

DOCUMENT RESUME

ED 379 120

RC 019 924

AUTHOR McCoy, Melanie, Ed.
 TITLE Native American Curriculum Resource Guide.
 PUB DATE [Nov 93]
 NOTE 101p.
 PUB TYPE Reference Materials - Bibliographies (131) --
 Reference Materials - Directories/Catalogs (132) --
 Guides - Non-Classroom Use (055)

EDRS PRICE MF01/PC05 Plus Postage.

DESCRIPTORS *American Indian Education; American Indians;
 *American Indian Studies; Course Descriptions;
 *Curriculum Development; Films; Higher Education;
 *Information Sources; Museums; Organizations
 (Groups); Periodicals; Public Agencies; Secondary
 Education; *Tribes

IDENTIFIERS *Native Americans

ABSTRACT

This guide aims to assist the faculty member who wishes to integrate Native American materials into core courses of the curriculum. The first section is a bibliography of over 350 entries, primarily books and journal articles, arranged in the following categories: Native American bibliographies and general sources, history, economics, spirituality, music and dance, art, education, politics, and women. Other sections of the guide contain the following: (1) a list of approximately 80 films and videos on Native Americans, as well as sources for films, videos, slides, and photographs; (2) addresses for tribal councils; (3) course outlines, syllabi, and resources for a core course in political science that integrates Native American materials, as well as courses on California's Native Americans, Plains Indian culture, American Indian belief systems, American Indian education, the contemporary American Indian, and American Indian culture; (4) addresses and brief descriptions of 45 Native American groups and associations and related institutions; (5) federal government agencies concerned with Native Americans; (6) a list of 35 Native American periodicals; and (7) national museums with Native American materials. (SV)

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

NATIVE AMERICAN
CURRICULUM RESOURCE GUIDE

Dr. Melanie McCoy
Editor and Compiler

The purpose of this guide is to assist the faculty member who wishes to integrate Native American materials into core courses in the curriculum. The guide can also be of assistance to faculty members and students who wish to do scholarly research in this field. The guide is seen as a beginning, not as an end. The American Association for the Advancement of Core Curriculum requests that those who use the guide share their input with the Association on how the guide could be revised, improved, and made more useful to faculty members. The guide contains the following sections:

BIBLIOGRAPHY

Native American Bibliographies/General Sources
Native American History
Native American Economics
Native American Spirituality
Native American Music and Dance
Native American Art
Native American Education
Native American Politics
Native American Women

AUDIO VISUAL MATERIALS

TRIBAL LIST/ADDRESSES

COURSE OUTLINES/SYLLABI

Course outline for core course in political science

Syllabi for Native American studies courses

NATIVE AMERICAN GROUPS AND ASSOCIATIONS

GOVERNMENT AGENCIES CONCERNED WITH NATIVE AMERICANS

NATIVE AMERICAN PERIODICALS

NATIONAL MUSEUMS WITH NATIVE AMERICAN MATERIALS

CURRICULUM RESOURCE GUIDE CONTRIBUTORS

The following individuals have been major contributors to the Curriculum Resource Guide:

Ms. Susan Raschke, Texas A&M University
Dr. Dena Fox, Professor Emeritus, Southeastern Oklahoma State University
Ms. Jean Molesky-Poz, University of California, Berkeley
Dr. Donna Rosh, Moorhead State University

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 document do not necessarily represent official OERI position or policy

1

2

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

Leila M.
McCoy

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

BEST COPY AVAILABLE

BIBLIOGRAPHY

Bibliographies/General Sources

- American Indian Historical Society. Index to Literature on the American Indian: 1970-1973. San Francisco: Indian Historian Press.
- Bahr, Howard M.; Bruce A. Chadwick; and Robert C. Day. Native American Today: Sociological Perspectives. New York: Harper & Row, 1972. 547pp.
- Butler, Ruth Lapham. The Newberry Library: A Checklist of Manuscripts in the Edward E. Ayer Collection. Newberry Library, 1937. 293pp.
- DeWitt, Donald R., ed. American Indian Resource Materials in the Western History Collection, University of Oklahoma. Norman: University of Oklahoma Press, 1990. Lists manuscript collections, photographed collections, oral histories, microfilm publications of national Archives, and newspapers and periodicals.
- Directory of Archives and Manuscript Repositories. National Historical Records and Publications Commission, 1978.
- Dockstader, Frederick J., comp. The American Indian in Graduate Studies: A Bibliography of Theses and Dissertation. Contributions from the Museum of the American Indian, Heye Foundation, vol. 15. New York: Museum of the American Indian, 1957. 399pp.
- Driver, Harold E. Indians of North America. 2nd ed., rev. Chicago: University of Chicago Press, 1969. 632pp. Illustrated. Bibliography.
- Fleckner, John A. Native American Archives. Chicago: The Society of American Archivists, 1984.
- Fogelson, Raymond D. The Cherokees: A Critical Bibliography. Bloomington: Indiana University Press, 1978. 98pp.
- Gibson, A.M. "Sources for Research on the American Indian." Ethnohistory 7, no.2 (Spring 1960): 121-36.
- Green, Michael. The Creeks: A Critical Bibliography. Bloomington: Indiana University Press, 1979. 114pp.
- Green, Rayna. Native American Women, a Contextual Bibliography. Bloomington: Indiana University Press, 1983.

