i> . 1948. <i>Transactions</i> . 1943. <i>Transactions</i> . 1946.	

1982 ADDITIONS:

- 22 Journals 1915-1946.** 21 volumes. **APA 1-290**
The volumes in this series are Journal No. 22-36 in 15 volumes ending on microfiche 227. This is a monthly record of accounts, purchases, disbursements, taxes, insurance, profit and loss, general expenses, cannery operations, transportation, hatcheries, fleet and plant repairs and some salmon sales. References to controlling and subsidiary ledgers are noted and includes data on separate canneries. The Voucher Journals, 1941-1946 are in 6 volumes and give day, payment number, to whom paid, amount, particulars and miscellaneous data.
- Presidential Office File, Miscellaneous (Aubin Barthold).** 4 boxes.
1919-1963.
Aubin Barthold, President of APA, was located in Seattle. These files include correspondence, files on company business and various fishing industry topics, state and federal legislation, employment matters, and some publications.
- 23 Folder**
1. Bristol Bay - Control of Bristol Bay Fishing effort. August 21, 1957. (Memo with review of regulation by R.S. Olpin)
 2. Bristol Bay - Correspondence and miscellaneous.
 3. Bristol Bay - Correspondence and statistical data.
 4. Chignik/Alitak/Karluk - Fleet and pack data.
 5. Kvichal Contract.
 6. Saltonstall - Kennedy friends. [Fisheries research] 2 items.
 7. Report on New Products.
 8. Kodiak Crab, 1959 - Correspondence.
 9. Alaska villages supplying resident employees, 1961.

Box no.		Microfiche no.
23	<ul style="list-style-type: none"> 10. Alaska Packers Association. Twenty year salmon pack record. . . 1951. 11. Cost of Feeding Summaries (Camp and Mess Hall Costs) 1961. 12. APA Industrial District Land Demand and Marketability analysis. 1962. 13. Miscellaneous correspondence. 14. Workmen's Compensation, Alaska-Correspondence. 15. Health, Welfare and Pension Negotiation - Correspondence. 16. Equipment purchase correspondence. 	
24	<p>Folder</p> <ul style="list-style-type: none"> 17. Legislation. 18. Legislation. 143. 19. Legal matters. 20. Legislation (Alaska) relative to wage and hour. 21. G.P. Halferty & Company - Correspondence regarding sale of clams. 22. Clams. Sales and prices. 23. APA. Personnel - Organization charts, correspondence 1958 and Chignik, 1941-1943. 24. Ketchikan taxes. 25. 1959 Cost Analysis Accounts. 26. Technical Committee on Canned Salmon: Meeting March 3, 1962. 27. California Packing Corporation - Position description outline. 28. California Packing Corporation - Productivity (Confidential report, November 1958). 29. Alaska State Chamber of Commerce. 30. Miscellaneous Publications. 31. Newspaper clippings relative to fishing industry. 32. Miscellaneous correspondence. Includes mortgaged fleet claims, assessment notices, land evaluation at Kenai, marine equipment leasing program, APA vs. Alex Shadura concerning mortgage foreclosure. 	
25	<p>Folder</p> <ul style="list-style-type: none"> 33. Boat leasing. 34. Boats - Disposal of. 35. San Francisco - Records of shipment and 1959 projection. 36. Collective bargaining. 37. Canadian American Fisheries. 1957. 38. Research (Fisheries). 39. Alaska. Estimated catch and case pack. Mess Hall costs. 40. "Where are the Salmon, " by Fred Niendorff. 1949. (Newspaper clipping) 41. Pioneer minced sea clam sales. 1956-59. 42. Weekly Digest. Food Distribution. With correspondence. 43. Pamphlets and booklets on fish and fisheries: conservation tagging, international agreements. 44. National Canner's Association, American Can Co., and others. 45. Alaska Fisheries annual summaries 1956, 1959. With correspondence. 	
26	<p>Folder</p> <ul style="list-style-type: none"> 46. Miscellaneous (B). 1958 correspondence. 47. Miscellaneous (E). 1958 correspondence. 48. Miscellaneous (I). 1958 correspondence. 49. Company business, 1962. 50. Chamber of Commerce correspondence. 1962. 51. Miscellaneous (B). 1962. 52. Miscellaneous (C). 1963. 53. Miscellaneous (C). 1963. 	

Box
no.Microfiche
no.

APA Office File, Miscellaneous (J.D. Cooper). 5 boxes.
1940-1970.

J. Donald Cooper was Alaska Regional Manager of APA in Anchorage, then Operations Manager during the Company's move from Seattle to Semiahmoo in 1969.

The files contain internal and external correspondence, information and reference material on the company's operation in Alaska. The files were lacking organization and have been arranged by subject, with a major file on land/property. Those not maintained by subject are filed by APA office of origin and date. There are files of equipment information and general information on fisheries, employment and publications.

27 Folder

1. Correspondence - Management concern for consumers complaints.
2. Seasonal operation reports. Bristol Bay. 1963.
3. Salmon canneries. Chignik Station Report. 1962-1963.
4. Salmon canneries. Egegik.
5. Salmon canneries. Naknek-Kvichak. 1963.
6. Salmon canneries. Star of Kodiak.
7. Salmon canneries. Larsen Bay Report. 1963.
8. Salmon canneries. Larsen Bay. 1964.
9. Salmon canneries. Ugashik. 1964.
10. Semiahmoo. Reinspection report. 1964.
11. Semiahmoo. Cannery labor contracts. 1947.
12. Cost estimate, salmon station recap. 1964.
13. Salmon canning and fishing operation costs.
14. Schedule showing percentage of pack sold by January 1, (following year) 1959-1963.
15. Marketing Agreements. Bristol Bay Fish Producers Association 1963.
16. Marketing (Fish) Agreements. Copper River and Prince William Sound Cannery Workers Union. 1962.
17. Marketing agreement. United Fishermen's Marketing Association, Inc. of Kodiak. 1964.
18. Marketing agreements. Western Alaska Cooperative Marketing Association. 1963.
19. Alaska Salmon Industry, Inc. and United Cannery, Agricultural Packing and Allied Workers of America. Case No. 111-6103-D before the National War Labor Board. 12th region. 1943.
20. Plans for Division Office Building. Semiahmoo.
21. Correspondence relative to vessels including purchase and outfitting. 1964.
22. Bills of Lading for Naknek. 1964.
23. Analysis of Reserve for bad debts. 1964.
24. U.S. Forest Service - Special use permits collection bills.
25. Alaska Salmon conference reports. 1964.
26. List of persons to receive Association of Pacific Fisheries newsletters.
27. APA Donations, Memberships, and Subscriptions. 1961.
28. California Packing Corporation Production Committee. Standard Factory Operating Procedures. 1963.
29. Correspondence regarding Company history.
30. Fraser River Sockeye salmon fisheries (correspondence on the subject. 1941-1944).
31. Move to Blaine.
32. Alaska Fishermen's Union Correspondence, 1947.
33. APF Newsletter, newspaper ad and news release (memo regarding advertisement and material for in Alaska newspapers. January 1965).

28 Folder

1. Correspondence relative to land holdings. 1964.
2. Tidelands. Applications for several canneries.
3. Birch Point Property. Correspondence. 1968,
4. Pipeline Right-of-Way. Bristol Bay. 1963.
5. Cook Inlet property and oil site map references and Tyonek Village.

Box no.		Microfiche no.	
28	6. Cook Inlet. Ladd's Station. Soldier's Additional Homestead Claim. Plat map. Patent May 3, 1916.		
	7. Cordova Tidelands.		
	8. Egegik - Additional land.		
	9. Lease with Russian Orthodox Church. Egegik.		
	10. Haines - Disposition of APA land holdings. 1964.		
	11. Ivanof Bay Tidelands. 1964.		
	12. Naknek tidelands (Diamond N.C. Cannery).		
	13. Nushagak Bay - Squaw Creek property. 1960 and 1963.		
	14. Nushagak tidelands (Diamond N.C. Cannery).		
	15. Ugashik River - Patented land surveys.		
	29	Folder	
		1. Notebooks. J.E. Cooper. 1963.	3 items.
		2. Inter-company correspondence, Out. December 10, 1965 to November 15, 1966. Cordova.	
		3. Chronological file. June 1969.	
		4. APA Personnel and 1961 organization chart.	
5. Correspondence. Company office, sent from San Francisco (Clifton D. Day). 1961-1964.			
6. Correspondence. Company Office, sent from Seattle (Aubin Barthold). 1962-1964.			
7. Correspondence. Reference copies to California Packing Corporation, 1961-1965.			
8. Correspondence. Company file, sent from Anchorage, 1963-1964.			
9. Correspondence. Company file, sent from Cordova, 1962-1964.			
10. Correspondence. Company file, sent from Egegik, 1963.			
11. Correspondence. Company file, sent from Kodiak area. 1963-1965.			
12. Correspondence. Company file, sent from Pilot Point. 1962.			
13. Correspondence. Company file, sent from Blaine and Puget Sound, 1964-1965.			
14. Correspondence. Letters received and other material. Undated and 1959-1962.			
15. Correspondence. Letters received, 1963,			
16. Correspondence. Letters received, 1964.			
17. Correspondence. Letters received, 1965.			
18. Correspondence. Employment, 1961-1964.			
30	Folder		
	1. Equipment. Iron chink extension (egg picking, including photos).		
	2. Equipment - Iron chinks.		
	3. Correspondence - Can reforming lines for Naknek with drawings. 1963.		
	4. Correspondence - Equipment for canneries, boats.		
	5. Equipment - Crab roll manufacture correspondence. 1961-1964.		
	6. Equipment - Crab.		
	7. Equipment - Correspondence relative to shipping on pallets. 1961.		
	8. Equipment - Fire fighting.		
	9. Equipment - Scale catalog (Fairbanks Morse).		
	10. Equipment - Correspondence and appropriation request for maintenance and repair. 1964.		
11. Alaska Packers Association Special Instructions - Outfit (supplies shipped) 1951-1964.			
31	Folder		
	1. Alaska's Industrial Tax Incentive Act. 1964.		
	2. Alaska's Workmen's Compensation Act. 1964.		
	3. Alaska Employment Security Act and Related Material.		
	4. Alaska Department of Fish and Game. Regulations for Commercial fishing, 1906-1962.		
	6. Correspondence - Commercial fishing regulations, 1964.		
	7. Automobiles - Replacements, additions, allowances.		
	8. California Administrative Code - Cannery Inspection regulation. August 1960.		
	9. California Packers. Statistical summary and advertising pamphlet.		
	10. California Packing Corporation Manual no. 14. - Noise abatement and Hearing Conservation Program.		

Box no.		Microfiche no.
31	11. Del Monte. Sanitation-Your Job. 12. Fishery Leaflet. November 1964. Department of the Interior. <i>Salmon gear limitation in Northern Washington waters</i> . University of Washington, February 1963. 13. Statements/resolutions in regard to the "Abstention Principle" and the salmon fishing industry. 1963. (agreements between the U.S., Japan and Canada) 14. Association of Pacific Fisheries. <i>Our historical Fishing Rights in the North Pacific</i> . 15. Cutting and Welding Lift 'Duck Operations (articles). 16. Alaska Division of Commercial Fisheries. <i>Bristol Bay area annual management report, 1964</i> . 17. <i>Alaska Salmon Studies, Part B. Observations on sockeye salmon in the Kvichak River System. July 27, 1967</i> . Fisheries Research Inst. 18. Fisheries Research Institute circular 67-11. 19. Article - "Alaska King Crab Boom;" by Don Page. 20. Phillips, Brad. Speech - "Gone Fishing." 1964. 21. <i>International control of sea resources</i> , by Shigeru Oda. Review by Edward W. Allen.	
	Annual budgets, statements and reports, 1948-1964.	5 boxes.
	These files are primarily the presidential working copies of budgets from the office of Aubin Barthold. Other budget copies of J.D. Cooper and related material are included in the series. Since many of the budgets are retained in original binders, duplicate copies may appear in other boxes. Includes appropriation requests with some correspondence and narrative for each station in Alaska and Puget Sound.	
32	Annual budgets/reports. (Presidential Copy) 1948-1953.	24 items.
33	Annual budgets/reports. (Presidential Copy) 1954-1959.	14 items.
34	Annual budgets, 1950-1963.	6 items.
35	Annual budgets/reports, 1959-1963. (J.D. Cooper) <ol style="list-style-type: none"> 1. Budget procedures. (C.D. Day and J.D. Cooper) 1959. 2. Annual Budget Appropriations and expenditures. 1960. 3. Report of 1962 Annual Budget Appropriations and expenditures. 4. 1964 Salmon Cost Estimate Sheets August 14, 1964. 5. 1964 Salmon Cost Estimate Sheets. November 2, 1964. 6. Estimated Cost and Sales Value of Pack Seasons. 1968-1972.. Approximate Actual. 1967. 7. Five Year Projection. (1) Cost and Sales Value of Salmon Pack Seasons 1964 through 1969. (2) Cost and Sales Value of Salmon Pack Seasons 1954-1969. November 30,1964. 8. King Crab Operation Outlook for 1962-1963. Kodiak Area. 9. Canned frozen salmon. 10. Summary of Capital Assets at February 28, 1963. 11. Special Instruction - 1961. 1961 Outfits. (J.D. Cooper). 12. Clam Cost Statement 1963. 13. Clam Production Reports, 1963. 14. Mechanical Clam Digger as Proposed for 1963. 15. Publication - <i>A New Digger for Soft Shell Clams</i>. 16. Material for meeting with salmon packers of Bristol Bay and Kodiak Island. September 26, 1963. 17. Budget Capital Assets and Maintenance. January 9, 1961. 18. Budget Capital Assets and Maintenance. January 10, 1962. 19. Budget Capital Assets and Maintenance. January 4, 1963. 20. Budget Capital Assets and Maintenance. January 6, 1964. 21. 1963-1964. Budget Approval requested. 	21 items.

Box no.		Microfiche no.
36	Annual budget. 1963.	
	Joint Operation Statements/Agreements. 1958.	3 boxes.
	Summary cost analysis of salmon packing operations and labor costs. Statistical data includes costs at each station. Agreements include joint tender/vessel agreements, leases, fishing agreements, joint canning ventures both general and by station location.	
	Cost Statements. 1958, 1960	
37	Cost Statements. 1961, 1962, 1964. Join Operation Agreements. 1959.	
38	Joint Operation Agreements/Plans. 1960-1962.	4 volumes.
39	Company Financial Accounts. 1907-1946.	2 boxes.
40	This 10"x 11" card file with subject tabs is lacking the original order. The file contains financial breakdowns on manpower, labor, and provisions per man at all stations. Accounts and expenses include maritime related costs, radio apparatus, gas powered launches, diesel launches, plan improvements, machinery, and plant repairs.	
41	Financial Statements. 1893-1937.	APA 343-356
	This record series is comprised to two ledgers titles (1) <i>Canneries and Hatcheries</i> and (2) <i>Fleet account</i> .	
42	Cannery Costs. 1893-1946.	APA 312-339
	Annual cost to outfit canneries by geographic region including total Alaska, Puget Sound, grand total; also outfit cost for specific cannery location. Data includes material (cans, cases, labels, etc.), fuel and oils, labor, commissary, charter and other expenses.	
43	Salmon Cannery agreements and fishing contracts.	1 box.
	1893-1943.	
	This file is comprised of thirty packets of contracts.	
	J.K. Armsby Company.	
	1893 1904 1912	
	1895 1905 1913	
	1896 1906 1914	
	1897 1907 1915	
	1900 1908 1916	
	1901 1909	
	1902 1910	
	1913 1911	
	California Packing Corporation	
	1917	
	1918	
	1919	
	1921	
	Chignik Fishing Contract	
	1924	
	1930	
	Alaska Sanitary Packing Company (Fort Wrangell)	
	1925	
	1926	

Box no.		Microfiche no.
47	7. . . .year ending 5/31/68 through 5/31/74. 8. . . .year ending 2/28/66 Estimated Profit and Loss. General Administrative Expense Analysis; Freight and Other Charges; Five Year Fiscal Projection. 10/8/65.	
48	Miscellaneous Bound Ledgers. 1. <i>Alaska Packers Association Dividend Check Record, 1914-1920 Inclusive.</i> 2. Stockholders. 1/28/53. Includes name, address, number of shares with some correspondence dated 5/3/54. 3. 1905 <i>Index</i> - Merchandise Ledger A, Distribution Book B and C. 4. Condensed Trial Balances. Jan. 1906-Dec. 1907. 5. <i>Returns of Annual Net Income 1909-1937.</i> 6. Federal Income Tax. 1938-1947. Includes annual journal record and ledger of accounts with index.	
49	Miscellaneous Files. 1956-1960. 1. Ordered Out-Canned Foods, weekly for years 1956, 1957, 1958. A.R. Barthold copy. 2. Weekly Ordered Out-Salmon. 1956, 1957, 1958 (segregated as to sizes). 3. Weekly Sales - Salmon. 1956, 1957-1958 (segregated as to sizes) 4. Summary Salmon Sales and Ordered Out. March 1958 through February 1959. 5. Weekly Sales and Ordered Out. March 1959 through February 1961. 6. Predators. 1947-1963. Includes articles, newspaper clippings, several photos of sea lion rookeries north of Amak Island, legislation and references to fish predator control and bounties. 7. <i>The Organization of Production Activities California Packing Corporation.</i> July 1957. 8. <i>Organization Manual of Production Activities.</i> California Packing Corporation. June 1958. no. 22.	
	Legislation and Political Action File, 1943-1963. Includes correspondence, briefs, legislation, reports, excerpts from the <i>Congressional Record</i> , other Federal, Territorial and State related material. Topics include labor standards, fisheries, Alaska resource management, war mobilization and other subjects of concern to the company.	4 boxes.
50	Folder 1. 78th Congress, 1943. 2. 78th Congress, 1943-1944.	
51	Folder 1. 79th Congress, 1945-1946. 2. 80th Congress, 1947-1948. 3. 81st Congress, 1949-1950. 4. California Legislature, 1949. 5. Alaska Legislature, 1949-1950.	
52	Folder 1. Alaska Territorial Legislation, 1945-[1948] includes letters from law firms, Aubin Barthold, and copies of legislation. 2. Legislation, 1957-1958. Includes Alaska statehood and fisheries legislation. 3-4. Alaska legislation, 1960-1961. 5-6. Alaska Department of Fisheries (Fish and Game), 1949-1957. Includes correspondence and clippings.	
53	Folder 1-3. Alaska file, 1959-1963, Newspaper clippings and miscellaneous information. 4. Article by Drew Pearson concerning Alaska and fish traps in <i>Inside Story</i> , August 1957. 5-7. Alaska State Chamber of Commerce. Correspondence, clippings, membership, etc.	

