

**Guide
to the
Yolo County Archives**

October 1997

**Yolo County Archives
226 Buckeye Street
Woodland, CA 95695
530.666.8010**

Preface

Yolo County was established in 1850 as one of the original counties when California attained statehood. It contains the incorporated cities of Woodland, the county seat; Davis; and West Sacramento. In addition, there are the small towns of Winters, Esparto, Knights Landing, Yolo, Zamora, Dunnigan, Madison, and Clarksburg. The Capay Valley also includes small communities at Capay, Guinda, Brooks, and Rumsey.

The Yolo County Archives was established in 1985 as the official repository of the historical records of Yolo County government. Beyond that, the purpose of the Archives is to collect, preserve, and make available to the public a collection of material pertaining to Yolo County from 1850 to the present. Therefore, in addition to official county records, it also contains material donated by many individuals, businesses, and organizations.

The Archives is administered by the County Library and is funded jointly by Yolo County and a volunteer group, Friends of Yolo County Archives. It shares a building with the administrative headquarters of the County Library and the County Record Center. The Archives' collection occupies 1,200 square feet of warehouse space. In addition, there is a public research room and a conservation workroom.

Copies of documents, maps, and photographs may be purchased. There is no charge for on-site use of the Archives and 30 minutes of research is done without charge for each mail or telephone request.

The Archives is staffed seven hours a week and is open on Tuesdays between 9 a.m. and 3 p.m. and other times by appointment.

290	Abstract of Delinquent Property Tax	c1948-1957	7 vol.
	Name and address of property owner, description of property, date of sale and deed to state, assessed value, taxes, delinquent taxes, name and address of redemptioner, date of redemption and amount paid.		
120	Abstract of Mortgages	1876-1910	24 vol.
	Recorded abstracts of real property covered by mortgages, prepared annually by the recorder for the assessor. Contains the date of mortgage, names of mortgagor and mortgagee, value of mortgage, residence of mortgagee, where mortgage recorded, date of recording and description of property. Also called "Recorders Abstract of Mortgages" and "Assessor's Mortgage Books."		
330	Account Books	1929-1936	2 vol.
	List of receipts and disbursements in various City of Davis funds such as: courts, library, fire department, city clerk, etc. Brief notation as to payee and reason for payment.		
020	Aerial Map Books	1949	4 vol.
	Aerial photographs taken by the U.S. Department of Interior, Bureau of Reclamation Region II showing most of the county east of County Road 86.		
130	Affidavits of Registration	1906-1986	154 cu. ft.
	Information varies, but most affidavits contain name of registrant, sex, residence, telephone number, post office address, occupation, political party, height, social security number, place and date of birth, whether registrant can read English and write his/her name, signature of registrant, date signed, and notary signature of County Clerk. Registration information includes precinct designation, register number, and date cancelled. Lists of registrants arranged by precinct, begin in 1896 and are considered to be an index to the affidavits. [See Indexes of Registration] Arrangement roughly chronological with five overlapping groups. Arranged alphabetically by last name of registrant within each group.		
010	Agricultural Crop Reports	1958-1974	0.5 cu. ft.
	Annual report issued by the Yolo County Dept. of Agriculture. Gives number of acres planted to each crop, the production in tons for each crop and the gross farm value of each crop. Also includes statistics on apiary, dairy, poultry and livestock production and gross farm value. Each also includes one page of general county statistics such as population, tax rate, acres under cultivation, rangeland acres, irrigated acres, etc. Also includes figures for USDA payments to farmers for agricultural stabilization.		

040	Agriculture Commission Reports	1907-1957	2 cu. ft.
	Monthly and annual reports filed with the Board of Supervisors. Contains list and number of plants quarantined, reports of inspection of shipments of nursery stock, insect pests found and amount of damage done, weed and rodent control, apiary inspection, and fruit, nut and vegetable standardization. Chronological by date filed.		
110	Alien Enemy Notices & Record of Alien Affidavits	1942-1946	1 folder
	Notices of pending applications for citizenship of aliens from Italy and Germany sent from the Immigration and Naturalization Service to the Yolo County Clerk.		
040	Allowance Book	1873-1935	16 vol.
	Contains allowance number, date of allowance, to whom allowed, nature of service, amount of money and name of fund. Alphabetical by name of person being paid.		
120	Application to Become Sole Trader	1874-1891	1 vol.
	Applications of married women to engage in various businesses in their own names. Gives the type of business, reason husband is unable to provide support, amount and source of money to be invested in business and number of children.		
040	Application, bond and affidavits of publication for liquor license	1905-1918	1 cu. ft.
	Lists place, county, location, name of petitioner, age, occupation prior to entering liquor trade, signature, date of hearing.		
040	Applications, Petitions, Reports and Filed Records	c1890-1944	6.5 cu. ft.
	Applications, petitions, and other records (except Petitions for Appointment and Initiative Petitions) filed with the Board of Supervisors. Including but not limited to: Petitions for Liquor Licenses, indigent payments, incorporation, pool rooms, school tax, stage and transportation lines, telephone lines, railroad spur, voting precincts, and construction of roads, bridges, and levees; opinions of district attorney; applications for reduction of taxes; supervisor's orders; school election reports; and complaints against public officials.		
120	Appointment of Officials Register	1876-1896	1 vol.
	Register of appointment of county officials. Lists who made the appointment, name of appointed, name of instrument designating appointment, date of filing, and date of instrument.		

120	Appropriation of Water Book contains notice of claims to appropriate water. Contains the amount claimed, the location, and the purpose for which it is to be used. Also one box of copies of documents filed with the State Water Rights Board. Includes applications and licenses to appropriate water and maps of the property involved.	1895-1917; 1899-1959	1 vol; 1 cu. ft.
—	Armer, Austin Collection Collection of documents, drawings, photos and books pertaining to Austin Armer's career as engineer and inventor. Includes general information on sugar beet cultivation and fruit production in California.	1947-1981	0.25 cu. ft.
120	Articles of Agreement Recorded agreements and leases. Contains names of parties to agreement, date of agreement, terms and provisions of agreements, and date recorded.	1854-1867	1 vol.
110	Articles of Incorporation Original articles of incorporation for firms conducting business in Yolo County. File folders may include the articles, certificates of amendment, decrees of dissolution, certificates of revivor, and changes in the amount of capital stock and board of directors. Articles contain name of corporation, nature and place of business, names of officers and stockholders, number, and value of shares of stock and date of filing. Since 1872 also filed with the Secretary of State. Numerical by certificate number. Separate Indexes.	1853-1979	14 cu. ft.
110	Articles of Incorporation Indexes Contains certificate number, name of corporation, date filed and location of business. Alphabetical by name of corporation.	1881-1976	3 vol.
020	Assessment List Books Lists of personal and real property created by the Assessor. Used to provide data for figuring the assessment roll. Information varies but generally lists the number and value of personal items such as jewelry, furniture and money on hand; farm implements and livestock; and real estate and improvements. Chronological by year assessed, then by district. Index by name of property owner in front of most volumes.	1864-1950	378 vol.
020	Assessment List of Delinquent Tax Sales Lists number of tax sale certificate, assessed to, description of property, section, block, range, date of sale, date of redemption.	1882-1897	1 vol.

020	Assessment Roll of Migratory Stock	1878-1879	1 vol.
	Assessment roll of stock assessed for taxes. Contains name of assessee, kind, number and value of stock (horses, cows, sheep, lambs), amount of tax, date tax paid, and county. Twelve of 104 pages. Chronological by date of entry.		
020	Assessment Rolls	1850-1962	469 vol.
	Registers of land in County assessed for taxes. Format and information varies, but generally include names of property owners, property description, value of real-property and improvements, value of personal property, total value and amount of tax. Includes delinquent and supplemental rolls (1864-1951).		
290	Assessment Rolls - Various	1962-1981	168 cu. ft.
	Includes unsecured, secured, delinquent, extended, utilities, aircraft assessment rolls. Various indexes but mostly by parcel number.		
290	Assessment Rolls and Tax Bills	1962-1981	168 cu. ft.
	Collection of various assessment rolls and the tax bills resulting therefrom. Includes unsecured, secured, final, delinquent, utilities, and aircraft assessments. Extended Rolls for 1965-1977. Separate indices.		
020	Assessment Rolls Index	1885-1958	127 vol.
	Indexes to assessment rolls of real property. Contents vary, but generally include name of assessee, and name, book and page number of assessment roll. Volumes arranged chronologically by year, entries are alphabetical by name of assessee.		
020	Assessors Real Estate Transfer Book	1892-1895	3 vol.
	Lists date of deed, name of grantee, name of grantor, consideration, description of property. Alphabetical by last name of grantee.		
120	Assignments, Indexes to	1872-1927	3 vol.
	Index to recorded assignments of mortgages, leases, chattel and personal property mortgages and deeds of trust. Contains names of assignees and assignors, nature of instruments assigned, date of assignment, date recorded, and book and page where recorded. Alphabetical by names of both assignees and assignors.		
120	Attachment and Lis Pendens Index	1865-1907	2 vol.

120	Attachments Index Contains names of parties against whom attachments are issued and parties issuing attachments, date of notice of attachment, date recorded, book and page where recorded, and date attachment discharged. Alphabetical.	1873-1927	1 vol.
040	Audit and Financial Reports Reports done by outside auditors and reports prepared by the Auditor-Controller's Office. Auditors reports filed with the board of Supervisors include assessment valuations, budget and financial reports, indigent aid reports, tax rates, auditors road reports, and monthly. Some statistical reports on departmental expenditures.	1890-1976	3 cu. ft.
330	Audit Reports Annual audit of City of Davis finances.	FY 1931/32 - 1950/51	0.25 cu. ft.
030	Auditor's Day Books Account books listing name and title of person or company paid, nature of transaction, name of fund drawn on, and amount.	1866-1925	9 vol.
030	Auditors Cash Books Listing of receipts – date, from whom and for what, total amount, and fund.	1870-1918	6 vol.
030	Auditor's Ledger Lists warrants and amounts for each fund (General, Hospital, Road, Contingent, Salary, Town of Woodland).	1876-1888	4 vol.
030	Auditors Order & Receipt Book Brief receipt for monies.	1887-1911	6 vol.
030	Auditors School Ledgers Ledger listing payments for each school district from state and county funds.	1880-1921	8 vol.
030	Auditors Warrant Registers Lists name of claimant, character of demand, fund, warrant number, when paid.	1883-1925	13 vol.

040	Bids, plans, specifications, contracts and audits	1893-1974	4.5 cu. ft.
	Bids, plans, specifications, proposals and correspondence relating to various projects undertaken by the county, including road and bridge construction, construction or remodel of major county buildings such as the courthouse and jail, purchase of general supplies and equipment, and contracts for school bonds. Includes some audits. Mixed arrangement.		
120	Bills of Sale	1852-1923	2 vol.
	Recorded bill of sale of personal and business property. Chronological by date of sale with index.		
040	Board of Equalization Records	1872-1979	3 vol.
	Contains minutes of meetings of the Board of Supervisors when acting as Board of Equalization. This board deals with assessment of property and appeals for reduction of assessed valuations.		
040	Board of Supervisors Minutes	1850-1979	47 vol.
	Record of all regular and special sessions of the county Board of Supervisors, the elected legislative agency of the county. Contains all resolutions and decisions on all activities of county government - formation of townships, election precincts and school districts; election returns; granting of franchises; issuance of county bonds; laying out of highways and building of bridges, schoolhouses and county buildings.		
040	Board of Supervisors Minutes, Index to	1850-1948	6 vol.
	Entries indexed roughly alphabetically by general category and then chronologically. Separate sections for Roads, Schools, Indigents, and Licenses, as well as general index. Gives category of entry and minute book and page where entered. No dates.		
020	Board Roll of State Assessed Property	1935-1968	33 vol.
	List of property assessed by the State including utility, telephone, and railroad property. Includes name of company, assessment number, land value and improvements, personal property, total levies, and payments. Volumes arranged chronologically, entries arranged by code area.		
90	Boardwalk	1972-1976	0.5 cu. ft.
	Newsletter published weekly by the County Executive Office summarizing business conducted at the Board of Supervisors meetings.		

110	Bond and Surety Company Register	1911-1954	1 vol.
	Register of bond companies doing business in Yolo County. Contains names of the corporation; state, territory or county of organization; date of certificate of authorization; date of surrender or suspension and date of new authority. Alphabetical by name of corporation, then chronological by date of entry.		
290	Bond Issues - 1911 Bond Act	1964-1979	1 cu. ft.
	Records pertaining to the formation of various improvement districts and the sale of bonds. Includes such things as correspondence, Board of Supervisors resolutions, engineers reports, maps, list of district landowners. Mostly pertains to West Sacramento area and Davis districts.		
110	Bond Payment Register	1956-1973	1 vol.
	Register of bonds posted for bail. Contains bond number, date deposited, amount of bond, defendant's name, bond company, case number, nature of violation, and date exonerated. Chronological by date of deposit. 131 of 300 pages.		
40	Boundary Commission Minutes	1950-1965	1 vol.
	Record of meetings of Boundary Commission actions to form special districts and approve boundaries of districts (such as lighting, maintenance, fire protection, city annexations, sanitary, etc.).		
_____	Brattin, Babcock, Herold Families	1885-1930	0.25 cu. ft.
	Photographs and miscellaneous records pertaining to these families.		
040	Budgets	1928-1992 (some gaps)	3 cu. ft.
	Annual budgets submitted to the Board of Supervisors. Combination of proposed, recommended and final budgets. Contains summari.1ation of funds, recapitulation of revenue accruals, recapitulation of actual expenditures, and departmental budget figures. Carbon copy of ledger sheets. Chronological by year.		
_____	Byrns Hotel Guest Register	June 1-Nov. 12, 189_	1 vol.
	Daily list of guests registering at the hotel. Includes name, place of residence, and room number. Also occasionally identifies theatrical troops that stayed there while performing in local theatres. Alternate pages are blotters printed with ads from local businesses.		
140.3	Calendars (Equity, Bar, Day, Law)	1860-1864; 1871-1887	8 vol.; 0.25 cu. ft.
	Daily schedule listing the date, case name, and action to take place. Chronological by date of court session.		