- Grimshaw, Polly S. Images of the Other, A Guide to Microform Manuscripts on Indian White Relations. Chicago: University of Illinois Press, 1991.
- Grumet, Robert Steven. Native Americans of the Northwest Coast: A Critical Bibliography. Bloomington: Indiana University Press, 1979. 108pp. Illustrated.
- Guide to Records in the National Archives of the U. S. Relating to American Indians. Washington, DC: General Service Administration, 1984.
- Heizer, Robert F. The Indians of California: A Critical Bibliography. Bloomington: Indiana University Press, 1976. 68pp.
- Helm, June. The Indian of the Subarctic: A Critical Bibliography. Bloomington: Indiana University Press, 1976. 91pp.
- Hirschfelder, Arlene B., et al. Guide to Research on North American Indians. Chicago: American Library Association, 1983. The most comprehensive bibliography available, covering general studies; history; economic and social aspects; religion, art and literature; law; federal and state Indian relations; and political organization; annotated; 1100 entries.
- Hodge, William. A Bibliography of Contemporary North American Indians. New York: Interland Publishing, 1976. 296pp.
- Hoebel, E. Adamson. The Plains Indians: A Critical Bibliography. Bloomington: Indiana University Press, 1977. 75pp.
- Hoover, Herbert T. The Sioux: A Critical Bibliography. Bloomington: Indiana University Press, 1979. 78pp.
- Iverson, Peter. The Navajos: A Critical Bibliography. Bloomington: Indiana University Press, 1976. 64pp.
- Jennings, Jesse D., and Robert F. Spencer, et al. The Native Americans: Ethnology and Backgrounds of North American Indians. 2nd ed., rev. New York: Harper & Row, 1977. 584pp. Illustrated. Bibliography.
- Jones, William K. "General Guide to Documents on the Five Civilized Tribes in the University of Oklahoma Library Division of Manuscripts." Ethnohistory 14, no. 1-2 (Winter-Spring 1967): 47-76.
- Joseph, Alvin M. The Indian Heritage of America. Boston:

Houghton Mifflin Co., 1991.

Klein, Barry T., ed Reference Encyclopedia of the American Indian. 2nd ed. 2 vols. Rye, N.Y.: Todd Publication, 1973.

Leacock, Eleanor Burke, and Nancy Oestreich Lurie, eds. North American Indians in Historical Perspective. New York: Random House, 1971. 498pp. Illustrated. Bibliography.

Litton, Gaston. "The Resources of the National Archives for the Study of the American Indian." Ethnohistory 2, no. 3 (Summer 1955): 191-208.

Marken, Jack W. The Indian and Eskimos of North America: A Bibliography of Books in Print through 1972. Vermillion: University of South Dakota Press, 1973. 200pp.

Medicine, Bea. The Native American Woman: A Perspective. Austin, Tex.: National Educational Laboratory Publishers, 1978. 107pp. Illustrated Bibliography.

Melody, Michael E. The Apaches: A Critical Bibliography. Bloomington: Indiana University Press, 1977. 86pp.

Murdock, George Peter, and Timothy J. O'Leary. Ethnographic Bibliography of North America. 2nd ed. 5 vols. New Haven, Conn.: Human Relations Area Files Press, 1975. Illustrated.

National Geographic Society. The World of the American Indian. Washington, D.C.: National Geographic Society, 1974. 399pp. Illustrated.

Newcomb, William W., Jr. North American Indian: An Anthropological Perspective. Pacific Palisades, Calif.: Goodyear Publishing, 1974. 278pp. Bibliography.

Owen, Roger C.; James J.F. Deetz; and Anthony D. Fisher. The North American Indians: A Sourcebook. New York: Macmillan, 1967. 752pp.

Porter, Frank W., III. Indians in Maryland and Delaware: A Critical Bibliography. Bloomington: Indiana University Press, 1979. 107pp. Illustrated.

Prucha, Francis Paul. A Bibliographical Guide to the History of Indian-White Relations in the United States. Chicago: University of Chicago Press, 1977. 454pp.

Prucha, Francis Paul. Documents of U. S. Indian Policy. Lincoln: University of Nebraska Press, 1990.