Box no.		Microfiche no.
	<p>Bristol Bay Operation, 1921-1962. Includes miscellaneous material and correspondence.</p>	2 boxes.
54	Folder	
	<ol style="list-style-type: none"> 1. Bristol Bay dispute, 1951-1952. Correspondence on the union-canneries dispute regarding representation and wages, pamphlets including <i>The Bristol Bay Dispute</i>, "The Real Story Behind the Bristol Bay Story;" excerpts from Dillingham newspapers, several letters from churches, letters from various unions, Alaska Salmon Industry, etc. 2. Bristol Bay Data, 1956. 3. Bristol Bay Operations, 1959. 4. Bristol Bay, 1960-1961. 5. Review of Accounts with Independent Fisherman, 1962. 6. Miscellaneous Bristol Bay Pack Figures, 1921-1952. 7. Fire Protection Manual, 1949-1952. Aubin Barthold copy. Includes memorandum to Bristol Bay canneries regarding fire brigade and other topics, insurance diagrams and recommendations for improving fire protection at various cannery sites, correspondence. 	
55		
	<ol style="list-style-type: none"> 1. Bristol Bay Fisheries; Excerpts from U.S. Fish Commission Bulletin, 1889 and Alaska Fisheries and Fur Industries in 1919. 2. Bristol Bay Fish Catch, 1944-1955. 3. Salmon in Bristol bay, 1946-1957. 2 items. 4. Bristol Bay Fishing Record Including Joint Operations, 1956. A.R. Barthold copy. Binder and loose documents. 5. Bristol Bay 1956-1957 Operations; 1957 Proposed Regulations. 6-7. Bristol Bay Operations [1957-1958] and Regulations 1958. Miscellaneous information files including correspondence, notes and calculations on tablet paper, statistical data, etc. 8. Bristol Bay Catch Data, 1946-1958. 9. U.S. Fish and Wildlife Service. <i>List of Fishery Operators Operating in Alaska During 1958</i>. 10. Bristol Bay, 1959. File includes correspondence, data on fish caught, Bristol Bay Operator's meetings, <i>International Fisheries Abstention and Agreements</i>, periodical extracts. 11. Red Salmon in Bristol Bay, 1960. Confidential correspondence of William Royce and M.E. Brooding. 12. <i>Bristol Bay Area 1962 Field Season Report</i>. 13. Bristol Bay Boats. Includes gill net boats during 1957, correspondence, memorandums, sample form for conditional sales contract for vessels, gear and equipment, Naknek fisherman 1954, statistics. 14. Bristol Bay research. 1947-1950. 	
56	<p>Japanese/Bristol Bay, 1952-1962.</p>	
	<ol style="list-style-type: none"> 1. F.W.S. (U.S. Fish and Wildlife Service). Bristol Bay Research, Japanese Fishing. 2. Japanese Treaty. Fisheries, 1952-1957. 3. Japanese. 1959-1961. Newspaper clippings on fishing agreements, Soviet Japanese fishing, notes and other material. 4. Japanese Treaty. Volume II, 1958-1962. News releases, ,clippings on Japanese fishing, treaty negotiations, correspondence relative to Japanese-Russian fishing controversy and other topics. 	
57	<p>Product complaints, 1932-1950.</p>	
	<p>Letters of complaint from consumers regarding faulty salmon pack, mislabeling of salmon cans, foreign material found in canned salmon, poisoning cases, etc. Includes action taken by the company through letters and investigation by the National Canners Association. Complaints average about ten per year with more between 1939-1941. Several letters of product appreciation were filed with complaints.</p>	

Box no.		Microfiche no.
	Personnel Correspondence Files, 1952-1958.	7 boxes.
	Employee related correspondence, such as labor unions, insurance claims, union contract information, employment applications (Seattle), child labor, tanner crews, and transportation. Includes employee records at Alaska stations. Note: Folder identification numbers assigned by the company have been used from 1952-1953. In some cases folders were empty or missing.	
58	Folder 1952-1953	
	<ul style="list-style-type: none"> 1a. Unemployment insurance claims, 1952 season. 1b. Non-resident crew requirements. 1c. Bristol Bay catch, 1952 (includes cannery percentage of pack rates for 1953 employees). 1d. Union contract changes for 1953. 2. Accident break-down, 1953 (file includes data for 1951 and 1952). 3. Air Transportation - General, June 1953. 4. (Missing folder). 5. Alaska Fishermen's Union, 1953 (Non-resident personnel list). 6. Alaska Fishermen's Union - Claims, 1953. 6a. Boat (J) 16 salvage claims, etc., 1953. 7. Alaska Fishermen's Union - Health and Welfare program, 1953. 8. Alaska Fishermen's Union - Negotiations, 1953 (folder empty). 9. Alaska Industrial Board, 1955 (empty). 10. Alaska Packers Association - Anchorage, 1953 (empty). 11. Alaska Packers Association - San Francisco, 1953. 12. Alaska Packers Association - Semiahmoo, 1953. 13. Alaska Salmon Industry, 1953. 14. "A" 1953 (empty). 14a. Application blanks, 1953 (application for employment). 	
59	Folder	
	<ul style="list-style-type: none"> 14b. Applications, 1953 (letters regarding employment and company replies). 15. B.S.F.U. Bering Sea Fishermen's Union, 1953 (empty). 16. "B" 1953 (empty). 17. Cannery Workers - Non-resident, 1953 (empty). 18. LL.W.U. Cannery Workers Local 37. 19. Claims LL.W.U. Cannery Workers Local 37. 20. Carpenters, Seattle District, 1953 (empty). 21. Child Labor, 1953. 22. Claims, Machinists, 1953. 23. Cannery Workers - Bristol Bay Residents, 1953. 24. Cannery Crew, Local 37, Chignik, 1953. 25. Cannery Crew, Chignik, 1953. 26. Cannery Crew, Local 37, Egegik, 1953. 27. Cannery Crew, Egegik, 1953. 27a. Resident Cannery Crew, 1953 (empty). 28. Cannery Crew, Local 37, Larsen Bay, 1953 (empty). 29. Cannery Crew, Larsen Bay, 1953. 30. Cannery Crew, Local 37, Kvichak, 1953 (empty). 31. Cannery Crew, Kvichak, 1953. 	
60	Folder	
	<ul style="list-style-type: none"> 32. Cannery Crew, Local 37, Naknek, 1953. 33. Cannery Crew, Naknek, 1953. 33a. Resident Cannery Crew, 1953 (NN). 34. Cannery Crew, Local 37, Nushagak, 1953. 35. Cannery Crew, Nushagak, 1953. 35a. Cannery Crew, Pilot Point cannery. 	

Box no.		Microfiche no.
60	35b. Cannery Crew, Ugashik (Wingard), 1953. 36. Conference on procedure, 1953 (empty). 37. Contracts - General, 1953. 37a. Coast Guard - Security. 38. "C" 1953 (empty). 39. Doctor's Instructions, 1953 (empty). 40. "D" 1953 (empty). 41. Employee's Military Status, 1953 (empty). 42. Employee's Miscellaneous, 1953. 43. "E" 1953 (empty). 44. Fish Prices, 1953 (empty). 45. U.S. Fish and Wildlife Service, 1953. 48. "G" 1953 (empty). 50. Health and Welfare Fund-Carpenters, Machinists and Radio Operators, 1953. 55. Labor and industry, Alaska, 1953. 59. Machinists, 1953. 60. Man Power Requirements, 1953. 60a. Man Power Summary, 1953. 61. Medical Examinations - Permanent Employees, 1953. 62. Miscellaneous correspondence, 1953. 63. "M" 1953 (empty). 63a. McCarran Act.	
61	Folder 64. National Canners Association, 1953. 65. National Labor Relations, 1953 (empty). 66. "N" 1953 (empty). 67. Herold O'Neill, 1953. 68. "O" 1953 (empty). 68a. Operating Engineers. 69. Personnel - General, 1953. 70. Personnel - Rejected, 1953. 71. W.J. Prucha, 1953. 72. "P" 1953. 73. "Q" 1953 (empty). 74. Statistical Reports, 1953. 75. "R" 1953 (empty). 76. Suggestion Plan, 1953 (empty). 77. Selective Service, 1953. 78. Dr. Seth, 1953. 79. "S" 1953 (empty). 80. Telegrams and Teletypes, 1953. 81. Transportation, 1953 (empty). 82. "T" 1953 (empty). 84. U.F.A. Kodiak, 1953 (empty). 85. Unions - General, 1953 (empty). 86. "U" 1953 (empty). 87. "V" 1953 (empty). 88. Wage Stabilization Board, 1953 (empty). 89. Wage Rates - General, 1953 (empty). 89a. L.G. Wingard Packing Company (personnel). 90. "W" 1953. 91. "X Y Z" 1953 (empty). .	

Box no.		Microfiche no.
62	Folder [Following folder numbers assigned by the library]. 92. Accident Break-down. 93. Alaska Fisherman's Union. 94. Alaska Fisherman's Union - Claims (empty). 95. Alaska Fisherman's Union - Negotiations. 96. Alaska Packers Association - San Francisco. 97. Alaska Fisherman's Union - Health and Welfare. 98. Alaska Packers Association - Semiahmoo. 99. 1954 Applications. 100. Applications - 1954. 101. "A" Miscellaneous (empty). 102. Alaska Salmon Industry. 103. Canned Frozen Salmon. 104. S.F. Exams. 105. Cannery Workers - Non-resident. 106. LL.W.U. Cannery Workers - Local 37. 107. Claims - LL.W.U. Cannery Workers, Local 37. 108. Cannery Crew - Chignik. 109. Cannery Crew, Local 37 Chignik. 110. 1954-BB Res. 111. Resident Cannery Crew - Egegik (empty). 112. Cannery Crew, Local 37 Egegik. 113. Cannery Crew - Egegik. 114. Cannery Crew, Local 37 Kvichak (empty). 115. Cannery Crew - Kvichak. 116. Cannery Crew, Local 37 Larsen Bay. 117. Cannery Crew - Larsen Bay. 118. Resident Cannery Crew - Naknek. 119. Cannery Crew, Local 37 Naknek. 120. Cannery Crew - Naknek. 121. Cannery Crew - Nushagak. 122. Cannery Crew - Pilot Point Cannery. 123. Ugashik (Wingard) Cannery Crew. 124. Conference on Procedure (empty). 125. "C" Miscellaneous/empty). 126. U.S. Fish and Wildlife Service.	
63	Folder 127. Fish Prices. 128. Machinists. 129. "K" Miscellaneous (empty). 130. Manpower Requirements. 131. "S" Miscellaneous. 132. Masters. 133. Medical Examinations - permanent employees. 134. Miscellaneous correspondence. 135. "M" Miscellaneous. 136. Personnel - General. 137. Physical Exams - Permanent. 138. Personnel - Rejected. 139. W.J. Prucha. 140. "R" Miscellaneous. 141. Dr. Seth. 142. Salmon Tuna Operation Proposal. 143. Telegrams and Teletypes.	

Box no.		Microfiche no.
63	144. Transportation.	
	145. Unemployment Insurance Claims.	
	145a. Union Contract Changes.	
	146. Union - General.	
	1955 (Folder numbers assigned by library).	
	147a. Alaska Fishermen's Union (empty).	
	147b. Alaska Fishermen's Union Claims.	
	147c. Alaska Fishermen's Union Health and Welfare.	
	148. Alaska Fishermen's Union Negotiations.	
	149. Alaska Packers Association San Francisco.	
	150. Alaska Packers Association Semiahmoo.	
	151. Alaska Salmon Industry,	
	152. Applications.	
	153. Application Blanks.	
	154. "B" Miscellaneous.	
	155. Cannery Workers LL.W.U., Local 37.	
	156. Claims - LL.W.U. Cannery Workers, Local 37.	
	157. Cannery Crew - Chignik, Local 37.	
	158. Cannery Crew - Chignik.	
	159. Cannery Crew - Egegik Resident (empty).	
	160. Cannery Crew - Egegik, Local 37.	
	161. Cannery Crew - Egegik.	
	162. Cannery Crew - Kvichak.	
	163. Cannery Crew - Larsen Bay.	
	164. Cannery Crew - Larsen Bay, Local 37.	
	165. Cannery Crew - Naknek, Local 37.	
	165a. Cannery Crew - Naknek.	
	166. Cannery Crew - Naknek Resident.	
	167. Cannery Crew - Nushagak.	
64	Folder	
	168. Cannery Crew - Pilot Point.	
	169. Cannery Crew - Ugashik, Local 37.	
	170. Cannery Crew - Ugashik.	
	171. H.G. Cheyne.	
	172. "C" Miscellaneous.	
	173. U.S. Fish and Wildlife Service.	
	174. Global Fishermen.	
	174a. "G" Miscellaneous.	
	175. Health and Welfare - Carpenters, Machinists, and Radio Operators.	
	176. "H" Miscellaneous.	
	177. Income Tax forms - Alaska.	
	178. Insurance Paul Revere Life.	
	179. "I" Miscellaneous.	
	180. "J" Miscellaneous.	
	181. "K" Miscellaneous.	
	182. "U" Miscellaneous.	
	183. Manpower Requirements.	
	184. Masters.	
	185. Miscellaneous Correspondence.	
	186. "M" Miscellaneous.	
	187. Not to be rehired.	
	188. National Cannery Association.	
	189. "O" Miscellaneous.	

Box no.		Microfiche no.
64	190. P.A.F. fishermen. 191. Physical Examinations - permanent employees. 192. W.J. Prucha. 193. "P" Miscellaneous. 194. "R" Miscellaneous. 195. Dr. Seth. 196. "S" Miscellaneous. 197. Transportation - General. 198. "T" Miscellaneous. 199. Unemployment Claims. 200. Union contract changes. 201. Union - General. 202. Wage Stabilization Board (empty). 203. L.G. Wingard Co. - 1955 claims. 204. L.G. Wingard Co. - General. 205. "W" Miscellaneous. 206. Child Labor.	
65	<p>Time Books and Pay Roll, 1945-1947</p> <p>These are probably ledgers kept at Semiahmoo. They give employee name, hours worked and reference to duty station, such as Warehouse, Label, Truck, Shop.</p> <p>August 1945 through September 1946. October 1946 through August 1947.</p>	<p>2 volumes.</p>
	<p>Medical Journals. Alaska Stations, 1952-1962.</p> <p>These files contain doctor's reports for APA employees including diagnosis, treatment and history. There are also copies of Employer's Report of Injury sent to the Alaska Industrial Board and to insurance adjustors, Seattle. Company correspondence relating to accidents, witness statements, and instructions to Medical officers from APA are also in this series.</p>	<p>6 boxes.</p>
66	Cordova. 1953-1957. Egegik. 1953-1956.	5 binders. 4 binders.
67	Egegik. 1957-1958. Kvichak. 1952-1953.	2 binders. 2binders.
68	Larsen Bay. 1953-1957.	4 binders.
69	Larsen Bay. 1958. Naknek. 1953-1958, 1960-1961.	1 binder. 5binders.
70	Naknek. 1957-1958, 1961 (A-L).	3 binder.
71	Naknek. 1962. Pilot Point. 1953; 1955; 1957. Ugashik. 1957.	1 binder. 3 binders. 1 binder.

Box no.		Microfiche no.
--------------------	--	---------------------------

- 72 Insurance Claims (Personnel). 1950-1962.** 66 items.
Includes *Report and Summary of Safety Inspection and Claim Experience* prepared by Morrell P. Totten and Company in Seattle. These reports tabulate data annually on specified insurance policies. The first report dated on October 10, 1950 covers the period 5/1/47 to 5/1/48.

- 73 Transportation-Aviation Files. 1950-1959.**
Air transportation related correspondence which reference the moving of seasonal crews and priority freight into canneries. Includes folders with contracts and correspondence with various airline services; also aviation insurance claims and communications with the U.S. Civil Aeronautics Administration.

Folder

1. Reports of Personnel Transportation.
2. Summary of Season Travel Costs.
3. Circle Air Trails.
4. Circle Air Trails.
5. Northern Consolidated Airlines.
6. Reeve Airways.
7. Tibbets-Hesse Airmotive.
8. Naknek Airbase.
9. Airfares Seattle to King Salmon, 1946-1957.
10. Legal cases and suits. Insurance claim of William V. Smith (Grumman Widgeon plane).
11. Civil Aeronautics Administration.

