
first photographs

first photographs
Early Photographs of North American Indigenous Peoples

Co-Curated by Rare Photo Gallery and Stephen Bulger Gallery

2012
Price list available upon request

Rare Photo Gallery
N e i l D . M a c D o n a l d

rarephotogallery.com

1026 Queen Street West
Toronto 416.504.0575
bulgergallery.com

	

S. W. ormsby
S. W. Ormsby (American, active c. 1900) operated a photography studio at the Wolf Point Agency around
the Fort Peck Assiniboine Indian Reservation. His work is very rare, and little has yet to come to light on
his life. He is known to have operated around the turn of the century and his work generally depicted the
Assiniboine people in the area. His recorded work is generally taken ‘in the field’ making this following
group of posed studio type images very uncharacteristic.

1.	 S. W. Ormsby, Wolf Point Agency, Fort Peck, Montana
	 Portrait of ‘Looking’, Assiniboine, circa 1900
	 8 ½ x 6 ½ inch (21.5 x 16.5 cm) Toned gelatin silver print

	 SOLD

2.	 S. W. Ormsby, Wolf Point Agency, Fort Peck, Montana
	 ‘Walks on the Ground’, Assiniboine, circa 1900
	 8 ½ x 6 ½ inch (21.5 x 16.5 cm) Toned gelatin silver print
	 Attributed, on negative

4.	 S. W. Ormsby, Wolf Point Agency, Fort Peck, Montana
	 ‘Walks on the Ground’, Assiniboine, circa 1900
	 8 ½ x 6 ½ inch (21.5 x 16.4 cm) Toned gelatin silver print
	 Attributed, on negative

	 SOLD

3.	 S. W. Ormsby, Wolf Point Agency, Fort Peck, Montana
	 [Studio portrait of man in profile wearing
	 split horn headdress], circa 1900
	 8 ½ x 6 ½ inch (21.4 x 16.4 cm) Toned gelatin silver print
	 Attributed, on negative

1

neilmacdonald
Typewritten Text

neilmacdonald
Typewritten Text

neilmacdonald
Typewritten Text

neilmacdonald
Typewritten Text

neilmacdonald
Typewritten Text

neilmacdonald
Typewritten Text

neilmacdonald
Typewritten Text

neilmacdonald
Typewritten Text

5.	 William M. Pennington
	 A Navajo Gentleman [Navajo Portrait], circa 1915
	 8 x 10 inch (20.1 x 26 cm) Toned gelatin silver print
	 Signed and attributed, on negative
	 Titled, in pencil, on verso

7.	 William M. Pennington
	 A Noted Medicine Man [Navajo Portrait], circa 1910
	 8 x 10 inch (20.1 x 26 cm) Toned gelatin silver print
	 Signed and attributed, on negative
	 Titled, in pencil, on verso

william M. pennington
William Marion Pennington (American, 1874-1940) was a photographer based in the Southern United
States in the early 1900s. In 1907, he opened Pen-Dike Studio with fellow photographer and business
partner Lisle Chandler Updike, in Durango, Colorado. Pennington concentrated on managing the studio,
doing portrait work and operating the dark room. Updike took to the road, taking photos in nearby towns
and mining camps. Their styles complemented each other, and they built a steady business. During
this time, they travelled around Colorado, Utah, New Mexico and Arizona, visiting Native American
Reservations and photographing the people and landscapes. In 1911, Pennington bought out Updike,
and took sole control of the studio. He eventually renamed the studio Pennington Studio, and it became
Durango’s best-known photography studio.