Ronda, James P., and James Axtell. Indian Missions: A Critical

- Bibliography. Bloomington: Indiana University Press, 1978. 85pp.
- Ruoff, A. LaVonne Brown. American Indian Literatures, Selected Bibliography. New York: The Modern Language Association of America, 1990. Also includes guide to bibliographies and research guides on Indian literature and list anthologies and collections.
- Smithsonian Institution. Bureau of American Ethnology Bulletins and Annual Reports. Washington, D.C.: Government Printing Office, 1887-1971.
- Snow, Dean R. Native American Prehistory: A Critical Bibliography. Bloomington: Indiana University Press, 1979. 75pp.
- Tanner, Helen Hornbeck. The Ojibwas: A Critical Bibliography. Bloomington: Indiana University Press, 1976. 78pp.
Thornton, Russell, and Mary K. Grasmick. Bibliography of Social Science Research and Writings on American Indians. Center for Urban and Regional Affairs, Publication No. 79-1. Minneapolis: University of Minnesota, 1979. 160pp.
- Tooker, Elisabeth. The Indians of the Northeast: A Critical Bibliography. Bloomington: Indiana University Press, 1978. 77pp.
- U.S. Department of Commerce. Federal and State Indian Reservations and Trust Areas. Washington, D.C.: Government Printing Office, 1974. 604pp. Illustrated.
- University Publications of America. The Native American Reference Collection: Documents Collected by Office of Indian Affairs. Bethesda, Maryland: University Publications of America, 1992 (microfilm).
- University Publications of America. 1993 UPA Research Collections. Bethesda, Maryland: University Publications of America, 1993. Microfilm collections on American Indian periodicals; early American Indian documents; FBI files on American Indian movement at Wounded Knee; council meetings of Indian tribes; records of U. S. Indian Claims Commission; survey of conditions of Indians in U. S.; survey of Indian reservations.
- Unrau, William E. The Emigrant Indians of Kansas: A Critical Bibliography. Bloomington: Indiana University Press, 1979. 80pp. Illustrated.
- Viola, Herman J. After Columbus, The Smithsonian Chronicle of the North American Indians. Washington, DC: Smithsonian

Institution, 1990.

Waldman, Carl. Encyclopedia of Native American Tribes. New York: Facts on File Publications, 1988.

Weslager, C.A. The Delawares: A Critical Bibliography. Bloomington: Indiana University Press, 1978. 84pp.

Yinger, J. Milton, and George Eaton Simpson, eds. "American Indians Today." The Annals of the American Academy of Political and Social Science 436: 1-151. Philadelphia: American Academy of Political and Social Science, 1978.

Native American History

Brandon, William. The Last Americans: The Indian in American Culture. New York: McGrawHill, 1974. 553pp. Bibliography.

Coffer, William E. (Koi Hosh). Phoenix: The Decline and Rebirth of the Indian People. New York: Van Nostrand Reinhold, 1979. 277pp. Illustrated. Bibliography.

Debo, Angie. A History of the Indians of the United States. Norman: University of Oklahoma Press, 1970. 386pp. Illustrated. Bibliography.

Dennis, Henry C., comp. and ed. The American Indian, 1492-1970: A Chronology and Fact Book. Dobbs Ferry, N.Y.: Oceana Publications, 1971. 137pp. Bibliography.

Early American Indian Documents: Treaties and Laws, 1607-1789. 20 vols. Washington, D.C.: University Publications of America, 1978-.

Hagen, William T. American Indians. Chicago: University of Chicago Press, 1961; revised ed.: Chicago: University of Chicago Press, 1979. 193pp. Illustrated. Bibliography.

Johansen, Bruce, and Roberto Maestas. Wasi'chu: The Continuing Indian Wars. New York: Monthly Review Press, 1979. 268pp.

Josephy, Alvin M., Jr. The Indian Heritage of America. New York: Knopf, 1968; reprint ed.: New York: Bantam, 1969. 397pp. Illustrated. Bibliography.

Kvasnicka, Robert M., and Jane F. Smith, eds. Indian-White Relations: A Persistent Paradox. National Archives Conference vol. 10. Washington, D.C.: Howard University Press, 1976. 278pp. Illustrated.

McNickle, D'Arcy. Indian Tribes of the United States: Ethnic

and Cultural Survival. New York: Oxford University Press, 1962; revised ed.: Native American Tribalism: Indian Survivals and Revivals. New York: Oxford University Press, 1973. 190pp. Illustrated.

Underhill, Ruth Murray. Red Man's America: A History of Indians in the United States. Chicago: University of Chicago Press, 1953. 400pp. Illustrated. Bibliography.

Vecsey, Christopher, and Robert W. Venables, eds. American Indian Environments: Ecological Issues in Native American History. Syracuse: Syracuse University Press, 1980. 208pp. Illustrated.

Native American Economics

American Indian Policy Review Commission. "Contemporary Indian Conditions." In Final Report, vol.1, pp. 83-94. Washington, D.C.: Government Printing Office, 1977.

American Indian Policy Review Commission. "The Economics of Indian Country." In Final Report, vol. 1, pp. 301-65. Washington, D.C.: Government Printing Office, 1977. Bibliography, "Economic Development," vol.2, pp. 60-65.

American Indian Policy Review Commission. Final Report. Task Force Seven on Reservation and Resource Development and Protection. Washington, D.C.: Government Printing Office, 1976. 214pp.

American Indian Policy Review Commission. Final Report. Task Force Eight on Urban and Rural Non-Reservation Indians. Washington, D.C.: Government Printing Office, 1976. 144pp.