Company Assets: Buildings, 1940-1955. 2 boxes. **APA 291-302**
Records are kept by cannery stations in Alaska. Includes floor plans of buildings, photographs, maps and legal descriptions. Inventories include machinery, hardware, boats, gear, tools and some supplies. The photographs also document the areas and buildings surrounding the company's canneries.

- 74**
1. Chignik. Book 1.
 2. Chignik. Book 2.
 3. Larsen Bay.
 4. (NC) Buildings [Nushagak]
 5. Pilot Point.

- 75**
1. Egegik.
 2. Karluk Spit and Alitak.
 3. Kvichak.
 4. Naknek.

- 76 Company Assets: General 1878-1947.** **APA 308-311**
This series includes two compilations of general asset data.

1. Data includes: canneries purchased and built by the Alaska Packers Association giving location, company name and how acquired; statistical data on canneries, 1878-1946; cost of materials from 1893-1946; annual list of fishing gear located at various canneries; hatchery data; extermination of predatory fishes; salmon prices (trade and net); profit and loss by canneries; capital stock and all profit, taxes; inventory of cannery site stores showing purchases, sales, profit; wages and fishermen's average earnings. 2 copies.
2. Alaska Land Patents. Include an alphabetical guide to Alaska communities where APA has patents dating from 1900-1956 providing survey number, acres, patent applied for serial number, date of posting, patent date, deed, depository and remarks. Following this outline data is a section on real estate holdings in Whatcom County and Skagit County giving the assessed valuation for 1952 taxes.

Box no.		Microfiche no.
76	Company Assets: Fleet, 1949-1965. Records of ships, boats, scows, pile drivers and stationary vessels in the APA fleet. Data includes photographs, descriptions, inventories, condition assessment, the history of the vessel, specifications for the engines, annual wear and repair and the equipment carried on board.	APA 303-307
	<ol style="list-style-type: none"> 3. APA Purse Seine Boat No. I asset no. 10107 ending with M/V Lory asset no. 10056. 4. Launch "Mallard" KS asset no. 10051 ending with Columbia River Fishing Boats. 5. M/V Blue Jay (Naknek) asset no. 9245 ending with Columbia River Fishing Boats, Naknek Station, 1949. 6. Oil Scow (NN) S-1 asset no. 9291 ending with Floating Driver (KS) asset no. 10056. 	
77	Duplicate copies of fleet books. Includes superintendent's copies from Ugashik and Kvichak. 9 binders.	
78	Miscellaneous Records. 1898-1967. Property statements to assessor, lease-mortgage deeds for Semiahmoo and Anacortes property and other accounts.	
Folder	<ol style="list-style-type: none"> 1. Anacortes property. 1952-1959. Includes company correspondence, letters from law firms and maps. 2. Iliamna. Lease-mortgage and store management contract with Arthur I. Lee and Helen H. Lee. 1951. 3. Semiahmoo, Washington. Deed envelopes. Contain notations but lacking deeds. 4. Insurance and liability documents. 5. Felder Gale and Company. A waiver to APA for carrying company cargo on the <i>S.S. Delarof</i> dated May 8, 1934. 6. Statements to Assessor, City and County of San Francisco. Files for years 1898-1900, 1907-1920 include correspondence; valuation of assets and rate of assessment; memoranda of taxes, licenses, etc. 7. Blaine, Washington. APA Office Revolving Fund. Includes notes and correspondence. 1967. 8. Boat sales, repairs, and equipment invoices and correspondence. 1949-1959. 9. Miscellaneous. 6 items. Memo on mail handling; combination to Chignik safe; Telegraphic receipt of money; chain inspection certificate; Ketchikan Public Utilities receipt; Pan American Airways credit transportation contract. 	
79	Miscellaneous Records. Cancelled notes. 1940-1958. Primary repayment of loans from the Wells Fargo Bank and Union Trust Co., Guaranty Trust Company of New York. The Bank of California National Association and other firms.	
80	Mortgages and Accounts Receivable. 1957-1960. Summary analysis for Alaska cannery station stores including account name, year, amount, total description of charges, collectibility and remarks. There is a year-end summary compilation for all stations.	5 volumes.
81	Equipment Parts and Supply Manual. Includes account and stock number for machinery, engine parts, iron chink parts, hospital supplies, etc. vol. I contains p. 1-254; vol. 2 contains p. 255-608.	2 volumes.

Box no.		Microfiche no.
	Fleet Record Books. 1905-1944. 27 volumes in 3 boxes. Annual records of the APA star fleet and other vessels including voyages, departures, arrivals, tug assistance, cargo, crew, passengers, fuel reports, supplies used, illnesses and deaths on board, weather conditions and captains' voyage reports. The detailed information is organized by vessel accounting the time of day as well as date for every port visited. Personnel outward and homeward bound is noted by race including illness and accident reports. These maritime records contain the compiled travel data for the entire salmon related shipping industry prior to the end of World War II.	APA 424-433
82	1905-1928.	
83	1929-1939.	
84	1940-1944.	
85	1. Cannery Fleet, 1894-1943, Inc. (1 volume) An annual record of fleet by vessel name, destination, charter date, dock and sailing. Includes an index to chartered vessels with vessel name, to whom chartered with some details on cargo; also details on government requisitioned vessels. During World War II in 1942-1943 the APA fleet of cargo carriers were chartered or requisitioned by the United States government. Transportation of cargo and employees was provided by the War Shipping Administration.	APA 340-342
	Maritime Records and Logs. 1894-1936. [through box 86] This series is comprised of logbooks giving day by day accounts of voyages of three APA ships and general information on ships and captains sailing under the APA flag.	
	2. <i>S.S. Delarof.</i> (1 volume) Chief Officer's Log Book. July 24, 1933 through August 17, 1936. Several voyages to and from Bristol Bay, Alameda and San Francisco.	APA 434-436
	3. <i>S.S. Gerty Story.</i> (1 volume) Pilot House Log Book. May 1, 1922 through September 14, 1922. Travel between cannery and various Bristol Bay locations and fish traps.	APA 436-438
	4. <i>S.S. Kvichak.</i> (1 volume) Mates Log Book. August 23 through September 11, 1927. Travel from San Francisco to Wrangell and Loring and return. Describes assistance to S.S. Princess Charlotte aground at Vichnefski Rocks. Kept by David J. Knudsen [1st Officer].	APA 438-439
	5. <i>S.S. Kvichak.</i> (1 volume) Chief Officer's Log Book. August 15, 1934 through May 8, 1935. Travel from Alitak to San Francisco, return to Bristol Bay and Back to San Francisco.	APA 439-440
86	1 & 2. <i>Vessels that Have Been Sold, Abandoned, Wrecked, etc.</i> (2 volumes.)	APA 444-445
	3. <i>Private Code.</i> A wireless station code for superintendent's to report conditions of the salmon run at the canneries.	APA 445

Box no.		Microfiche no.		
86	<p>4 & 5. <i>Masters Memoranda</i>. (2 vol.) 1894-1936. Listings and biographies of masters and captains qualified to command APA ships. The following people are included in volume 1 unless specified in volume 2 or both volumes.</p> <table border="0" style="width: 100%;"> <tr> <td style="vertical-align: top; width: 50%;"> <p>Alstrom, Alfred Anderson, Andrew Axdal, Ole Peter Barlund, John Robert Bertelsen, Claus Jensen Bertonccini, John v.1-2 Boers, Martin v.2 Brander, Matt Nestor v.2 Christiansen, S. Collon, Trygve P. v.2 DeSassise, Jules v.2 Elliott, Frank E. v.2 Esser, Alexander Fiedler, Max O. Frey, Nils Christian Gunderson, Peder Halvorson, C.A. Hansen, Olaf v.2 Hanson, Magnus Hasse, Charles Hemming, Olaf Henricksen, Hans Hyvarinen, John W. Jacobsen, Nils S. v.2 Jensen, Hans Peter Johannesen, Carl v.2 Klotz, A.H.A. v.2 Knudsen, David v.2 Krinkel, John v.2 Larsen, A.L. Larsen, Charles J. Larson, B.J. Martin, Eugene v.2 McLoughlin, Thomas v.1-2</p> </td> <td style="vertical-align: top; width: 50%;"> <p>Martinsen, Harry Marzan, Waldemar Mortensen, Morten Mogensen, Christian Herman Nielsen, N.P. v.2 Nissen, B.A. v.2 Olsen, Olaf Petersen, Peter H. Peterson, Carl Peterson, Charles Emil Peterson, Gustave Phillipsen, Otto Rasmussen, B. Rasmussen, P.C. Ross, William Rustad, Sverre Salvesen, Reier Schulz, Adolf Henry v.1-2 Sohlin, John A. Sorensen, William Sparr, John Starr, Charles Stindt, Fred Swanson, George A. Thomsen, Andrew v.1-2 Tobiason, Joel v.2 Walter, Wesley Williamson v.1-2 Weidemann, Frank W. v.1-2 Westerlund, John v.1-2 Whalman, John Widerstrom, John Wiese, Charles Wilson, Christian M.</p> </td> </tr> </table>	<p>Alstrom, Alfred Anderson, Andrew Axdal, Ole Peter Barlund, John Robert Bertelsen, Claus Jensen Bertonccini, John v.1-2 Boers, Martin v.2 Brander, Matt Nestor v.2 Christiansen, S. Collon, Trygve P. v.2 DeSassise, Jules v.2 Elliott, Frank E. v.2 Esser, Alexander Fiedler, Max O. Frey, Nils Christian Gunderson, Peder Halvorson, C.A. Hansen, Olaf v.2 Hanson, Magnus Hasse, Charles Hemming, Olaf Henricksen, Hans Hyvarinen, John W. Jacobsen, Nils S. v.2 Jensen, Hans Peter Johannesen, Carl v.2 Klotz, A.H.A. v.2 Knudsen, David v.2 Krinkel, John v.2 Larsen, A.L. Larsen, Charles J. Larson, B.J. Martin, Eugene v.2 McLoughlin, Thomas v.1-2</p>	<p>Martinsen, Harry Marzan, Waldemar Mortensen, Morten Mogensen, Christian Herman Nielsen, N.P. v.2 Nissen, B.A. v.2 Olsen, Olaf Petersen, Peter H. Peterson, Carl Peterson, Charles Emil Peterson, Gustave Phillipsen, Otto Rasmussen, B. Rasmussen, P.C. Ross, William Rustad, Sverre Salvesen, Reier Schulz, Adolf Henry v.1-2 Sohlin, John A. Sorensen, William Sparr, John Starr, Charles Stindt, Fred Swanson, George A. Thomsen, Andrew v.1-2 Tobiason, Joel v.2 Walter, Wesley Williamson v.1-2 Weidemann, Frank W. v.1-2 Westerlund, John v.1-2 Whalman, John Widerstrom, John Wiese, Charles Wilson, Christian M.</p>	APA 445-446
<p>Alstrom, Alfred Anderson, Andrew Axdal, Ole Peter Barlund, John Robert Bertelsen, Claus Jensen Bertonccini, John v.1-2 Boers, Martin v.2 Brander, Matt Nestor v.2 Christiansen, S. Collon, Trygve P. v.2 DeSassise, Jules v.2 Elliott, Frank E. v.2 Esser, Alexander Fiedler, Max O. Frey, Nils Christian Gunderson, Peder Halvorson, C.A. Hansen, Olaf v.2 Hanson, Magnus Hasse, Charles Hemming, Olaf Henricksen, Hans Hyvarinen, John W. Jacobsen, Nils S. v.2 Jensen, Hans Peter Johannesen, Carl v.2 Klotz, A.H.A. v.2 Knudsen, David v.2 Krinkel, John v.2 Larsen, A.L. Larsen, Charles J. Larson, B.J. Martin, Eugene v.2 McLoughlin, Thomas v.1-2</p>	<p>Martinsen, Harry Marzan, Waldemar Mortensen, Morten Mogensen, Christian Herman Nielsen, N.P. v.2 Nissen, B.A. v.2 Olsen, Olaf Petersen, Peter H. Peterson, Carl Peterson, Charles Emil Peterson, Gustave Phillipsen, Otto Rasmussen, B. Rasmussen, P.C. Ross, William Rustad, Sverre Salvesen, Reier Schulz, Adolf Henry v.1-2 Sohlin, John A. Sorensen, William Sparr, John Starr, Charles Stindt, Fred Swanson, George A. Thomsen, Andrew v.1-2 Tobiason, Joel v.2 Walter, Wesley Williamson v.1-2 Weidemann, Frank W. v.1-2 Westerlund, John v.1-2 Whalman, John Widerstrom, John Wiese, Charles Wilson, Christian M.</p>			
	<p>6-11. <i>Vessel Information</i>. 1894-1936. 6 v. Includes name of company vessel, class, tonnage, history and other details.</p>	APA 441-443		
87	<p>Sailing Instructions to Masters. 1918-1941. Instructions addressed to the master indicate destination of a specified vessel, cargo, and to whom the captain should report on arrival. The copy of instructions are signed by the captain/master receiving instructions noting receipt and agreement to instructions.</p>	21 folders.		

Box
no.Microfiche
no.**Ships: General Papers and Bills of Sale.**

4 boxes.

This alphabetical file arranged by ship name includes the Star fleet vessels, various steamers, launches and scows used in APA operation. The files contain Lloyds of London Register of Shipping, bill of sales, ownership papers and other data. There is also a file of chartered vessels.

- 88** *Abby Palmer*, see *Star of England*
Acme, see *Star of Portland*
Afognak
Alaska
AleutGertie Story
Alitak
Amy S
Annie May
Arapahoe, see *Star of Falkland*
Arctic
Astral, see *Star of Zealand*
Atlas, see *Star of Lapland*
Auk
Balclutha, see *Star of Alaska*
Beaver
Beluga
Bering, see also Envelopes 127 and 128
Blackfish, see Chartered Vessels,
Envelope 118
Bohemia
Cathie Killaran
Centennial
Chilkat
Chinook
Chirikof, see also Chartered Vessels,
Envelope 119
Coalinga, see *Star of Chile*
Delarof, see also Envelope 120-122
Delphine
Dugong
Eagle
Edward Sewall
- Electra*
Ella Rohlfss
Enterpe, see *Star of India*
George Skolfield
- Gony*
Grampus
Harvester
Hathe Gage
Hilda
Homeward Bound, see *Star of Holland*
Ida
Indiana
Island Belle
James A. Borland
Jennie
Kadiak
Kainlani, see *Star of Finland*
Kanak
Katahdin
Kenilworth, see *Star of Scotland*
Kvichak, see also Envelope 131
Lillian
Llewellyn
Llewellyn J. Morse
Marine View, see Chartered Vessels, Envelope 123
Mars
Mercury
Merom
Metha Nelson, see also Chartered Vessels,
Envelope 124
Mohinhis, see *Delarof*
- 89** *Nicholas Thayer*
Northern Light
Novelty
Nushagak
Olga
Pacific
Pearl Harbor, see Chartered Vessels,
Envelope 125
Polar Bear
Premier
President
Prosper
Puffin (ex Pacific)
Puritan
Ralph L
- Raphael*
Redwood City, see *Unimak*
Richard D
Royal
S.B. Matthews
Salatiga, see *Bering*
Santa Clara
Servia
Sockeye (ex Maggie Yarno, ex Maggie H. Yarno)
Star of Alaska (ex Balclutha)
Star of Bengal
Star of Chile (ex Coalinga, ex La Escocesa)
Star of England (ex Abby Palmer)
*Star of Falkland (ex Arapahoe, ex Northern Light, ex
Steinbeck, ex Durbridge)*
See also: 2 original plans located in
MS X-Oversize Map Case in Vault

Box no.		Microfiche no.
90	<i>Star of Finland</i> <i>Star of France</i> <i>Star of Holland</i> <i>Star of Iceland</i> <i>Star of India</i> <i>Star of Italy</i> <i>Star of Lapland</i> <i>Star of Peru</i>	<i>Star of Poland</i> <i>Star of Russia</i> <i>Star of Scotland</i> <i>Star of Zealand</i> <i>Star of Zealand, Shipland, Lapland, Holland. Sale of Sterling</i> <i>Sun</i> <i>Susannah</i>
91	<i>Tacoma</i> <i>Thistle</i> <i>Touki</i> <i>Totem, see Chartered Vessels, Envelope 126</i> <i>Ugashik</i> <i>Ukamuk</i> <i>Unimak</i> <i>Venus</i> <i>Victory, see Chartered Vessels, Envelope 127</i> <i>West Point</i> <i>Wigwam</i> <i>Will H. Case</i> <i>Willscott, see Star of Iceland</i>	Chartered Vessels Confirmation of insurance <i>Blackfish</i> <i>Chirikof</i> <i>Delarof</i> <i>Marine View</i> <i>Metha Nelson</i> <i>Pearl Harbor</i> <i>Totem</i> <i>Victory</i>
	Scows <i>no. 1-10</i> <i>no. 11-23</i>	Oversize Envelopes <i>Bering</i> <i>Delarof</i> <i>Kvichak</i>

Kodiak File, 1964-1965.

2 boxes.

Correspondence concerning damage to employee and company property in the 1964 Alaska earthquake and replacement of the cannery at Kodiak.

- 92 Conversion of the Liberty ship *Star of Kodiak*, (formerly *Albert M. Boe*) into a floating crab cannery.

Folder

1. Reconstruction of king crab cannery.
2. *Star of Kodiak*. 1964.
3. *Star of Kodiak*. Blueprints. 1964-1965.
4. *Star of Kodiak*. Budget. 1965.
5. *Star of Kodiak*. 1965.
6. Kodiak. King crab roller.

- 93 Earthquake damage. 1964.
Includes insurance coverage correspondence, compensation for employees, status on APA property in the region, loss of Hank Bissom home in Anchorage; also photographs of damage at Kodiak, unidentified shipyard and vessel *Star of Kodiak*. Newspaper accounts of the earthquake are also included.