140.4	Calendars (Trial, or Law and Motion) Contains title of action, names of attorneys, cause of action, and proceedings of the court. Chronological by date of session.	1885-1974 Schedule for each court session.	45 vol.
140.1	Calendars - Court of Sessions Schedule listing the date, case name, and action to take place. Chronological by date of court sessions.	1863	0.25 cu. ft.
140.2	Calendars - County Court Schedule listing the date, case name and action to take place. Chronological by date of court session.	1860-1864	0.75 cu. ft.
_____	California Bue [Blue?] Books Contain wide variety of information about the state and counties, such as derivation of county names, lists of county officials and notaries, population and property statistics, population and officials of incorporated towns, etc.	1899-1932 (gaps)	8 vol.
_____	California County Fact Book Contain variety of statistical information on all California counties on such topics as population, health and welfare, natural resources, transportation, revenue and taxation, and law enforcement.	1969-1978	0.5 cu. ft.
990 J	California Farm Observer Newspaper published weekly on Wednesday in Woodland. Successor to <i>The Observer</i> , <i>The Farm Observer</i> , <i>The Woodland Record</i> , <i>The Yolo County Record</i> . Publisher was Hal Higgins. Contains stories of local, national, and international interest, but focus is on agriculture. Contains many photographs of current and old farm equipment.	June 5, 1968 - June 29, 1977 (gaps)	1 cu. ft.
_____	California Fruit Exchange R.L. Niemann's receipts, weekly statements, etc. regarding fresh and dried apricots, prunes, almonds.	1937-1943	0.25 cu. ft.
_____	California Roster Contains mostly statewide information with sections on county and city officials.	1970-1976	0.5 cu. ft.
120	Candidates and Committee Expense Books Record of candidates expense statements and statements of receipts and expenditures. Contains name of candidate, office running for, date of election, names of contributors, nature and amount of contribution, list of expenditures, and receipts. Chronological by date recorded.	1894-1930	6 vol.

130	Candidates Statements	1950-1970	2 cu. ft.
	Filed papers for each elected or appointed county position. Including but not limited to Declaration of Candidacy, Sponsors Certificates, Candidates Campaign Statements, Certificate of Election, oath of Office and Copy of Official bond. Alphabetical by last name of candidates.		
120	Cemetery Deeds	1909-1932	2 vol.
	Recorded agreement for cemetery plot. Entries contain the names of the parties to the agreement, the location of the plot and the amount of purchase. Chronological by date of recording with separate name index.		
120	Cemetery Deeds, Index to	1911-1927	1 vol.
	Index by name of grantors and grantees. Includes date of instrument, and book and page where recorded.		
_____	Cemetery Surveys	_____	_____
	Collection of material pertaining to Winters, Cottonwood, Knights Landing, Mary's, Capay, St. Joseph's, and old Jewish Cemeteries. Includes lists of burials and plot maps.		
040	Certificate of Appointment	1860-1942	3 cu. ft.
	Certificates of appointment of county officials, including deputy sheriff, deputy coroner, election deputies, county physician, fire commissioner and others. Lists who made appointment, name of appointed, statement to faithfully discharge duties, and signature of appointee and witnesses. Chronological by year of appointment.		
290	Certificate of Postponement of Sale	1928-1942	2 vol.
	Record of property due to be sold to the state for non-payment of taxes, the sale of which has been postponed to allow the owner to pay taxes in installments. Gives name of owner, description of property, amount and type of tax due, and record of each installment paid Also notes whether redeemed or defaulted. Also contains some Certificates of Payment on the Installment Plan.		
_____	Certificate of Revivor	1918-1926	1 vol. (1 page)
	Record of restoration of suspended corporation to "full force and effect" after taxes and penalties were paid to State of California. Gives name of corporation, name of state controller, date and time of filing of certificate. Only two corporations listed: Stephens Agricultural and Livestock Company (1918) and Buckeye Ditch Company (1926).		

140.4	Certificate of Sale on Foreclosure	1896-1900	1 vol.
	Certificates are signed by commissioner appointed by Superior Court. Gives names of plaintiff, description of real property, amount of taxes, fines due, date of sale, buyer, amount received. (Contains only four pages.)		
120	Certificate of Tax Sale to State	1895-1916	3 vol.
	Certificate of sale of property for taxes due the State of California. Each entry contains date property assessed, name assessed to, amount of taxes, amount of penalties and other charges, date of notice of publication, date property sold to state, description of property, date deed will be issued, date filed. Separate index.		
120	Certificate of Tax Sales Index	1895-1911	1 vol.
120	Certificates for Property in Knights Landing	1871	1 vol.
	Record of application to county judge to issue certificate (judges deed) for property in Knights Landing. Contains name of applicant, judge's statement, description of property, date and amount paid for application. Numerical by certificate number.		
130	Certificates of Election	1884-1892	0.25 cu. ft.
	Certificates signed by County Clerk, recording name of candidate elected, office, township, and date confirmed by County Board of Supervisors.		
120	Certificates of Redemption	1896-c1947	3 vol.
	Certificate of redemption of real estate purchased by the state (see Certificates of Tax Sales to State). Entries contain the date of the delinquent taxes, name of person taxes assessed to, description of real estate, dates and amounts paid, date sold to state, and statement of redemption. Chronological by date recorded. Separate indexes.		
120	Certificates of Redemption Indexes	1897-1944	5 vol.
	Separate indexes for owner (person property assessed to) and purchases (person redeeming the certificate). Contains name of owner or purchases and location in Volume 1 of Certificates of Redemption.		
310	Chamber of Commerce Scrapbooks	1962-1990	16 vol.
	Newspaper clippings pertaining to a wide variety of Woodland topics, including buildings, events, sports, people. Compiled by the Chamber of Commerce director. Brief index to be computerized.		

120	Chattel (Personal Prop.) & Crop Mortgages	1857-1928	43 vol.
	Recorded mortgages of personal property. Entries usually contain names of mortgagor and mortgagee, date, terms and amount of agreement, description of property and date recorded. Recorded in the Official Records after 1928. Chronological by date of recording. Separate indexes.		
120	Chattel and Crop Mortgages Indexes	1879-1927	5 vol.
	Contains names of mortgagors and mortgagees, date of mortgages, book and page where recorded, date discharged. Alphabetical by names of mortgagors and mortgagees.		
_____	Church Information Files	1871 1995 (many gaps)	0.25 cu. ft.
	Includes newspaper articles with general and/or specific information about churches in Yolo County. Also includes some church-produced histories, bulletins, etc.		
_____	Church Records	1858-1954	22 vol.
	Collection of transcriptions of record books held by churches in Woodland, Davis, Winters, and some outlying areas. Includes, but is not limited to, minutes of various church groups, and record of marriages, baptisms, burials and membership lists.		
_____	Citizens for Better Water	1974-1980	2 cu. ft.
	Records of citizen group in East Yolo that organized to mobilize community support for improvement of water supply and distribution, and for city incorporation. Contains meeting minutes, EIRs, election records, newspaper clippings.		
110	Civil Case Files - Superior Court	1879-c1935	132 cu. ft.
	Contain all documents filed in each matter. Files #1-#8358.		
140.2	Civil Case Files - County Court	1850-1879	6 cu. ft.
	Papers filed in civil cases of the County Court. Including complaints, summons, affidavits, pleadings, orders, verdicts, decrees, judgments, depositions, executions, and judges' instructions to the jury. Numerical by case number. Separate indexes.		
140.3	Civil Case Files - District Court	c1851-1879	16 cu. ft.
	Papers filed in civil cases of the District Court Contents vary, but include complaints, summons, affidavits, memoranda of costs, pleadings, orders, verdicts, decrees, judgments, depositions, satisfactions, executions and appeals. May include exhibits such as land patents, deeds, maps, plans and articles of incorporation. Numerical by case number. Separate index.		

140.2	Civil Indexes - County Court Index to civil cases heard in county court. Contains case number and names of plaintiff and defendant Some also include date and amount of judgment, page of entry of judgment in judgment book, and page of order book. Alphabetical by plaintiffs and defendants.	c1850-c1879	3 vol. + cards
140.3	Civil Indexes - District Court Most contain case number and names of plaintiffs and defendants. Some also contain date and amount of judgment, and location in judgment book, order book, docket, and execution book. Alphabetical by name of plaintiff or defendant.	1851-1879	3 vol. + cards
140.4	Civil Indexes - Superior Court Index to cases filed in Superior Court. Contains case number, names of defendants and plaintiffs, date of judgment or dismissal, and location in judgment and order books. Separate indexes by defendant or plaintiff.	1880-1980	21 vol.
140.4	Civil Register of Actions - Superior Court Registers of actions taken and papers filed in civil cases heard in Superior Court. Contains case number, date complaint filed, names of defendant, plaintiff, and attorneys, date and nature of each action, disposition of the case, and court costs. Numerical by case number. Indexed by name of plaintiff in each volume and in the civil indexes to cases (general indexes).	1880-1976, 1979-1980	109 vol.
_____	Clowe, E.T. Collection Miscellaneous collection of correspondence and business records of E.T. Clowe. He was an insurance agent, Deputy Fish Commissioner, Secretary of Woodland Building and Loan Association and member of Board of Education in Woodland. He also managed ranch businesses for several people, and farmed with his family.	1886-1910	1 cu. ft.
040	Commitments to Public Institutions List of persons committed to various public institutions including mental hospitals, prisons and orphanages. Lists date of commitment, name of committed person, name and type of institution committed to, reason and length of term. Chronological by month and year.	1913-1920	2 folders
110	Coroner's Reports Contain all reports filed with the County Clerk regarding each inquest Include Autopsy Report, Certificate of Death, testimony, and investigation reports.	1860; 1862; 1866-1967	36 cu. ft.

300	County School District Files	1866-1934	3 cu. ft.
	Miscellaneous school district records including record of annual exams, certificate of election / appointment of school trustees, librarian's reports, reports of school trustees, school district formation records, financial records, Notices of Employment, School Fund Balance Sheets.		
120	Covenants	1911-1928	2 vol.
	Agreement to sell property. Contains statement of agreement and stipulations.		
120	Covenants, Index to	1911-1928	1 vol.
	Names of grantors and grantees, date of filing, and where recorded.		
_____	Credit Record of Yolo County	1896	1 vol.
	Lists name, occupation and town of residence of both men and women, apparently for credit rating purposes. Each name is followed by a letter/number code but there is no key in the book by which to interpret them.		
140.5	Criminal Case Files - Justice	1862-1944	2 cu. ft.
	Miscellaneous court documents from a variety of criminal cases from Justice Court.		
140.4	Criminal Case Files - Superior Court	1879 -c1936	34 cu. ft.
	Contain original documents filed in each matter. Separate index. Cases #1-#1081.		
140.2	Criminal Case Files Index - County Court	1862-1879 card index	_____
	Alphabetical by name of defendants. There are no case file numbers.		
140.2	Criminal Case Files - County Court	1862-1879	2 cu. ft.
	Papers filed in criminal cases for County .court. May include District Court criminal files for murder and arson. Includes indictments, summons, affidavits, pleadings, orders, verdicts, decrees, judgments, depositions, executions and judges instructions to the jury. Roughly chronological by date of court term, then alphabetical by name of defendant. No case file numbers. Separate card index.		
140.1	Criminal Case Files - Court of Sessions	1850-1872	1 cu. ft.
	Criminal cases heard in the Court of Sessions. Contents vary, cases may include complaints, transcripts, judgments, and instructions to sheriff. Includes some jury venires. Chronological by date of case. Card index by defendant.		

140.4	Criminal Registers of Actions and Index to Case Files	1872-1970	6 vol.
	Record of actions taken and papers filed for each case in Superior Court. Contains date, name of defendant, description of each action and location in Minute Book Case numbers after 1887. Chronological by date of case initiation or numerical by case file number. Index by name of defendant.		
_____	CuPuFu Scrapbook	Spring 1968	1 vol.
	Scrapbook describing in text and photographs Woodland's participation in the 1968 National "Clean Up, Paint Up, Fix Up" city beautification program.		
120	Daily Journal or Cash Books	1867-1899	14 vol.
	Journal of cash paid for recording of documents. Contains date, nature and amount of transaction. Chronological by date of transaction.		
_____	Davis Information Files	_____	0.25 cu. ft.
	Collection of clippings, maps, brochures, etc. pertaining to people, issues, homes, and businesses in Davis.		
120	Death Records	1878-1918	2 cu. ft.
	Certificates of death, removal permits, shipping and transportation permits, and burial permits filed with the recorder. Chronological by year. Within year, arranged by type of document, then chronological by date of record. Separate card index by name of deceased.		
120	Decrees of Distribution	1910-1929	5 vol.
	Recorded decree of final distribution of estates entered in Superior Court. Contains names of the deceased and executor, statement of executor as to final accounting of estate and description of distribution of estate, and date recorded. Recorded in Official Records after 1929. Chronological by date recorded Separate indexes.		
120	Decrees of Distribution Indexes	1888-1927	2 vol.
	Contains names of deceased, administrator and distributees, date of decree, name of court, and book and page where recorded Alphabetical by name of estate.		
120	Deeds	1852-1928	118 vol.
	Recorded deeds to real property in Yolo County. Entries contain names of grantor and grantee, price and description of property, terms and date of transfer, and date recorded. Recorded in the Official Records after 1928. Chronological by date of filing. Separate indexes.		