Gagala, Kenneth. The Economics of Minorities: A Guide to Information Sources. Economic Information Guide Series No. 2, pp. 167-74. Detroit: Gale Research, 1976.

Sorkin, Alan L. "The Economic Basis of Indian Life." In The Annals of the American Academy of Political and Social Science vol. 436, pp. 1-12. Philadelphia: American Academy of Political and Social Science, 1978.

Stanley, Sam, ed. American Indian Economic Development. Chicago: Aldine, 1978. 609pp.

U.S. Congress. House Committee on Interior And Insular Affairs, House of Representatives. Indian Economic Development Programs, part 1, 382pp.; part 2, 233pp.; part 2a, 97pp. Washington, D.C.: Government Printing Office, 1979. Serial No. 96-7.

U.S. Congress. Senate Committee on Interior And Insular Affairs.
Management of Indian Natural Resources, parts 1 and 2.
Washington, D.C.: Government Printing Office, 1975-76.
117pp.

Native American Spirituality

Capps, Walter Holden, ed. Seeing with a Native Eye: Essays on
Native American Religion. New York: Harper & Row, 1976.
132pp. Illustrated. Bibliography.

Deloria, Vine, Jr., God Is Red. New York: Dell, 1973. 376pp.
Marriott, Alice, and Carol K. Rachlin. American Indian
Mythology. New York: Thomas Y. Crowell, 1968. 252pp.
Illustrated. Bibliography.

Native American Rights Fund. Announcements Winter 1979. Boulder,
Colo.: Native American Rights Fund, Inc. 200pp.
Illustrated.

Underhill, Ruth M. Red Man's Religion. Chicago: University of
Chicago Press, 1965. 301pp. Illustrated. Bibliography.

Brown, Joseph Epes. The Sacred Pipe: Black Elk's Account of the
Seven Rites of the Oglala Sioux. Norman: University of
Oklahoma Press, 1953. 144pp. Illustrated.

Lowie, Robert H. "The Religion of the Crow Indians."
Anthropological Papers of the American Museum of Natural
History 25 (1922): 309-444. Illustrated.

Powers, William K. Oglala Religion. Lincoln: University of
Nebraska Press, 1977. 233pp. Illustrated. Bibliography.

Ortiz, Alfonso. The Tewa World: Space, Time, Being and Becoming
in a Pueblo Society. Chicago: University of Chicago Press,
1969. 197pp. Illustrated. Bibliography.

Tyler, Hamilton A. Pueblo Gods and Myths. Norman: University
of Oklahoma Press, 1964. 313pp. Bibliography.

Native American Music and Dance

"Dance" and "Music." in the New Encyclopaedia Britannica. Vol.
I, Music: pp. 663-69; Dance: pp. 669-76. London:
Encyclopaedia Britannica, 1974. Illustrated. Bibliography.

Densmore, Frances. The American Indians and Their Music. New
York: Johnson Reprint, 1970. 143pp.

- Densmore, Frances. Cheyenne and Arapho Music. Southwest Museum Papers no. 10. Los Angeles: Southwest Museum, 1936. 111pp.
- Densmore, Frances. Chippewa Music. 2 vols. Bureau of American Ethnology Bulletins 45 and 53. Washington, D.C.: Government Printing Office, 1910 and 1913. 264pp.
- Densmore, Frances. Mandam and Hidatsa Music. Bureau of American Ethnology Bulletin 80, 1923. 192pp.
- Densmore, Frances. Music of Acoma, Isleta, Cochiti and Zuni Pueblos. Bureau of American Ethnology Bulletin 165, 1957. 117pp.
- Densmore, Frances. Music of the Maidu Indians of California. Los Angeles: Southwest Museum, 1958. 67pp.
- Densmore, Frances. Papago Music. Bureau of American Ethnology Bulletin 90, 1929. 229pp.
- Densmore, Frances. Pawnee Music. Bureau of American Ethnology Bulletin 93, 1929. 129pp.
- Densmore, Frances. Seminole Music. Bureau of American Ethnology Bulletin 161, 1956. 223pp.
- Driver, Wilhelmine. "Music and Dance." In Driver, Harold E. Indians of North America. 2nd ed., rev., pp, 194-207. Chicago: University of Chicago Press, 1969. Bibliography.
- Frisbie, Charlotte J. Music and Dance Research of Southwestern United States Indians, Past Trends, Present Activities and Suggestions for Future Research. Detroit: Information Coordinators, 1977. 109pp. Bibliography.
- Hickerson, Joe. Annotated Bibliography of North American Indian Music North of Mexico. Master of Arts thesis, Indiana University, May 1961. 464pp.
- Highwater, Jamake (Jay Marks). Ritual of the Wind: North American Indian Ceremonies, Music, and Dances. New York: Viking, 1977. 192pp. Illustrated. Bibliography.
- Hodge, William H. "Music-Dance." In A Bibliography of North American Indians: Selected and Partially Annotated with Study Guides, pp. 193-97. New York: Interland Publishing, 1975.
- Laubin, Reginald, and Gladys Laubin. Indian Dances of North America: Their Importance to Indian Life. Norman: University of Oklahoam Press, 1976. 538pp. Illustrated. Bibliography.