Box no.			Microfiche no.
	Trademarks. 27 volumes.		8 boxes.
	These records contain registration data for Alaska Packers Association canned salmon labels and trademarks both in the United States and throughout the world. Includes trade agreements, correspondence and materials pertaining to infringements of label use. There are 27 legal size bound volumes in this series containing an alphabetical listing of APA labels and trademarks A through W. The statistical volume and letter "A" have been put on microfiche as a record sampler. The records date from 1893 into 1960 with historic data on labels used previous to 1893.		
94	Statistical Data on Trademarks.		APA 357-365
	Data arranged by brands, countries, numerically and under expiration date. General Data on Trademarks.		
	Alphabetical File. v.1-2.	A	APA 365-387
95	Alphabetical File. v.3.	A	
	v.4.	B	
	v.5.	C	
96	Alphabetical File. v.6-7.	C	
	v.8.	C-D	
	v.9.	E	
97	Alphabetical File. v.10-11.	G	
	v.12-13.	H	
98	Alphabetical File. v.14.	I,K,L	
	v.15.	L	
	v.16.	M	
99	Alphabetical File. v.17.	N	
	v.18.	O-P	
	v.19.	P	
100	Alphabetical File. v.20-21.	R	
	v.22.	S	
	v.23.	S -T	
101	Alphabetical File. v.24.	T	
	v.25.	U,V,W	
102	MAPS: Plat Masters [Located in MS Oversize]		APA 447
	1. U.S. Survey No. 1 (Amended) Pyramid Harbor Packing Co., Chilkat Inlet. Aug. 1897.		
	2. Plat of Survey No. 2 tract of land on the N.E. shore of Chilkat Inlet Alaska, claimed by S.H. Perin. See Survey No. 156.		
	3. Plat of Amended S. No. 2 for Chilkat Packing Co... surveyed Aug. 12 & 13, 1892. See Survey No. 156.		
	4. Plat of Amended US. Survey No. 3... tract of public land claimed by Hugh Murray situated on northerly shore of Chilkat Inlet... surveyed Aug. 14-17, 1897.		
	5. Plat of Amended U.S. Survey No. 8... Alaska Salmon Packing and Fur Company. Situate at Loring, Naha Bay... surveyed Sept. 1-4, 1897.		
			APA 448
	6. Plat of Amended U.S. Survey No. 9... Aberdeen Packing Co. Situate on N.W. end of Wrangell Island... surveyed Aug. 26-27, 1897.		

Box
no.
102

Microfiche
no.

7. Plat of Amended U.S. Survey No. 14... Rocky Point Fishing and Trading Co. Situate on northerly shore of Uganuk Bay, westerly coast of Kodiak Island... surveyed July 15 to 17, 1899.
 8. Plat of Survey No. 16 for Moses N. Hirsch surveyed May 17 & 18, 1892... See Survey No. 162 (Karluk River, Native Village).
 9. Survey No. 23 claimed by Royal Packing Company Afognak Island, Surveyed 1892 (132 acre tract of land on shore of Afognak Bay).
 10. Plat of Survey No. 23 tract of land on south shore of Afognak Bay, Afognak Island, Alaska, claimed by Royal Packing Company (survey undated).
 11. Plat of Amended U.S. Survey No. 24, Karluk Packing Company, on Karluk Spit, Island of Kodiak... surveyed April 29, to May 19, 1892, claim of Karluk Packing Company (plat includes land and improvements).
- APA 449**
12. Plat of Amended U.S. Survey No. 24, Karluk Packing Company, on Karluk Spit, Island of Kodiak... surveyed April 29, to May 19, 1892, claim of Karluk Packing Company (plat includes land and improvements, and copy of sealed certification by the Commissioner of the General Land Office, Department of the Interior).
 13. Plat of Amended U.S. Survey No. 24, Karluk Packing Company, on Karluk Spit, Island of Kodiak... surveyed April 29 to May 19, 1892, claim of Karluk Packing Company (including land and improvements).
 14. Plat of Survey No. 25, tract of land at the mouth and right bank of the Molina River on the West Coast of Afognak Island, claimed by George V. Vogel (survey updated).
 15. Plat of Survey No. 26, tract of land at the mouth and left bank of the Molina River, on the West Coast of Afognak Island, claimed by Elkan Wasserman (survey undated).
 16. Plat of Survey No. 27, tract of land on south shore of Uganuk Bay on the west coast of Kodiak Island, claimed by John Malovansky (survey undated).
 17. Plat of Amended Survey No. 27, claimed by John Malovansky... surveyed May 8 and 9, 1897 (tract of land on Uginuk Bay).
- APA 450**
18. Plat of Survey No. 28 for Daniel E. Hayes, surveyed July 19, 1892 (tract of land at confluence of Shelikof Straits and Little River).
 19. Plat of Survey No. 29 for William Gerstle, surveyed July 9, 1892 (tract of land between Shelikof Straits and Little River, area 5.45 acres).
 20. Plat of Survey No. 29, tract of land near Little River, Kodiak Island, claimed by William Gerstle. (survey undated).
 21. Plat of Survey No. 30, tract of land on the S.W. shore of Afognak Bay, Afognak Island, Alaska, claimed by Gustav Niebaum (survey undated).
 22. Plat of Survey No. 31, tract of land on the south west shore of Afognak Bay, Afognak Island, Alaska, claimed by Russian American Packing Company (survey undated).
 23. Plat of Survey No. 32 tract of land on the north shore of Afognak Bay, Afognak Island, Alaska. Claimed by Albert Rowe (survey undated).
- APA 451**
24. Plat of Survey No. 37, Hume Packing Company situated on Karluk Spit near mouth of Karluk River, Kodiak Island, Alaska... surveyed 12, 13, & 14 of April 1892,... See Amended Survey No. 40.
 25. Plat of Survey No. 38, Arctic Packing Company, situated on Karluk Spit near mouth of Karluk River, Kodiak Island, Alaska surveyed 14 and 15 of April 1892... see Amended Survey No. 40.
 26. Plat of Survey No. 39 claimed by the Kodiak Packing Company. Situate on Karluk Spit, near mouth of Karluk River, Kodiak Island, Alaska... surveyed 15 and 16 of April, 1892... See Amended Survey No. 40.
 27. Plat of Amended U.S. Survey No. 40... Claimed by Jeffrey Grant. Situate at the head of Karluk Spit between Karluk River and Shelikof Straits, Kodiak Island... surveyed August 23, 1897.
 28. Amended Survey No. 40. Description taken from U.S. Patent dated City of Washington, the 12th day of October, 1900.
 29. Plat of Amended U.S. Survey No. 40... Claimed by Jeffrey Grant. Situate at the head of Karluk Spit between Karluk River and Shelikof Straits... surveyed August 23, 1897.

Box no.	Microfiche no.
102	APA 452
<p>30. Plat of Amended US. Survey No. 40... for a tract of public land claimed by Jeffrey Grant. Situate at the head of Karluk Spit between Karluk River and Shelikof Straits, Kodiak Island... surveyed August 23, 1897.</p> <p>31. Plat of Survey No. 40 Jeffrey Grant situated on Karluk River, Kodiak Island, Alaska... surveyed April and Sept. 1892... See Amended Survey No. 40.</p> <p>32. Plat of Survey No. 41 Karluk Spit Fishing Station on Karluk Spit, Kodiak Island, Alaska... surveyed April 11, 1892.</p> <p>33. Plat of US. Survey No. 45... tract of public land claimed by the North Olga Fishing Station. Situate on northerly shore of Olga Bay on southerly side of Kodiak Island. Surveyed May 1892.</p> <p>34. Notice is hereby given that North Olga Fishing Station, situate on the northerly shore of Olga Bay, Kodiak Island has made application... for surveyed lands in Alaska (description of lands on Olga Bay included. Undated. Proceedings for adverse-claim are set for December 5, 1900).</p> <p>35. Notice is hereby given that Red Star Olga Fishing Station has made an application... for surveyed lands in Alaska. (description of lands on south easterly shore of Olga Bay included. Application is undated, but proceedings for adverse claim are set for December 5, 1900).</p>	APA 453
<p>36. Plat of US. Survey No. 45 for North Olga Fishing Station (certified copy of original plat on file with U.S. Deputy Surveyor):</p> <p>37. Plat of Survey No. 46 for White Star Olga Fishing Station. Surveyed May 5, 1897 (Kodiak Island).</p> <p>38. Plat of Survey No. 47 South Olga Fishing Station on south shore of Olga Bay on southerly side of Kodiak Island, Alaska... surveyed May 9, 1892.</p> <p>39. Plat of Amended Survey No. 47 for South Olga Fishing Station... surveyed June 29 & 30, 1897.</p> <p>40. Plat of Survey No. 48 for Uganuk Fishing Station. Surveyed July 7, 1892 (plat of land on shore of Uganuk Bay, Kodiak Island).</p> <p>41. Plat of Survey No. 49 Red Star Olga Fishing Station. Surveyed May 7, 1892 (plat of land and houses on shore of Olga Bay, Kodiak Island).</p>	APA 454
<p>42. Plat of Amended US. Survey No. 50... for a tract of land claimed by Snug Harbor Cannery Company. Situate at Snug Harbor, Alitak Bay, Kodiak Island... surveyed July 1 and 2, 1897.</p> <p>43. Plat of Survey No. 50, Snug Harbor Cannery Company at Snug Harbor Alitak Bay on southerly side of Kodiak Island, Alaska... surveyed May 1892.</p> <p>44. Plat of Survey No. 54 Afognak River Fishing Station on the Alaska Peninsula on west side of Shelikof Straits, Alaska... surveyed July 11, 1892.</p> <p>45. Plat of Amended Survey No. 60 claimed by Bennett <u>H. Madison</u>... surveyed June 15, 1897 (plat of land and cannery buildings on bank of Ugashik River Alaska Peninsula).</p> <p>46. Plat of Amended U.S. Survey No. 63... for a tract of public land claimed by Charles H. Williams. Situate on the right bank of the Ugashik River at a point known as Pilot Station... surveyed June 11th and 12th 1897.</p> <p>47. Plat of Amended Survey No. 64 for Behring Sea Packing Co... surveyed June 15th and 16th, 1891... See Survey No. 555 (a plat of land, dwelling and salt house on banks of Ugashik River, Alaska Peninsula).</p> <p>48. Plat of Amended U.S. Survey No. 65... for a tract of public land claimed by Alaska Packing Co. Situate on westerly shore of Nushagak River... surveyed May 14, 1899.</p>	APA 455
<p>49. Plat U.S. Amended Survey No. 66... for a tract of public land claimed by Bristol Bay Canning Company. Situate on westerly shore of Nushagak River... surveyed May 25 and 26, 1897. page 5.</p> <p>50. Plat of Amended U.S. Survey No. 67... for a tract of public land claimed by Nushagak Canning Company. Situate on the southerly shore of Nushagak River Behring Sea... surveyed May 13, 1899.</p> <p>51. Survey No. 67 Nushagak Canning Co. (undated, apparent field sketch).</p> <p>52. Plat of Amended U.S. Survey No. 67... for a tract of public land claimed by Nushagak Canning Company. Situate on southerly shore of Nushagak River Behring Sea... surveyed May 13, 1899.</p> <p>53. Plat of U.S. Amended Survey No. 68... for a tract of public land claimed by Fort Alexander Fishing Station. Situate on south easterly shore of Nushagak River... surveyed May 28 and 29, 1897.</p>	

Box
no.Microfiche
no.

102

APA 456

54. Plat of Survey No. 68 Fort Alexander Fishing Station... See Amended Survey No. 68 (Nushagak River. Includes cannery, Kanuleck Indian Village Site, and Carinel Mission School House. Survey undated).
55. Plat of Survey No. 69 Naknek Fishing Station... See Amended Survey No. 69. (Naknek River. Includes fish processing facilities and Kiniaak Indian Village site).
56. Plat of U.S. Amended Survey No. 69 Naknek Fishing Station situated on south shore of Naknek River... surveyed May 15 and 17th, 1897.
57. Plat of U.S. Amended Survey No. 70... for a tract of public land claimed by Point Roberts Canning Company. Situate on easterly shore of Kvichak River... surveyed May 19 and 20th 1927.
58. U.S. Land Office, Sitka, Alaska, March 25, 1901. Notice... the Comet Fishing and Trading Company... does hereby apply to purchase... public land. Situate on Right Bank of Ugashik River, on the western coast of the Alaskan Peninsula ...(land description included).
59. Plat of Amended U.S. Survey No. 71 Charles A. Johnson and Wm. H. Metson surveyed June 12, 1899 (land and improvements on bank of Ugashik River).

APA 457

60. Plat of Amended US. Survey No. 71... for a tract of public land claimed by C.A. Johnson and Win. H. Metson. Situate on right bank of Ugashik River on western coast of Alaskan Peninsula... surveyed June 12, 1899.
61. Plat of U.S. Amended Survey no. 72... for a tract of public land claimed by Charles Brandermann Jr. Situate on east shore and at the mouth of Kvichak River... surveyed May 22 and 23, 1897.
62. Plat of Survey No. 74 Uyak Fishing Station on Larsens Cove in Uyak Bay on Kodiak Island... surveyed June 8-11, 1892.
63. Plat of Amended Survey No. 74 for Uyak Fishing Station... surveyed July 10 and 11, 1897 (Larsens Cove, Kodiak).
64. Plat of Survey No. 75. Situate on Karluk Spit near mouth of Karluk River, Kodiak Island, Alaska claimed by Jay Deming... surveyed April 24, 1892.
65. Plat of exterior boundaries of Amended Survey No. 77 showing locations of improvements or platted from field notes (shore of Larsen Bay on Kodiak Island).

APA 458

66. Plat of Amended U.S. Survey No. 77... for a tract of public land claimed by the Gold Coin Fishing and Mining Company. Situate on Tanglefoot Bay near Karluk River on Kodiak Island... surveyed August 22-23, 1901.
67. Plat of Amended Survey No. 78 for Horatio J. Barling... surveyed April 19, 1897... See Survey No. 263 (bank of Karluk River on Kodiak Island).
68. Plat of Survey No. 79 for Little River Fishing Station surveyed June 13-14, 1892... See Survey No. 262 (bank of Little River on Kodiak Island)
69. Plat of Amended Survey No. 80 claimed by John J. Staiger... surveyed May 7, 1897... See Survey No. 261. (shore of Uganuk Bay, Kodiak Island).
70. Plat of US. Survey No. 82... for a tract of public land claimed by Sidney S. Smith. Situate on Snug Harbor, Karluk River, Kodiak Island... surveyed April 21, 1897.
71. Plat of Amended U.S. Survey No. 83... for a tract of public land claimed by Arctic Fishing Company. Situate at the mouth and on the right bank of Kussilof River, Cook Inlet... surveyed July 17 and 18, 1897.

APA 459

72. Plat of Amended Survey No. 84 claimed by George W. Hume... surveyed July 18 & 19, 1897... See Survey No. 253. (land and cannery on bank of Kussilof [Kassilof] River, Cook Inlet, Alaska).
73. Plat of Survey No. 85 Win. Bankowski... surveyed April 20, 1897... See Survey No. 263. (bank of Karluk River on Kodiak Island. Plat includes house, Russian Church, school house, near village of Karluk).
74. Plat of Amended Survey No. 88 for Andrew Nielsen... surveyed June 13, 1897... See Survey No. 551 (bank of Egegik River, Alaskan Peninsula).
75. Plat of US. Survey No. 89... for a tract of public and claimed by George P. Parker. Situate on right bank of Egegik River on the Alaskan Peninsula... surveyed July 5, 1894.

Box
no.
102

Microfiche
no.