120	Deeds Indexes	1849-1927	25 vol.
	Indexes to transfer of title of real property. Contains date recorded, names of grantors and grantees, book and page number where found. Most alphabetical by name of grantor and grantee, then chronological by date of entry.		
120	Deeds of Trust	1909-1930	19 vol.
	Record of property conveyed as a trust for payment of a debt. Usually contains names of parties to the trust, provisions of trust, names of trustees, date of the trust, and date and time of recording.		
120	Deeds of Trust Index	1909-1927	2 vol.
	Contains names of grantees and grantors, date of instrument, and book and page where recorded. Alphabetical by name of grantee, then chronological by date recorded.		
170	District Attorney Register of Cases	1889-1894	1 vol.
	Register of cases handled. by the District Attorney. Each case listing includes the title of cause, when and in what court instituted, character of cause, mode of prosecution and nature of demand or crime, stage of proceedings, nature and amount of judgment, title of court, and memorandum of final judgment on appeal.		
990	Dixon Tribune	1883-1891	10 vol.
	Bound newspapers published every Saturday morning in Dixon. Includes local news from Davisville, Winters, and Maine Prairie, as well as other Solano County towns and national news.		
990	East Yolo Record	1971-1980	6 cu. ft.
	Newspaper published weekly on Wednesday in West Sacramento.		
040	Election Records	1910-1944	3 cu. ft.
	Election-related records filed with the Board of Supervisors, including Sponsors Certificates and Declaration of Candidacy, Certificate of Appointment of Verification Deputies, Candidates Affidavits of receipts and Expenditures, and Petitions for Voting Precincts. Roughly chronological by year filed.		
300	Esparto High School Yearbooks (Dawn)	1939-1950	0.5 cu. ft.
	Yearbooks containing names/photographs of faculty, students, and activities.		
_____	Esparto Study Club Yearbooks	1972-1989	1 folder
	Each yearbook contains a list of officers and members with address and phone number. Also contains the club rules, collect and meeting dates for the year.		

120	Estrays	1853-1933	1 vol.
	Notices recorded with county recorded of stray livestock found. Includes name of person recording, location of his property, description of livestock, date found and approximate value. Chronological by date of recording.		
140.3	Execution Dockets	1853-1930	3 vol.
	Register of executions of judgments issued by district and superior court. Contains names of plaintiffs and defendants, court issued from, date and amount of judgment, date execution issued, when execution to be returned, date of satisfaction. Chronological by date of execution.		
270	Executions - Real Property	1873-1927	1 vol.
	Record of cases involving sale of real property to satisfy complaint of plaintiff. Includes order of sale by court, decree of foreclosure and sale in open court, execution of decree by sheriff.		
_____	Farm Observer See "California Farm Observer."	_____	_____
120	Federal Tax Lien Index	1924-1967	2 vol.
	Index to federal tax liens filed with the County Recorder for nonpayment of taxes. Contains file number, name of person or business named in lien, residence, district directors or collectors number, date of filing, amount of lien, and date and file number of discharge. Alphabetical.		
120	Fee Books	1881-1982	55 vol.
	Register of fees received by the Recorder for filing documents. Contains date filed, name and nature of instrument, by whom document was made, to whom document was made, when delivered and to whom delivered and amount of fee. Bound or loose leaf volumes arranged chronologically.		
140.2	Fee Register (Civil)	1870-1880	1 vol.
	Record of actions taken, papers filed and fee charged for each case. Contains date, case number, names of plaintiff and defendant, description of each action, and fee charged. Numerical by case number. Separate index by plaintiff inside front cover. Index with case file number in back of volume.		
120	Fetal Deaths, Certificates of	1956-1964	1 vol.
	Death certificates of stillborn and/or premature infant deaths. Gives name, sex and date of death of child; place of delivery and death; names and address, ages, occupations, race, birthplace of parents; cause of death, place of burial, doctor's name.		

110	Fictitious Business Name Certificates Contain all of the following documents: Notice of Dissolution of Partnership; Certificate of Individual Doing Business under Assumed Name; Certificate of Co-Partnership. Information varies but includes names and addresses of partners, type of business, name and address of fictitious business and notice of publication. Divided into four series with separate arrangement and indexes.	1874-1981 1982-1984, 1989 not kept [red text was penciled in]	6.5 cu. ft.
300	Grafton School PTA Records Minutes and membership lists of Grafton School, Knights Landing, PTA.	1951-1969	0.25 cu. ft.
040	Grand Jury Reports Recommendations of charges forwarded for trial and investigation of the conduct of public business in Yolo County with recommended actions to the board of supervisors.	1869-1995 (sporadic) - 2002 missing 1991-92	2 cu. ft.
130	Great Registers Official lists of registered voters. Information varies, but usually includes application number, name, occupation, age, height, country (or state) of nativity, precinct, post office address, date of naturalization, and date of registration. Some volumes list color of eyes, hair and complexion; visible marks and scars; ability to read English, mark ballot and write name; exemption from educational qualifications; and date of cancellation. Usually compiled for even years, with some combined volumes for odd years. Most registers handwritten with printed duplicates for some years. Indexes listing names by precinct began in 1896. [See Indexes of Registration]	1866-1908	12 vol. + 1 cu. ft.
270	Gun Permits, Licenses and Record of Sales Gun permits and licenses to carry a concealed weapon, and dealer's record of sales of a revolver or pistol. Grouped by type of permit or record, then chronological by date of cancellation.	1940-1953	2 cu. ft.
980	Haines Directories Alphabetical list of street names with numerical addresses for each listing owner name and phone number. Includes Woodland, Winters, Yolo, Zamora, West Sacramento, Davis, Clarksburg, Broderick, Bryte, Madison, Knights Landing. Includes zip code section. Separate section of numerical phone numbers with owner name and address.	1982, 1987, 1988, 1996-97, 1997-98, 1998-99, 2000, 2001-02, 2002-03, 2003-04, 2005, 2007, 2008, 2009, 2010, 2011	3 vol.

_____	Hamel Collection	1902-1918	1 folder
	Collection of report cards and Certificates of Promotion for Marie Hamel and Hartmann Hamel from the Winters and Fairfield District schools. Also, three class group photos.		
_____	Harlan, Claude B.	1868-1933	0.25 cu. ft.
	Woodland High School class notebook-1905; farm account book 1889-1933; correspondence 1900-1909; miscellaneous records.		
190	Health Department	1937-1975 (gaps)	2.5 cu. ft.
	Collection of annual reports of the County Health Department as well as newspaper clippings in scrapbooks dealing with a wide variety of health related issues.		
060	Historic Resources Survey Documentation	_____	6 cu. ft.
	Back up documentation, maps and photographs of properties considered for inclusion in the 1986 Yolo County Historic Resources Survey. Includes both those properties included and excluded from the final report.		
_____	Historical Advisory Committee Minutes	1966-1995	1 cu. ft.
	Minutes start with creation of Historical Landmarks Advisory Committee in May 1966, and continue with creation of Historical Advisory Committee in April 1970. Includes five page index with dates of significant events such as placing of historic markers and designation of buildings to National Historic Landmark status.		
120	Homesteads	1861-1932	6 vol.
	Recorded declaration that property is being claimed as a homestead. Usually contains name(s) of homesteader, marital status, description of property and date of filing. Chronological by date of recording. Separate index.		
120	Homesteads Index	1861-1927	1 vol.
	Contains date of filing homestead, name of claimants and book and page recorded. Alphabetical by name of claimant, then chronological by date of recording.		
040	Hospital Physician and Hospital Reports	1890-c1915	0.5 cu. ft.
	Monthly report to the Board of Supervisors containing the name, nativity, age, sex, and occupation of patients admitted to the hospital and dates admitted and discharged. Includes patient statistics. Title changed to Hospital Report in 1910. Chronological by date of report. See also Hospital Warden Monthly Reports and Public Health Reports.		

040	Hospital Warden Monthly Reports	c1890-1933, 1937-1944	1 cu. ft.
	Report to the Board of Supervisors containing the names of patients admitted to the County Hospital, dates admitted and discharged, and the hospital expense report listing the nature and amount of expenditures. Includes miscellaneous papers related to the hospital, and hospital monthly reports (1937-1944).		
_____	Hotchner, Herb Collection	1957-1961	0.25 cu. ft.
	Collection of material related to early county planning activities conducted by Mr. Hotchner who was Yolo County's first planning director. Includes master plans, technical reports, public building reports/plans, economic survey. See also oral interview tape with Mr. Hotchner describing the material and his planning activities.		
130	Indexes of Registration	1896-1988	119 vol.
	Precinct indexes to the Great Registers and Affidavits of Registration. Information varies, but most include application number, name, age, post office address, occupation, and party affiliation. Beginning in 1952, volumes list street address. Compiled for each general, primary, and special election. For 1896 and 1896-98 each precinct is in a separate volume. Names are alphabetical within a precinct. After 1920, the precincts are combined in one printed volume for each election. Also called Precinct Registers, and Index to Great Registers.		
040	Initiative Petitions	1914-c1942	2 cu. ft.
	Records concerning initiative measures that were to be submitted directly to the electors. Each petition includes a statement of the proposed initiative and collected Signatures. Roughly chronological.		
110	Inventories of County Property	1899-1906	1 gray box
	Inventories of county property in the possession of various public officials. Submitted each year as required by Chapter Seven of the Laws of 1897. Chronological by year submitted.		
270	Jail Record	1874-1887	2 vol.
	List of jail inmates. Gives name, charge, date of arrest and commitment, verdict, disposition and remarks. Alphabetical index.		
270	Jail Register	1939-1979	7 vol.
	Gives name, race, birthplace, occupation, residence, charge. Also gives judge's name, court, sentence, disposition and remarks. Also gives booking number and accompanying officer's name.		
270	Jail Register, Index	1939-1946	1 vol.
	Gives name and booking number and page number in appropriate volume which is arranged by booking number.		

_____	Judges' Weekly Report	c1920s	1 cu. ft.
	Copy of report sent to the Judicial Council of the State of California Contains name of judge, county, date and number and type of actions taken and cases heard during the week . Chronological by date of filing.		
140.3	Judgment Books (Record)	1853-1884	3 vol.
	Recorded judgments issued by the district court. Contains the name of plaintiff and defendant, date judgment entered and statement of judgment. Chronological by date of judgment. Use judgment docket as index.		
140.2	Judgment Dockets	1853-1882	2 vol.
	Combines District Court and County Court. For description see District Court - Judgment Dockets.		
140.3	Judgment Dockets - District and County Courts	1853-1882	2 vol.
	Register of judgments issued by district and county courts and index to judgment books. Contains names of debtor and creditor, date, amount and nature of judgment, date of appeal, date of satisfaction, and book and page where located in judgment book Alphabetical by name of judgment debtor.		
140.2	Judgment Record "F"	1857-1879	1 vol.
	Recorded judgments issued by the county court. Entries contain the names of plaintiff and defendant, date judgment entered and statement of judgment. Chronological by date of judgment. Use judgment docket as index.		
140.4	Jury Books	1871-1971	18 vol.
	List of trial and grand jurors called. Contains name of juror, date of session, number of miles traveled and compensation due, number of days served and compensation due, and amount paid. Chronological by date of session.		
040	Jury Venires	1865-1960 (gaps)	3 cu. ft.
	List of jurors called for trial duty. Contains date, names of jurors, and date of service. Often includes list of jurors polled, arranged by district. Roughly chronological by date venire issued.		
140.5	Justice Court Records	1878-1934	30 vol.
	Civil, criminal, small claims, and motor vehicle dockets from various towns in Yolo County. Contents vary but most entries include name of township, names of plaintiff and defendant, and date and nature of complaint and proceedings. See volume list for townships and dates.		

110	Justification of Bail Register	1923-1940	1 vol.
	List of persons justifying bail whose affidavits have been filed with the County Clerk. Contains date of execution of affidavit, name of surety or bail, amount of bail, name of defendant, court in which bail is given, date of filing. Alphabetical by name of surety or bail.		
1000	Photographs Keehn, Joe Collection	1886-2009	1 box
	Non-original photographs of Yolo County Archives Events, Yolo County Historical Society Events, and Friends of the Yolo County Archives Events. Includes memorabilia and notes from the 2002 Yolo County Archives Booth; original diploma of Marie Germeshausen.		
_____	Knight Family Papers	1885-1902	0.25 cu. ft.
	Correspondence between the heirs and lawyers of William and Carmen Knight relating to a claim to the Mora land grant in New Mexico. Eight heirs claimed 1/76th of land.		
_____	Knights Landing Creamery	1903-1904	1 vol.
	Monthly list of people bringing milk to the creamery. Gives the milk's fat content, butter received, total value of milk, and amount of check received.		
_____	Knights Landing Garden Club	1931-1981	1 cu. ft.
	Various records of the club from its founding in 1931. Includes minutes, membership lists, scrapbooks, programs, and guest books.		
_____	Knights Landing Information Files	_____	_____
	Collection of publications, reports, clippings, etc. on businesses, people, events, clubs. Includes the history of Knights Landing compiled by local historian Tom Anderson and "Report on the Knights Landing Ridge Cut Project," 1912.		
990	Knights Landing News	1859-1864	7 vol.
	Bound newspapers that were published every Saturday in Knights Landing. National and local news as well as many ads, some for Sacramento.		
_____	Lawyers Wives of Yolo County	1970-1975	0.5 cu. ft.
	Includes minutes, by-laws, membership rosters, and materials pertaining to Courthouse tour and Mock Trial program the group put on for school children. Includes orientation material on the court system, DA's office, juvenile justice system, jury commissioner, and public defender. Also includes script for mock trial.		