Native American Art

- "American Indian Peoples, Arts of." In The New Encyclopaedian Britannica, vol. 1, pp. 658-94. London: Enclopaedia Britannica, 1974.
- Coe, Ralph T. Sacred Cicles: Two Thousand Years of North American Indian Art. Kansas City, Mo.: Nelson Gallery of Art, 1977. 252pp.
- Dockstader, Frederick J. Indian Art in America: The Arts and Crafts of the North American Indians. Greenwich, Conn.: New York Graphic Society, 1966.
- Doc'rstader, Frederick J. Weaving Arts of the North American Indian. New York: Thomas Y. Crowell, 1978.
- Driver, Harold E. "Art." In Indians of North America. 2nd ed., rev., pp. 176-93. Chicago: University of Chicago Press, 1969.
- Grant, Campbell. Rock Art of the American Indian. New York: Thomas Y. Crowell, 1967. 178pp.
- Highwater, Jamake (Jay Marks). Song from the Earth: American Indian Painting. Greenwich, Conn.: New York Graphic Society, 1976.
- Orchard, William C. Beads and Beadwork of the American Indians. Museum of the American Indian, Contributions vol. 2. New York: Museum of the American Indian, 1929; 2nd., 1975.
- Schneider, Mary Jane. Contemporary Indian Crafts. A Special Exhibit Sponsored by the Museum of Anthropolgy, University of Missouri. Columbia: University of Missouri Press, 1972.
- Snodgrass, Jeanne. American Indian Painters: A Biographical Dictionary. Museum of the American Indian, Contributions vol. 21, part 1. New York: Museum of the American Indian, 1968.

Native American Education

- Berry, Brewton. The Decuation American Indians: A Survey of the Literature. Washington, D.C.: Government Printing Office, 1969. 121pp.
- Fuchs, Estell, and Robert J. Havighurst. To Live on This Earth: American Indian Education. Garden City, N.Y.: Anchor Press, 1973. 390pp. Illustrated. Bibliography.

Havighurst, Robert J. "Indian Education Since 1960." In American Indians Today, edited by J. Milton Yinger and George Eaton Simpson, pp.13-26. The Annals of the American Academy of Political Social Science, vol. 436. Philadelphia: American Academy of Political and Social Science, 1978.

Martinez, Cecilia J., and James E. Heathman, comps. American Indian Education: A Selected Bibliography. Las Cruces, N. Mex.: Educational Resources Information Center Clearinghouse on Rural Education and Small Schools, 1969. Supplements issued in 1970, 1971, 1973, 1975, 1976, 1977, and 1979.

Morey, Sylvester M., and Olivia L. Gilliam. Respect for Life: the Traditional Upbringing of American Indian Children. Garden City, N.Y.: Waldorf Press, 1974. 202pp. Illustrated.

National Advisory Council on Indian Education. First Annual Report to the Congress of the United States. 2 vols. Washington, D.C.: Government Printing Office, 1974.

Prucha, Francis Paul. Churches and the Indian Schools, 1888-1912. Lincoln: University of Nebraska Press, 1979. 305pp. Illustrated. Bibliography.

Szasz, Margaret Connell. Education and American Indians: The Road to Self-Determination Since 1928. Albuquerque: University of New Mexico Press, 1974; revised ed.: 1977. 252pp. Illustrated. Bibliography.

Thompson, Thomas, ed. The Schooling of Native Americans. Washington, D.C.: American Association of Colleges for Teacher Education and Teacher Corps, U.S. Office of Education, 1978. 191pp. Illustrated. Bibliography.

U.S. Congress. Senate. Committee on Labor and Public Welfare. Special Subcommittee on Indian Education. Indian Education: A National Tragedy-A National Challenge. S. Rept. 501, 91st Cong., 1st sess., 1969. 220pp.

Native American Literature

Buller, Galen. "New Interpretations of Native American Literature: A Survival Technique." American Indian Culture and Research Journal 4, nos. 1 and 2 (1980): 165-77.

Clements, William M., and Francis M. Malpezzi. Native American Folklore: An Annotated Bibliography. Chicago: Swallow Press.

Larson, Charles R. American Indian Fiction. Albuquerque:

University of New Mexico Press, 1978.

Chapman, Abraham, ed. Literature of the American Indian: View and Interpretations. A Gathering of Indian Memories, Symbolic Contexts, and Literary Criticism. Introduction by Abraham Chapman. New York: New American Library, 1975.

Haywood, Charles. A Bibliography of North America Folklore and Folksong. Vol. 2, 2nd ed. New York: Dover, 1961.

Momaday, N. Scott. "The Man Made of Words." In Indian Voices: The First Convocation of American Indian Scholars, pp. 49-84. San Francisco: Indian Historian Press, 1970.

Rexroth, Kenneth. "American Indian Songs: The United States Bureau of Ethnology Collection." In Literature of the American Indian: Views and Interpretations, edited by Abraham Chapman, pp. 278-91. New York: New American Library, 1975.