76. Plat of Survey No. 90 for Jacob Babler... surveyed April 19, 1897... See Survey No. 263 (on bank of Karluk River, Kodiak Island, Alaska. Includes land and improvements, Russian Church, graveyard and school house).
77. Plat of Amended U.S. Survey No. 91 Charles Nelson... surveyed June 8-9,1897 (on bank of Egegik River, on the Alaskan Peninsula. Includes land and improvements).
- APA 460**
78. Plat of Amended U.S. Survey No. 91... for a tract of public land claimed by Charles Nelson. Situate on the right bank of Egegik River near its mouth on Alaskan Peninsula... surveyed June 8 and 9, 1897.
79. Plat of Survey No. 92 for Harry C. Jensen... surveyed April 19, 1897... See Survey No. 263 (land and improvements on bank of Karluk River, Kodiak Island, Alaska).
80. Plat of Amended Survey No. 95 claimed by Frank L. Ely... surveyed July 3, 1897 (on shore of Shelikof Straits).
81. Plat of Amended U.S. Survey No. 96... for a tract of public land claimed by Chignik Bay Packing Company. Situate on the southerly shore of Chignik Bay on the Alaskan Peninsula... surveyed August 28, 29, 1901.
82. Plat of Amended U.S. Survey No. 100... for a tract of public land claimed by Pacific Packing Co. Situate on the easterly shore of Prince William Sound at Eyak... surveyed July 26 and 27, 1897.
83. Plat of Survey No. 100 tract of land on the easterly shore of Prince William Sound Alaska claimed by Pacific Packing Company... See Amended Survey No. 100. (survey undated).
- APA 461**
84. Plat of Survey No. 103 tract of land at Fort Kenai at the mouth and right bank of the Kenai River on the east shore of Cook's Inlet claimed by Louis Sloss Jr. ... See Survey No. 257 (survey undated).
85. Plat of Amended Survey No. 103 for Louis Sloss, Jr surveyed July 22, 1897... See Survey No. 257 (bank of Kenai River).
86. Plat of Survey No. 104 tract of land on the right bank of the Kenai River, Cook Inlet, Alaska claimed by Northern Packing Company... See Amended survey No. 104 (survey undated).
87. Plat of Amended U.S. Survey No. 104... claimed by the Northern Packing Co. Situate on the right bank of Kenai River about one and one-half miles above its mouth, Cook Inlet... surveyed July 21 and 22, 1897.
88. Plat of Amended U.S. Survey No. 112... claimed by Prosper Fishing and Trading Co. Situate on easterly shore of Kvichak River... surveyed June 7 and 8, 1899.
89. Plat of U.S. Survey No. 118... claimed by the Central Alaska Company. Situate on west coast of Kodiak Island near 5 mile Point known as N.E. Harbor... surveyed in August, 1893.
- APA 462**
90. Plat of Survey No. 118 claimed by Central Alaska Company, Kodiak Island, Karluk, Alaska (survey undated).
91. Plat of Survey No. 121 for Premier Fishing and Mining Company... surveyed July 14 and 15, 1897 (land and improvements on Uganuk Bay, Kodiak Island).
92. Plat of U.S. Survey No. 127 of the Homestead Claim of Guardian Fishing and Mining Company. Situate at the mouth and on the left bank of Naknek River... (surveyed... June 7, 1897).
93. Plat of U.S. Survey No. 128... claimed by Walter M.Adams. Situate on the east shore of Kvichak River... surveyed June 5th, 1897.
94. Plat of Survey No. 129 for Peter H. Johnson... surveyed May 31, 1897... See Survey No. 756 (on bank of Wood River).
- APA 463**
95. Plat of U.S. Survey No.130... claimed by August Larson. Situate on east shore of Nushagak River... surveyed June 1 & 2, 1897.
96. Plat of U.S. Survey No. 131... claimed by Philip L.Damant. Situate on left bank of Nushagak River... surveyed June 2 and 3, 1897.
97. Plat of U.S. Survey No. 132 for Charles Tryon surveyed June 9, 1897See Survey No.552 (on bank of Egegik River).
98. Plat of Survey No. 134 for William Christiansen surveyed June 21st,1897 (at confluence of Ugashek River and Dago Creek, Alaska Peninsula).

Box
no.
102

Microfiche
no.

99. Plat of U.S. Survey No. 150 of the Homestead Claim of Warren Gregory. Situate at and around the mouth of Bradfords Creek on the right bank of Nushagak River about 1 mile below the Scandinavian Cannery... surveyed... May 27, 1899.
100. Plat of U.S. Survey No. 152. Situate on North East Harbor, Kodiak Island... (no claimant) surveyed... July 12 and 13, 1899.
- APA 464**
101. Plat of U.S. Survey No. 152 of the Homestead Claim of Crest Fishing and Mining Company. Situate on North East Harbor, Kodiak Island... surveyed July 12, 13, 1899.
102. Plat of U.S. Survey No. 153... Situate on the southerly shore of North East Harbor on Kodiak Island... surveyed July 11, 12, 1899... no claimant.
103. Plat of U.S. Survey No. 153 of the Homestead Claim of Central Alaska Company. Situate on the southerly shore of North East Harbor on Kodiak Island... surveyed July 11, 12, 1899.
104. Plat of U.S. Survey No. 154. Situate at the Water Falls, 3 miles from Karluk, Kodiak Island... surveyed... July 10-11, 1899. (no claimant).
105. Plat of U.S. Survey No. 154 of the Homestead Claim of Thin Point Packing Company. Situate at the water falls, 3 miles from Karluk, Kodiak Island... surveyed... July 10,11,1899.
106. Plat of U.S. Survey No. 156 of the Chilkat Packing Company. Situate on the N.E. shore of Chilkat Inlet... surveyed... August 8, 9, 1899.
- APA 465**
107. Plat of U.S. Survey No. 158 of the Soldiers Additional Homestead Claim under May 14, 1898 of Charles R. Cowan. Situate on right bank of Nushagak River... surveyed on May 15-16, 1901.
108. Plat of U.S. Survey No. 160A of the Soldiers Additional Homestead Claim under act of May 14, 1898 of Robert Smith. Situate on the southerly shore of Pyramid Harbor Chilkat Inlet... survey approved on May 29, 1902.
109. Plat of the U.S. Survey No. 161 of the Homestead Claim of E.D. Mendell. Situate at the head of Chilkoot Inlet... survey made August 12, 14, 1899.
110. Plat of the U.S. Survey No. 162 of the Homestead Claim of Karluk River Fishing Company. Situate on the left bank of the Karluk River... survey made May 2, 3, 1899.
111. Plat of U.S. Survey No. 163 of the Homestead Claim of Sailor Fishing and Mining Company Situate on the right bank of An An Creek on Eastern Passage... survey made September 1, 2, 1899.
112. Plat of U.S. Survey No. 164 of the Homestead Claim of Northern Light Fishing and Trading Company. Situate on the left bank of Nushagak River... survey made May 16, 17, 1899.
- APA 466**
113. Plat of U.S. Survey No. 165 of the Homestead Claim of Chieftain Fishing and Mining Company. Situate at and around the mouth of Johnsons Creek on the left bank of Nushagak River... survey made May 18, 1899.
114. Plat of U.S. Survey No. 166 of the Homestead Claim of Helmet Fishing and Mining Company. Situate near the left bank of the Nushagak River... survey made May 19,1899.
115. Plat of the U.S. Survey No. 167 of the Homestead Claim of Canoe Fishing and Mining Company. Situate on the right bank of the Nushagak River adjoining the Claim of the Alaska Packing Co. being Amended Survey No. 65... survey made May 20, 1899.
116. Plat of the U.S. Survey No. 168 of the Homestead Claim of Kearsarge Fishing and Mining Company. Situate on the left bank of Nushagak River... survey made May 22, 1889.
117. Plat of the U.S. Survey No. 169 of the Homestead Claim of Otto L. Olsen. Situate on the left bank of Clarks Creek where it joins the Nushagak River... survey made May 23, 24, 1899.
118. Plat of the U.S. Survey No. 170 of the Homestead Claim of Sledge Fishing and Mining Company. Situate on the right bank of the Nushagak River... survey made May 29, 30, 1899.
- APA 467**
119. Plat of the U.S. Survey No. 171 of the Homestead Claim of Ancon Fishing and Mining Company. Situate on the left bank of Nushagak River... Amended Survey No. 67... survey made May 26, 1899.
120. Plat of U.S. Survey No. 172 of the Homestead Claim of Louis Schott. Situate on the right bank of the Nushagak River... survey made May 31, 1899.
121. Plat of the U.S. Survey No. 173 of the Homestead Claim of Moose Head Fishing and Mining Company. Situate on the-,flight bank of the Nushagak River... survey made May 29, 1899.

**Box
no.
102**

**Microfiche
no.**

122. Plat of the U.S. Survey No. 174 of the Homestead Claim of Red Star Olga Fishing Station. Situate on the south easterly shore of Olga Bay at and the mouth of Salmon River... survey made July 5-6, 1899.
123. Plat of U.S. Survey No. 174 of the Homestead Claim of Red Star Olga Fishing Station. Situate on the south easterly shore of Olga Bay at and around the mouth of Salmon River... survey made... July 5, 6, 1899.
124. Mineral Survey No. 247 Lot No. 37. Plat of the Claim of Horatio J. Barting upon the Francis Places Mine. Ayakulek Smith Mining District... surveyed... August 1895. (on shore of Shelikof Strait).
- APA 468**
125. Plat of U.S. Survey No. 251 of the Soldiers' Additional Homestead Claim.. Nautilus Fishing and Mining Company. Situate on southerly shore of Eyak Cove, Prince William Sound... surveyed... May 6 and 7, 1903.
126. Plat of U.S. Survey No. 252 of the Soldiers' Additional Homestead Claim... of Sailor Fishing & Mining Company. Situate Fleming Spit, Orca Inlet, Prince William Sound... surveyed... May 8, 1903.
127. Plat of U.S. Survey No. 254 of the Soldiers' Additional Homestead Claim... of Canoe Fishing & Mining Company. Situate on easterly shore of Cook Inlet, at a point known as Stariskrig... surveyed... May 12, 1903. (includes sealed certification).
128. Plat of U.S. Survey No. 254 of the Soldiers' Additional Homestead Claim... of Canoe Fishing & Mining Company Situate on easterly shore of Cook Inlet, at a point known as Stariskrig... surveyed... May 12, 1903.
129. Plat of U.S. Survey No. 255 of the Soldiers' Additional Homestead Claim... of Sledge Fishing and Mining Company Situate on eastside of Cook Inlet at a point known as Deep Creek... surveyed May 13, 1903. (includes sealed certification).
130. Plat of U.S. Survey No. 255 of the Soldiers' Additional Homestead Claim... of Sledge Fishing and Mining Company. Situate on eastside of Cook Inlet at a point known as Deep Creek... surveyed... May 13, 1903.
- APA 469**
131. Plat of U.S. Survey No. 256 of the Soldier's Additional Homestead Claim... of Moosehead Fishing and Mining Company. Situate on east shore of Cook Inlet at a point known as Ninilchik... surveyed... May 14, 1903. (includes sealed certification).
132. Plat of U.S. Survey No. 256 of the Soldiers' Additional Homestead Claim... of Moosehead Fishing and Mining Company. Situate on east shore of Cook Inlet at a point known as Ninilchik... surveyed... May 14, 1903.
133. Plat of U.S. Survey No. 257 of the Soldiers' Additional Homestead Claim... of Iceberg Fishing & Mining Company. Situate at mouth and on right bank of Kenai River, Cook Inlet... surveyed... May 16, 1903 (includes sealed certification).
134. Plat of U.S. Survey No. 257 of the Soldiers' Additional Homestead Claim... of Iceberg Fishing and Mining Company. Situate at mouth and on right bank of Kenai River, Cook Inlet... surveyed... May 16, 1903.
135. Plat of U.S. Survey No. 258 of the Soldiers' Additional Homestead Claim... of Helmet Fishing and Mining Company. Situate on right bank of Karluk River at a point known as the Hatchery... surveyed... May 19 & 20, 1903.
136. Plat of U.S. Survey No. 259 of the Soldiers' Additional Homestead Claim... of Canoe Fishing & Mining Company. Situate on right bank of Karluk River adjoining on the East Hatchery location... surveyed... May 20 & 21, 1903.
- APA 470**
137. Plat of U.S. Survey No. 260 of the Soldiers' Additional Homestead Claim... of Helmet Fishing & Mining Company. Situate on southerly shore of Uganuk Bay. Kodiak Island... surveyed... May 23, 1903. (includes sealed certification).
138. Plat of U.S. Survey No. 260 of the Soldiers' Additional Homestead Claim... of Helmet Fishing & Mining Company. Situate on the southerly shore of Uganuk Bay. Kodiak Island... surveyed... May 23, 1903.
139. Plat of U.S. Survey No. 261 of the Soldiers' Additional Homestead Claim... of Canoe Fishing and Mining Company. Situate on east shore of Uganuk Bay, Kodiak Island... surveyed... May 25 & 26, 1903.

**Box
no.
102**

**Microfiche
no.**

140. Plat of U.S. survey No. 262 of the Soldiers' additional Homestead Claim... of Nautilus Fishing and Mining Company. Situate on N.W. Coast of Kodiak Island at the mouth of Little River... surveyed... May 28, 1903. (includes sealed certification).
141. Plat of U.S. Survey No. 262 of the Soldiers' additional Homestead Claim... of Nautilus Fishing & Mining Company. Situate on N.W. C s of Kodiak Island at the mouth of Little River.
142. Plat of U.S. Survey No. 262 of the Soldiers' additional Homestead Claim... of Helmet Fishing & Mining Company. Situate on left bank of Karluk River about 10 chains above its mouth... surveyed... May 29, 1903.

APA 471

143. Plat of US. Survey No. 294 of the S.A. Homestead Claim... of Alaska Packers Association. Situate on Naha Bay, Revillagigedo Island... surveyed June 11-13,1903 (includes sealed certification).
144. Plat of US. Survey No. 294 of the S.A. Homestead Claim... of Alaska Packers Association. Situate on Naha Bay, Revillagigedo Island... surveyed... June 11-13, 1903.
145. Plat of U.S. Survey No. 295 of the S.A. Homestead... of Alaska Packers Association. Situate on Moser Bay, Revillagigedo Island... surveyed... June 16-19,1903. (includes sealed certification).
146. Plat of US. Survey No. 295 of the S.A. Homestead Claim... of Alaska Packers Association. Situate on Moser Bay, Revillagigedo Island... surveyed... June 16-19, 1903.
147. Plat of US. Survey No. 296 of the S.A. Homestead Claim... of Alaska Packers Association. Situate on Moser Bay, Revillagigedo Island... surveyed... October 9-15, 1903 (includes sealed certification).
148. Plat of US. Survey No. 296 of the S.A. Homestead Claim... of Alaska Packers Association. Situate on Moser Bay, Revillagigedo Island... surveyed... October 9-15, 1903.

APA 472

149. Plat of US. Survey No. 297 of the S.A. Homestead Claim... of Alaska Packers Association. Situate on Moser Bay. Revillagigedo Island... surveyed... October 16-20, 1903 (includes sealed certification).
150. Plat of U.S. Survey No. 297 of the S.A. Homestead Claim ... of Alaska Packers Association. Situate on Moser Bay, Revillagigedo Island... surveyed October 16-20,1903.
151. Plat of U.S. Survey No. 299 of the Soldiers' Additional Homestead Claim... of the Alaska Packers Association. Situate one quarter mile east of Survey 45 Cannery Cove, Olga Bay, Kodiak Island... surveyed... September 8 to 9, 1912.
152. Plat of U.S. Survey No. 325 of the Soldier's Additional Homestead Claim... of the Alaska Packers Association. Situate adjoining Survey No. 45 Cannery Cove, Olga Bay, Kodiak Island... surveyed... September 9, 1912.
153. Plat of U.S. Survey No. 334 of the Soldiers' Additional Homestead Claim... of Alaska Packers Association Situate on right bank of Nushagak River... surveyed... 1910.
154. Plat of U.S. Survey No. 334 of the Soldiers' Additional Homestead Claim... of Alaska Packers Association. Situate on right bank of Nushagak River..., surveyed... 1911.

APA 473

155. Plat of U.S. Survey No. 360 of the Soldiers' Additional Homestead Cl aim... of the Alaska Packers Association. Situate Larsen Bay Spit, Larsen Bay, Kodiak Island... surveyed... September 15 and 16, 1912.
156. Plat of U.S. Survey No. 361 of the Soldiers' Additional Homestead Claim... of the Alaska Packers Association. Situate about 3/4 mile from Cannery of Alaska Packers. Association Larsen Bay, Kodiak Island... surveyed... September 15-20, 1912.
157. Plat of U.S. Survey No. 362 of the Soldiers' Additional Homestead Claim... of the Alaska Packers Association. Situate at Hatchery of Alaska Packers Association, Karluk River, Kodiak Island... surveyed... September 17 to 18, 1912.
158. Plat of U.S. Survey No. 364 of the Soldiers' additional Homestead Claim of the Alaska Packers Association. Situate Ladd's Station, Cook Inlet... Cook Inlet... surveyed... June 6, 1912.
159. Plat of U.S. Survey No. 365 of the Soldiers' Additional Homestead Claim... of Alaska Packers Association. Situate on right bank of Nushagak River about 43/4 miles N.E. of Coffee Pt., Bristol Bay... surveyed... July 3, 1912.
160. Plat of U.S. Survey No. 366 of the Soldiers' Additional Homestead Claim... of the Alaska Packers Association. Situate on right bank of Nushagak River about 30 chains N.E. of Coffee Pt., Bristol Bay... surveyed... July 6 & 7, 1912.

**Box
no.
102**

**Microfiche
no.
APA 474**

161. Plat of U.S. Survey No. 369 of the Soldiers' Additional Homestead Claim... of the Alaska Packers Association. Situate on right bank of Nushagak River about 10 chains N. of Coffee Pt. Bristol Bay... surveyed... July 9, 1912.
162. Plat of U.S.A. Survey No. 425 of the Soldiers' Additional Homestead Claim... of the Anchor Fishing and Trading Company. Situate on Tanglefoot Bay, Kodiak Island... surveyed... June 1905 (includes sealed certification).
163. Plat of U.S.A. Survey No. 425 of the Soldiers' Additional Homestead Claim... of the Anchor Fishing and Trading Company. Situate on Tanglefoot Bay, Kodiak Island... surveyed... June 1905.
164. Plat of U.S. Survey No. 426 of the Soldiers' Additional Homestead Claim... of Canoe Fishing & Mining Company. Situate on northerly shore of Karluk Lagoon, near head of Spit... surveyed... June 1, 1903.
165. Plat of U.S. Survey No. 427 of the Soldiers' Additional Homestead Claim... of Sledge Fishing & Mining Company. Situate at the slide about 1 mile N.E. of Karluk on Kodiak Island... surveyed... June 2, 1903.
166. Plat of U.S. Survey No. 428 of the Soldiers' Additional Homestead Claim... of Helmet Fishing and Mining Company. Situate on easterly shore of Cannery Cove, Olga Bay, Kodiak Island... surveyed... June 4 and 5, 1903.