6.	 William M. Pennington
	 Relating an Experience [Navajo Portrait], circa 1910
	 8 x 10 inch (20.1 x 26 cm) Toned gelatin silver print
	 Signed and attributed, on negative
	 Titled, in pencil, on verso

2

neilmacdonald
Typewritten Text
SOLD

9.	 William McFarlane Notman
	 Women, Blackfoot camp, 1889
	 7 x 9 inch (20 x 25 cm) Albumen print
	 Titled, attributed and catalogued, on negative
	 Titled on negative “Squaws, Blackfoot camp”

William m. notman

8.	 William McFarlane Notman
	 Blackfoot brave and pony near Calgary, AB, 1889
	 7 ¼ x 9 inch (20 x 25 cm) Albumen print
	 Titled, attributed and catalogued, on negative

William McFarlane Notman (Canadian, 1857-1913) was the eldest of three sons to renowned photographer
William Notman. At the age of 15, he started working for his father at his photography studio in Montréal.
At the age of 25, he was made a partner in the business. His portraits - of rural people at daily tasks and
of well-dressed urban notables - are sensitive and powerful, and his skill in portraying the Canadian
landscape was outstanding. Notman made 8 trips to western Canada 1884-1909 to photograph along the
CPR line, documenting the early growth of towns and capturing dramatic views of the Rockies and Selkirk
Mountains.

10.	 William McFarlane Notman
	 Cree woman with papoose on back & teepee, 1887
	 6 ¾ x 9 inch (20 x 25 cm) Albumen print
	 Titled, attributed and catalogued, on negative
	 Titled on negative “Cree squaw with papoose on back & teepee”

11.	 William McFarlane Notman
	 Calgary, circa 1910
	 7 ¼ x 9 ¼ inch (20 x 25 cm) Matte surface silver bromide print
	 Titled, attributed and catalogued [ill.], on negative
	 Titled on negative “Cree Indian with traverse”

3

12.	 Case & Draper
	 Chief Cow-Dik-Ney in Full Potlatch Dancing Costume, 1906
	 9 ½ x 7 ½ inch (24 x 19.2 cm) Sepia toned gelatin silver print
	 Titled, dated and attributed, on negative
	 Provenance: Descendant of William Case

	 In this dramatic studio portrait, Chief Cow-Dik-Ney
	 [alt. Kow-Dik-Ney] is holding a decorated paddle over the
	 shoulder of his fringed shirt and is wearing a headdress and
	 necklace. His face is decorated with paint, and he adorns a large
	 nose ring. This is one of their most celebrated images.

case & draper
William Case (American, 1868-1920) and Horace Draper (American, 1855-1913) opened a photography
studio in a tent at the height of the Klondike Gold Rush. Although a short partnership, they sold photographic
supplies and “Indian Curios”. By 1907, Draper had moved to Juneon while Case continued in Skagway.
Case and Draper were best known for their portraits and photographs of the life and customs of the Tlingit
people, early Skagway and the Gold Rush of 1898. Their views were reproduced in a variety of Alaskan
books, and on postcards and other such publications for the White Pass & Yukon Railway.

13.	 Case & Draper
	 Chief Ano-Tlosh Head Chief of the Taku Tribe, 1906
	 9 ½ x 7 ¼ inch (24 x 18.7 cm) Sepia toned gelatin silver print
	 Titled, dated and attributed, on negative
	 Attributed, in ink, on verso
	 Provenance: Descendant of William Case

14.	 Case & Draper
	 Dah-Clet-Jah Yakutat Native, 1906
	 9 ½ x 7 ½ inch (24 x 18.7 cm) Sepia toned gelatin silver print
	 Titled, dated and attributed, on negative
	 Attributed, in ink, on verso
	 Provenance: Descendant of William Case

	

4

5

15.	 Harry Pollard
	 Mrs. One-Spot, circa 1920
	 9 ¼ x 7 inch (23.3 x 18 cm) Gelatin silver print
	 Caption, in ink, on verso

	 Caption: “Mrs. One-Spot, wife of Chief One-Spot, wearing the
	 dress of one of the Societies of the Bloods. Her head covering is
	 made of the mane of a buffalo with horns attached. Her dress is of
	 buffalo with shell decorations.”