Velie, Alan R. Four American Indian Literary Masters: N. Scott Momaday, James Welch, Leslie Marmon Silko, and Gerald Vizenor. Norman: University of Oklahoma Press, 1981.

Native American Politics

American Indian Task Force Commission. American Indian Policy Review Commission Task Force. 9 vols. Washington, D.C.: U.S. Government Printing Office, 1977.

Barsh, Russel, and James Youngblood Henderson. The Road: Indian Tribes and Political Liberty. Berkeley: University of California Press, 1980.

Bee, Robert L. The Politics of American Indian Policy. Cambridge, Mass.: Schenkman, 1982.

Berkhofer, Robert F., Jr. The White Man's Indian: Images of the American Indian from Columbus to the Present. New York: Alfred A. Knopf, 1978.

Blumenthal, W. American Indians Dispossessed: Fraud in Land Cessions Forced Upon the Tribes. Philadelphia: G.S. MacManus, 1955.

Brophy, William A., and Sophie D. Aberle, comps. The Indian: America's Unfinished Business. Report of the Commission on the Rights, Liberties, and Responsibilities of the American Indian. Norman: University of Oklahoma Press, 1966.

Brown, Dee. Bury My Heart at Wounded Knee. New York: Holt, Rinehart & Winston, 1971. Reprint. Bantam Books, 1972.

- Burnette, Robert, and John Kaster. The Road to Wounded Knee. New York: Bantam Books, 1974.
- Cahn, Edgar S., ed. Our Brother's Keeper: The Indian in White America. New York: World Publishing, 1969.
- Canby, William D., Jr. American Indian Law. Minneapolis: West Publishing, 1981.
- Cohen, Felix S. Handbook of Federal Indian Law, with Reference Tables and Index. Washington, D.C.: U.S. Government Printing Office, 1942. Reprint. Albuquerque: University of New Mexico Press, 1971.
- Costo, Rupert, ed., and Jeanette Henry. Indian Treaties: Two Centuries of Dishonor. San Francisco: Indian Historian Press, 1977.
- Deloria, Vine, Jr. Custer Died for Your Sins: An Indian Manifesto. New York: MacMillan, 1969. Reprint. Norman: University of Oklahoma Press, 1988.
- Deloria, Vine, Jr. We Talk, You Listen: New Tribes, New Turf. New York: MacMillan, 1970.
- Deloria, Vine, Jr. Of Utmost Good Faith. San Francisco: Straight Arrow Books, 1971.
- Deloria, Vine, Jr. God Is Red. New York: Grosset and Dunlap, 1973.
- Deloria, Vine Jr. Behind the Trail of Broken Treaties: An Indian Declaration of Independence. New York: Delacorte, 1974.
- Deloria, Vine Jr., and Clifford M. Lytle. American Indians, American Justice. Austin: University of Texas Press, 1983.
- Deloria, Vine Jr., ed. American Indian Policy in the Twentieth Century. Norman: University of Oklahoma Press, 1992.
- Dennis, Henry C., ed. The American Indian, 1492-1976: A Chronology and Fact Book. 2nd ed., Dobbs Ferry, N.Y.: Oceana Publications, 1977.
- Dippie, Brian W. The Vanishing American: White Attitudes and U.S. Indian Policy. Middletown, Connecticut: Wesleyan University Press, 1982.
- Dockstader, Frederick J. Great North American Indians: Profiles in Life and Leadership. New York: Van Nostrand Reinhold, 1977.

- Drinnon, Richard. *Facin West: The Metaphysics of Indian Hating and Empire Building*. New York: New American Library, 1980.
- Driver, Harold E. *Indians of North America*, 2nd ed., rev. Chicago: University of Chicago Press, 1969.
- Edmunds, R. David, ed. *American Indian Leaders: Studies in Diversity*. Lincoln: University of Nebraska Press, 1980.
- Farb, Peter. *Man's Rise to Civilization as Shown by the Indians of North America*. New York: E.P. Dutton, 1968.
- Fay, George Emory, ed. *Charters, Constitutions, and By-laws of the Indian Tribes of North America*. Museum of Anthropology, Occasional Publications in Anthropology, Ethnology Series, vols. 1-15. Greeley: University of Northern Colorado, 1967-1972.
- Federal and State Indian Reservations and Indian Trust Areas. Washington, D.C.: U.S. Government Printing Office, 1974.
- Fey, Harold, and D'Arcy McNickle. *Indians and Other Americans*. New York: Harper & Brothers, 1959.
- Fixico, Donald L. *Termination and Relocation: Federal Indian Policy, 1945-1960*. Albuquerque: University of New Mexico Press, 1996.
- Forbes, Jack D., ed. *The Indian in America's Past*. Englewood Cliffs, N.J.: Prentice-Hall, 1964.
- Getches, David H., Daniel M. Rosenfelt, and Charles F. Wilkinson. *Federal Indian Law: Cases and Materials*. St. Paul, Minn.: West Publishing, 1978.
- Gibson, Arrell Morgan. *The American Indian: Prehistory to the Present*. Lexington, Mass.: D.C. Heath & Co., 1980.
- Hagan, William T. *Indian Police and Judges: Experiments in Acculturation and Control*. New Haven, Conn.: Yale University Press, 1966.
- Hagan, William T. *American Indians*. rev. ed. Chicago: University of Chicago Press, 1979.
- Hall, Gilbert L. *The Federal-Indian Trust Relationship: Duty of Protection*. Washington, D.C.: Institute for the Development of Indian Law, 1979.
- Hamilton, Charles, ed. *Cry of the Thunderbird: The American Indian's Own Story*. Norman: University of Oklahoma Press,

1975.

