

ED 305 278

SO 019 733

TITLE Some Books about Alaska Received in 1987.
INSTITUTION Alaska State Dept. of Education, Juneau. Div. of
State Libraries.
PUB DATE May 88
NOTE 16p.
PUB TYPE Reference Materials - Bibliographies (131)

EDRS PRICE MF01/PC01 Plus Postage.
DESCRIPTORS Adolescent Literature; Adults; Annotated
Bibliographies; Annual Reports; *Books; Children;
Fiction; Geography; *History; Nonfiction; *North
American Literature
IDENTIFIERS Adventure Stories; *Alaska; *Arctic

ABSTRACT

This is the 1987 edition of an annual annotated listing of Alaska-Arctic related publications received by the Alaska Division of State Libraries. Divided into four sections, this bibliography describes each book, identifies the publisher and price per copy, and includes ISBN numbers. Some of the entries also include the Library of Congress numbers for the book. The juvenile section lists materials from coloring books and nursery rhymes to books about Alaskan wildlife, adventure, and geography. The adult non-fiction section contains historical accounts of the state and its people, collections of photographs, books about wildlife, a seafood cookbook, books on the environment, and a travel guide. The adult fiction section encompasses such diverse works as a romantic novel, a collection of poetry, native Alaskan stories, and authentic Alaskan native tunes arranged for the piano. The reference section describes an annotated bibliography of American Indian and Eskimo authors indexed by tribe, and a directory of Alaskan bed and breakfast inns. Publications listed in this bibliography are available from the publisher or other indicated source. (GEA)

* Reproductions supplied by EDRS are the best that can be made *
* from the original document. *

June 50

ED305278

SOME BOOKS ABOUT ALASKA RECEIVED IN

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

☒ This document has been reproduced as
received from the person or organization
originating it.

☐ Minor changes have been made to improve
reproduction quality.

• Points of view or opinions stated in this docu-
ment do not necessarily represent official
OERI position or policy.

"PERMISSION TO REPRODUCE THIS
MATERIAL HAS BEEN GRANTED BY

RICHARD B. EGEN

BEST COPY AVAILABLE

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)"

SO 019 433

SOME BOOKS ABOUT ALASKA

RECEIVED IN 1987

**Alaska Department of Education
Division of State Libraries
P.O. Box G
Juneau, Alaska 99811-0571**

May, 1988

Z
1255
.S6

Some books about Alaska received in 1969-
Juneau, Alaska Division of State
Libraries and Museums
v. ; 28 cm. annual

Continues its publication Some Books
About Alaska acquired 1963-.

1. Alaska--Bibliography. I. Alaska.
Division of State Libraries and Museums.

INTRODUCTION

SOME BOOKS ABOUT ALASKA is an annual annotated listing of Alaska-Arctic related publications received by the Alaska Division of State Libraries. Most of the material is current or published in recent years.

Government publications are generally not included. A few Alaska state and Canadian documents of general interest may be noted for special emphasis or to alert users of this guide to titles which might be of interest.

Some Alaska materials are quite elusive, being published in limited quantity with little publicity. We would appreciate receiving information (author, title, publisher, price and source) for current titles not included here.

Publications are available from the publisher of the work or other indicated source. The Alaska State Library does not offer these for sale, so please contact the publishers or sources directly.

Also, please remember that all prices are subject to change and that those listed here may no longer be accurate. In some cases, we have received the book as a gift and do not know the prices.

Kathryn H. Shelton, Librarian
Historical Library
Alaska Division of State Libraries
P.O. Box G
Juneau, Alaska 99811-0571