Harry Pollard (Canadian, 1880-1968) was born in Tillsonburg, Ontario. He opened a photography studio
in Calgary in 1899, and specialized in Native American portraiture. In 1924, Pollard worked as a press
photographer for the Associated Screen News, a subsidiary of the Canadian Pacific Railway.

harry pollard

16.	 Photographer Unknown
	 He Dog Brulé, circa 1922
	 14 x 10 ½ inch (35.5 x 26.7 cm) Gelatin silver print

	 The Brulé are one of the seven branches or bands (sometimes
	 called “sub-tribes”) of the Teton (Titonwan) Lakota Sioux Indian
	 Nation. They are known as Sicangu Oyate, or “Burnt Thighs
	 Nation,” and so, were called Brulé (lit. “burnt”) by the French.
	 The name may have derived from an incident where they were
	 fleeing through a grass fire on the plains. The Sicangu people live
	 on the Rosebud Indian Reservation in southcentral South
	 Dakota. There are currently 21 different communities that are
	 located on the reservation and He Dog is the name of one of them.
	 Although unidentified, conclusions on the identity of the subject
	 are drawn by comparison to other portraits of He Dog at Rosebud.
	 Because of the fact that there were different He Dogs, specifically
	 Crazy Horse’s head warrior, who lived at Pine Ridge Reservation,
	 it is difficult to trace the biography of this sitter other than he was
	 recorded as a Brulé Headman and has been misidentified in other
	 photographs. He was part of the Rosebud delegation to
	 Washington in 1888, and is likely the He Dog (b.1854, husband of
	 Holy, b.1861), listed as living at the other He Dog’s camp in an
	 early census. Other portraits of this sitter were taken around 1900
	 by John A. Anderson, and one is illustrated on the cover of
	 Fleming and Luskey’s The North American Indian in Early
	 Photographs.

neilmacdonald
Typewritten Text
SOLD

6

17.	 Lee Mohr; Mandan, North Dakota
	 Studio portrait of Jerome Elk, Sioux, circa 1940
	 13 ¾ x 10 ¾ inch (35.1 x 27.5 cm) Gelatin silver print

	 Lee William Mohr was born in Myles, Iowa on April 17, 1904, he
	 moved to North Dakota in 1919. His father opened a store in
	 Mandan and Lee worked for 14 years in J.C. Penny stores.
	 A hobby photographer up to that point, Mohr made extensive use
	 of his camera while travelling. It must have had a profound effect
	 on him, because he returned to Mandan after four months and
	 purchased a photography studio from Rolland R. Lutz in 1937.
	 He worked as a photographer for more than thirty years. He served
	 as a President of the North Dakota Photographers Association, and
	 was a member of the Mandan Rodeo Association. He retired from
	 photography in 1969. Jerome Elk was a prominent Sioux, note the
	 unusual pipe bag. Rolland Lutz was also known to have taken
	 other images of Jerome Elk at this Mandan studio.

18.	 Harry Pollard
	 Mrs. Black Plume, circa 1920
	 9 ½ x 7 ¾ inch (24.5 x 19.8 cm) Gelatin silver print
	 Caption, affixed, on verso

	 Caption: “Mrs. Black Plume, wife of Black Plume, wearing head
	 bonnet decorated with feathers and dress made from buckskin
	 decorated with beads, tobacco pouch. Not known to be teaching
	 domestic science in the schools or to have graduated from any
	 college.”

7

21.	 Photographer Unknown
	 [Kayakers], circa 1940
	 3 ¼ x 4 ½ inch (8.5 x 11.2 cm) Gelatin silver print
	 US Army Base examiner stamp, in ink, on verso

	 SOLD

Lachlin T. burwash

19.	 Lachlin T. Burwash
	 [Portrait of man wearing fur], circa 1925
	 9 ¾ x 7 ¾ inch (24.5 x 19.3 cm) Gelatin silver print

Major Lachlin Taylor Burwash (Canadian, 1874-1940) was the son of prominent Methodist theologian and
educator, Nathanael Burwash. In 1925, Burwash was hired by O. S. Finnie, the Director of the Northwest
Territories and Yukon Branch (NWTYB), Department of the Interior, to conduct a one-man expedition to
the Arctic to investigate the prevailing social conditions of the Inuit. He created a report of his expedition,
which included a large number of professional quality photographs, as well as essays on the status of the
Inuit in the Canadian Arctic. These exhibition prints are from the Collection of O.S. Finnie.