APA 475

167. Plat of U.S. Survey No. 429 of the Soldiers' Additional Homestead Claim... of Canoe Fishing & Mining Company. Situate on southerly shore of Olga Bay, Kodiak Island... surveyed... June 6, 1903.
168. Plat of U.S. Survey No. 430 of the Soldiers' Additional Homestead Claim... of Sledge Fishing & Mining Company. Situate on southerly shore of Olga Bay, Kodiak Island... surveyed... June 8, 1903.
169. Plat of U.S. Survey No. 431 of the Soldiers' Additional Homestead Claim... of Moosehead Fishing & Mining Company. Situate near upper end of Cannery Cove, Olga Bay, Kodiak Island... surveyed... June 9, 1903.
170. Plat of U.S. Survey No. 432 of the Soldiers' Additional Homestead Claim... of Sledge Fishing and Mining Company. Situate on N.W. end of Chignik Island, Chignik Lagoon... surveyed... June 12 and 13, 1903. (includes sealed certification).
171. Plat of U.S. Survey No. 432 of the Soldiers' Additional Homestead Claim... of Sledge Fishing and Mining Company. Situate on N.W. end of Chignik Island, Chignik Lagoon... surveyed... June 12 and 13, 1903.
172. Plat of U.S. Survey No. 433 of the Soldiers' Additional Homestead Claim... of Moosehead Fishing & Mining Company. Situate on northerly shore of Chignik Lagoon... surveyed... June 15, 1903.

APA 476

173. Plat of U.S. Survey No. 433 of the Soldiers' Additional Homestead Claim... Moosehead Fishing and Mining Company. Situate on northerly shore of Chignik Lagoon... surveyed... June 15, 1903.
174. Plat of U.S. Survey No. 434 of the Soldiers' Additional Homestead Claim... Iceberg Fishing & Mining Company. Situate on 4 southerly shore of Chignik Bay... surveyed June 16 and 17, 1903.
175. Plat of U.S. Survey No. 434 of the Soldiers' Additional Homestead Claim Iceberg Fishing and Mining Company. Situate on southerly shore of Chignik Bay... surveyed June 16 and 17, 1903.
176. Plat of U.S. Survey No. 485 of the Soldiers' Additional Homestead Claim Sailor Fishing and Mining Company. Situate near the north bank of Egegik River... survey made June 29, 1903.
177. Plat of U.S. Survey No. 485 of the Soldiers' Additional Homestead Claim Sailor Fishing and Mining Company. Situate near the left bank of Egegik River... survey made June 29, 1903.
178. Plat of U.S. Survey No. 487 of the Soldiers' Additional Homestead Claim. Situate at the north and left bank of Naknek River survey made July 1 and 2, 1903.

APA 477

179. Plat of U.S. Survey No. 487 of the Soldiers' Additional Homestead Claim Nautilus Fishing and Mining Company... surveyed July 1-2, 1903.
180. Plat of U.S. Survey No. 488 of the Soldiers' Additional Homestead Claim... of Sledge Fishing and Mining Company. Situate on the left bank of Bear Creek... surveyed July 6, 1903.
181. Plat of U.S. Survey No. 489 of the Soldiers' Additional Homestead Claim... Moosehead Fishing and Mining Company... surveyed July 7, 1903.

**Box
no.
102**

**Microfiche
no.**

182. Plat of U.S. Survey No. 490 of the Soldiers' Additional Homestead Claim Iceberg Fishing and Mining Company. Situate on left bank of Kvichak River... surveyed July 8, 1903.
183. Plat of U.S. Survey No. 490 of the Soldiers' Additional Homestead Claim Iceberg Fishing and Mining Company. Situate on left of Kvichak River... surveyed July 8, 1903.
184. Plat of U.S. Survey No. 501 of the Homestead Claim of Bartlett Bay Packing Company. Situate near the right bank of Ugashik River... surveyed June 10, 1899.

APA 478

185. Plat of U.S. Survey No. 502 of the Homestead Claim of Meteor Fishing and Trading Company. Situate on the right bank of Ugashik River about one mile above Pilot Station Point... surveyed... June 13, 1899.
186. Plat of U.S. Survey No. 503 of the Homestead Claim of Joseph E. Dorward. Situate on the right bank of the Ugashik River about 1 1/2 miles above Pilot Station Point... surveyed... June 14, 1899.
187. Plat of U.S. Survey No. 504 of the Homestead Claim of North Pole Fishing and Mining Company. Situate near the right bank of Ugashik River about 1/4 mile above Pilot Station Point and adjoining amended Survey No. 63 for cannery site... surveyed... June 9, 1899.
188. Plat of U.S. Survey No. 505 of the Homestead Claim of J.H. Winter. Situate near the left bank of Nushagak River at and around Saguyak Pond on top of Saguyak Point... surveyed... June 12, 1899.
189. Plat of U.S. Survey No. 506 of the Homestead Claim of Initial Fishing and Mining Company. Situate on the right bank of Duck Creek where it joins the Kvichak River, Bristol Bay.. surveyed... June 5, 1899.
190. Plat of U.S. Survey No. 507 of the Homestead Claim of Lion Fishing and Mining Company. Situate on the right bank of Jensens Creek where it joins the Kvichak River, Bristol Bay... surveyed... June 3, 1899.

APA 479

191. U.S. Survey No. 508 of the Homestead Claim of Ensign Fishing and Mining Company. Situate on the left bank of the Kvichak River about 1/4 miles above the sand knolls... surveyed... June 6, 1899.
192. U.S. Survey No. 509 of the Homestead Claim of South Olga Fishing Station. Situate on the left bank of Kvichak River adjoining the native village of Koggiung on the S.W... surveyed June 7, 1899.
193. Plat of U.S. Survey No. 518 of the Soldiers' Additional Homestead Claim... of Prosper Fishing and Trading Company. Situate on the left bank of Bear Creek at its confluence with Kvichak River... surveyed... May 29 & 30, 1901.
194. Plat of U.S. Survey No. 519 of the Soldiers' Additional Homestead Claim... of Prosper Fishing and Trading Company. Situate near left bank of Kvichak River... surveyed... May 30 and 31, 1901.
195. Plat of U.S. Survey No. 520 of the Soldiers' Additional Homestead Claim... of Prosper Fishing and Trading Company. Situate about 1/2 mile inland left bank of the Kvichak River... surveyed... May 31 and June 1, 1901.
196. Plat of U.S. Survey No. 526 of the Soldiers' Additional Homestead Claim... of Ancon Fishing and Mining Company. Situate on left bank of Nushagak River... surveyed... June 5 and 6, 1901.
197. Plat of US. Survey No. 528 of the Soldiers' Additional Homestead Claim... of Lion Fishing and Mining Company. Situate on left bank of Snug Creek about 5.00 chains above its confluence with Kvichak River...

APA 480

198. Plat of US. Survey No. 529 of the Soldiers' Additional Homestead Claim... of Lion Fishing and Mining Company. Situate about 3/4 of a mile inland from left bank of Kvichak River... surveyed... June 11 and 12, 1901.
199. Plat No. 530 of the Soldiers' Additional Homestead Claim... of Lion Fishing and Mining Company. Situate on left bank of Snug Creek about 5.00 chains above its confluence with Kvichak River... surveyed... June 12 and 13, 1901.
200. Plat of US. Survey No. 531 of the Soldiers' Additional Homestead Claim... of Lion Fishing and Mining Company. Situate on the right bank of Snug Creek about 5 chains above its confluence with Kvichak River... surveyed... June 13 and 14, 1901.
201. Plat of U.S. Survey No. 533 of the Soldiers' Additional Homestead Claim... of Initial Fishing and Mining Company. Situate on the left bank of Jensens Creek at its confluence with Kvichak River... surveyed... June 17 and 18, 1901.

Box
no.
102

Microfiche
no.

202. Plat of U.S. Survey No. 534 of the Soldiers' Additional Homestead Claim... of Initial Fishing and Mining Company. Situate on the left bank of Duck Creek at its confluence with Kvichak River (survey undated).

APA 481

203. Plat of U.S. Survey No. 535 of the Soldiers' Additional Homestead Claim... of Initial Fishing and Mining Company. Situate on the right bank of Prosper Creek at its confluence with Kvichak River... surveyed... June 21 and 22, 1901.

204. Plat of U.S. Survey No. 536 of the Soldiers' Additional Homestead Claim... of Glacier Fishing and Mining Company. Situate about 1/2 mile inland from Koggiung Point Kvichak River... surveyed... June 21 and 22, 1901.

205. Plat of U.S. Survey No. 537 of the Soldiers' Additional Homestead Claim... of Glacier Fishing and Mining Company. Situate on right bank of Kvichak River about 1/4 mile below the upper native village... surveyed June 24 and 25, 1901.

206. Plat of U.S. Survey No. 539 of the Soldiers' Additional Homestead Claim... of Glacier Fishing and Mining Company. Situate on the point between the right and left forks of Jensens Creek Kvichak River... surveyed June 26 and 27, 1901.

207. Plat of U.S. Survey No. 542 of the Soldiers' Additional Homestead Claim... Charles R. Cowan. Situate on the left bank of Grave Yard River just above mouth of Right Fork... surveyed... July 1 and 2, 1901.

208. Plat of U.S. Survey No. 543 of the Soldiers' Additional Homestead Claim... of Guardian Fishing and Mining Company. Situate on left bank of the Naknek River about 8 miles above its mouth... surveyed... July 2nd and 3rd, 1901.

APA 482

209. Plat of U.S. Survey No. 545 of the Soldiers' Additional Homestead Claim... of Chieftain Fishing and Trading Company. Situate at the Mouth of Ravine about 1 mile inland from Clarks Point Nushagak River... surveyed... July 8 and 9, 1901.

210. Plat of U.S. Survey No. 546 of the Soldiers' Additional Homestead Claim... of Herald Fishing and Mining Company. Situate on left bank of Clarks Creek about 1 mile above its confluence with Nushagak River... surveyed... July 9 and 10, 1901.

211. Plat of U.S. Survey No. 547 of the Soldiers' Additional Homestead Claim... of Iceberg Fishing and Mining Company. Situate near Clark's Point, Nushagak River... surveyed... July 10 and 11, 1901.

212. Plat of U.S. Survey No. 548 of the Soldiers' Additional Homestead Claim... of Capstan Fishing and Trading Company. Situate on the left bank of Egegik River about 3 miles above cannery... surveyed... July 15 and 16, 1901.

213. Plat of U.S. Survey No. 549 of the Soldiers' Additional Homestead Claim... of Capstan Fishing and Trading Company. Situate on the right bank and at the mouth of Egegik River... surveyed... July 16 and 17, 1901.

APA 483

214. Plat of U.S. Survey No. 551 of the Soldiers' Additional Homestead Claim of Capstan Fishing and Trading Company. Situate on the left bank of Egegik River just above Bluff Point... surveyed... July 19 and 20, 1901.

215. Plat of U.S. Survey No. 552 of the Soldiers' Additional Homestead Claim of Polar Fishing and Trading Company. Situate on right bank of Egegik River opposite A.P.A. Cannery... surveyed... July 22 and 23, 1901.

216. Plat of U.S. Survey No. 553 of the Soldiers' Additional Homestead Claim of Polar Fishing and Trading Company. Situate on the right bank of Egegik River, just below the mouth of King Salmon River... surveyed... July 23 and 24, 1901.

217. Plat of U.S. Survey No. 554 of the Soldiers' Additional Homestead Claim of Polar Fishing and Trading Company. Situate on right bank of Egegik River about 4 miles above mouth of King Salmon River... surveyed... July 24 and 25, 1901.

218. Plat of U.S. Survey No. 555 of the trade and manufacturing site of Comet Fishing and Trading Company. Situate on left bank of Ugashik River about 3/4 of a mile below the native village of Ugashik... surveyed... July 25 and 26, 1901 (includes sealed certification which partially covers view of map, see 219 for view of entire map).

**Box
no.
102****Microfiche
no.**

219. Plat of U.S. Survey No. 555 of the trade and manufacturing site of Comet Fishing and Trading Company. Situate on left bank of Ugashik River about 3/4 of a mile below the native village of Ugashik... surveyed July 25 and 26, 1901. (same map as 218, but with sealed certification folded back to show entire map)

APA 484

220. Plat of US. Survey No. 558 of the Soldiers' Additional Homestead Claim of Moosehead Fishing and Mining Company. Situate on the right bank of Egashak River about 3 miles above its confluence with Nushagak Bay... surveyed... July 17 and 18, 1903.
221. Plat of U.S. Survey No. 560 of the Soldiers' Additional Homestead Claim of Iceberg Fishing and Mining Company. Situate on right bank of Egashak River about 11/2 miles above its confluence with Nushagak Bay... surveyed... July 21, 1903.
222. Plat of U.S. Survey No. 561 of the Soldiers' Additional Homestead Claim of Nautilus Fishing and Mining Company. Situate on right bank of Egashak River about 12 miles above its mouth... surveyed July 23 and 24, 1903 (including sealed certification).
223. Plat of U.S. Survey No. 561 of the Soldiers' Additional Homestead Claim of Nautilus Fishing and Mining Company. Situate on right bank of Egashak River about 12 miles above its mouth... surveyed... July 23 and 24, 1903.
224. Plat of U.S. Survey No. 562 of the Soldiers' Additional Homestead Claim of Sailor Fishing and Mining Company. Situate at the mouth and on the left bank of Wood River Bristol Bay... surveyed... July 28 and 29, 1903.
225. Plat of U.S. Survey No. 671 of the Soldiers' Additional Homestead Claim of Alaska Packers Association. Situate on left bank of Naknek River... surveyed... 1910.

APA 485

226. Plat of U.S. Survey No. 672 of the Soldiers' Additional Homestead Claim of the Alaska Packers Association. Situate at Larsen Bay Kodiak Island... surveyed... 1910.
227. Plat of U.S. Survey No. 673 of the Soldiers' Additional Homestead Claim of Alaska Packers Association. Situate at Larsen Bay Kodiak Island... surveyed... 1910.
228. Plat of U.S. Survey No. 751 of the Soldiers' Additional Homestead Claim of Iceberg Fishing and Mining Company. Situate on right bank of Wood River about 71/2 mile above its confluence with Nushagak River... surveyed... July 30 & 31, 1903.
229. Plat of U.S. Survey No. 752 of the Soldiers' Additional Homestead Claim of Canoe Fishing and Mining Company. Situate on right bank of Wood River about 71/ miles above its confluence with Nushagak River... surveyed... August 3, 1903.
230. Plat of U.S. Survey No. 752 of the Soldiers' Additional Homestead Claim of Sledge Fishing and Mining Company. Situate on right bank of Wood River about 12 miles above its confluence with Nushagak River... surveyed... August 5 & 6, 1903.
231. Plat of U.S. Survey No. 754 of the Soldiers' Additional Homestead Claim of Sailor Fishing and Mining company. Situate on left bank of Wood River about 12 miles above its confluence with Nushagak River... surveyed... August 6, 1903.

APA 486

232. Plat of U.S. Survey No. 755 of the Soldiers' Additional Homestead Claim Iceberg Fishing and Mining Company. Situate on left bank of Wood River about 123/ miles above its confluence... surveyed August 10, 1903.
233. Plat of US. Survey No. 756 of the Soldiers' Additional Homestead Claim of Sailor Fishing and Mining Company. Situate on right bank of Wood River about 13'/ miles above its confluence... surveyed August 12, 1903.
234. Plat of U.S. Survey No. 772 of the Soldiers' Additional Homestead Claim of the Alaska Packers Association. Situate near Coffee Point, Nushagak River... surveyed... 1910.
235. Plat of U.S. Survey No. 773 of the Soldiers' Additional Homestead Claim of Alaska Packers Association. Situate at Coffee Point, Nushagak River... surveyed... 1910.
236. Plat of U.S. Survey No. 774 of the Soldiers' Additional Homestead Claim of Alaska Packers Association. Situate on right bank of Nushagak River... surveyed... 1910.
237. Plat of US. Survey No. 995 of the Soldiers' Additional Homestead Claim of Sailor Fishing and Mining Company. Situate on right bank of Nushagak River... surveyed May 30, 1908.