Harmon, G. D. Sixty Years of Indian Affairs: Political, Economic and Diplomatic, 1789-1850. Chapel Hill: University of North Carolina Press, 1941.

Hertzberg, Hazel W. The Search for an American Indian Identity: Modern Pan-Indian Movements. Syracuse, N.Y.: Syracuse University Press, 1971.

Hobbs, Charles A. "Indian Hunting and Fishing Rights." George Washington Law Review 32 (1963): 504-32.

Hobbs, Charles A. "Indian Hunting and Fishing Rights II." George Washington Law Review 37 (1969): 1251-73.

Hodge, Frederick W., ed. Handbook of American Indian North of Mexico. Vols. 1-2. Washington, D.C.: Smithsonian Institution, 1907-1910. Reprint. Westprt, Conn.: Greenwood Press, 1970.

Hoebel, E. Adamson. The Law of Primitive Man: A Study in Comparative Legal Dynamics. Cambridge: Harvard University Press, 1964.

Horowitz, David. The First Frontier: The Indian Wars and America's Origins, 1601-1776. Athens: University of Georgia Press, 1975.

Indian Voices: The First Convocation of American Indian Scholars. San Francisco: Indian Historian Press, 1970.

Indian Voices: The Native American Today. San Francisco: Indian Historian Press, 1974.

Irvine, Kenneth, gen. ed. Encyclopedia of Indians of the Americas. St. Clair Shores, Mich.: Scholarly Press, 1974.

Jackson, Curtis E., and Marcia J. Galli. A History of the Bureau of Indian Affairs and Its Activities Among Indians. San Francisco: R & E Research Associates, 1977.

Jacobs, Wibur. Dispossessing the American Indian: Indians and Whites on the colonial Frontier. New York: Charles Scribner's Sons, 1972.

Jaenen, Cornelius J. Friend and Foe: Aspects of French-Amer-Indian Cultural Contact in the Sixteenth and Seventeenth Centuries. Toronto: McClelland and Stewart, 1976.

Jaimes, M. Annette, ed. The State of Native America. Boston:

South End Press, 1992.

- Jennings, Francis. *The Invasion of America: Indians, Colonialism, and the Cant of Conquest*. Chapel Hill: University of North Carolina Press, 1975.
- Josephy, Alvin M., Jr., ed. *The Indian Heritage of America*. New York: Alfred A. Knopf, 1970.
- Josephy, Alvin M., Jr., ed. *Red Power: The American Indians' Fight for Freedom*. New York: McGraw-Hill, 1971.
- Josephy, Alvin M., Jr., ed. *The Patriot Chiefs: A Chronicle of American Indian Resistance*. New York: Penguin Books, 1978.
- Josephy, Alvin M., Jr. *Now That the Buffalo's Gone: A Study of Today's American Indians*. New York: Alfred A. Knopf, 1982. Reprint. Norman: University of Oklahoma Press, 1984.
- Kappler, Charles J., ecomp. and ed. *Indian Affairs: Laws and Treaties*. 5 vols. Washington, DC: Government Printing Office, 1904-1941; reprint eds., 5 vols.: New York: AMS Press, 1977 and Washington, DC: Government Printing Office. Vol. 2: *Indian Treaties, 1778-1883*. New York: Interland Publishing, 1975. 1,110 pp. Illustrated.
- Kickingbird, Kirke, and Karen Ducheneaux. *One Hundred Million Acres*. New York: Macmillan, 1973.
- Kickingbird, Kirke, Lynn Kickingbird, Charles J. Chibitty and Curtis Berkey. *Indian Sovereignty*. Washington, DC: Institute for Development of Indian Law, 1977.
- Kinney, J. P. *A Continent Lost-A Civilization Won: Indian Land Tenure in America*. Baltimore, Md.: Johns Hopkins University Press, 1937.
- Klein, Barry T., ed. *Reference Encyclopedia of the American Indian*. 3d ed. 2vols. Ryed, N.Y.: Todd Publications, 1978.
- Leacock, Eleanor Burke, and Nancy Oestriech Lurie, eds. *North American Indians in Historical Perspective*. New York: Random House, 1971.
- Leitch, Barbara A. *Chronology of the American Indian*. St. Clair Shores, Mich.: Scholarly Press, 1975.
- Leitch, Barbara A. *A Concise Dictionary of Indian Tribes of North America*. Algonac, Mich.: Reference Publication, 1979.
- Levine, Stuart, and Nancy O. Lurie, eds. *The American Indian Today*. Baltimore, Md.: Penguin Books, 1972.