20.	 Lachlin T. Burwash
	 [Portrait of woman], circa 1925
	 9 ¾ x 7 ¾ inch (24.2 x 19.3 cm) Gelatin silver print mounted to
	 13 x 10 ½ inch (33 x 26.7 cm) period board

neilmacdonald
Typewritten Text
SOLD

8

22.	 Prints from the same sitting.

	 Photographer Unknown
	 Esquimaux Ou-Se-Gong (Jeannie), circa 1866
	 4 x 6 inch (11.6 x 16.9 cm) Albumen print mounted to
	 4 ½ x 6 ¾ inch (11.4 x 17.2 cm) period board
	 Titled, in pencil, on mount recto

	 Photographer Unknown
	 Esquimaux Kud-Lup-pa-mune (Abbott), circa 1866
	 4 x 6 inch (11.1 x 17.3 cm) Albumen print mounted to
	 4 ¼ x 6 ¾ inch (10.8 x 17.2 cm) period board
	 Titled, in pencil, on mount recto

	 Studio portrait of “Jeannie” in traditional dress standing and
	 leaning against a chair; “Abbott” and his wife “Jeannie” were
	 brought by a whaler from Cumberland Sound to New London,
	 Connecticut in 1866. Jeannie died on the return voyage the next
	 year.

	 SOLD

23.	 Photographer Unknown
	 [Group of kayakers], circa 1920-40
	 6 ¾ x 9 inch (17.1 x 23.1 cm) Gelatin silver print
	 Titled, in pencil, and stamped, in ink, on verso

	 SOLD

9

24.	 Lachlin T. Burwash
	 [Portrait of man with long hair, wearing fur], circa 1925
	 9 ¾ x 7 ¾ inch (24.6 x 19.5 cm) Gelatin silver print mounted to
	 13 x 10 ½ inch (33 x 26.7 cm) period board

25.	 Lachlin T. Burwash
	 [Portrait of man looking down, wearing fur], circa 1925
	 9 ¾ x 7 ¾ inch (24.8 x 19.5 cm) Gelatin silver print

10

Hannah H. Maynard

26.	 Hannah H. Maynard
	 [Photo montage; Haida], circa 1900
	 4 ¾ x 6 ¾ inch (12.1 x 17.2 cm) Gelatin silver print mounted to
	 6 ¾ x 8 ¾ inch (17.2 x 22.2 cm) period board 	

	 The image is of a family before a backdrop of a Haida village.
	 This print was made by Hannah by combining two negatives
	 made by Richard Maynard in 1884.

	 SOLD

Hannah Hatherly Maynard (Canadian, 1834-1918) was a woman of extraordinary character and
independence. Born in Bude, England in 1834 she married Richard Maynard in 1852 and sailed with
him to Canada West where they lived in Bowmanville, in what is now the province of Ontario. They
subsequently immigrated to the Colony of Vancouver Island along with their four children in 1862.
They brought cameras, photographic supplies, and studio equipment, and Hannah became one of British
Columbia’s first professional photographers. Hannah, having learned photography in Ontario, opened
one of the city’s first portrait studios, Mrs. R. Maynard’s Photographic Gallery on Johnson Street. She
experimented with every new photographic technique, and developed a vision that was surreal and unique.
She was obsessed with her children, and haunted by the deaths in the family. While both Hannah and
her husband Richard practiced landscape photography, Hannah’s most adventurous work had to do with
techniques such as photo-sculpture, multiple exposures, composite images, and cut-and-paste montage.
Hannah liked the idea of suspension. She would do this by using the same person twice in the same space
at a single moment, or using a person standing beside or opposite his double on one exposed plate. She
experimented with mirrors and the possibilities of infinity contained within them, as well as pursuing the
technical problems posed by multiples, to push her surrealism. Hannah placed herself in complicated
settings, taking certain technical risks and solving them. She used exposed plates, and matting, to create
many of her settings. Focusing on commercial portrait photography, she suggested upon her retirement in
1912 that she had photographed almost everyone who had passed through Victoria. Hannah’s work in both
landscape and portrait photography has made an important contribution to the documentation of British
Columbia history.

neilmacdonald
Typewritten Text

11

h. g. kaiser

28.	 H. G. Kaiser
	 Madonna of the North, circa 1906
	 9 ½ x 6 ½ inch (24 x 18.9 cm) Toned gelatin silver print
	 Titled and attributed, on negative
	 Inscribed, in ink, on verso