JUVENILE

- Calvin, Margaret. AN ALASKAN ABC COLORING BOOK. Sitka, AK. : Old Harbor Press, 1986. 28 p. \$3.95. Coloring book with brief descriptions at bottom of each page. Available from the publisher, P.O. Box 97, Sitka, AK. 99835. ISBN 096155293X.
- Dekkers, Midas. ARCTIC ADVENTURE. New York : Orchard Books, 1987. 176 p. \$12.95. Exploring an ancient whaling station in the Arctic Circle, two Dutch brothers risk their lives in an attempt to stop the crew members of a whaling boat from harpooning a Greenland whale. ISBN 0531057046. ISBN 0531083047 (lib. bdg.). LC 87-005752.
- Dunnahoo, Terry. ALASKA. New York : F. Watts, 1987. 72 p. : ill. \$9.90. Discusses Alaska's history, its different regions and cities, resources, wildlife, economy, and daily life. ISBN 0531103757. LC 87-006277.
- Enrico, John. THE MAN WHO BECAME AN EAGLE: A HAIDA LEGEND. Vancouver, B.C. : WEDGE, Faculty of Education, University of British Columbia, c1984. 24 p. : ill. \$12.00. (A Queen Charlotte Islands reader). Reader for ages 4-7; story of a young man who is put in a box by his wicked uncle and cast out to sea. ISBN 0888650280. cn84-091067.
- George, Jean Craighead. WATER SKY. New York : Harper & Row, c1987. 224 p. \$11.89. A boy who goes to Barrow, Alaska, to live with friends of his father for awhile learns the importance of whaling to the Eskimo culture. ISBN 60221984. ISBN 60221992 (lib. bdg.)
- Gill, Shelley. THE ALASKA MOTHER GOOSE : AND OTHER NORTH COUNTRY NURSERY RHYMES. Wasilla, Alaska : Paws IV Pub. Co., c1987. 28 p. : col. ill. Picture book of Alaskan scenes with traditional rhymes. Available from the publisher, Box 87-1444, Wasilla, AK. 99687. ISBN 0934007020. LC 87-060489.
- Mayo, Gretchen. STAR TALES : NORTH AMERICAN INDIAN STORIES ABOUT THE STARS. New York : Walker and Co., 1987. 96 p. \$11.95. A collection of Indian legends about the stars, moon, and nighttime sky, including the Tlingit story, "The boy who shot the star to find his friend." ISBN 0802766722. ISBN 0802766730 (lib. bdg.) LC 86-023360.
- Milotte, Alfred. TOKLAT : THE STORY OF AN ALASKAN GRIZZLY BEAR. Edmonds, WA. : Alaska Northwest Pub. Co., 1987. 114 p. \$10.95. Describes a year in the life of a grizzly bear and her three cubs in Mt. McKinley Park and the plant life and other animal species of the biotic community. ISBN 0882043257.
- Patent, Dorothy Hinshaw. THE WAY OF THE GRIZZLY. New York : Clarion Books, c1987. 64 p. \$12.95. Describes, in text and illustrations, the physical characteristics, habits, and natural environment of the Grizzly bear and discusses the threats that humans pose to their survival. ISBN 0899193838.

Scarry, Huck. LIFE ON A FISHING BOAT : A SKETCHBOOK. Englewood Cliffs, N.J. : Prentice-Hall, 1983. 72 p. : ill. \$10.95. Records the author's journeys on fishing boats in waters of the world, concentrating on the North Atlantic; describes the various kinds of fishing boats and the daily lives of the people who live on them. ISBN 0135358566.

Simon, Seymour. ICEBERGS AND GLACIERS. New York, N.Y. : Morrow, 1987. 32 p. \$13.00. Discusses the formation, movement, and different types of glaciers and icebergs and describes their effect on the world around them. ISBN 0688061869. ISBN 0688061877 (lib. bdg.). LC 86-018142.

ADULT NON-FICTION

Alford, Monty. WILDERNESS SURVIVAL GUIDE. Edmonds, WA. : Alaska Northwest Pub. Co., c1987. 104 p. : ill. \$9.95. Handbook for northern wilderness traveler, with sections on ice and snow. ISBN 0882403176. LC 87-001162.

Allen, Thomas B. GUARDIAN OF THE WILD : THE STORY OF THE NATIONAL WILDLIFE FEDERATION, 1936-1986. Bloomington : Indiana University Press, c1987. 212 p. \$18.95. History of a major U.S. conservation group with mention of activities in Alaska. ISBN 0253326052. LC 87-045113.

Amundsen, Roald. THE AMUNDSEN PHOTOGRAPHS. New York : Atlantic Monthly Press, c1987. 199 p. : ill. \$35.00. Original tinted lantern slides of Amundsen's polar explorations with excerpts from his writings and lectures. ISBN 0871131714. LC 87-018743.

Beaman, Libby. LIBBY : THE SKETCHES, LETTERS & JOURNAL OF LIBBY BEAMAN, RECORDED IN THE PRIBILOF ISLANDS, 1879, 1880. Tulsa, OK. : Council Oaks Books, 1987. 201 p. : ill. Experiences of the first non-native American woman, the wife of an agent, on the Seal Islands. Available from Hearthside Books, 254 Front St., Juneau, AK. 99801 ISBN 0933031092. LC 87-071438.

Bolotin, Norman. A KLONDIKE SCRAPBOOK : ORDINARY PEOPLE, EXTRAORDINARY TIMES. San Francisco : Chronicle Books, c1987. 112 p. : ill. \$24.95. Photographic essay on gold rush social life and customs in Dawson and Grand Forks. ISBN 0877014566. ISBN 0877014523. LC 87-013787.

Burroughs, John. ALASKA, THE HARRIMAN EXPEDITION, 1899. New York : Dover Pub., 1986. 383 p. : ill. \$11.95. Reprint of essays printed on the Harriman Expedition, which for two months explored the Alaskan coast as far north as Bering Strait, gathering scientific information on Alaska flora, fauna, geology, climate and natives. ISBN 0486251098.