_____	Leake, Paul, Correspondence of	1943-1952	0.25 cu. ft.
	Correspondence to and from Paul Leake (publisher, <i>Daily Democrat</i>) relating to politics. Letters of congratulation on election to office, acknowledgement of favors done, etc.		
120	Leases	1854-1928	11 vol.
	Recorded leases of real property. Contains date of lease, names of the parties to the lease, amount of lease and other provisions. After 1928 recorded in Official Records. Chronological by date of recording. Separate indexes.		
120	Leases Index	1873-1927	2 vol.
	Contains the names of the lessors and lessees, date of leases, date of recording, and book and page where recorded. Alphabetical by both name of lessor and lessee.		
300	Legal Files	c1924-c1965	3 cu. ft.
	Miscellaneous files pertaining to a wide variety of legal issues involving county school, buildings, employees, and procedures. Includes correspondence from County Counsel and District Attorney, as well as variety of legal documents.		
120	Licensed Surveyors Index	1891-1934	1 vol.
	Index to names of surveyors licensed by the State Surveyor General. Contains name of surveyor, county of residence, and date license issued. Entries are alphabetical by name of surveyor, then chronological by date entered.		
290	Licenses Collected Statement	1898-1919	1 cu. ft.
	Monthly statement by the Tax Collector giving the number of each type of license received and sold and the total income. Types of licenses include liquor, peddler, theatre, circus, caravan, and hawker.		
120	Liens [Mechanics]	1850-1930	4 vol.
	Recorded liens placed upon property for labor performed (mechanics liens). Usually contains names of parties to lien, statement of purpose and provisions of lien, amount of debt, description of property, conditions of payment, date of lien.		
110	Liquor License Applications, Bonds and Affidavits of Publication	1905-1918	1 cu. ft.
	Original applications for license to serve liquor. Lists location, county, name of petitioner, age, prior occupation, signature of petitioner and date of hearing. Includes citations and petitions for revocation of license. Chronological by date of application.		

120	Lis Pendens	1873-1928	5 vol.
	Notice that an action has commenced in court concerning title to property, including foreclosure of mortgage and quiet of title. Each entry contains name of plaintiff and defendant, name of court, nature of notice and description of the property. Chronological by date recorded. Separate index.		
120	Lis Pendens Indexes	1873-1927	3 vol.
	Contains names of defendants and plaintiffs, date recorded, and book and page where recorded. Alphabetical by name of defendant, then chronological by date recorded.		
990	Mail of Woodland	1890-1957 (1934-1939 missing)	87 vol.
	Bound newspapers, published daily except Monday until 1939. Then published every Friday as a supplement to the <i>Daily Democrat</i> .		
020	Map Books (Plat Books)	pre-1900 - 1943	45 vol.
	Hand-drawn (pre-1900) or blueprint maps of property in Yolo County. Contents vary, but usually contain range, township, block, and lot numbers, name of city/town, subdivision and street names, property boundaries, and owners names.		
_____	Maps and Blueprints	_____	_____
	Collection of approximately 600 maps and blueprints with separate card index by subject.		
_____	Marchand, Betsy Collection	1972-1988	3 cu. ft.
	Collection of material documenting political career of Yolo County Supervisor Betsy Marchand from 1972 to 1988. Includes campaign material, newspaper clippings, correspondence, photographs, scrapbooks.		
120	Marks and Brands	1918-1929	1 vol.
	Recorded brands for livestock Includes some "perpetuated" from Book E and new brands recorded from 1918. Includes owner's name, description and drawing of brand, date recorded. Chronological by recording date.		
120	Marks and Brands	_____	1 box
	Sixty-three brands stamped on leather. Most identified with owner's name.		
120	Marks and Brands of Colusa County	1874	1 folder
	List of name of owner, description of brand, date filed. Some drawings.		

120	Marks and Brands of Napa County List of owner of brand, date filed, brief description and drawing of brand	1851-1873	1 folder
120	Marks and brands of other counties Official notifications from Recorders Offices in Colusa, Napa, Sacramento, Lake, and Solano Counties of brands recorded in their counties. Lists name of owner, description of brand, date filed; some drawings.	1911-1920	1 folder
120	Marks and Brands of Yolo County Lists name of owner, description of brand, drawing, and date recorded. Chronological by date recorded.	1850-1870	1 vol .
120	Marks and Brands of Yolo County An abstract of all marks and brands on file in the Recorder's office as of October 4, 1866. Lists owner, description, and drawing of brand.	1866	1 folder
120	Marriage Documents Original recorded documents. Includes Certificates of Marriage, Marriage Licenses, and various notices of marriage. Format varies. Early handwritten notices state the names of the bride and groom and date and place of marriage and are signed by the judge, minister, or Justice of the Peace. Later certificates, licenses, and notices are printed forms. Chronological by date of marriage, then alphabetical by name of groom. Separate card indexes by last name of groom and maiden name of bride.	1850-1934 (gaps)	6 cu. ft.
110	Marriage License Affidavits Sworn statement for application for a marriage license. Contains names of applicants, place of nativity, age, current residence, date of statement, signatures of applicants. Numerical by application number. Volumes after 1905 contain an index. Also separate index.	1874-1950	18 vol.
110	Marriage License Applications Application for license to marry. Contains names, birth dates, ages, marital status, and occupations for both bride and groom, names and birthplaces of parents, signatures of bride and groom, date sworn, date license issued, license number, expiration date, and county of issue. Chronological by date of issue. Separate index.	1950-1979	5 cu. ft.
110	Marriage License Index Index to marriage licenses issued. Contains name of bride and groom, license number, and date issued. Alphabetical by names of bride and groom.	1950-1981	2 vol.

110	Marriage License stubs	1917-1950	1 cu. ft.
	Stub from issued marriage license. Contains names of bride and groom and date issued.		
140.5	Marriage Proceedings	1946-1992	4 vol.
	Marriage proceedings in Winters Judicial District (1946-1967), Woodland Judicial District (1960-1970), and Davis Judicial Court (1957-1992). Contains name of groom and bride, names and addresses of witnesses, location and date that marriage license issued, and signature of judge. Chronological by date of proceeding. Index in volume by names of bride and groom.		
_____	Merhoff, Ada Collection	_____	1 cu. ft.
	Research material compiled by Ada Merhoff, mostly for her book on the Capay Valley. Information includes Langville, Rhodes Lands, Cadanasso, Casey Flats, Toll Road, Quicksilver Mine, etc.		
110	Military Pension Papers	1863-1904	0.25 cu. ft.
	Pension certificates issued by the Department of Interior, Bureau of Pensions, vouchers, and correspondence concerning payment of pensions to veterans.		
110	Military Rolls	1864-1876; 1889-1921 (gaps)	1.5 cu. ft.
	Lists of men residing in Yolo County between the ages of 18 and 45, eligible for military duty. Compiled by the Assessor and filed with the Clerk, these were used to assess taxes for men not part of a volunteer military company or exempt from service. Lists name of man and township of residence.		
_____	Military Service Records - WWI	_____	550 cards
	Index (3x5) cards listing name, birth date, place of birth, county, town, color (race), occupation, father's name and place of birth, mother's maiden name and place of birth (seldom used), occupation, nearest relative and address, relationship, local board where registered (county and division), branch of service, date registered, serial number, order number, place or camp assigned to. Cards created from local draft records for the California War History Committee (State Council of Defense).		
110	Military Service Records - WWI Draft Board Records	1917	0.25 cu. ft.
	Includes records relating to registration for military duty during WWI. Includes registration certificates, draft notices, book of draft card stubs and blank cards, and copy of registration regulations.		

120	Mining Claims Mining Location Notices that give legal description of property being claimed for mining, names of partners and/or mining company, and type of mining to be done.	1850-1929	4 vol.
140.2	Minutes (Minute Books) - County Court Minutes of proceedings in civil and criminal cases heard in county Court. Contains date of hearing; names of plaintiff, defendant, attorneys, judge, and clerk; and description of proceedings. Chronological by date of hearing. Index by defendant in most volumes.	1850-1879	4 vol.
140.3	Minutes (Record Books) - District Court Minutes of proceedings in civil and criminal (murder, arson) cases presented in district court. Contains names of plaintiff, defendant, judge, attorneys, jury members and witnesses, date of hearing, nature of the case and descriptions of actions. Entries chronological by date of hearing. Index by plaintiff in volume C only.	1850-1854	5 vol.
110	Miscellaneous and Marriage Licenses Register Register and fee book for filing or recording various records, including Certificates of Authority, Certificates of Fictitious Names, certificates to copy various court records, Petitions of Naturalizations, and Marriage licenses. Contains date of recording, number of document (numbers begin over each month), description of document, and fee. Chronological by date of filing or recording.	1949-1963	1 vol.
110	Miscellaneous Filings Miscellaneous documents filed with the County Clerk pertaining to Superior Court civil cases #3816-8938.	1912-1940	2 cu. ft.
110	Miscellaneous Indexes Indexes to miscellaneous instruments filed with the County Clerk, including Abstracts of Judgment, Appointments, Officials Bonds, Certificates and Oaths of Office, Power of Attorney, Certificates of Authority. Contains name of instrument and date of filing. Alphabetical by title of instrument or name of recipient. Volume 1: 1918-1940. Volume 2: 1940-1955.	1918-1955	2 vol.
120	Miscellaneous Records Recorded miscellaneous documents, including but not limited to leases, bonds, notice of appropriations of water, agreements, military discharges, notices of completion. Chronological by date recorded. Separate index.	1867-1929	6 vol.

120	Miscellaneous Records, Indexes	1862-1927	2 vol.
	Contains names of grantee and grantor, nature of instrument, date filed and where recorded. Alphabetical by name of grantee.		
290	Monthly statement of taxes collected	1896-1919	1 vol.
	Monthly statement submitted by the tax collector to the county auditor of taxes collected in such categories as city, road district, high school districts, and special districts.		
120	Mortgage Books (real property)	1852-1929	89 vol.
	Recorded mortgages of real property. Each mortgage contains names of mortgagor and mortgagee; date, amount and terms of mortgage; date recorded; and description of property. Recorded in Official Records after 1929. Chronological by date recorded. Separate indexes.		
120	Mortgage Indexes	1852-1927	27 vol.
	Contains names of mortgagors, mortgagees, date of mortgage, book and page where recorded, and date discharged. Alphabetical by names of both mortgagee and mortgagor in same or separate volumes.		
_____	Movie Theatre Advertising Fliers	1940s, 1950s, ?	0.5 cu. ft.
	Monthly schedules of movies mailed to residents for the following theatres: Dixon, Vacaville, Winters, Sunset, Varsity, Yolo. Also includes small pictures of theatre posters.		
270	Mug books	_____	2 vol.
	Photographs of men presumably booked into the county jail. Most have ID numbers but no names or dates.		
_____	National Guard Records	1925-1941	1 cu. ft.
	Four series of records pertain to the following 3 units: B Co. 184th Infantry, 40th Division; 1st Battalion Headquarters Co., Infantry, 40th Division; Regimental Headquarters Co., Infantry, 40th Division. The records include: Medical Records, Enlistment Records, Pay Roll records, Duty Rosters. See Work Sheet for complete contents.		
110	Naturalizations - Act of Naturalization - Book A	1870-1906	4 vol.
	Certificate conferring citizenship. Gives date of court action, name of judge, name of citizen, and country of origin. Volumes A-C are called Certificates of Naturalization. Volume D contains Affidavits of Applicant and Affidavits of Witness. They give names of citizen and witnesses, date of entry into U.S., country of origin, and date citizenship was conferred.		

110	Naturalizations - Declaration of Intention	1859-1955	8 vol. & 1 cu. ft.
	First five volumes are stubs left in Declaration books. Give only name, country of origin, and the date intention was filed. Sixth volume (Vol. II) also includes name, occupation, age, physical description, birthplace and date of petitioner. Also date and place of U.S. entry, ship's name, last foreign residence, and date of application. Last two volumes (Vol. III and IV) also give date and place of marriage, name of spouse; names, birthdates and places of children. Also one box of filed Declarations of Intention from 1859-1925 in file folders. Seem to be those referred to in separate index as "A-a." Filed alphabetically. Various indexes.		
110	Naturalizations - Miscellaneous Naturalization Files	Unknown	1.5 cu. ft.
	Miscellaneous files from the county clerk's office containing a variety of documents pertaining to applications for citizenship. Includes letters, photos, Declarations of Intention, and more.		
110	Naturalizations - Petition and Record	1915-1957	8 vol.
	Includes Declaration of Intention, Certificate of Arrival, Petition for Naturalization, and Order of Court Admitting Petitioner. Information includes name, age, occupation, physical description, date, place of birth, residence, last foreign residence, date and place of U.S. entry, name of vessel, and date of citizenship.		
990	News Ledger	1971-1994	5 cu. ft.
	West Sacramento weekly newspaper.		
110	Notary Records	1874-1949; 1962	4 vol.
	Record books from individual notaries: 1874, 1913, 1888-1914; 1949; Gives who the transaction was executed by, to whom, character of instrument, date, amount of transaction. Also one folder of Notary Public bonds 1895-1989.		
120	Notice of Attachments	1873-1941	5 vol.
	Notice by sheriff that he has attached property for payment of judgment. Contains description of property attached, date attached. Writ of attachment - order to sheriff to attach property. Notice of attachment - notice that property has been attached by sheriff.		
110	Notice of Intention to Marry	1927-1943	1 vol.
	Statement of intention to apply for a license to marry within 30 days. Contains name, age, residence and place of nativity of bride and groom, date filed, and names of witnesses. Chronological by date issued. Index in volume.		

_____	Notices of Inventory Liens Index	1958-1964	1 vol.
	Index to notices filed under sections 3030-3043 of the Civil Code. Contains date of filing, file number, name of lender and name of borrower. Alphabetical by both name of lender and borrower.		
_____	Observer, The See "California Farm Observer"	_____	_____
120	Official Bonds	1853-1965	13 vol.
	Record of bonds posted by persons holding public office certifying that they will faithfully perform their duties. Entries contain the official's name and names of persons acting as sureties, amount of bond and oath to fulfill duties. Chronological by date of recording. Separate index. See "Index to Official Bonds and Powers of Attorney."		
120	Official Bonds and Certificates of Election	1867-1930	2 cu. ft.
	Original bonds of elected public officials stating amount of bond posted with the state to certify that they will faithfully discharge their duties. lists names of principal and second guaranteeing surety, amount of bond, date of payment, name of elected official, date of election, title of position and where located, and statement binding official to faithfully discharge duties. Certificate certifying that individual has been elected.		
040	Official Bonds and Certificates of Election	1898-1921	1 cu. ft.
	Bonds of public officials stating amount placed in bond with the state upon election.		
120	Official Bonds and Powers of Attorney Index	1873-1927	1 vol.
	Separate sets of entries for official bonds and powers of attorney. Official bonds contain, name of officer, name of office, date and amount of bond, date recorded, book and page where recorded. Entries for powers of attorney contain the names of parties executing the powers and to whom powers executed, date of powers, and date and location recorded. Alphabetical by name of official or of parties executing the powers.		
120	Official Records	1925-1980	1,430 vol.
	Recorded instruments, previously retained in separate volumes. Including but not limited to mortgages (real and personal property), deeds, patents, leases, homesteads, liens, attachments, transcripts, and satisfactions of judgments, deeds of trust, agreements, contracts, and releases. Each entry is a true copy of the document. Separate indexes.		
120	Official Records, Index	1928-1964	58 vol.
	Indexed by grantor, grantee in chronological order.		