29.	 H. G. Kaiser
	 [Variant, Madonna], circa 1906
	 8 ¾ x 6 ½ inch (16.3 x 22.2 cm) Toned gelatin silver print
	 Mounted to 9 ¾ x 7 ¾ inch (24.8 x 19.7 cm) card
	 Attributed, on negative

27.	 H. G. Kaiser
	 [Studio portrait of man in profile], circa 1906
	 9 ½ x 6 ½ inch (24 x 16.5 cm) Toned gelatin silver print
	 Mounted to 10 ½ x 8 inch (26.7 x 20.3 cm) period board
	 Attributed, on negative

Henry G. Kaiser (American, born 1866, active c. 1900). Images by Kaiser are very scarce, and not a great
deal of information is currently available on his work. He produced views for the Alaska Railway, a certain
amount is ethnographic, but mostly encompasses views of Nome, Anchorage, mining towns, and native
wildlife. His most noted and striking photographs are those of the people of the north taken at his Nome
studio. They are strong and emotional portraits, as can be seen by these examples.

neilmacdonald
Typewritten Text

neilmacdonald
Typewritten Text

neilmacdonald
Typewritten Text

neilmacdonald
Typewritten Text

neilmacdonald
Typewritten Text

neilmacdonald
Typewritten Text

neilmacdonald
Typewritten Text

neilmacdonald
Typewritten Text

neilmacdonald
Typewritten Text
SOLD

neilmacdonald
Typewritten Text

neilmacdonald
Typewritten Text
SOLD

neilmacdonald
Typewritten Text

PHOTOGRAPHIC processES
A small collection of some of the many types of photographic media and presentation.

12

30.	 William E. Irwin, Chickasha, Indian Territory
	 Women of Anadarko, circa 1900
	 5 ½ x 3 ¾ inch (14 x 10 cm) Gelatin silver print mounted to
	 7 ¼ x 5 ¼ inch (18.4 x 13.3 cm)
	 Titled, in pencil, on verso
			

31.	 D. F. Barry, Wisconsin
	 Sitting Bull, circa 1890
	 5 ¼ x 3 ¾ inch (13.3 x 9.5 cm) Albumen print mounted to
	 6 ½ x 4 ¼ inch (16.5 x 11.3 cm) card
	 Titled and attributed, in ink, on mount recto
	 Attributed, in ink, on mount verso

32.	 A unique pair of snapshot photographs, both with an unusual crop.

	 Photographer Unknown
	 [Northern Plains man smoking a pipe], circa 1910-20
	 4 x 2 ¾ inch (10.0 x 6.8 cm) Gelatin silver print

	 Photographer Unknown
	 [Portrait of two Northern Plains men], circa 1910-20
	 3 x 4 ¼ inch (7.6 x 10.7 cm) Gelatin silver print

	 SOLD

13

33.	 William E. Irwin
	 Geronimo, as prisoner at Fort Sill, circa 1900
	 4 x 5 inch (12.9 x 10.3 cm) Printing-out-paper
	 Titled, in pencil, on verso

	 One of the finest and most recognizable portraits made of
	 Geronimo; his revolver has been the subject of much research
	 in recent years. He is pictured wearing an eagle feather headdress
	 and a heavily fringed buckskin shirt. He holds a rare CSA Dance
	 Brothers Dragoon revolver in his lap, and looks to his left with
	 discontent, a bold and striking photograph. It also appears on
	 occasion with variant imprints, and was a very popular image with
	 the local photographic studios of the era.