Cameron, Agnes Deans. THE NEW NORTH : AN ACCOUNT OF A WOMAN'S 1908 JOURNEY THROUGH CANADA TO THE ARCTIC. Lincoln : University of Nebraska Press, c1986. 311 p. : ill. \$9.95. First white woman to travel down the MacKenzie River. ISBN 0803263236. LC 86-024902.

- Clark, Harry Chester. ALASKA'S SILENT BIRDMEN : DAKOTA TERRITORY TO THE TERRITORY OF ALASKA. Phoenix, AZ. : H.C. Clark, c1986. 352 p. : ill. \$24.95. An autobiography and reminiscences of a territorial days pioneer, miner, trapper, bush pilot, fisherman and power utility developer in western Alaska. Available from Cindy's Trading Post, Aniak, AK. 99557. LC 86-090448.
- Collins, Pam. 101 SIMPLE SEAFOOD RECIPES. Edmonds, WA. : Alaska Northwest Pub. Co., c1987. 148 p. \$5.56. Recipes for shellfish, squid and octopus, fish including halibut and salmon, and sauces. ISBN 0882403265. LC 87-014491.
- Conlin, Joseph Robert. BACON, BEANS, AND GALANTINES : FOOD AND FOODWAYS ON THE WESTERN MINING FRONTIER. Reno : University of Nevada Press, Reno, Nevada 89557, 1987. 246 p. \$27.50. Although emphasizing the California and other "lower 48" mining camps, this explores the eating habits and tastes of western miners in the second half of the last century. ISBN 0874171059. LC 86-011365.
- Davis, Barbara A. EDWARD S. CURTIS : THE LIFE AND TIMES OF A SHADOW CATCHER. San Francisco, CA. : Chronicle Books, c1985. 256 p. : ill. \$45.00. Major biography of this noted photographer and contributor to the history and ethnography of the American West. ISBN 0877013462. LC 85-009715.
- Dayo, Stanley. STANLEY DAYO : MANLEY HOT SPRINGS. Fairbanks, AK. : Spirit Mountain Press, c1985. 115 p. : ill., maps. \$10.95. Autobiography compiled from taped interviews; tells about his life in Alaska from 1933 to the present. Available from the publisher, Box 1214, Fairbanks, AK. 99707. ISBN 0910871116. wln86-139351.
- Dmytryshyn, Basil. TO SIBERIA AND RUSSIAN AMERICA : THREE CENTURIES OF RUSSIAN EASTWARD EXPANSION. Portland, OR. : Western Imprints, The Press of the Oregon Historical Society, 1985. : ill. \$90.00. Documents territorial expansion of Russia into Siberia 1558-1700. ISBN 0875951473. LC 84-029079.
- DOGS OF THE NORTH. Anchorage, AK. : Alaska Geographic Society, c1987. 116 p. (Alaska Geographic V. 14, no.1); pictorial documentary of Alaskan dogs, including dog racing. LC 87-082130.
- Dowling, Evan W. SALVATION! COMES TO THE LAST FRONTIER. Anchorage, AK. : Salvation Army, Alaska Divisional Headquarters, 1986. 56 p. : ill. \$7.50. A history of the Salvation Army in Alaska. Available from the publisher, P.O. Box 101459, Anchorage, AK. 99510. wln87-036408.
- Dukeminier, Clarice. BITS OF OURSELVES : WOMEN'S EXPERIENCES WITH CANCER. Fairbanks, Alaska : Vanessapress, c1986. 152 p. ill. \$7.95. An anthology of eighteen writings by Alaskan women who coped with cancer. Available from the publisher, P.O. Box 81335, Fairbanks, AK. 99708. ISBN 0940055007. wln87-062370.