**Box
no.
102**

**Microfiche
no.
APA 487**

238. Plat of U.S. Survey No. 996 of the Soldiers' Additional Homestead Claim Canoe Fishing and Mining Company. Situate on right bank of Nushagak River... surveyed May 31, 1908.
239. Plat of U.S. Survey No. 997 of the Soldiers' Additional Homestead Claim of Helmet Fishing and Mining Company. Situate on right bank of Nushagak River at Coffee Point... surveyed July 23, 1908.
240. Plat of the U.S. Survey No. 998 of the Soldiers' Additional Homestead Claim of Helmet Fishing and Mining Company. Situate on Right Bank of Nushagak River about 31/a miles above Coffee Point... surveyed July 24, 1908.
241. Plat of U.S. Survey No. 999 of the Soldiers' additional Homestead Claim Helmet Fishing and Mining Company. Situate on the left bank of Naknek River... surveyed Aug 3, 1908.
242. Plat of US. Survey No. 1000 of the Soldiers' Additional Homestead Claim Sailor Fishing and Mining Company. Situate on left bank of Naknek River... surveyed August 3, 1908.
243. Plat of U.S. Survey No. 1025 of the Soldiers' Additional Homestead Claim of the Alaska Packers Association. Situate on east shore of Cooks Inlet... surveyed... 1910.
- APA 488**
244. Plat of US. Survey No. 1026 of the Soldiers' Additional Homestead Claim... of the Alaska Packers Association. Situate at Ladds Station, Cooks Inlet... surveyed... 1910.
245. Plat of US. Survey No. 1028 of the Soldiers' Additional Homestead Claim... of the Alaska Packers Association. Situate on left bank of Naknek River, between U.S. Surveys No's. 69 and 527, about 57 chains S.W. of latter survey. Bristol Bay, Bering Sea... surveyed May 12 to 14, 1913.
246. Plat of U.S. Survey No. 1029 of the Soldiers' Additional Homestead Claim... of the Moosehead Fishing and Mining Company. Situate on left bank of Ugashik River about 3/4 miles below native village of Ugashik and 43.41 chains south of Survey No. 556 Bristol Bay, Bering Sea... surveyed May 24 to 25, 1913.
247. Plat of US. Survey No. 1030 of the Soldiers' Additional Homestead Claim... of the Alaska Packers Association. Situate on right bank of Copenhagen Creek, just above its confluence with Kvichak Bay about 25 miles N.E. of Etolin Point, Bristol Bay, Bering Sea... surveyed June 3 to 4, 1913.
248. Plat of U.S. Survey No. 1031 of the Soldiers' Additional Homestead Claim... of the Alaska Packers Association. Situate near U.S. Survey No. 237 on Loves Creek about 2 miles east of Entrance Point, Bering Sea... surveyed... June 11, 1913.
249. Plat of US. Survey No. 1032 of the Soldiers' Additional Homestead Claim... of the Alaska Packers Association. Situate on a narrow sand spit about 1/ miles N.E. of Entrance Point, Port Moller, Bering Sea... surveyed... June 12, 1913.
- APA 489**
250. Plat of US. Survey No. 1033 of the Soldiers' Additional Homestead Claim... of the Alaska Packers Association. Situate just north of U.S. Survey No. 1032 about 11/ miles N.E. of Entrance Point, Port Moller, Bering Sea Latitude 55-59' 30" N Longitude 160-32' W surveyed June 12, 1913.
251. Plat of US. Survey No. 1034 of the Soldiers' Additional Homestead Claim... of the Alaska Packers Association. Situate on Port Moller Spit about 2 miles N.E. of U.S. Survey 1148 Bering Sea... surveyed... June 15, 1913.
252. Plat of U.S. Survey No. 1045 of the Soldiers' Additional Homestead Claim... of the Alaska Packers Association. Situate on Love's Lake, near Love's Creek about 2 miles east of Entrance Point. Bering Sea... surveyed... June 18, 1913.
253. Plat of U.S. Survey No. 1046 of the Soldiers' Additional Homestead Claim... of the Alaska Packers Association. Situate just west of Lowe Point and 1/2 mile east of Bluff Point, Mine Harbor, Herendeen Bay, Bering Sea... surveyed... June 23 and 24, 1913.
254. Plat of US. Survey No. 1047 of the Soldiers' Additional Homestead Claim of the Alaska Packers Association. Situate just south of Coal Creek Herendeen Bay, Bering Sea... surveyed... June 24, 1913.
255. Plat of U.S. Survey No. 1049 of the Soldiers' Additional Homestead Claim of the Alaska Packers Association. Situate on southerly shore of Anchorage just south of U.S. Survey No. 307 Chignik, Alaska... surveyed... July 6, 1913.

**Box
no.
102**

**Microfiche
no.
APA 490**

256. Plat of U.S. Survey No. 1102 of the Soldiers' Additional Homestead Claim... of the Alaska Packers Association. Situate at west end of a large lake, and about 4.80 chains east of U.S. Survey No. 575, Anchorage, Anchorage Bay, Chignik... surveyed July 7, 1913.
257. Plat of Survey No. 1125 of the Soldiers' Additional Homestead Claim... of the Alaska Packers Association. Situate west shore of Chignik Bay.. surveyed... August 12, 1911.
258. Plat of U.S. Survey No. 1126 of the Soldiers' Additional Homestead Claim... Alaska Packers Association. Situate at Mento Point on Northwest Shore of Chignik Lagoon... surveyed... August 27 to 28, 1911.
259. Plat of U.S. Survey No. 1128 of the Soldiers' Additional Homestead Claim... of the Alaska Packers Association. Situate north shore of Chignik Lagoon opposite cannery of Alaska Packers Association... surveyed... August 17 to September 2, 1911.
260. Plat of U.S. Survey No. 1222 of the Soldiers' Additional Homestead Claim of Alaska Packers Association... Situate near south side Chignik Lagoon adjoining U.S. Amended Survey no. 96... surveyed... July 26-31, 1916.
261. Plat of U.S. Survey No. 1223 of the Soldiers' Additional Homestead Claim of Alaska Packers Association... Situate near south side Chignik Lagoon adjoining U.S. Survey no. 1222... surveyed... July 26-31, 1916.
- APA 491**
262. Plat of U.S. Survey No. 1224 of the Soldiers' Additional Homestead Claim of Alaska Packers Association... Situate west side of Moser Bay Kodiak Island... surveyed... August 14-16, 1916.
263. Plat of U.S. Survey No. 1422 of the Soldiers' Additional Homestead Claim of Alaska Packers Association... Situate on east shore of Anchorage Bay, an arm of Chignik Bay, adjoining and lying northeast of U.S. Survey No. 307, Alaska Peninsula... surveyed... July 31-August 7, 1922.
264. Plat of U.S. Survey No., 1423 of the Soldiers' Additional Homestead Claim of Alaska Packers Association. Situate on east side of Anchorage Bay, an arm of Chignik Bay; adjoining, and lying southeast of U.S. Survey No. 307, Alaska Peninsula... surveyed... July 31-August 7, 1922.
265. Plat of U.S. Survey No. 1424 of the Soldiers' Additional Homestead Claim of Alaska Packers Association... Situate south side Naknek River, Alaska Peninsula, adjoining U.S. Amended Survey No. 69... surveyed... July 8-13, 1922.
266. Plat of U.S. Survey No. 1425 of the Soldiers' Additional Homestead Claim of Alaska Packers Association... Situate south shore of Naknek River, Alaska Peninsula... surveyed... July 8-13, 1922.
267. Plat of U.S. Survey No. 1426 of the Soldiers' Additional Homestead Claim of Alaska Packers Association... Situate east shore of Ugashik River, approximately 0.6 miles south of Pilot Station Point and adjoining U.S. Survey No. 501... surveyed... July 15-18, 1922.
- APA 492**
268. Plat of U.S. Survey No. 1537 of the Soldiers' Additional Homestead Claim of Carlisle Packing Company... situate on west bank Kvichak River, approximately 61/ miles above mouth of Alagnak River... surveyed... July 11-12, 1924.
269. Plat of U.S. Survey No. 1577 of the Soldiers' Additional Homestead Claim of Alaska Packers Association... situate on north shore of Olga Bay and west side of the lagoon east of and adjoining Survey no. 45, south end of Kodiak Island Latitude 57-9' 17" N. Longitude 154-15'22" W surveyed... August 10-13, 1925.
270. Plat of U.S. Survey No. 1578 of the Soldiers' Additional Homestead Claim of Alaska Packers Association... situate south shore of Olga Bay near mouth of Salmon River west of U.S. Survey No. 174 south end of Kodiak Island... surveyed August 14-15, 1925.
271. Plat of U.S. Survey No. 1579 of the Soldiers' Additional Homestead Claim of Alaska Packers Association... situate south shore of Olga Bay northeast of and adjoining U.S. Survey No. 174 south end of Kodiak Island... surveyed... August 17-18, 1925.
272. Plat of U.S. Survey No. 1580 of the Soldiers' Additional Homestead Claim of Alaska Packers Association... on the Lagoon on north shore of Olga Bay between U.S. Surveys No. 45 and 299. South end of Kodiak Island... surveyed... August 6-7, 1925.
273. Plat of U.S. Survey No. 1581 of the Soldiers' Additional Homestead Claim of Alaska Packers Association... situate south shore of Naknek River. west of and adjoining U.S. Amended Survey No. 69... surveyed... June 26-July 1, 1925.

**Box
no.
102**

**Microfiche
no.
APA 493**

274. Plat of U.S. Survey No. 1582 of the Soldiers' Additional Homestead Claim of Alaska Packers Association... situate on east shore of Kvichak Bay, approximately 13/4 miles northerly from Cape Suwaroff... surveyed... June 28-29,1925.
275. Plat of U.S. Survey No. 1583 of the Soldiers Additional Homestead Claim of Alaska Packers Association... situate on east shore of Isanotski Strait of western end of Alaska Peninsula. approximately 9500 ft southwesterly from Morzhovoi Village.
276. U.S. Survey No. 1703 of the Soldiers' Additional Homestead Claim of Carlisle Packing Company.. situate on east shore of Nushagak Bay, near Ekook Point-south of and adjoining U.S. Amended Survey no. 769... surveyed... June 18-19, 1926.
277. Plat of U.S. Survey No. 1825 of the Soldiers' Additional Homestead Claim of Crosby Fisheries Incorporated... situate on east shore of Shelikof Strait, west side of Kodiak Island approximately 2000 ft west of Karluk Spit... surveyed June 8-10, 1928.
278. 1866 Soldiers' Additional Homestead Claim Alaska Packers Association on west shore of Uyak Bay, approximately 7,000 ft. south of Alfred Island... June 28-29 9.
279. 1886 Soldiers' Additional Homestead Claim Alaska Packers Association on N.W. shore of Olga Bay at Silver Salmon Creek, south end of Kodiak Island... July 18-21 9.
- APA 494**
280. 1887 Soldiers' Additional Homestead Claim Alaska Packers Association on the south shore of Olga Bay, near the mouth of Salmon River, southwest of and adjoining U.S. Survey No. 1578, south end of Kodiak Island... surveyed July 14-15 9.
281. 1888 Soldiers' Additional Homestead Claim Alaska Packers Association on south shore of Olga Bay, northeast of and adjoining U.S. Survey No. 1579, south end of Kodiak Island... surveyed July 15-17 9.
282. 1888 Soldiers' Additional Homestead Claim Alaska Packers Association on east shore of Horse Marine Bay, an arm of Olga Bay, south end of Kodiak Island... surveyed July 22-23, 9.
283. 1890 Soldiers' Additional Homestead Claim Alaska Packers Association on the west shore of the south arm of Olga Bay, near entrance to the narrows... surveyed July 24-26.
284. 1891 Soldiers' Additional Homestead Claim Alaska Packers Association on east shore of Shelikof Strait, west side of Kodiak Island. Southerly from Cape Karluk... surveyed July 2-3.
285. Soldiers' Additional Homestead Claim Alaska Packers Association on east shore of Shelikof Strait, west side of Kodiak Island, between Cape Karluk and Sturgeon River... surveyed June 30 July 1.
- APA 495**
286. Plat of U.S. Survey No. 1917 of the Soldiers' Additional Homestead Claim of Crosby Fisheries Incorporated... situate at Cape Ugat on west shore of Kodiak Island, east side of Shelikof Strait, immediately south of the extreme point of the Cape... surveyed... June 20-21, 1930.
287. Plat of U.S. Survey No. 1918 of the Soldiers' Additional Homestead Claim of Crosby Fisheries Incorporated... situate south side of entrance to Spiridon Bay, east side of Shelikof Strait, west shore of Kodiak Island... surveyed... June 23-25, 1930.
288. Plat of U.S. Survey No. 1949 of the Soldiers' Additional Homestead Claim of Alaska Packers Association... situate on east shore of Shelikof Strait west side of Kodiak Island, 1600 ft. N.E. of the Sturgeon River... surveyed... August 13, 14, & 15, 1929.
289. Plat of U.S. Survey No. 1950 of the Soldiers' Additional Homestead Claim of Alaska Packers Association... situate north side of Cape Karluk, west shore of Kodiak Island; east side of Shelikof Strait... surveyed June 28, 1930.
290. Plat of U.S. Survey No. 1951 of the Soldiers' Additional Homestead Claim of Alaska Packers Association... on east shore of Shelikof Strait approximately 1600 feet S.W. of the mouth of Sturgeon River west side of Kodiak Island... surveyed... August 11-13 1929.
291. Plat of U.S. Survey No. 1975 of the Soldiers' Additional Homestead Claim of Alaska Packers Association... situate at Trap Point, on west shore of Moser Bay, south end of Kodiak Island, north of and adjoining U.S. Survey No.1224... surveyed... August 5-7,1930.
- APA 496**
292. Plat of U.S. Survey No. 1976 of the Soldiers' Additional Homestead Claim of Alaska Packers Association... situate at Trap Point on west shore of Moser Bay, south end of Kodiak Island, west of and adjoining U.S. Survey No. 1224.

**Box
no.
102**

**Microfiche
no.**

293. Plat of U.S. Survey No. 1997 of the Soldiers' Additional Homestead Claim of Alaska Packers Association. Situate on S.E. shore of North Arm of Portage Bay, an arm of Alitak Bay, near south end of Kodiak Island... surveyed... August 14-15, 1930.
294. Plat of U.S. Survey No. 1998 of the Soldiers' Additional Homestead Claim of Alaska Packers Association... situate on south shore of South Arm of Portage Bay, near south end of Kodiak Island... surveyed... August 12-13, 1930.
295. Plat of U.S. Survey No. 2000 of the Soldiers' Additional Homestead Claim of Crosby Fisheries Incorporated. Situate on west shore of Kodiak Island, south side of Uganik Bay, approximately 5300' southerly from Broken Point... surveyed... July 13-14 1930.
296. Plat of U.S. Survey No. 2006 of the Soldiers' Additional Homestead Claim of Alaska Packers Association... Situate near village of Karluk, Kodiak Island, approximately 10.00 chains south of Karluk River surveyed... August 16-18, 1930.
297. Plat of U.S. Survey No. 2007 of the Soldiers' Additional Homestead Claim of Alaska Packers Association... situate west shore of Deadman's Bay, approximately 1/2 miles north of north end of Kodiak Island... surveyed... August 21-23, 1930.

APA 497

298. Plat of U.S. Survey No. 2008 of the Soldiers' Additional Homestead Claim of Alaska Packers Association. Situate on the east side of Deadman's on Fox Island, Deadman's Bay, Kodiak Island... surveyed... August 20-21, 1930..
299. Plat of U.S. Survey No. 2056 of the Soldiers' Additional Homestead Claim of Alaska Packers Association. Situate on the north arm of Portage Bay, on arm of Alitak Bay... surveyed... June 14-15, 1931.
300. Plat of U.S. Survey No. 2057 of the Soldiers' Additional Homestead Claim of Alaska Packers Association. Situate on the west shore of North Arm of Portage Bay... surveyed... June 12-13, 1931.
301. U.S. Survey No. 2075 Alaska Packers Association of San Francisco, California (no legend with this map).
302. U.S. Survey No. 2076 Loving Fish Hatchery Alaska Packers Association of San Francisco Cal. (no legend with map).
303. Plat of U.S. Survey No. 2308 of the Soldiers' Additional Homestead Claim of Alaska Packers Association... situate approximately 4200 easterly from a point on Kvichak River... surveyed... May 29 June 1, 1936.

APA 498

304. Plat of U.S. Survey No. 2309 of the Soldiers' Additional Homestead Claim of Alaska Packers Association situate on easterly shore of Kvichak River... surveyed... May 25-28.
305. Plat of U.S. Survey No. 2366 of the Soldiers' Additional Homestead Claim of Alaska Packers Association situate on south shore of Egegik River... surveyed... June 4-6, 1937.
306. Plat of U.S. Survey No. 2367 of the Soldiers' Additional Homestead Claim of Alaska Packers Association... situate just south of south shore of Egegik River... surveyed... June 7-10, 1937.

Cannery Fire Insurance Maps 1964-1968.

APA 503

1. Chignik, July 21, 1964.
2. South Naknek Bristol Bay, March 15, 1968.
3. Semiahmoo, Washington, October 26, 1964 (original at Semiahmoo).

These maps show location of the cannery and identification of all buildings, also significant details for fire insurance purposes. Johnson & Higgins.

103 [Located in MS Oversize]

APA 499-502

Folder 1

General Location Maps 1903-1939.

- | | |
|-----------------------------|------------------------------|
| Chignik, 1916 (3 maps) | Moser Bay, 1916 (1 map) |
| Chilkat Inlet, n.d. (1 map) | Naknek River, 1903 (2 maps) |
| Cook Inlet, 1903 (1 map) | Nushagak River, 1903 (1 map) |

Box
no.
103

Microfiche
no.

Egashak River, 1903 (1 map)	Orca Inlet, 1903 (1 map)
Egegak River, 1903 (1 map)	Snake River, Snake River Lake, Bristol Bay District (2 maps)
Karluk, 1903-1939 (6 maps)	Ugashik River, 1903 (1 map)
Kvichak Bay (1)	Wood River, 1903 (1 map)
Kvichak River, 1903 (1 map)	

Folder 2

General Location Cannery Surveys and Miscellaneous Maps, 1892-1943. Kodiak Island, Afognak Island and Alaska Peninsula.

Survey No. 23 South shore of Afognak Bay n.d.
 Survey No. 25 West Coast Afognak Island n.d.
 Survey No. 26 West Coast Afognak Island n.d.
 Survey No. 27 South shore Uganik Bay, Kodiak Island n.d.
 Survey No. 29 Near Little River, Kodiak Island n.d.
 Survey No. 30 Southwest shore Afognak Bay, Afognak Island n.d.
 Survey No. 32 North Shore Afognak Bay n.d.
 Survey No. 37 Karluk Spit, Kodiak Island April 12, 13, 14, 1892.
 Survey No. 38 Arctic Packing Company (Kodiak) April 14, 15, 1892.
 Survey No. 39 Karluk Spit April 15, 16, 1892.
 Survey No. 40 Karluk Spit Kodiak Island April & Sept. 1892.
 Survey No. 41 Karluk Spit Fishing Station April 11, 1892.
 Survey No. 50 Snug Harbor, South shore Kodiak Island, May 1892.
 Survey No. 47 South Olga Fishing Station May 9, 1892.
 Survey No. 54 Afognak River Fishing Station, Alaska Peninsula, West side Shelikof Strait, July 11, 1892.
 Survey No. 74 Larsen's Cove, Uyak Bay, Kodiak Island June 8-11, 1892.
 Survey No. 75 Near Karluk Spit, mouth of Karluk River, Kodiak Island, April 24, 1892.
 Survey No. 2837 (resurvey of nos. 67, 171, 168) Clark Point.