34.	 George Barker
	 Luna Island, circa 1880
	 3 ½ x 7 inch (8.9 x 17.8 cm) Stereocard
	 Titled, attributed and catalogued, on mount recto
	 Stamped, in ink, on mount verso
	 Titled on recto of mount “Squaw and Pappoose - Luna Island”

35.	 Isaiah West Taber, Taber Photo., San Francisco
	 Arizona, circa 1880
	 7 ¾ x 4 ¾ inch (19.9 x 12.4 cm) Albumen print mounted to
	 8 ¼ x 5 ¼ inch (21 x 13.3 cm) card
	 Titled, attributed and catalogued, on negative
	 Titled “B 176, Maricopa Indians, Arizona”

	 SOLD

neilmacdonald
Typewritten Text
SOLD

38.	 Hamilton & Hoyt
	 Sioux, circa 1870
	 2 ½ x 4 ¼ inch (6.2 x 10 cm) Albumen print
	 Carte-de-visite
	 Titled, in ink, on recto
	 Collection stamp, in ink, on verso

	 Medicine Bear Upper Yantoni Sioux, Sioux City, Oklahoma

14

37.	 Photographer Unknown
	 Banff, circa 1927
	 7 ½ x 9 ½ inch (25 x 20 cm) Gelatin silver print
	 Titled and inscribed, in pencil, on verso
	 Titled “Indians Camping at the Hoodoos near Banff, in the
	 Canadian Pacific Rockies. Banff Springs Hotel can be seen
	 in the distance”

	 Inscribed: “Courtesy Canadian Pacific Railway. October 25, 1927”
	 Attributed to the photographer W. J. Oliver

	 SOLD

36.	 Photographer Unknown
	 [Portrait of young couple], circa 1870
	 4 ¼ x 2 ¾ inch (10.8 x 7 cm) Tintype
	 6 x 4 ¾ inch (15.2 x 12.1 cm) decorative card frame
	 Titled “Sax + Fox Indians”
		

neilmacdonald
Typewritten Text

neilmacdonald
Typewritten Text

neilmacdonald
Typewritten Text

neilmacdonald
Typewritten Text

neilmacdonald
Typewritten Text

neilmacdonald
Typewritten Text

15

40.	 E.W. Hall
	 Sioux Pappoose [sic], circa 1871
	 3 ¾ x 2 ¼ inch (6.2 x 10 cm) Albumen print mounted to
	 4 x 2 ½ inch (10.2 x 6.4 cm) card
	 Carte-de-visite
	 Titled, in ink, on mount recto
	 Attributed and stamped, in ink, on mount verso

	 Sioux child from Faton, Oklahoma; Stamped: “Collection of
	 Ambrose Lee, Williamsbridge, New York City” and “Credit Culver
	 Service, 205 East 42 [...]”; “E. W. Hall, Presque Isle, Maine”

	 SOLD

39.	 Photographer Unknown
	 Chief Red Skirt, circa 1900
	 7 ¾ x 9 ¾ inch (35.2 x 27.6 cm) Gelatin silver print mounted to
	 11 x 14 inch (27.9 x 35.6 cm) period board
	 Titled, in ink, on mount verso

	 Although the photographer is not identified, the use of a cloth
	 make-shift backdrop is typical of itinerant photographers at the
	 turn of the century. It is noted on the verso in period ink with the
	 tentative identification. There was a Miniconjou [Lakota Sioux]
	 Chief or headsman, named Red Skirt, and in comparison of a 1875
	 Lakota delegation photo at the Smithsonian, conclusion can
	 be made this is the same man. His head dress is full length; he
	 is poised yielding a fine pipe-tomahawk with an open Heart
	 decoration and a feathered Sioux shield with trade felt. He is
	 wearing a Golden Eagle feather war bonnet with what appears
	 to have a single tail. The Miniconjou are a Native American
	 people constituting a subdivision of the Lakota Sioux, who
	 formerly inhabited an area from the Black Hills in South Dakota
	 to the Platte River, with a present-day population in west-central
	 South Dakota. Perhaps the most famous Miniconjou chief was
	 Touch the Clouds. Red Skirt was part of the Gartersnake Earring
	 band of the tribe.