- Eschenbach, T.G. ALASKA'S FUTURE : COMMENTARY ON A DELPHI PERSPECTIVE. Anchorage, Alaska : Alaska Pacific University Press, 1986. 238 p. : \$12.95. Study of past and future options of Alaska's economic development. ISBN 0935094121. ISBN 093509413X. LC 85-072032.
- FACES, VOICES AND DREAMS: A CELEBRATION OF THE SHELDON JACKSON MUSEUM CENTENNIAL, SITKA, ALASKA 1888-1988. Juneau, AK. : the Division of Alaska State Museums and the Friends of the Alaska State Museum, 1987. Edited by Peter L. Corey. A written tribute to the museum, combining papers on its history with others highlighting the culture and art represented in the museum. ISBN 29596619X.
- Fagan, Brian M. THE GREAT JOURNEY; THE PEOPLING OF ANCIENT AMERICA. New York : Thames and Hudson Inc., 1987. 288 p. \$19.95. An account of the archaeological search for the first Americans and how they came to the New World; includes discussion of the Bering Land Bridge. ISBN 0-500-05045-7. LC 87-50196.
- Fitzhugh, William. INTERNATIONAL CONGRESS OF ANTHROPOLOGICAL AND ETHNOLOGICAL SCIENCES. (9th : 1973 : Chicago, Ill.) 405 p. \$45.00. Historic maritime adaptations of the circumpolar zone. ISBN 0202330753.
- Folta, Richard C. OF BENCH AND BEARS : ALASKA'S BEAR HUNTING JUDGE. Anchorage, Alaska : Great Northern Pub., c1986. 206 p. \$19.95. Biography of George W. Folta, 1893-1955, who was the U.S. District Court judge from 1947 to 1955 and bear hunter in Alaska beginning in 1913. ISBN 0937708054.
- Gilchrist, Duncan. ON BEARS AND BEAR HUNTING. Clinton, N.J. : Amwell Press, c1984. 260 p. ill. An experienced bear hunter and guide relates his experiences bear hunting in Alaska and the Pacific Northwest. LC 84-070433.
- Glover, James M. A WILDERNESS ORIGINAL : THE LIFE OF BOB MARSHALL. Seattle : Mountaineers, c1986. 323 p. : ill. \$17.95. First full-length biography of an important figure in the American and Alaska wilderness conservation movement. Available from the publisher, 306 Second Ave. West, Seattle, WA. 98119. ISBN 0898861217. ISBN 0898861225.
- Goddard, John. ALASKA AND YUKON. Secaucus, N.J. : Chartwell Books, c1986. 140 p. : ill. \$18.95. 140 color photographs, little text. ISBN 1555210392. wln87-114947.
- Gresko, Jacqueline. FRASER PORT : FREIGHTWAY TO THE PACIFIC 1858-1986. Victoria, B.C. : Sono Nis Press, 1986. 131 p. : ill. \$12.95. Development of harbor at mouth of Fraser River, British Columbia. Available from the publisher, 1745 Blanshard St., Victoria, B.C., Canada V8W 2J8. ISBN 0919203175. cn86-091492.

- Grove, Noel. WILD LANDS FOR WILDLIFE : AMERICA'S NATIONAL REFUGES. National Geographic Society. Washington, D.C. : The Society, c1984. 204 p. : ill. \$9.50. An overview with personal reminiscences of a wildlife manager in wildlife refuges; one chapter is devoted to Alaska. ISBN 0870444778. ISBN 0870444824 (lib. bdg.).
- HAA SHUKA, OUR ANCESTORS : TLINGIT ORAL NARRATIVES / edited by Nora Marks Dauenhauer and Richard Dauenhauer. Seattle : University of Washington Press : Juneau : Sealaska Heritage Foundation, c1987. 514 p. : ill., map. \$35.00. Fifteen stories dealing with events from prehistoric migrations to first contact Europeans. Includes a phonetic transcription of Tlingit with English translation. ISBN 0295964944. ISBN 0295964952. LC 87-002164.
- Hamilton, John David. BOB FRIDAY'S OTHER EYE AND MORE OUTRAGEOUS TRUE TALES OF CANADA'S NORTHERN FRONTIER. Yellowknife, N.W.T. : Outcrop, 1986. 114 p. \$10.95. Stories of life and adventure in the Northwest Territories. Available from the publisher, Box 1350, Yellowknife, N.W.T., Canada X1A 2N9. ISBN 919315143. cn86-091387.
- Harper, Kenn. GIVE ME MY FATHER'S BODY : THE LIFE OF MINIK, THE NEW YORK ESKIMO. Frobisher Bay, N.W.T. : Blacklead Books, c1986. 275 p. : ill., maps. Tragic story of a young Eskimo from north-western Greenland who tries to straddle two conflicting cultures. Available from the publisher, P.O. Box 670, Frobisher Bay, N.W.T., Canada X0A 0H0. ISBN 0920245781. cn86-090270
- Harrington, Richard. RIVER RAFTING IN CANADA. Edmonds, WA. : Alaska Northwest Pub. Co., c1987. \$14.95. Recreational guide to experiencing twenty-two scenic river trips throughout Canada. ISBN 0882403230.
- Harris, Kenneth. THE WILDCATTER : A PORTRAIT OF ROBERT O. ANDERSON. New York : Weidenfeld & Nicolson, c1987. 180 p. : ill. \$17.95. Biography of chairman at Atlantic-Richfield Company during building of Alaska pipeline. ISBN 1555840485. LC 87-008183.
- Heacox, Kim. ALASKA'S INSIDE PASSAGE. Santa Barbara, CA. : Sequoia Pub., c1987. 47 p. : ill. \$7.95. Brief introduction and overview with many color photographs of Alaska's Southeast; little text. ISBN 0917859146. wln87-209810.
- Hine, Harold. YUKON ANTICS. Surrey, B.C. : Hancock House, c1987. 222 p. \$12.95. Humorous stories of a lawyer and pilot in the Yukon Territory. ISBN 0-88839-195-1.
- Holloway, Samuel D. YUKON GOLD : A GUIDE FOR THE MODERN GOLDSEEKER. Yellowknife, N.W.T. : Outcrop, c1985. 134 p. : ill. Step-by-step handbook and prospector's directory and information exchange. Available from the publisher, Box 1350, Yellowknife, N.W.T., Canada X1A 2N9. ISBN 0919315127. cn85-091601.