300	Omega, The	1895-1898	1 folder
	First newspaper published by students at Woodland High School, in conjunction with a literary society. Contains literary essays, school news, a few photographs and miscellaenous other items about the school and Woodland.		
140.2	Order Book "C" - County Court	1854-1866	1 vol.
	Signed note from attorney or judge ordering clerk to enter or issue actions such as judgments, satisfactions and dismissals. Clerk marked each item as entered or issued. No index.		
140.1	Order Book - Court of Sessions	1854-1863	1 vol.
	Note from attorney or judge ordering clerk to enter or issue actions such as judgments, satisfactions and dismissals. No index.		
110	Order Establishing Fact of Birth	c1920-1940	1 grey box
	Petition and order establishing fact of birth when birth was not registered at the time of birth. Contains name of petitioner, name of child, place of residence of parents, place and date of birth of child, statement that notice has been published, and decree of birth. Most concern young adults of Japanese parents. Often includes names of siblings, occupations of parents, port and date of entry of parents into U.S. and birthplace of parents. Alphabetical by name of petitioner.		
040	Ordinances, Index to	1890-1970	1 vol.
	Gives title of ordinance, date adopted, ordinance number, and number of any superseded ordinance.		
990	Pacific Rural Press	1913-1914	2 vol.
	Agriculture-related newspaper published in San Francisco starting c1810. Articles on all aspects of agriculture in California - all types of crops and livestock. Includes classified section, many ads with pictures. Occasional ad or article on Yolo County.		
120	Patents	1858-1932	7 vol.
	Record of land patents granting transfer of title to real property. Each transcript contains name of grantee, reference to federal and state legislation authorizing transfers, location and description of property, date recorded and amount of fees. Includes reconfirmation of . lands granted by the government of Mexico. Maps removed and stored separately. Chronological by date recorded. Separate index.		
120	Patents, Index	1861-1927	1 vol.
	Contains date, names of grantee and grantor (United States), page and book number. Alphabetical by grantee.		

040	Petitions for Appointment and Resignations	1890-c1920	1 cu. ft.
	Requests submitted to the Board of Supervisors for appointment to county positions with petitions signed by county residents supporting the appointment. Includes some letters of resignation from county positions. Roughly chronological. Trifolded.		
_____	Photographs	_____	10 vol.
	Collection of over 3,000 photographs and slides pertaining to all aspects of Yolo County history. Separate card index by subject as well as computer index. Includes Joe Keehn Collection and Bill Hollingshead Collection. Many negatives.		
1000	Photographs Keehn, Joe Collection	1886-2009	1 box
	Non-original photographs of Yolo County Archives Events, Yolo County Historical Society Events, and Friends of the Yolo County Archives Events. Includes memorabilia and notes from the 2002 Yolo County Archives Booth; original diploma of Marie Germeshausen.		
_____	Pierce Joint Union High School Yearbook	1931	1 book
	Annual yearbook published by the student body. Called <i>The Piercer</i> .		
330	Planning Commission Minutes	1925-1940	0.25 cu. ft.
	Brief minutes of the Davis Planning Commission meetings. Contains small amount of correspondence and a few small maps.		
110	Plans and Specifications	1885-1977	4 cu. ft.
	Contracts, plans, and specifications for bridges, buildings, detention facilities, disposal sites, highways, hospitals, hotels, houses, sewers and drains, and structures. Separate card index by subject category.		
130	Political Party Tickets	1879-1880	0.25 cu. ft.
	List of candidates and ballot measures proposed by political parties. Republican - 1879, 1880; Workingmen's Party - 1879.		
020	Poll and Road Tax Assessment Books	1864-1905	1 cu. ft.
	Chronological lists of names of those paying tax. Also includes two Field Enrollment Books [1898-99] that give names of adult males, age, residence, occupation, employer, nativity, and whether naturalized.		
_____	Postmarks of Yolo County	1905-1936	1 folder
	Collection of 29 postcards and envelopes with postmarks from most towns of Yolo County.		

120	Powers of Attorney	1852-1934	4 vol.
	Record of powers of attorney granted by one individual to another. Contains name of person granting power, to whom granted, description of power granted, and date. Chronological by date recorded. Separate index. See "Index to Official Bonds and Powers of Attorney."		
270	Prison Register	1889-1939	4 vol.
	Record of prisoners received at the Yolo County Jail. Gives name, sex, age, race, birthplace, occupation and residence of prisoner. Also gives name of accompanying officer, charge, trial judge, court, sentence, disposition and remarks.		
110	Probate Case Files	1850-1964	276 cu. ft.
	Papers filed in probate court cases. Contents vary, but may include original wills, inventories, petitions, orders, letters, affidavits, settlements, bonds of administration, decrees of distribution, bills and receipts. Separate name index. Cases #1-#10185.		
040	Public Health Reports	1909-1939	1 cu. ft.
	Reports of the Yolo County Health Department, including annual report, nurse's daily report, Board of Health reports, children and worker reports, veterinarian reports, and some budgets and resolutions. Annual reports document various department functions including Yolo County Hospital, the Woodland Clinic, office and home visits, the prevention of disease, publications, and sanitary inspections and provide statistics concerning disease control, hospital patients, and deaths reported. Arranged by type of report, then chronological by date of report.		
120	Purchasers of School Lands	1860-1870	1 vol.
	Register of purchasers of school land contains name of purchaser, by whom located, number of property location (meridian, township, range and section), portions purchased, class of land (school land), number of acres, amount paid, interest paid, and date paid. Alphabetical by name of purchaser, then chronological by date recorded.		
140.3	Reclamation District 108 Suits	1871-1882	2 boxes
	Contains suits in the District Court, 6th Judicial District, involving lands located in Reclamation District 108. The Sacramento Valley Reclamation Company was incorporated in 1869 to purpose and reclaim swamp and overflow land north and west of Knights Landing. To finance the reclamation project of a 20 mile levee along the Sacramento River, a Reclamation District was formed in 1870 that assessed all district landowners \$1.95 per acre. These suits were brought against landowners who did not pay the assessed tax: Index in Register of Actions.		

120	Reclamation District Formation	1870-1928	1 vol.
	Record of formation of reclamation districts. Includes petition for formation of district, bylaws and trustees, notice of consolidation, additions. Petition contains property description and names of property owners. Arranged by district Separate index in front of volume.		
120	Reconveyance Index	1923-1927	1 vol.
	Index to reconveyance of deed of trust. Contains names of persons reconveyed to and by, date of reconveyance, where recorded, date deed of trust reconveyed, where deed of trust recorded. Alphabetical by names of persons reconveyed to and by.		
120	Reconveyance of Deed of Trust	1924-1928	2 vol.
	Recorded reconveyance of a deed of trust when debt (mortgage) has been paid. Usually contains names of persons conveyed to and conveyed from, date and location deed of trust recorded, and date of reconveyance.		
040	Record Books (Blotters)	1881-1954	30 vol.
	Brief description of Board of Supervisors actions and orders used to track business and create the minutes. Chronological by date of meeting.		
300	Record of County Board of Education	1870-1900	0.25 cu. ft.
	Record of scores earned by students in each subject for the examination needed to pass from primary, grammar, and high schools.		
330	Record of Licenses	June 1917 - March 1956	2 vol.
	List of business licenses issued by the City of Davis. Gives date, name of applicant, type of business, amount of license and expiration date, and license number. Separate section for bicycle licenses gives name, address of applicant, date of application, license number, and expiration date.		
290	Record of Licenses Issued	1880-1951	2 cu. ft.
	Collection of license books. Most give name of applicant, town of residence, type and term of license, and cost of license. Separate books for liquor, auctioneer, merchandise, theatre, and miscellaneous licenses.		

110	Record of Orphans and Half-orphans	1909-1911	2 vol.
	Register of orphans and half-orphans receiving state aid through the county. Lists name of child, age, amount allowed, place and date of birth, date application filed, home of petitioners, report of investigators, date of aid, kind of aid, amount, voucher number, and who's received aid.		
120	Record of Stallion Registration	1912-1915	1 vol.
	State of California stallion registration. Gives certificate number, pedigree owner and breeders' names, description and vet's name. Certifies that horse is/is not purebred, free from infectious, contagious or transmissible disease, and licensed "to stand for public service in the State of California." Index in book by pedigree name.		
290	Record of Tax Sales	1872-1894	2 vol.
	____[[[Penciled into list.]]]		
300	Record of Trustees and Clerks	1895-1940	3 vol.
	Names of trustees and school clerks for each school, date elected/appointed, and length of term.		
120	Recorded Documents	c1850-1966	26 cu. ft.
	Original documents not returned to individual after recording. Includes deeds, real property mortgages, crop/chattel mortgages, homesteads, appropriations of water, mining claims, tax sales, deeds of right of way, cemetery deeds, lis pendens, writs of attachment, -executions, certification of sale on foreclosure, tax deeds, sheriffs certificate of sale, federal tax liens, candidates expense statements and various other categories. Arranged by category. See separate titles for record books.		
290	Redemption Funds	1875-1894	1 vol.
	Account of moneys received by the County Treasurer for redemption of property sold to the state for delinquent taxes. Contains name assessed to, number of certificate, description of property, amount sold for, date of sale, when redeemed, by whom redeemed, and amount paid. Chronological.		
270	Register of Actions (also called Day Books) - Sheriff	1878-1973	85 vol.
	Gives names of plaintiff and defendant. Some give names of attorneys, court, and type and amount of fees collected for each case.		
140.2	Register of Criminal Actions "A"	1872-1876	1 vol.
	Combines County Court and Superior Court. See Superior Court - Register of Criminal Action.		

330	Register of Deaths Death certificates for City of Davis. Information varies but gives name, age, occupation, birth date, sex, race, marital status, birthplace, death date and place, cause of death. Also name and birth place of parents, length of time at present residence and in California, place and date of burial, signature of doctor, and name of undertaker. Index in front	April 1917 - July 1919	1 vol.
110	Register of Hunting Licenses Register of hunting licenses issued by the County Clerk. Contains name and residence of licensee, amount paid, date issued, license number, and age, height, eye color, hair color, and race of licensee. Numerical by license number.	1907-1909	1 vol.
110	Register of Partnerships Contains name of firm, names of partners comprising firm, kind of business, place of business, date of filing certificate. Alphabetical by name of firm, then chronological by date of entry.	1874-1950	1 vol.
110	Register of Partnerships and Fictitious Names Register of persons and partnerships authorized to conduct business under a business name. Contains name of firm or business, names of partners, and date of filing. Alphabetical by name of business.	1874-1970	2 vol.
270	Register of Prisoners - Board Account Monthly list of prisoners with indication of what day of month each prisoner present for meals. Notation for many indicating their disposition, such as discharged, paid fine, etc. Chronological; no index. Also called "Prisoners Meal Book."	1878-1951 [gap 1924-1940]	10 vol.
300	Register of Requisitions Gives requisition number and date, to whom drawn, to whom paid, purpose, from which fund drawn (i.e., state, county, library, building).	1872-1920	14 vol.
140.3	Register [of Actions] and Fee Books Register of actions taken and papers filed in civil cases in district court. Contains names of plaintiff and defendant, date of action, and nature and fee for each paper filed or action taken. Numerical by case number. Most volumes contain index by plaintiff.	1855-1879	4 vol.

110	Registers of Professions	1876-1974	9 vol.
	Registers of professional certificates and licenses issued to dentists, pharmacists, and medical occupations practicing in the county. Includes Registers of Dentists (3 vol., 1885-1932); Register of Pharmacists (1905-1923); Register of Optometry (1903-1950); Medical Certificates (1876-1934); Certifications of physicians, optometrists, chiropractors, osteopaths, pharmacists, dentists, chiropody, veterinarians, and assistants (1923-1963); Healing Arts Certificates (c1960-1974). Contents vary. Most volumes contain index.		
300	Registers of Public Elementary Schools	1869, 1875, 1893-1923 (gaps)	0.5 cu. ft.
	Teacher's record book giving students' names and days attended or absent. Some also give the day's schedule of courses taught. Only for Prairie, Woodland, and Plainfield schools.		
120	Release of Mortgage, Indexes	1873-1927	4 vol.
	Contains names of parties released, parties releasing, date of release, where release recorded, date mortgage released, where mortgage recorded. Alphabetical by name of released parties.		
120	Release of Mortgages	1907-1928	5 vol.
	Recorded release, partial release or satisfaction of mortgage. Entries usually contain the date, names of mortgagee and mortgagor, book and page mortgage recorded in, and statement and date of satisfaction. Chronological by date recorded. Separate index.		
110	Report of Deaths	1939-1950, 1957-1979	1 cu ft.; 2 vol.
	Copy of list sent to the Registrar of Voters containing the names, sex, age, nativity, address, and date of death for persons of voting age who death certificates have been filed with the Registrar of Births and Deaths. Includes two paper bound volumes in addition to single reports. Chronological by date of death.		
—	Report of National Guard Duty Performed	1933-1939	0.3 cu. ft.
	Monthly duty roster for officers and enlisted men of Woodland unit of National Guards. Lists name, rank, attendance at each drill. Also includes miscellaneous notes regarding promotions and transfers of unit members. Some give what was practiced at each drill.		