16

41.	 Photographer Unknown
	 [Portrait in the round], circa 1910
	 3 ¾ x 3 ¾ inch (9.5 x 9.5 cm) Hand coloured silver gelatin print

42.	 W.P. Bliss, Fort Sill
	 Cheyenne Woman, circa 1890
	 4 x 6 inch (10 x 15.4 cm) Albumen print mounted to
	 4 ¼ x 6 ½ inch (10.8 x 16.5 cm) card
	 Titled, in pencil, and attributed, in ink, on mount verso
	

43. 	 F. H. S. Knowles
	 Liza Thomas, 1916
	 Set of two 3 ¾ x 3 inch (9.5 x 7.6 cm) Gelatin silver prints
	 Titled, dated and artist’s name inscribed, with stamp, in ink,
	 on verso
	 Printed circa 1928
	 Titled “Liza Thomas Cayuga Indian, Six Nations”

neilmacdonald
Typewritten Text

neilmacdonald
Typewritten Text
SOLD

neilmacdonald
Typewritten Text
NFS

44.	 W.H. Martin
	 Geronimo, circa 1909
	 5 ½ x 3 ½ inch (14 x 9 cm) Gelatin silver print
	 With postcard back
	 Titled and attributed, on negative
	 Annotated and stamped, in ink, on verso
	 Titled “Geronimo - The Greatest Indian Chief - As a U.S.
	 Prisoner”

	 SOLD

45.	 Harry Pollard
	 Chief Duck, circa 1900
	 15 ½ x 19 ½ inch (39.2 x 49.5 cm) Hand coloured gelatin
	 silver print
	 Titled and signed, in pencil, on recto
	 Titled “Chief Duck, Blackfoot Indians”

	 Portrait of Native American man in traditional dress on horseback.

17

46.	 Drane
	 An Old Timer, St. Michael, Alaska, circa 1910-20
	 5 ½ x 3 ½ inch (13.7 x 8.6 cm) Gelatin silver print 	
	 With postcard back
	 Titled, on negative

	 Portrait of an old man wearing a fur coat in Alaska.

49.	 Photographer Unknown
	 Naas Chief with Dancing Outfit, circa 1900
	 3 ¼ x 4 ½ inch (8.3 x 11.4 cm) image on
	 4 x 5 inch (12.70 x 10.16 cm) Gelatin silver print
	 Titled, on negative

	 SOLD

48.	 Photographer Unknown
	 An Ipanu Man, circa 1910
	 4 x 3 inch (10 x 7.6 cm) Gelatin silver print
	 Titled, in ink, on verso
	 Inscribed: “An Ipanu Man, see the labret holder at corner
	 of mouth. C.L.”, on verso

	 A unique snapshot photograph.

	 SOLD

18

47.	 Photographer Unknown
	 [Man and woman seated in front of a
	 Chilkat Blanket], circa 1910-20
	 3 x 4 ¼ inch (8.8 x 13.5 cm) Gelatin silver print
	 With postcard back

	

51.	 Winter & Pond
	 [Yeilgooxu and Coudahwot], circa 1900-20
	 9 ½ x 7 ¼ inch (19 x 24.2 cm) Gelatin silver print
		

19

50.	 Richard Harrington
	 Padlei, NV, 1950
	 6 x 9 inch (22.86 x 15.24 cm) Platinum / Palladium print on
	 11 x 14 inch (27.94 x 35.56 cm) watercolour paper
	 Signed, titled and dated, in ink, au recto
	 Signed, titled, dated and editioned, in pencil, with artist stamp,
	 in ink, on verso

	 Annotated: “A Padleimiut woman is caressing her son in their
	 igloo near Padlei, NV. Canadian Central Arctic.”, in pencil,
	 on verso
	 Edition 7 of 20
	 Printed in 2001

	 Richard Harrington (Born Hamburg, Germany 1911 – 2005) was
	 called “Adderiorli - the man with a box by the Inuit. Harrington’s
	 more than 3,500 miles on six separate dog-sled journeys from
	 1948-1953 documenting the Inuit way of life in the Canadian
	 Arctic. It was on his fourth trip to the Arctic that he traveled to
	 Padlei, a remote settlement about 200 kilometres north-west of
	 Arviat where he encountered the Padleimiut during a time of
	 stavation when the caribou, their primary source of food, had not
	 followed their usual migratory path. Richard Harrington lived in
	 Toronto for more than seventy years. He traveled in more than 120
	 countries and his work has appeared in Life, Look, National
	 Geographic, Paris Match, Der Stern, and Parade Magazine.