- Hoshino, Michio. GRIZZLY. San Francisco : Chronicle Books, 1987, c1986. 82 p. : ill. Pictorial work showing the yearly cycle of the Alaska grizzly. ISBN 0877014388. ISBN 0877014310. LC 87-000305.
- Hunter, Alice. ALICE HUNTER'S NORTH COUNTRY COOKBOOK. Yellowknife, N.W.T. : Outcrop, c1986. 85 p. : ill. \$17.95. Native recipes for wild game and fish from the Arctic. Available from the publisher, Box 1350, Yellowknife, N.W.T., Canada X1A 2N9. ISBN 0-919315135. LC 86-091340.
- Hunter, Kathy. TRACKING THE BEAR, 1873-1963. : Lazy Mountain Press, c1986. 29 p. : ill., maps. \$4.95. Brief history of the ship which, as Revenue Cutter BEAR, patrolled Alaskan coastal waters. Available from the publisher, SRD Box 9356, Palmer, AK. 99645. wln87-113672.
- Jewitt, John Rodgers. THE ADVENTURES AND SUFFERINGS OF JOHN R. JEWITT : CAPTIVE OF MAQUINNA. Seattle : University of Washington Press, c1987. 192 p. : ill. A new edition with over 200 annotations and quotations from journal of sailor held captive as a slave for two years at Nootka Sound, 1803-1805. ISBN 0295965479. LC 87-016071.
- Johnson, Terry L. ALASKA FISHERIES HANDBOOK. Sitka, AK. : Diversified Information Services, c1986. 153 p. : ill., maps. \$12.95. Outline of various elements of the fishing industry: fisheries management, license, processing, various statistics and sources of information. Available from Hearthsides Books, 254 Front St., Juneau, AK. 99801. wln87-095446.
- Kari, James. SHFM PETE'S ALASKA : THE TERRITORY OF THE UPPER COOK INLET DENA'INA. Fairbanks, Alaska : Anchorage, Alaska : Alaska Native Language Center, University of Alaska CIRI Foundation, c1987. 330 p. : ill. \$15.00. Record provided by 33 Dena'ina and Ahtna speakers on places and native place names in the upper Cook Inlet region. Available from the publisher, Box 111, University of Alaska, Fairbanks, AK. 99775-0120, or The CIRI Foundation, P.O. Drawer 93330, Anchorage, AK. 99509. ISBN 0-938227-00-9. LC 87-001414.
- Ketchum, Robert Glenn. THE TONGASS : ALASKA'S VANISHING RAIN FOREST. New York, N.Y. : Aperture : distributed in the U.S. by Farrar, Straus & Giroux, c1987. 112 p. : col. ill., maps. \$30.00. Forestry management of the rain forest of Southeast Alaska and the resulting transformation in the forest and in the lives of those who fish and live off the land in this region; includes many photographs. ISBN 0893812668. LC 87-070717.
- LAKE CLARK, LAKE ILIAMNA COUNTRY. Anchorage, AK : Alaska Geographic Society, 1986. 152 p. : (ALASKA GEOGRAPHIC, v. 13, no. 4. \$14.95.) A geographic and historical overview of this region in Alaska. wln87-018942.
- Langdon, Steve. NATIVE PEOPLE OF ALASKA. Anchorage, AK. : Greatland Graphics, 1987. 80 p. \$6.95. An introduction to the culture and history of Alaska's aboriginal people. Available from Book Cache, 325 W. Potter Drive, Anchorage, AK. 99518. ISBN 0936425032. wln87211703.