300	Report of School Census Marshal	1867-1910	6 cu. ft.
	Census of children in each school district under age 17 in April or May of each year. Gives family surname and first initial of parent Gives sex and number of children in each family. Indicates whether white, Negro, Indian, native-born Mongolian. Also indicates whether they have attended public, private, or no school during preceding year and whether they are deaf or have not been vaccinated. For Woodland, gives address of family. Also gives census marshal's name.		
040	Reports and Statistics	1905-1912	0.5 cu. ft.
	Miscellaneous reports and statistics filed with the Board of Supervisors. Includes yearly county statistics (1905-1908), School Superintendent's report (1908), and Report of the Board of Trustees of Reclamation District No 108 (1912).		
040	Requisitions and Contracts	1889-1897; 1911-1913	0.5 cu. ft.
	Requests by county officials for supplies and contracts and bonds for services and supplies. Arranged by type of record (contracts and bonds or requisitions) and then roughly chronological by date of document.		
330	Resolutions	1923	0.25 cu. ft.
	Documents pertaining to the improvement and paving of certain streets in Davis including specifications for work and issuance of improvement bonds. Resolutions #104-107.		
040	Resolutions and Orders	1892-1956	2 cu. ft.
	Copies of resolutions passed by the Board of Supervisors. Numerical indices in each folder by year.		
040	Resolutions and Agreements, Index to	1942-1963	1 vol.
	Agreements filed alphabetically by topic. Gives nature of agreement, date executed, expiration date, and page entered in Minute Book. Resolutions listed chronologically. Gives date of action, page entered in Minute Book, and, for some, the "subject" filed under.		
_____	Return of Births	1878-1903	1 grey box
	Reports from various doctors of births they attended. Recorded either quarterly or annually. Lists name, race, citizenship, and color of parents. Also lists date of birth, sex and condition at birth of child. Gives area of doctor's practice and his name. Starting in 1894, also lists number of previous children of mother.		

120	Road Deed Book	1889-1916	1 vol.
	Record of land conveyed to Yolo County for the purpose of right-of-way for public highways. Contains date of indenture, names of parties to the indenture, amount of consideration, property description, names of witnesses, and recording information. After 1916, road deeds are recorded in the Deed Books or Official Record Books. Chronological by date of filing. Separate Index.		
120	Road Deeds, Index	1889-1928	1 vol.
	Index to record of property conveyed to Yolo County for the purpose of right-of-way for public highways. Entries contain date, name of grantors, name of grantees (usually county or state), and book and page number for road deed book or general deed book. After 1928, road deeds are indexed with the Official Records. Alphabetical by grantor, then chronological by date of recording.		
040	Road Register	1891-1943	1 vol.
	Record of each road, with all entries in regard to each road assembled on one page. Includes a description of location of roads that were built.		
040	Road Reports	1853-1947	8 cu. ft.
	Records relating to the request for, review and approval of new roads. Includes petitions for the creation of roads, road viewers surveys and reports, County Engineer and Surveyor reports, resolutions, orders, and some permits to operate transportation lines. Most numerical by road number.		
040	Roads and Highways	1850-1902	3 vol.
	Record of actions taken by Board of Supervisors regarding laying out, altering and opening roads; reports of road viewers (physical description of roads).		
130	Rosters and Index	Nov. 1982, Nov. 1978	10 cu. ft.
	List of registered voters in each precinct. Gives name, address, phone, party affiliation and signature if they voted.		

980	Sacramento & Suburban Sacramento City Directories	1957-1982	26 vol.
-----	--	-----------	---------

Divided into four sections: (some include West Sacramento area)
1. Buyer's Guide: alphabetical list of all business and professional concerns with address/phone. Includes some larger ads with additional information such as owner's names. 2. Alphabetical list of names: includes list of names of all residents, business and professional concerns. Includes full names of occupants, address, occupation and employer, names of business owners (cont'd).
3. Directory of Householders: numerical and alphabetical listing of all streets showing occupants/householders names and phone numbers at each address. 4. Numerical phone directory: last name and initial for each phone number.

130	Sample Ballots	1938-1978	1 cu. ft.
-----	-----------------------	-----------	-----------

Sample ballots mailed to registered voters before election. Lists candidates for partisan and non-partisan offices and ballot measures.

300	School Bond Election Files	1926-1952	1 cu. ft.
-----	-----------------------------------	-----------	-----------

Files pertaining to various school bond elections in Davis, Washington, Riverbank, Sacramento River, and Clarksburg School Districts. Contain correspondence, petitions, reports, ballots, notices of publication.

120	School Lands	1861-1921	1 vol.
-----	---------------------	-----------	--------

Record of buyers of school lands. Gives name of buyer, township, range and sect number of land, number of acres, when purchased and record of payments.

120	School Lands Record Book	1852-1868	2 vol.
-----	---------------------------------	-----------	--------

Description of location of school lands by county surveyor. Contains name of claimant, school and warrant numbers, description of property, and dates filed and recorded. Includes notice of adverse claims. Separate index by name of claimant located in front of volume. Chronological by date recorded.

300	School Ledgers	1855-1900	12 vol.
-----	-----------------------	-----------	---------

Ledgers showing income, disbursements, special taxes.

040	School Records	1896-1938	3 cu. ft.
-----	-----------------------	-----------	-----------

Records relating to schools filed with the Board of Supervisors. Includes school bond and school tax election petitions, orders and reports, report of school trustees, and school census statistics.

_____	School Information Files Reports, directories, newspaper clippings, xeroxed photographs, and histories. Information covers public schools, Hesperian College, UCD, Yuba College, DQU.	1872-1995 (gaps)	1 cu. ft.
040	Selected Correspondence Selected general correspondence received by the Board of Supervisors. Chronological by date of receipt.	1909-1935	0.25 cu. ft.
990	Sentinel West Sacramento area newspaper.	June 1981 - April 1988	2 cu. ft
120	Separate Property of Women Record of declarations by married women of separate ownership of property. Contains names of husband and wife and sworn statement and inventory of property. Chronological by date of recording.	1876-1893	1 vol.
270	Sheriff's Certificate of Sale Record of property sold by sheriff following court judgment and decree to satisfy debt in District or Superior Court. Index by name of defendant. Contains name of plaintiff, date of action, and legal description of property.	1866-1901	4 vol.
270	Sheriff's Civil Fee Books List of fees collected by the sheriff's department. Gives names of parties in civil suits and amount of fee and reason for charge. Chronological.	1878-c1970	_____
270	Sheriff's scrapbooks Newspaper clippings of events involving local law enforcement or members of the sheriff's department Includes period of Japanese internment. One contains advertising cards and fliers on persons wanted by the sheriff (1908-1915). One contains miscellaneous correspondence and receipts.	1910-1942 (gaps)	5 vol.
1000	Silberstein-Cook Collection Biographical information of veterans residing or who once resided in Yolo County.	1913-1953	10 boxes
950	Soroptimist Club Various records from the Woodland Soroptimist Club. Includes three scrap books, one guest book, framed charter, and minutes / treasurer's reports of 1969-70.	1955-1980	1 cu. ft.

020	Special Assessment District Records 1	ca 1872-1961	70 vol.
	Assessment records for funding of special activities such as drainage districts, reclamation districts, swampland districts, by-pass districts, sewer districts, water districts, school districts, Fremont Weir site, and the Sacramento River West Side Levee District. Includes assessment lists and rolls, warrant registers, swampland surveys and a register of swampland purchasers.		
020	Special Assessment District Records 2	1903-1981	11.5 cu. ft.
	Various records of Yolo County Reclamation and Special Assessment Districts. Contain election records, assessment rolls, maps, bond sales, correspondence, engineering reports. Districts: 108, 150, 307, 537, 730, 742, 765, 785, 811, 827, 900, 999, 1600, 2035; West Sacramento Levee Reclamation Project; West Sacramento Sanitary District; Sacramento River West Side Levee District; Sacramento & San Joaquin Drainage District, Knights Landing Ridge Drainage District; Yolo Basin Drainage District; Sacramento-Yolo Port District.		
290	Special School Tax Roll	1886-1914	19 vol.
	Rolls with names of property owners within each school district, legal description of property, value of real estate and improvements, amount of taxes.		
130	Statement of Elections	1964-1976	3 vol.
	Official canvass of elections. Includes number of voters, number of ballots cast, and number of votes cast for each candidate by precinct.		
130	Statements of Votes Cast	1934-1967	1 special box
	Official statement of the number of votes cast for each candidate in each precinct. Overall arrangement is chronological by year of election. Candidate's name and number of votes cast are listed by precinct.		
_____	Stroll through History	1972-1997	0.25 cu. ft.
	Newspaper articles, flyers, and tour booklets for annual one-day Woodland event. Event includes docent-led tours of historic streets and alleys, vintage cars, old bicycles, vendors, etc.		
_____	Suggett, James E.	1898-1929	0.25 cu. ft.
	Property records of Suggett on lot 15, Clanton's subdivision of Willow Oak Park.		
020	Supplemental Assessment Roll	1911-1934	12 vol.
	Register of additional real property not included in assessment rolls. Contains same information as assessment rolls.		

120	Surveys Index	1891-1912	1 vol.
	Index to records of surveys. Contains name of property owner, name of surveyor, name of grant, city, or town, subdivision description, date of filing and volume and page where recorded. Alphabetical by name of owner.		
120	Swampland District No. 18 Boundary Petition Description	1864	2 dupl. vol.
	Description of the boundaries of the district with a list of the sections and subsections of the swamp and overflow salt marsh and tide lands included in the district. Contains a description of each section, subdivision and number of acres, and a map showing location. Also contains some landowner names.		
140.3	Swampland Suits	1865-1867	0.5 cu. ft.
	Suits filed by the State of California to foreclose on property purchased by individuals under the Swamp and Overflowed Lands Act of 1855. Under the terms of the sale, the purchases agreed to pay full purchase price five years from the date of purchase with 10% interest annually in advance. First Series: #1-71 (1865-1866). Second Series: #1-72 and unnumbered (1867).		
_____	Tax Bills See "Assessment Rolls and Tax Bills."	_____	_____
140.3	Tax Decrees (Tax Suit and Reclamation Suit Decrees)	1864-1874	1 vol.
	Record of decrees of sale of property in tax suits and reclamation suits. Contains suit case number, name of plaintiff, description of real property, amount of tax, date of hearing, name of owners, statement of taxes levied, amount of taxes due and statement of lien issued. Separate index.		
_____	Tax Deeds	1882-1964	4 vol.
	Deeds conveying title to real property to the State of California from the Yolo County Tax Collector on property that had delinquent state and county taxes and that was not redeemed for five years following year of delinquency. Contains name of owner, description of property, amount of assessment, whether redeemed and date. Chronological with various indexes.		
_____	Tax Sales	1873-1909	4 vol.
	Record of land sold for delinquent taxes under Section 3778 of the political code. Gives name of owner, legal description of property, value of improvements and personal property of owner, name of purchases and date of purchase and amount. Also states whether redeemed and the date.		

140.3	Tax Suit and Reclamation Suit Register of Actions	1864-1879	1 vol.
	Register of actions taken and papers filed for each tax suit or reclamation suit in district court. Contains case number; date suit filed; names of defendant, attorneys and judge; date and nature of each paper filed in case; description of each proceeding; and amount of fees.		
140.3	Tax Suit Case Files	1864-1871	1 cu. ft.
	Complaint to foreclose and cancel certificates of purchase of state lands or complaint to collect real estate improvement/school taxes. Includes complaint and summons. Numerical by case number. Chronological by year, then numerical by tax suit number.		
140.3	Tax Suits, Index to	1864-1871	1 vol.
	Index to suits brought in district court to foreclose and cancel certificates of purchase of state lands or to collect real estate improvement/school tax. Contains names of defendants, case number.		
300	Teacher/High School Principal Reports	1865-1948	11 cu. ft.
	End of year report submitted by each teacher to County Superintendent of Schools. Information varies but generally gives statistical information on such things as number of pupils attending by month, equipment/books and physical plant, and salary and training of teacher. Gives teacher's name (sometimes home address) and school name. Principal's reports include list of teachers.		
300	Teaching Certificates	1874-1936	0.5 cu. ft.
	Collection of teaching certificates issued by Yolo County Superintendent of Schools authorizing teachers to teach in various grade levels of county schools for three years. Gives name of teacher, grade level, and date. Signed by Superintendent of Schools and School Trustees. Separate index book.		
300	Teaching Materials	1898	0.5 cu. ft.
	Collection of completed tests in various subjects, mostly from 7th grade pupils. Also several textbooks.		
_____	Title Abstracts	c1850-1930	20 cu. ft.
	Miscellaneous collection of abstracts divided into "Woodland" and "Rural" collections. Abstracts of title prepared by commercial title searchers for various properties. Each contains copies of all legal documents necessary to establish chain of title. Some contain small maps. Separate alphabetical name list of owners for Woodland properties.		

_____	Town and Country Club	1914-1992	5 cu. ft.
	Collection of club records including membership books, scrapbooks, meeting programs, and minutes of various sections and boards. Also ribbons and trophies. Includes club history, laws, and rules; membership lists, rules for use of the Women's Clubhouse; budgets; and newspaper clippings of club events.		
120	Transcript of Judgment	1864-1932	3 vol.
	Recorded transcript of civil judgments issued by various courts, including justice court, district court and superior court. Contains name of court, names of plaintiff and defendant, location and description of property, and date, nature, and amount of judgment. Chronological by date of recording. Separate index.		
120	Transcript of Judgment, Index	1864-1927	1 vol.
	Contains names of judgment debtors and creditors, amount of judgment where recovered, date filed, where recorded, and date of satisfaction.		
020	Transcript of Sales for Delinquent Taxes	1875-1950	1 vol.
	Lists sale number, name, description of property, section number, date of sale, years delinquent, when redeemed, and number of redemption. Arranged by location code (?) and township/range number.		
330	Treasurer's Accounts	1917-1943	2 vol.
	Accounts for city general fund, municipal well account, redemption fund, sewer bond interest and refund account, sewer bond fund, and Davis Improvement Bonds.		
290	Treasurer's Receipts	1905-1913	1 cu. ft.
	Receipts issued by the County Treasurer for monies paid to county for a variety of purposes. Chronological.		
040	Treasurer's Reports	c1890-1944; 1908-1969	2 cu. ft.
	Treasurer's reports of disbursements and receipts with balances filed with the Board of Supervisors. Includes some cancelled checks. Roughly chronological by date of report. <i>[Date ranges don't make sense.]</i>		
330	Unsecured Property Tax Roll	1960-61	2 vol.
	Assessment roll for personal property and boats for City of Davis. Gives owner's name and address and assessed value and taxes due on personal property.		