Folder 3

Alaska Peninsula and Kodiak Island

Isanotski Strait, Alaska Peninsula (inset USGS Chart 8860) n.d.
 Alaska Peninsula May 1st 1903.
 Port Moller Bay, Alaska Peninsula, 1913.
 Location Karluk District 1903.
 Chignik Bay and Chignik Lagoon Location of U.S. Surveys, July 1903.
 Location Map of Larsen Bay, Kodiak Island Sept. 1912 2 c.
 Location Map of Port Moller & Herendsen Bay, showing locations of U.S. Land Surveys, June 1915.
 Map of Karluk and Vicinity, Kodiak Island, Nov. 8, 1939 (properties APA) 2 c.
 Locations South End District, Kodiak Island, 1903.
 Karluk Lake 1926.
 Karluk Map showing named claims 16,73,78,85,90,92,109,115,120 n.d.
 Karluk, Kodiak Island, June 1903.
 Locations Karluk District 1903 2 c.
 Mouth of Karluk River (topographical, U.S. Commission of Fish and Fisheries) 1899.
 Reconnaissance from Karluk Lake to Larsens Bay, Sept. 1906.
 (East coast of Alaska Peninsula) Anchorage Bay, Mud Bay vicinity showing U.S. Surveys, n.d.
 Chignik Lagoon and Chignik Bay showing U.S. Surveys and trap sites, 1911.
 Anchorage Bay, Chignik, Nov. 1912.
 Chignik Bay, Chignik Lagoon, Chignik Lake 1903.
 Land Proposed to be taken up by APA (Chignik Island, Chignik Lagoon) Jan. 12, 1943 2 c.
 Fishing Grounds Isanotski Straits 1914.
 Chignik Lagoon, Chignik Bay 1898?

**Box
no.
103**

**Microfiche
no.**

Chignik Lagoon, Chignik Bay 1909 trap locations.
Chignik Lagoon traps 1913.
Chignik Lagoon, Sept. 1911.
Chignik Coal Mine 1905.

Folder 4

Alitak (6 maps)

Fish Trap Locations Feb. 9, 1926.
Moser Bay, August 11-17, 1916.
Chart of Alitak Bay n.d.
South end district Kodiak, Island 1903.
Western part Alitak Bay n.d.
Chart of Olga Bay 1918.

Bristol Bay Chart of Togiak Bay 1924.

Chilkat

Survey No. 2 Chilkat Inlet n.d.

Cook Inlet

Survey No. 103 East shore Cook Inlet.
Survey No. 104 Right bank Kenai River, Cook Inlet.

Egegik

Booklet containing maps of Official Surveys Egegik River (col. maps on linen).

Naknek

Survey No. 69 Naknek Fishing Station.

Nushagak

Nushagak River, Fort Alexander Fish Station n.d.

Prince of Wales

South end of Prince of Wales Island (from USGS chart 8145) n.d.

Prince William Sound

Survey No. 100 Prince William Sound n.d.

104 Maps: Fish Trap Locations, 1897-1936. [Located in MS Oversize]

APA 504-540

This series includes 185 linen plat maps showing APA fish traps in Alaska. Maps drawn in ink have inset details of piling pattern or separate maps showing trap design. Some insets show larger scale map of the region.

Alitak Station, 1916-1929.

22 maps, 2 photographs. Traps numbered 1-16, no. 6 missing.

Chignik Station, 1912-1936.

42 maps. Traps numbered 1-25, no. 24 missing.

Chignik Vicinity, 1897-1943.

13 maps. general trap location and shoreline.

Cook Inlet, 1912-1916.

27 maps. Traps numbered 1-19, nos. 8, 14, and 18 missing.

Fort Wrangell, 1912-1926.

38 maps. Traps numbered 1-26, nos. 15, 17, 18, 21, and 24 missing.

Karluk/Uyak/Kodiak Island Vicinity 1924-1930.

15 maps. Traps numbered 1-6, 8-10, 20, 25, 30, 32.

Box no.		Microfiche no.
104	<p>Kvichak Bay, 1912. 2 maps. Traps numbered 1, 2.</p> <p>Loring Station, 1912-1934. 14 maps, 1 blueprint, 1 Photostat. Traps numbered 1-34, no. 8, 10, and 19 missing.</p> <p>Nushagak Bay, 1912-1917. 12 maps. Traps numbered 1-6.</p>	
105	<p>Salmon Trap Location Field Notes, 1912, 1914.</p> <p>Includes 23 pages of field notes kept from survey and mapping of fish trap locations.</p> <p>Loring Station, 1912. Numbers 1-5, 1914. Number 11 Wrangell, 1912.</p>	APA 541
106	<p>World Salmon Pack Statistics. 1878-1947. 4 v.</p> <p>This series compiles salt pack and canned salmon data for Alaska, Washington, outside rivers, Puget Sound, Frazer River, Columbia River, United States, British Columbia, North America and Siberia including grand total pack data. Also names of canneries under geographic location are given with their pack data.</p>	APA 542-656
	<p>APA Newspaper Clipping File. 1954-1964.</p> <p>Clippings are primarily from Alaska and Puget Sound newspapers.</p>	2 boxes.
107	<p>Folder</p> <ol style="list-style-type: none"> 1. 1954. 2. 1955. 3. 1956-57. 4. 1957. 5. 1958. 6. 1959. 7. 1960. 	
108	<ol style="list-style-type: none"> 8. November 1960 to February 1961. 9. March 1961. 10. May 1961 to July 1961. 11. Chamber of Commerce, Seattle. 1962. <i>Seattle Business</i> (publication). 12. Bulletins. Miscellaneous. 1962. <i>Municipal News</i> (Seattle and King county). 13. <i>Fishermen's News</i>. 1963 (Seattle). 14. Clippings. 1964. 15. Clippings. 1960's J.B. Cooper file. 16. Kodiak Daily Marine Log. 1964. J.B. Cooper file. 	
	<p>Company Affiliates. 1925-1963.</p> <p>California Packing Corporation was the parent company of the Alaska Packers Association.</p>	
109	<p>California Packing Corporation. <i>Annual Report</i>. 1925-1927, 1931-1947, 1955-1956, <i>Statistical Summary</i>. August 1963.</p>	

Box
no.Microfiche
no.**California Packing Corporation.**

5 boxes.

Miscellaneous files concerning the salmon industry and maritime activity. Includes correspondence, pamphlets, and company business in Alaska and Washington. These files are lacking original organizations. File folder notations are provided as a general guide.

110*Shipyards. Alameda matters.*

The Acquirement of Alaska Packers Association Property for Use as a Repair and Conversion Yard.
Encinal Terminals. Survey no. 5873. 1950.
Runway to Encinal Terminal.
Dredging.
APA Alameda Property.
Land.
Income from facilities.
Shipyards budgets. 1922-1941.
Miscellaneous.
Manufacturing costs.
Upkeep.
Warehouse.
Taylor Warehouse.
Water supply.
Government Island.
R.E. Astrup.
Finance Committee.
California Packing Corporation. 1937-1941.

By-Products.

Meal and Oil.
Tolhurst Hydro-extractors. Troy, N.Y. (Publication).
Whale Oil and Fish Oils Production, Imports and Exports of the United States...1920-1924.
Chemical analyses.
Hake meal.
Marketing produce.
Hydrogenation of fish oil.
Installation and repairs of machinery.
Operation of planes.
Pack Statistics.
Salmon oil biological test.

111*Salmon Prices.**Salmon Industry.*

Advertising.
Fish egg preservative.
Miscellaneous.
Salmon species.

*Salmon Sales.**Salmon Stocks.*

Salmon on hand.
Catching, curing and processing salmon.

Salmon Pack.

Cans.
Fill, sizes, weights.
Half pounds.
Boats-Lines. Comparative packs.
Cases.
Chum Salmon.

Box no.	111	Microfiche no.
	<p>Experimental pack. Frozen salmon (canned). Examination of pack. Seattle. Labeling. Loading-Hauling. Nutritive value of fish. Overhauling-Sampling. Complaints re. Pack. Pack costs - Profit and loss. Pack estimates. Pack requirements. Processing salmon. Salmon scale markings. Purchase of canned salmon. Vincent's recommendations re. segregating leaking or puffed cans, stale fish, etc., 1928. Salt salmon. Transporting pack. Warehousing salmon. Pack statistics.</p>	
	<p>Report on APA canneries in Alaska during 1935 season. Letter from B.R. Hart, Vice-President to William Timson, APA President. Salmon statistics California Packing Corporation. Canadian Packing Corporation. Siberian Fisheries. Stores at Nushagak. Nushagak Miscellaneous. Transportation. Operating Committee. Executive Committee. memos, minutes. <i>Legislation.</i> California Manufacturers Association. Employees Legislation. Immigration Laws. Fuel Oil Contaminating coastal waters. Fish inspection. Puget Sound. Shipowners' liability.</p>	
	<i>Machinery.</i>	
	<p><i>Miscellaneous.</i></p> <ol style="list-style-type: none"> 1. Liquor in Alaska. 1915-1940. 2. Alameda Chamber of Commerce. 3. Radio Communications. 1926-1943. 4. Alaska Salmon Industry. By-laws and Certificate of Incorporation. 1940. 5. Alaska Salmon Company. 1939. 6. Appraisal of Assets. Memoranda used in compiling. 7. Bills of fare (Menus of food served on <i>S. S. Bering</i> in 1930; fishing boat provisions in 1931). 8. Brands of salmon. 9. Canning process and industry. 10. Chinook Salmon. 11. Coffee - Del Monte. 12. Columbia River Packers. 1928-1943. 13. Copper Oleate. (net preserver). 	

Box no.		Microfiche no.
113	14. Federal Specifications. Canned Salmon. 15. Financial. 1923-1949. 16. Freight rates. 17. Hale (C.P.) properties. (Bristol Bay Packing Co.) 1 929-38. 18. Industrial Accident commission. 19. Marine Borers. 20. N.R.A. Code (National Recovery Administration) 1934-1935. 21. Northwestern Fisheries. 1930-1944.	
114	1. Salaries/Pensions. 1924-1950. 2. Pears (APA West Sacramento Pear Orchard) 1931-1950. 3. Trustees. 1922. 4. Siebe Property (West Sacramento) 1921-1932. 5. Telephone and Power Lines (West Sacramento). 6. Stockholders (West Sacramento Company) 1922-1940. 7. Financial Reports/Payrolls (West Sacramento properties map of ranch) 1924-1934. 8. Railroads (Alameda Belt Line) 1923-1924. 9. Railroads (Alameda Belt Line/Encinal Terminals) 1925-27. 10. Land leases (West Sacramento Company property, field history and reclamation district map) 1921-1940. 11. Maintenance (West Sacramento property). 12. Reorganization Agreement (West Sacramento Company and sales of lots) 1921-1947. 13. Corn and Rice (West Sacramento Rice Co. Stockholders' Meeting report, 1921; Costs of planting and harvesting rice and corn) 1921-1943. 14. Bondholders Committee, West Sacramento Company. 1922-1950. 15. Correspondence with California Packing Corporation (West Sacramento lands) 1921-1949. 16. Newspapers (Sacramento) and miscellaneous publications.	
115	Report of Statistics of Alaska Fishing Industry to U.S. Bureau of Fisheries. 1942-1947.	1 volume.
116	International commissions on Fisheries Reports and Miscellaneous. 1937-66.	4 volumes.
	Fisheries Research Institute. 1945-1961. 2 boxes. The Institute at the University of Washington, Seattle received some Bristol Bay research funds from APA. The files include copies of research studies, correspondence relative to the research and APA assistance.	
117	1945-1948. 1949-1951. 1952-1954. 1955-1957.	
118	1958-1959. 1960-1961.	

Box no.		Microfiche no.
	Alaska Shipwrecks, 1741-1939. 2 boxes.	APA 657-720
	This series includes five volumes of government reports on Alaska wrecks. Arranged by ship name this data is the official <i>Wreck Report</i> required by the U.S. Life Saving Service, later titled <i>Report of Casualty</i> under the U.S. Coast Guard. There is an untitled volume on miscellaneous vessels, whaling vessels, and U.S. vessels destroyed by the Confederate cruiser <i>Shenandoah</i> .	
119	Volume	
	1. Index (Vessel name; Date of Disaster; Location) American Steel Steamer; <i>Abbie M. Deering</i> through <i>Aurora</i> .	
	2. <i>Balaena</i> through <i>Duxbury</i> .	
	3. <i>Eagle</i> through <i>June</i> .	
120	Volume	
	4. <i>Kap Velaluka</i> through <i>Quinault</i> .	
	5. <i>Rainbow</i> through <i>Zilla May</i> .	
	6. Index. (Vessel name, Date of Disaster, Location).	
	(1) Miscellaneous vessels. <i>Admiral</i> through <i>Yucatan</i> .	
	(2) Whaling vessels. <i>Acors Barns</i> through <i>W.A. Farnsworth</i> ; Destruction of the Arctic Whaling Fleet, 1876 (12 vessels).	
	(3) United States Vessels destroyed by Confederate Cruiser <i>Shenandoah</i> . <i>Abigail</i> through <i>William C. Nye</i> .	
121	Vessel plans, drawings. Acc. No. 2003-054. [Located in MS X-Oversize Map Case in Vault]	
	1 New deck house Tender "Penguin" for Alaska Packers Association. [Drawn by] Edwin Monk, 2/20/1948 [blueprint]	
	2 Layout for P.A.F. designed crab squeezer machine. Pacific American Fisheries Engineering Dept., [drawn by] B.O.R., 10/8/1962 [reverse blueprint; vellum]	
	3 Layout for water spray system P.A.F. designed crab squeezer. Dwg. No. 2 Pacific American Fisheries, Engineering Dept., [drawn by] B.O.R., 9/6/1962 [reverse blueprint; vellum]	
	4 Layout for air operating safety release for roller on P.A.F. designed crab squeezer machine. Dwg. No. 3. Pacific American Fisheries, Engineering Dept., [drawn by] B.O.R., [n.d.] [reverse blueprint; vellum]	
	5 Layout for air operating safety release for roller on P.A.F. designed crab squeezer machine. Dwg. No. 4. W.O. No. 0815-4. Pacific American Fisheries, Engineering Dept., [drawn by] B.O.R., [n.d.] [reverse blueprint; vellum]	
	6 46' steel seiner. Outboard profile. MARCO Marine Construction & Design Co. Design: B.O.W. Drawn: B.O.W., 2/18/1961. Dwg. No. E123-1-1100-1. [blueprint]	
	7 46' steel seiner. Deck & hold arrangement. MARCO Marine Construction & Design Co. Drawn: B.O.W., 2/27/1961. Dwg. No. E123-1-1100-2, rev. A. [blueprint]	
	8 46' steel seiner. Body plan and offsets of web frames and bulkheads. MARCO Marine Construction & Design Co. Drawn by: Norm C., 3/2/1961. Dwg. No. E123-1-1200-2. [blueprint]	
	9 46' steel seiner – SF46A. Curves of form. MARCO Marine Construction & Design Co. Drawn: B.O.W., 11/24/1961. Dwg. No. E123-1-1200-3. [blueprint]	

Box no.	Microfiche no.
<p>122 Annual Reports, President's Report – 1893-1920 [Includes assets and liabilities reports from 1893- Annual Reports, Secretary –1905-1925 [Duplicate annual reports are included in the 2 vols.]</p> <p>Excelsior 1920 Journal: Alaska Packers Association, Anchorage. October, 9, 1961. Guest registry. Journal pages dated from Apr 9, 1920 to Oct 3, 1920. Includes entries that describe the day to day activities of the workers and crew in the Kodiak Island area.</p> <p>Deed of Trust, March 1st, 1905 From Alaska Packers Association to Mercantile Trust Co., of San Francisco, Trustee. 101 pp.</p> <p>Stationery. Alaska Packers Association, Inc., Blaine Washington</p> <p><i>DO NOT PILFER SALMON</i> sign</p>	
<p>123 APA Sailing Vessel movie, 1916-1936; 16 mm film.. Original at Maritime Museum in San Francisco. <i>[Located with other 16 mm films in the Refrigerated Room in the Vault]</i></p>	
<p>124 Single volume found on shelf Dec. 1, 2014: San Francisco Stock Report 1913 Alaska Packers Association (18 l X 9 ¾ w)</p>	

Personnel Records: *[Microfiche are located in white binders by microfilm reader in reading room]*

[According to a penciled note in the Master File descriptive pages, the Alaska State Library Alaska Historical Collections Library only has microfiche, no paper, of the following Personnel Records. The paper records may have been destroyed once they were filmed.]

Personnel Records: Fishermen, 1894-1941

APA 388-404

This record file of 4 x 6 cards contains information on employees drawing pay as gill net fishermen. The card includes name, union number, birthplace, age, date of first employment, complexion, hair color, employment assignment at the station, fish caught, and ship served on, with some cards having a photo attachment. Most of the men were employed on Bristol Bay sailing ships and worked outside the canneries.

Personnel Records: Seasonal, 1953-1961

APA 405-423

This record file provides brief data on employees at Bristol Bay canneries. Each employee is listed with reference to badge number, name, job classification, union agreement and remarks. Also contains the names of employees working as caretakers in winter.