- Litke, Fedor Petrovich. A VOYAGE AROUND THE WORLD 1826-1829. Kingston, Ontario : The Limestone Press, 1987 v : ill., maps. v.1. To Russian America and Siberia. Another translation from the Russian by Limestone Press. LC 88-033801.
- LIVING EXPLORERS OF THE CANADIAN ARCTIC : THE HISTORIC SYMPOSIUM OF ARCTIC SCIENTISTS, EXPLORERS, AND ADVENTURERS, TORONTO, 1978. Shirley Milligan, W.O. Kupsch, general editors. Yellowknife, N.W.T. : Outcrop, c1986. \$19.95. Twenty-eight descriptions of pioneering work of adventurers and scientists who contributed to understanding the Arctic. Available from the publisher, Box 1350, Yellowknife N.W.T., Canada Y1A 2N9. ISBN 0919315-19-4. cn87-091056.
- McClellan, Catharine. PART OF THE LAND, PART OF THE WATER : A HISTORY OF THE YUKON INDIANS. Vancouver : Toronto : Douglas & McIntyre, 1987. Anthropology and history based on oral tradition of the native peoples of the Yukon. ISBN 0888945531. cn87-091220.
- Makinson, Larry. OPEN SECRETS. Anchorage, AK. : L. Makinson, c1985 : ill. \$14.95. Report on 1986 elections campaign financing. Available from the publisher, Rosebud Publishings, 100 E. Cook, Anchorage, AK. 99501. LC 87-215677.
- Merkur, Daniel. BECOMING HALF HIDDEN : SHAMANISM AND INITIATION AMONG THE INUIT. Stockholm : Almqvist & Wiksell International, c1985. 305 p. \$35.00. Doctoral thesis in which shamanism of the Inuit of Asia, Alaska, Canada and Greenland is examined from the esoteric perspective. ISBN 9122007520. LC 85-196493.
- Miller, Mike. CAMPING ALASKA AND CANADA'S YUKON : THE MOTORIST'S HANDBOOK TO NORTH COUNTRY CAMPGROUNDS AND ROADWAYS. Seattle, WA. : Pacific Search Press, c1987. 187 p. : ill. \$10.95. Guide to campsites, roads, and sights and preparations needed to travel the highways and ferries in Alaska and the Yukon. ISBN 0931397170. LC 86-030631.
- Minter, Roy. THE WHITE PASS : GATEWAY TO THE KLONDIKE. Fairbanks : University of Alaska Press, 1987. 394 p. History of the White Pass and Yukon Railway, beginning with the discovery of the pass in 1887, followed by the gold strikes in the Klondike in 1896. ISBN 0912006269. wln88-010625.
- Morritt, Hope. LAND OF THE FIREWEED : A YOUNG WOMAN'S STORY OF ALASKA HIGHWAY CONSTRUCTION DAYS. Edmonds, Wash. : Alaska Northwest Pub. Co., c1985. 191 p. : ill. \$6.36. A personal account of post-World War II in Whitehorse and Yukon during building of the Alaska Highway. ISBN 0882403079. LC 85-015709.
- Murray, Robert Haynes. THE ONLY WAY HOME. Waycross, GA. : R. Murray, c1986. 159 p. : ill. A history of the Army Air Forces 54th Fighter Squadron in World War II. Available from the author, 1285 Lynn Dr., Waycross, GA. 31501. ISBN 0961797002. wln87-145710.

- Naske, Claus M. ALASKA, A HISTORY OF THE 49TH STATE. University of Oklahoma Press, c1987. 349 p. : ill., maps. \$27.95. Second edition of the well-known history of Alaska. ISBN 0806120991. LC 79-001354.
- Newman, Peter C. CAESARS OF THE WILDERNESS. Markham, Ont. : Viking, c1987. 450 p. : ill. \$17.50. Second volume of the history of the Hudson's Bay Company, covering the period 1783-1869. ISBN 0670809675. cn87-093600.
- Orth, Joy. ISLAND, OUR ALASKAN DREAM AND REALITY. Edmonds, WA. : Alaska Northwest Pub. Co., c1987. 128 p. : ill. \$9.95. Contemporary accounts of life on Sergief Island in the Stikine River. ISBN 0882403214. LC 87-001308.
- Owens, Kenneth N. THE WRECK OF THE SV. NIKOLAI : TWO NARRATIVES OF THE FIRST RUSSIAN EXPEDITION TO THE OREGON COUNTRY, 1808-1810. Portland, OR. : Western Imprints, 1985. 110 p. : ill. \$14.95. The narrative of Timofei Tarakanov, translated from the 1874 Russian edition, and the narrative of Ben Hobucket, a Quileute oral tradition. LC 83-015129.
- Parish, Robert. ALASKA : WHERE ONLY THE TOUGH SURVIVE. Cordova, AK. : Fathom Pub. Co., c1987. 61 p. : ill. \$5.95. A re-telling of true stories of survival in the Alaska wilderness. Available from the publisher, P.O. Box 1690, Cordova, AK. 99574. ISBN 0960735879. wln87-206735.
- Roland, Cindy. ALASKA--PLANNING YOUR FIRST TRIP. Pelican, AK. : Pelican Pub., c1985. 57 p. : ill., maps. \$5.50. A brief introductory handbook to travel and sights in Alaska. Available from the publisher, Box 773, Pelican, AK. 99832. ISBN 0961524502. wln87-035323.
- Ross, William Gillies. ARCTIC WHALERS, ICY SEAS : NARRATIVES OF THE DAVIS STRAIT WHALE FISHERY. Toronto, Canada : Irwin Pub., c1985. 263 p. : ill. \$34.95. First-hand accounts of fifteen whalers in the eastern Arctic, 1824-1917. ISBN 0772515247.
- Runte, Alfred. NATIONAL PARKS : THE AMERICAN EXPERIENCE. Lincoln : University of Nebraska Press, c1987. 335 p. : ill. \$23.95. First comprehensive history of the national park idea, with final chapter devoted to Alaska. ISBN 803238789. LC 86-011368.
- Semaken, Goodwin. GOODWIN SEMAKEN : KALTAG. Fairbanks, AK. : Spirit Mountain Press, c1984. 86 p. : ill., maps. \$9.95. Autobiography compiled from taped interviews of a man born and raised in this Athabaskan village. Available from the publisher, Box 1214, Fairbanks, AK. 99707. ISBN 910871086.
- Shadbolt, Doris. BILL REID. Seattle : University of Washington Press. c1986. 192 p. : ill. \$39.95. A biography and overview of the work of this eminent Northwest artist and sculptor; includes many illustrations of his carving and jewelry. ISBN 0295964278. LC 86-051122.