990	Valley Tribune	1991-1996	3 cu. ft.
	Newspaper published in Winters serving Winters, Esparto, Madison, and Capay Valley. Published weekly on Wednesday. Began publishing in November 1991 and ended in 1996.		
020	Valuations and Taxes	1917-1942	1 vol.
	Political subdivision, assessed valuation, rate, total tax, amount charged to tax collector, amount collected, amount delinquent. Arranged by date.		
_____	Veterans of Foreign Wars	1936-1955	0.5 cu. ft.
	Minute books and membership lists of the Elmer Van Lew Post No. 3237 in Knights Landing. Gives name, address, place of military service, rank, occupation, birthplace, dates of service, whether wounded and medals earned, and name of nearest relative.		
270	Visitor's Register	1951-1958	1 vol.
	Record of persons who visited inmates at "camp." Gives name and address of visitor, name of prisoner, relationship to visitor, date of visit and name of officer in charge. Chronological.		
130	Voter Registration Files	1978-1980	3 cu. ft.
	Files created by Robyn Larson. Documentation on distribution of voter registration material and voter identification project. Includes copy of 1975 and 1980 Population Distribution Maps and copy of State Department of Finance Special 1975 Census.		
040	Welfare Minutes	1941-1948	1 vol.
	Record of welfare payments submitted by the County Welfare Department to the Board of Supervisors for approval. Gives name of recipient, date of payment, amount and type of aid.		
040	Welfare Reports	1937-1948	1 cu. ft.
	Payroll reports and considerations of the Welfare Board submitted to the Board of Supervisors. Includes a few resignations. Chronological by date of report.		
_____	West Sacramento and East Yolo Information Files	_____	1 cu. ft.
	Collection of miscellaneous material pertaining to West Sacramento people, businesses, events, history, and incorporation.		

1001	West Sacramento Land Company	1907-1972	24 cu. ft.
	Collection of records from West Sacramento Land Company, Reed Orchard Co., Yolanda Development Co., Reclamation District 900, Westport Investment Co., and the Turner family. Includes minute books, land transaction documents, annual reports, photographs, news clippings, financial statements, title abstracts, and maps.		
300	White, Gertrude - Teacher Records	1893-1934	0.25 cu. ft.
	Record book kept by Gertrude White of all pupils she taught during her 42 year teaching career. She taught in Yolo Co. between 1901 and 1912. Also taught in Shasta, Mendocino, Tehama, and Sacramento counties. Includes pupil lists from Springlake, Mountain, Woodland, and Cacheville Schools. Also includes notations regarding marriages and deaths of students. She retired in 1935 and was a Woodland resident when she died in 1952.		
300	Wildwood School Records	1887-1961	2 cu. ft.
	Contains school registers with names of students, account books, and miscellaneous office records. Covers time up until school was closed due to consolidation.		
110	Wills	1859-1937; 1951-1975	7 vol.; 3 cu. ft.
	Wills admitted to probate. Some volumes also include "Certificate of Proof of Will" that gives date and place of person's death. Certifies that this is a true will and gives date and place of its writing and names of witnesses. Either index in each volume or separate index by decedent name.		
_____	Winters Church Histories	c1949-1989	1 cu. ft.
	Collection of material describing the organization, history, and activities of 16 churches in Winters compiled by Rev. Reimer. Items include church programs, photographs, correspondence, news clippings, minutes, newsletters, and reports.		
990	Winters Express	1971-1992	12 cu. ft.
	Winters weekly newspaper.		
_____	Winters Scrapbooks	c1936-1970s	1.5 cu. ft.
	Newspaper articles, pictures, cards, etc. of general interest about Winters.		
_____	Winters Youth Day	1933-c1954	0.5 cu. ft.
	Scrapbooks containing newspaper articles and photographs of Youth Day parades and activities.		

	Woodland - City Information Files	1858-1995 (gaps)	1 cu. ft.
	Miscellaneous collection of newspaper articles, agency reports, business cards, maps, brochures, and address lists. Information on history, business, sports, social activities, and government of Woodland.		
	Woodland Biomass Power Plant	1988-1992	0.25 cu. ft.
	Clippings, reports, and correspondence pertaining to the controversial construction of a biomass power plant in Woodland. Also general information about biomass power.		
980	Woodland City Directories, Misc.	1904-1926 (gaps)	0.5 cu. ft.
	Alphabetical list of residents with occupation and address. Also includes business directory with list of business and professional concerns grouped by category of business. Gives name of business or professional person and address. Also includes miscellaneous ads and an introductory section titled "Facts About Woodland," which lists churches, schools, public buildings, fraternal organizations and places of amusement. Also lists county officials.		
980	Woodland City Directories, Polk & Co.	1939, 1948-1981 (gaps)	26 vol.
	Divided into four sections: See "Sacramento & Suburban Sacramento City Directories" for description.		
990	Woodland Daily Democrat	1941-1963 (some gaps)	27 vol.
	Bound newspapers. Published daily in Woodland except Sunday. Missing: 1954; April-Dec 1957; Jan-June 1958; Jan-Sept 1959; April-June 1960; Jan-June 1961; Jan-June 1962; Jan-March & July-Dec 1963.		
990	Woodland Democrat Advertising Record	1915-1918	1 vol.
	Record of ads placed in Woodland Democrat by various businesses. Includes name and address of business, nature of ad, time, amount, rate, manner of publication, and "remarks." Businesses are local, in-state and out-of-state.		
110	Woodland Guards Muster Rolls	1862-1866	0.25 cu. ft.
	Militia rolls and related records for the Washington Guards, Woodland Guards and Yolo Union Cavalry. Includes muster rolls, bonds, and lists of ordinance stores received.		
300	Woodland High School Ilex	1907-1968 (gaps)	2 cu. ft.
	Yearbook published by WHS students. Contains articles on school activities, photographs of school, students and faculty. Also contains advertisements of local businesses.		

300	Woodland High School Orange Peel Newspaper published by WHS student body. Missing: 1939-1941; 1954-1962; 1977.	1931-1979 (gaps)	12 cu. ft.
300	Woodland High School Reunion Clippings Miscellaneous newspaper clippings and programs from class reunions.	1927-1940 (gaps)	0.25 cu. ft.
_____	Woodland High School Sports Scrapbook Clippings from Woodland papers regarding the football team.	1935	1 vol.
_____	Woodland Opera House Collection of newspaper clippings that describe the history and restoration of the Opera House in the 1960s and early 1970s. Also 1969 history of Opera House prepared by the Yolo Co. Historical Society.	1966-1974	0.25 cu. ft.
_____	Woodland Shakespeare Club Miscellaneous descriptions of club's history and operations; collection of membership booklets (1945-1995); programs, board and membership lists; standing rules.	1945-1995 (gaps)	0.25 cu. ft.
_____	World War I History Index Card index to people and events involved in World War I cited in local newspapers. Most cards include name of person or event, name of newspaper, and date and nature of event. Typed or handwritten on 3x5 cards. Alphabetical by name or subject title. (See "World War I Clippings.")	1917-1919	1 cu. ft.
_____	World War I Clippings Clippings scrapbooks from local papers pertaining to Yolo County's participation in the war. (See "World War I History Index")	1917-1919	4 vol.
_____	World War II Ration Books Collection of 15 ration books with a variety of stamps. Some empty.	1942-43	1 folder
300	Yolo County Board of Education Minutes Includes minutes of regular meetings including names of teachers being given teaching certificates and names of students passing examinations.	1891-1920	0.25 cu. ft.
_____	Yolo County Cattlemen's Association See "Yolo County Wool Growers Association."	1967-1992	_____

980	Yolo County Directories	1884, 1914, 1916	3 vol.
	1. McKenney's District Directory (1878-79) List of residents residing in the area of each town. Gives acreage owned or occupation. Some ads. 2. McKenney's 8-County Directory (1884) includes brief general information regarding Yolo County's location and economy. It is divided into sections by town with alphabetical list of residents, giving occupation, number of acres owned, address. Also includes alpha list of advertisers. 3. County Directories (1914,1916) list county officials. Divided into sections by town. For each town, lists population, location, and city officials. Includes alphabetical list of residents with occupation and address. Also Includes business directory for each town divided into type of business with name of owner and address. Also includes lists of churches and fraternal organizations.		
_____	Yolo County Fair	1940-1995 (gaps)	1 cu. ft.
	Collection of programs, newspaper supplements, and brochures promoting/describing the activities of the fair.		
_____	Yolo County Farm Bureau	1915-1991 (gaps)	5 cu. ft.
	Collection of material pertaining to the activities of the Yolo County Farm Bureau. Items. include achievement/activity notebooks, farm center minutes and reports, membership lists, historical summaries, newspapers.		
_____	Yolo County Information Files	1850-1996	2 cu. ft.
	Collection of clippings, reports, booklets, newsletters, etc. on a variety of county departments and subjects.		
_____	Yolo County Law Library	1964-1982	0.5 cu. ft.
	Contains miscellaneous correspondence, financial statements and minutes of the Board of Trustees; plans for 1979 remodel of library; and sign-in book for library users.		
210	Yolo County Library Collection	1910-1994	8 cu. ft.
	Contains variety of material related to operation of the Yolo County Library system from its inception to 1994. Includes correspondence, budgets and annual reports, photos, newspaper clippings, building plans, Carnegie grant applications, applications for original branches, minutes, and photographs. Includes all branches, past and present, bookmobiles, administrative services, and Friends groups.		
_____	Yolo County Telephone Books	1957-1994 (gaps)	39 vol.
	Pacific Bell telephone books. Books for 1957 and 1958. Also includes parts of Amador, El Dorado, Placer, and Sacramento counties.		

_____	Yolo County Wool Growers Association	1950-1992	1 cu. ft.
	Various records pertaining to the activities of the association, such as sheep dog trials and annual barbeque. Also includes membership lists, correspondence, and minutes. Merged with Yolo County Cattlemen's Association in 1967.		
990	Yolo Democrat	1889-1916	24 vol.
	Bound newspapers. Published every Thursday morning in Woodland.		
990	Yolo Farmer & Rancher	1961-1963, 1973-1975 (gaps)	0.25 cu. ft.
	Official publication of the Yolo County Farm Bureau. Published monthly. Contains articles and photographs of local Farm Bureau activities.		
_____	Yolo General Hospital	1970-c1992	2 cu. ft.
	Mostly a collection of newspaper clippings and scrapbooks of hospital and general health-related articles. Many articles regarding financial problems and subsequent hospital closure. Some photographs of hospital fundraising events. Also, one account ledger, 1899-1905.		
_____	Yolo General Hospital Auxiliary	1959-1991	2 cu. ft.
	Records pertaining to the activities of the women's auxiliary of the county hospital from its formation in 1959 to its dissolution in 1991. Includes but is not limited to minutes, newsletters, scrapbooks, membership lists, correspondence, rosters, and Candy Striper program.		
990	Yolo Semi-Weekly Mail	1895-1918	23 vol.
	Bound newspapers published every Tuesday and Friday in Woodland.		
990	Yolo Weekly Mail	1887-1894	4 vol.
	Newspaper published once a week in Woodland.		

Created from a scanned PDF document on August 4, 2011, by Natalie Karst

Record Groups

County Departments

RG10	Agriculture Department
RG20	Assessor
RG30	Auditor/Controller
RG40	Board of Supervisors
RG50	Communications/Emergency Services
RG60	Community Development
RG70	Community Partnership
RG80	Cooperative Extension
RG90	County Administrator
RG100	County Fair
RG110	County Clerk
RG120	County Recorder
RG130	Elections
RG140	Courts
	140.1 Court of Sessions
	140.2 County Court
	140.3 District Court
	140.4 Superior Court
	140.5 Justice Court
	140.6 Probate Court
RG150	County Counsel
RG160	General Services
RG170	District Attorney
RG180	Grand Jury
RG190	Health Services
RG191	Yolo County General Hospital
RG200	LAFCO
RG210	Library
	210.1 AFT
	210.2 Clarksburg
	210.3 Paris
	210.4 Esparto
	210.5 Knights Landing
	210.6 Winters
	210.7 Yolo
RG211	Law Library
RG220	Personnel
RG230	Probation
RG240	Public Administrator/Guardian

RG250	Public Defender
RG260	Public Works
RG270	Sheriff/Coroner
RG271	Jail
RG280	Social Services
RG290	Treasurer / Tax Collector
RG300	Superintendent of Schools
Cities	
RG310	Woodland
RG311	Woodland City Public Library
RG312	Woodland Public Works
RG320	Broderick
RG330	Davis
RG340	Winters
RG350	Yolo County General Services
RG360	Knights Landing
Semi-County	
RG400	Yolo County Flood Control
RG410	Yolo County Historical Museum
RG420	Yolo County Historical Advisory Committee
General	
RG900	Books
RG930	Schools
RG940	Corporate
RG950	Clubs and Organizations
RG960	Churches
RG970	Cemeteries
RG971	Yolo County Historical Society
RG980	Directories
RG990	Newspapers
RG1000	Individuals
RG2000	University of California-Davis
RG2001	Woodland Opera House

Assessor's Office**020**

Aerial Map Books	1949
Assessment List Books	1864-1950
Assessment List of Delinquent Tax Sales	1882-1897
Assessment Roll of Migratory Stock	1878-1879
Assessment Rolls	1850-1962
Assessment Rolls Index	1885-1958
Assessors Real Estate Transfer Book	1892-1895
Board Roll of State Assessed Property	1935-1968
Map Books (plat books)	pre 1900-1943
Poll and Road Tax Assessment Books	1864-1905
Special Assessment District Records 1	ca 1872-1961
Special Assessment District Records 2	1903-1981
Supplemental Assessment Roll	1911-1934
Transcript of Sales for Delinquent Taxes	1875-1950
Valuations and Taxes	1917-1942

Board of Supervisors

040

Agriculture Commission Reports	1907-1957
Allowance Book	1873-1935
Application, bond and affidavits of publication for liquor license	1905-1918
Applications, Petitions, Reports and Filed Records	c1890-1944
Audit and Financial Reports	1890-1976
Bids, plans, specifications, contracts and audits	1893-1974
Board of Equalization Records	1872-1979
Board of Supervisors Minutes	1850-1979
Board of Supervisors Minutes, Index	1850-1948
Boundary Commission Minutes	1950-1965
Budgets	1928-1992 (some gaps)
Certificate of Appointment	1860-1942
Commitments to Public Institutions	1913-1920
Election Records	1910-1944
Grand Jury Reports	1869-1995 (sporadic)
Hospital Physician and Hospital Reports	1890-c1915
Hospital Warden Monthly Reports	c1890-1933, 1937-1944
Initiative Petitions	1914-c1942
Jury Venires	1865-1960 (gaps)
Official Bonds and Certificates of Election	1898-1921
Ordinances, Index to	1890-1970
Petitions for Appointment and Resignations	1890-c1920
Public Health Reports	1909-1939
Record Books (Blotters)	1881-1954
Reports and Statistics	1905-1912
Requisitions and contracts	1889-1897; 1911-1913
Resolutions and Orders	1892-1956
Road Register	1891-1943
Road Reports	1853-1947
Roads and Highways	1850-1902
School Records	1896-1938
Selected correspondence	1909-1935
Treasurers Reports	c1890-1944; 1908-1969
Welfare Minutes	1941-1948
Welfare Reports	1937-1948

County Clerk

110

Alien Enemy Notices & Record of Alien Affidavits	1942-1946
Articles of Incorporation	1853-1979
Articles of Incorporation Indexes	1881-1976
Bond and Surety Company Register	1911-1954
Bond Payment Register	1956-1973
Civil Case Files - Superior Court	1879-c1935
Coroner's Reports	1860; 1862; 1866-1967
Fictitious Business Name Certificates	1874-1981
Inventories of County Property	1899-1906
Justification of Bail Register	1923-1940
Liquor License Applications, Bonds & Affidavits of Publication	1905-1918
Marriage License Affidavits	1874-1950
Marriage License Applications	1950-1979
Marriage License Index	1950-1981
Marriage License stubs	1917-1950
Military Pension Papers	1863-1904
Military Rolls	1864-1876; 1889-1921 (gaps)
Military Service Records - WWI Draft Board Records	1917
Miscellaneous and Marriage Licenses Register	1949-1963
Miscellaneous Filings	1912-1940
Miscellaneous Indexes	1918-1955
Naturalizations - Act of Naturalization-Book A	1870-1906
Naturalizations - Declaration of Intention	1859-1955
Naturalizations - misc. naturalization files	unknown
Naturalizations - Petition and Record	1915-1957
Notary Records	1874-1949; 1962
Notice of Intention to Marry	1927-1943
Order Establishing Fact of Birth	c1920-1940
Plans and Specifications	1885-1977
Probate Case Files	1850-1964
Record of Orphans and Half-orphans	1909-1911
Register of Hunting Licenses	1907-1909
Register of Partnerships	1874-1950
Register of Partnerships and Fictitious Names	1874-1970
Registers of Professions	1876-1974
Report of Deaths	1939-1950, 1957-1979
Wills	1859-1937; 1951-1975
Woodland Guards Muster Rolls	1862-1866

County Recorder

120

Abstract of Mortgages	1876-1910
Application to Become Sole Trader	1874-1891
Appointment of Officials Register	1876-1896
Appropriation of Water	1895-1917; 1899-1959
Articles of Agreement	1854-1867
Assignments, Indexes to	1872-1927
Attachment and Lis Pendens Index	1865-1907
Attachments Index	1873-1927
Bills of Sale	1852-1923
Candidates and Committee Expense Books	1894-1930
Cemetery Deeds	1909-1932
Cemetery Deeds, Index to	1911-1927
Certificate of Tax Sale to State	1895-1916
Certificate of Tax Sales Index	1895-1911
Certificates for Property in Knights Landing	1871
Certificates of Redemption	1896-c1947
Certificates of Redemption Indexes	1897-1944
Chattel (Personal Prop.) and Crop Mortgages	1857-1928
Chattel and Crop Mortgages Indexes	1879-1927
Covenants	1911-1928
Covenants, Index to	1911-1928
Daily Journal or Cash Books	1867-1899
Death Records	1878-1918
Decrees of Distribution	1910-1929
Decrees of Distribution Indexes	1888-1927
Deeds	1852-1928
Deeds Indexes	1849-1927
Deeds of Trust	1909-1930
Deeds of Trust Index	1909-1927
Estrays	1853-1933
Federal Tax Lien Index	1924-1967
Fee Books	1881-1982
Fetal Deaths, Certificates of	1956-1964
Homesteads	1861-1932
Homesteads Index	1861-1927
Leases	1854-1928
Leases Index	1873-1927
Licensed Surveyors Index	1891-1934
Liens [Mechanics]	1850-1930
Lis Pendens	1873-1928
Lis Pendens Indexes	1873-1927

Marks and Brands	1918-1929
Marks and Brands of Colusa Co.	1874
Marks and Brands of Napa Co.	1851-1873
Marks and brands of other counties	1911-1920
Marks and Brands of Yolo Co.	1850-1870
Marks and Brands of Yolo Co.	1866
Marriage Documents	1850-1934 (gaps)
Mining Claims	1850-1929
Miscellaneous Records	1867-1929
Miscellaneous Records, Indexes	1862-1927
Mortgage Books (real property)	1852-1929
Mortgage Indexes	1852-1927
Notice of Attachments	1873-1941
Official Bonds	1853-1965
Official Bonds and Certificates of Election	1867-1930
Official Bonds and Powers of Attorney Index	1873-1927
Official Records	1925-1980
Patents	1858-1932
Patents, Index	1861-1927
Powers of Attorney	1852-1934
Purchase of School Lands	1860-1870
Reclamation District Formation	1870-1928
Reconveyance Index	1923-1927
Reconveyance of Deed of Trust	1924-1928
Record of Stallion Registration	1912-1915
Recorded Documents	c1850-1966
Release of Mortgage, Indexes	1873-1927
Release of Mortgages	1907-1928
Road Deed Book	1889-1916
Road Deeds, Index	1889-1928
School Lands	1861-1921
School Lands Record Book	1852-1868
Separate Property of Women	1876-1893
Surveys Index	1891-1912
Swampland District No. 18 Boundary Petition Description	1864
Transcript of Judgment	1864-1932
Transcript of Judgment, Index	1864-1927

Court Records

140

140.1	Calendars - Court of Sessions	1863
140.1	Criminal Case Files - Court of Sessions	1850-1872
140.1	Order Book - Court of Sessions	1854-1863
140.2	Calendars - County Court	1860-1864
140.2	Civil Case Files - County Court	1850-1879
140.2	Civil Indexes - County Court	c1850-c1879
140.2	Criminal Case Files Index - County Court	1862-1879
140.2	Criminal Case Files - County Court	1862-1879
140.2	Fee Register (Civil)	1870-1880
140.2	Judgment Dockets	1853-1882
140.2	Judgment Record "F"	1857-1879
140.2	Minutes (Minute Books) - County Court	1850-1879
140.2	Order Book "C" - County Court	1854-1866
140.2	Register of Criminal Actions "A"	1872-1876
140.3	Calendars (Equity, Bar, Day, Law)	1860-1864;1871-1887
140.3	Civil Case Files - District Court	c1851-1879
140.3	Civil Indexes - District Court	1851-1879
140.3	Execution Dockets	1853-1930
140.3.	Judgment Books (Record)	1853-1884
140.3	Judgment Dockets - District and County Courts	1853-1882
140.3	Minutes (Record Books) - District Court	1850-1854
140.3	Reclamation District 108 Suits	1871-1882
140.3	Register [of Actions] and Fee Books	1855-1879
140.3	Swampland Suits	1865-1867
140.3	Tax Decrees (Tax Suit and Reclamation Suit Decrees)	1864-1874
140.3	Tax Suit and Reclamation Suit Register of Actions	1864-1879
140.3	Tax Suit Case Files	1864-1871
140.3	Tax Suits, Index to	1864-1871
140.4	Calendars (Trial, or Law and Motion)	1885-1974
140.4	Certificate of Sale on Foreclosure	1896-1900
140.4	Civil Indexes - Superior Court	1880-1980
140.4	Civil Register of Actions - Superior Court	1880-1976, 1979-1980
140.4	Criminal Case Files - Superior Court	1879-c1936
140.4	Criminal Registers of Actions and Index to Case Files	1872-1970
140.4	Jury Books	1871-1971
140.5	Criminal Case Files - Justice	1862-1944
140.5	Justice Court Records	1878-1934
140.5	Marriage Proceedings	1946-1992

Election Records

130

Affidavits of Registration	1906-1986
Candidates Statements	1950-1970
Certificates of Election	1884-1892
Great Registers	1866-1908
Indexes of Registration	1896-1988
Political Party Tickets	1879-1880
Rosters and Index	Nov. 1982, Nov. 1978
Sample Ballots	1938-1978
Statement of Elections	1964-1976
Statements of Votes Cast	1934-1967
Voter Registration Files	1978-1980

Sheriff-Coroner**270**

Executions Real Property	1873-1927
Gun Permits, Licenses and Record of Sales	1940-1953
Jail Record	1874-1887
Jail Register	1939-1979
Jail Register, Index	1939-1946
Mug books	_____
Prison Register	1889-1939
Register of Actions (also called Day Books) - Sheriff	1878-1973
Register of Prisoners - Board Account	1878-1951 [gap 1924-1940]
Sheriff's Certificate of Sale	1866-1901
Sheriff's Civil Fee Books	1878-c1970
Sheriff's scrapbooks	1910-1942 (gaps)
Visitor's Register	1951-1958

Treasurer/Tax Collector**290**

Abstract of Delinquent Property Tax	c1948-1957
Assessment Rolls - Various	1962-1981
Assessment Rolls and Tax Bills	1962-1981
Bond Issues - 1911 Bond Act	1964-1979
Certificate of Postponement of Sale	1928-1942
Licenses Collected Statement	1898-1919
Monthly Statement of Taxes Collected	1896-1919
Record of Licenses Issued	1880-1951
Redemption Funds	1875-1894
Tax Deeds	1882-1964
Tax Sales	1873-1909
Treasurer's Receipts	1905-1913
Special School Tax Roll	1886-1914

Education / School Records

_____	Pierce Joint Union High School Yearbook	1931
_____	Schools Information Files	1872-1995 (gaps)
290	Special School Tax Roll	1886-1914
300	County School District Files	1866-1934
300	Esparto High School Yearbooks (Dawn)	1939-1950
300	Legal Files	c1924-c1965
300	Record of County Board of Education	1870-1900
300	Record of Trustees and Clerks	1895-1940
300	Register of Requisitions	1872-1920
300	Registers of Public Elementary Schools	1869, 1875, 1893-1923 (gaps)
300	Report of School Census Marshal	1867-1910
300	School Bond Election Files	1926-1952
300	School ledgers	1855-1900
300	Teacher / High School Principal Reports	1865-1948
300	Teaching Certificates	1874-1936
300	Teaching Materials	1898
300	Wildwood School Records	1887-1961
300	Woodland High School Ilex	1907-1968 (gaps)
300	Woodland High School Orange Peel	1931-1979 (gaps)
300	Yolo County Board of Education Minutes	1891-1920

“Vital Records”

_____	Cemetery Surveys	_____
120	Death Records	1878-1918
120	Fetal Deaths, Certificates of	1956-1964
120	Marriage Documents	1850-1934 (gaps)
110	Marriage License Affidavits	1874-1950
110	Marriage License Applications	1950-1979
110	Marriage License Index	1950-1981
110	Marriage License stubs	1917-1950
140.5	Marriage Proceedings	1946-1992
110	Miscellaneous and Marriage Licenses Register	1949-1963
110	Notice of Intention to Marry	1927-1943
110	Order Establishing Fact of Birth	c1920-1940
330	Register of Deaths	April 1917-July 1919
110	Report of Deaths	1939-1950, 1957-1979
_____	Return of Births	1878-1903

Newspapers

990

California Farm Observer	June 5, 1968 - June 29, 1977 (gaps)
Dixon Tribune	1883-1891
East Yolo Record	1971-1980
Knights Landing News	1859-1864
Mail of Woodland	1890-1957 (1934-1939 missing)
News Ledger	1971-1994
Pacific Rural Press	1913-1914
Sentinel	June 1981 - April 1988
Valley Tribune	1991-1996
Winters Express	1971-1992
Woodland Daily Democrat	1941-1963 (some gaps)
Woodland Democrat Advertising Record	1915-1918
Yolo Democrat	1889-1916
Yolo Farmer & Rancher	1961-1963, 1973-1975 (gaps)
Yolo Semi-Weekly Mail	1895-1916
Yolo Weekly Mail	1887-1894

Directories/Telephone Books

980

Haines Directories	1982, 1987, 1988
Sacramento & Suburban Sacramento City	1957-1982
Woodland City Directories, misc.	1904-1926 (gaps)
Woodland City Directories, Polk & Co.	1939, 1948-1981 (gaps)
Yolo County Directories	1884, 1914, 1916
Yolo County Telephone Books	1957-1994 (gaps)