Shepard, Bea. HAVE GOSPEL TENT, WILL TRAVEL : THE METHODIST CHURCH IN ALASKA SINCE 1886. Anchorage : Conference Council on Ministries. Alaska Missionary Conference of the United Methodist Church, c1986. 207 p. : ill. \$18.95. A history of the Methodist Church and missions in Alaska. ISBN 0961680202. wln87-015209.

Shideler, John C. PIONEERING SPIRIT . THE SISTERS OF PROVIDENCE IN ALASKA. Anchorage, Alaska : Providence Hospital, c1987. 125 p. : ill. History from first landing in Nome in 1902 to present. Available from the publisher, 3200 Providence Drive, P.O. Box 6604, Anchorage, AK. 99502-0604. wln87-209202.

Shields, Mary. SMALL WONDERS : YEAR-ROUND-ALASKA. Fairbanks, Alaska : Pyrola Pub., 1987. 85 p. : ill. \$14.00. The minature miracles which occur with the seasons in Alaska. Available from the publisher, P.O. Box 80961, Fairbanks, AK. 99708. ISBN 0961834803.

SOUTHCENTRAL ALASKAN SALMON STREAMS : AN ATLAS. Scale ca. 1:31,680. Anchorage, Alaska : Salmon Atlas, c1987. 92 p. \$12.95. Maps and commentary on salmon fishing in Southcentral Alaska. Available from publisher, Salmon Atlas, 1326 G. St., Anchorage, AK. 99501. wln87-132650.

SOUTH/SOUTHEAST ALASKA. Anchorage, Alaska : Alaska Geographic Society, 1987. 117 p. (Alaska Geographic : v 14, no. 2) \$14.95. A geographic and historical look at Alaska's panhandle south of Summer Strait and Ernest Sound. ISBN 0882401815. wln87-162041.

Stalmaster, Mark V. THE BALD EAGLE. New York : Universe Books, 1987. 227 p. : ill. \$25.00. A study of the bald eagle with extensive bibliography. ISBN 0876634919. LC 86-030832.

Starr, Frederick S. RUSSIA'S AMERICAN COLONY. Durham : Duke University Press, 1987. 430 p. : ill., map. \$39.95. Papers presented at 1982 international forum on Russian-America, from Russian expansion into Siberia to the transfer of Alaska to the United States. ISBN 0822306883. LC 86-019916.

Suttles, Wayne P. COAST SALISH ESSAYS. University of Washington Press, 1987. 320 p. Essays of Northwest Coast Indians, particularly the Salish culture, including social systems, prehistory and native responses to the European invasion. ISBN 0889222126. LC 87050935.

Sylar, Roy M. REMINISCENCES OF FOUR YEARS IN ARCTIC ALASKA. North Slope Borough Planning Department: Inupiat History, Language and Culture Division, 1987. Experiences while conducting surveys for charting the Arctic coast in northern Alaska. wln87-170298.

The Upper Yukon Basin. Anchorage, Alaska : Alaska Geographic Society, 1987. (ALASKA GEOGRAPHIC, vol. 14, no. 4.) A close look at the history and geography of the "great river" in the Yukon Territory.

Turnbaugh, Sarah Peabody. INDIAN BASKETS. West Chester, Pa. : Schiffer Pub., c1986. 264 p. : ill. \$45.00. Handbook on North American Indian and Eskimo basketry, documenting regional and tribal styles, basket manufacture techniques, raw materials, forms, and decoration. ISBN 0887400558. LC 86-070330.

Turner, Lewis N. DISCOVERING ALASKA : AN INSIDER'S GUIDE TO THE GREAT LAND. Anchorage, AK. : Alaska Heritage Enterprises, 1986. 144 p. : ill. \$9.95. A travel book with humor and brief histories. Available from the Book Cache, 325 W. Potter Drive, Anchorage, AK. 99518. ISBN 0930571010. wln87-011448.

Van Cleve, K. FOREST ECOSYSTEMS IN THE ALASKAN TAIGA : A SYNTHESIS OF STRUCTURE AND FUNCTION. New York : Springer-Verlag, c1986. 230 p. : ill. \$60.00 (est.). Papers on nature of taiga environment, environmental controls over organism activity, and environmental controls over ecosystem processes. ISBN 0387962514. LC 85-027767.

Viereck, Eleanor. ALASKA'S WILDERNESS MEDICINES : HEALTHFUL PLANTS OF THE FAR NORTH. Edmonds, WA. : Alaska Northwest Pub. Co., c1986. 107 p. \$9.95. Description of more than fifty plants: their habitat, distribution and general information on how each can be used as medicine. ISBN 0882403222. LC 87-001427.

Way, Walt. SCULPTURING TOTEM POLES. Vestal, N.Y. : Vestral Press, c1985. 26 p. : ill. \$5.00. Basic modern wood carving techniques explained by a Colorado carver. ISBN 0911572392. LC 85-000666.

Wendt, Ron. ALASKA DOG MUSHING GUIDE; FACTS AND LEGENDS. Alaska/Yukon Publications, 1987. Brief history of dog mushing and of selected mushers. Available from The Book Cache, 325 W. Potter Drive, Anchorage, AK. 99518.

Wilder, Edna. ONCE UPON AN ESKIMO TIME : A YEAR OF ESKIMO LIFE BEFORE THE WHITE MAN CAME AS TOLD TO ME BY MY WONDERFUL MOTHER WHOSE ESKIMO NAME WAS NEDERCOOK/EDNA WILDER. Anchorage, Alaska : Alaska Northwest Pub. Co., c1986. \$7.95. Childhood description of Minnie Tucker on Norton Sound before the coming of the white man; stories from her village are interspersed in the text. ISBN 0882402749. LC 85-007417.

Wilson, Dean. THE ALASKAN TRAPPER'S HANDBOOK. [Alaska? : D. Wilson?, 198-]. 96 p. : ill. \$9.95. A collection of the knowledge and experiences of trapping in snow under Alaskan conditions. Available from Klondike Furs, Star Rt., Box 288, Copper Center, AK. 99573. wln87-072272.

ADULT FICTION

Browning, Pamela. KISSES IN THE RAIN. Harlequin American Romance set in Ketchikan, Alaska. \$2.75. ISBN 0373162278.

Carter, Marilyn. LEGENDS, TALES & TOTEMS OF ALASKA. Alaska : Aladdin Pub., 1986. 103 p. Re-telling of native Alaskan stories and legends, including Tlingit, Haida, Tena, Chugach and Eskimo tales. Available from the publisher, Box 364, Palmer, AK. 99645. wln87-026066.

Davis, Carol Berry. TOTEM ECHOES : A COLLECTION OF AUTHENTIC SOUTHEAST ALASKAN NATIVE TUNES. Juneau, Alaska : Miner Pub. Co., c1984. 127 p. : ill., \$75.00. Tlingit songs and music arranged for piano. Available from the author, 114 6th St., Juneau AK. 99801. wln85-50564.

Gaines, Ruben. COLLECTED RUBEN GAINES. Anchorage, Alaska : Ruben Gaines, c1987. \$6.95. Selection of radio pieces and essays on experiences in Alaska by radio-television personality.

Knoeller, Christian. SONG IN BROWN BEAR COUNTRY. Juneau, Alaska : Devil's Club Press, 1987. 20 p. \$4.00. Poems. Available from Big City Books, 100 N. Franklin St., Juneau AK. 99801.

Melville, Kenneth. IN SEASON. Juneau, Alaska : Devil's Club Press, 1986. 24 p. \$4.00. Poems. Available from Big City Books, 100 N. Franklin St., Juneau, AK. 99801.

Ortiz, Simon J. EARTH POWER COMING : SHORT FICTION IN NATIVE AMERICAN LITERATURE. Tsaille, AZ. : Navajo Community College Press, c1983. 289 p. \$10.50. Includes works by Athabaskan Mary Tall Mountain and Tlingit Nora Dauenhauer. Available from the publisher, Tsaille, AZ. 86556. ISBN 0912586508. LC 83-060959.

Sarabande, William. BEYOND THE SEA OF ICE. New York : Bantam Books, c1987. 373 p. Novel based on the immigration of man to New World across the land bridge Beringia during the Ice Age. wln87-218078.

REFERENCE

Hirschfelder, Arlene B. AMERICAN INDIAN AND ESKIMO AUTHORS: A COMPREHENSIVE BIBLIOGRAPHY. New York, Association on American Indian Affairs: [distributed by Interbook Inc., c1973]. 99 p. \$4.00. Organized by authors' names with short annotations on their writings; indexed by topic. Available from Interbook, Inc., 545 Eighth Avenue, New York, N.Y. 10018. LC 73-082109.

Sherman, Mary. BED AND BREAKFAST IN ALASKA: A DIRECTORY. Anchorage, Alaska : Glacier House Pub., 1987. \$12.95. List of more than 150 establishments in 45 Alaskan communities, with hand-drawn maps. ISBN 0944780008.