- Levitan, S. A., and B. Hetrick. *Big Brother's Indian Programs with Reservations*. New York: McGraw-Hill, 1971.
- Levitan, Sara A., and William B. Johnston. *Indian Giving: Federal Programs for Native Americans*. Baltimore: Johns Hopkins University Press, 1975.
- Liberty, Margot, ed. *American Indian Intellectuals*. St. Paul, Minn.: West Publishing, 1978.
- Llewellyn, Karl N., and E. Adamson Hoebel. *The Cheyenne Way: Conflict and Case Law in Primitive Jurisprudence*. Norman: University of Oklahoma Press, 1941.
- McKee, Jesse O., and Jon A. Schlenker. *The Choctaws: Cultural Evolution of a Native American Tribe*. Jackson: University Press of Mississippi, 1980.
- McLuhan, T.C., comp. *Touch the Earth: A Self-Portrait of Indian Existence*. New York: Simon & Schuster, 1971.
- McNickle, D'Arcy. *Native American Tribalism: Indian Survival and Renewals*. New York: Oxford University Press, 1973.
- McNickle, D'Arcy. *They Came Here First: The Epic of the American Indian*. rev.ed. New York: Harper & Row, Perennial Library, 1975.
- MacWhorter, Lucuilus. *Crime Against the Yakima*. North Yakima, Wash.: Republic Print, 1913.
- Manypenny, George W. *Our Indian Wards*. New York: DeCapo Press, 1972.
- Marquis, Arnold. *A Guide to America's Indians; Ceremonials, Reservations, and Museums*. Norman: University of Oklahoma Press, 1974.
- Marx, Herbert L., Jr., ed. *The American Indian: A Rising Ethnic Force*. H. W. Wilson & Co., 1973.
- Matthiessen, Peter. *In the Spirit of Crazy Horse*. New York: Viking Press, 1983.
- Mohr, Walter H. *Federal Indian Relations, 1774-1778*. Philadelphia: University of Pennsylvania Press, 1933.
- Morey, Sylvester M., ed. *Can the Red Man Help the White Man?* New York: Gilbert Church, 1970.
- Morgan, Lewis Henry. *League of the Ho-De-No-Sau-Nee, or*

- Iroquois. Rochester, N.Y.: Sage and Brothers. Reprint. New Haven, Conn.: Human Relation Area Files, 1954.
- Moquin, W., and C. Var Doren, eds. Great Documents in American Indian History. New York: Praeger, 1973.
- Murphy, James E., and Sharon M. Murphy. Let My People Know: American Indian Journalism 1828-1978. Norman: University Of Oklahoma Press, 1981.
- Nabokov, Peter., ed. Native American Testimony: An Anthology of Indian and White Relations, First Encounter to Dispossession. New York: Harper & Row, 1978.
- Nammack, Georgiana C. Fraud, Politics, and the Dispossession of the Indians: The Iroquois Land Frontier in the Colonial Period. Norman: University of Oklahoma Press, 1969.
- National Geographic Book Service. The World of the American Indian. Washington, D.C.: National Geographic Society, 1974.
- Neon, John A. Law and Government of the Grand River Iroquois. Johnson Reprint, 1949.
- O'Brien, Sharon. American Indian Tribal Government. Norman: University of Oklahoma Press, 1989.
- Ortiz, Alfonso, ed. New Perspectives on the Pueblos. School of American Research. Albuquerque: University of New Mexico Press, 1972.
- Ortiz, Roxanne Dunbar. The Great Sioux Nation: Sitting in judgment on America. Berkeley, Calif.: Moon Books, 1977.
- Ortiz, Roxanne Dunbar., ed. Economic Development in American Indian Reservations. Albuquerque: Native American Studies, University of New Mexico, 1979.
- Otis, D. S. The Dawes Act and the Allotment of Indian Land. Norman: University of Oklahoma Press, 1973.
- Peckham, Howard, and Charles Gibson, eds. Attitudes of Colonial Powers Toward the American Indian. Salt Lake City: University of Utah Press, 1969.
- Peterson, John H., Jr. "Three Efforts at Development Among the Choctaws of Mississippi.: In Southeastern Indians Since the Removal Era, edited by Walter L. Williams, 142-153. Athens: University of Georgia Press, 1979.
- Pevar, Stephen. The Rights of Indians and Tribes. New York: Bantam Books, 1992.

- Philp, Kenneth R. John Collier's Crusade for Indian Reform, 1920-1954. Tucson: University of Arizona Press, 1977.
- Pommersheim, Frank and Anita Remorowski. Reservation Street Law: A Handbook of Individual Rights and Responsibilities. Rosebud, S. Dak.: Sinte Gleska College Press, 1979.
- Price, Monroe. Law and the American Indian: Readings, Notes and Cases. Contemporary Legal Education Series. New York: Bobbs-Merrill, 1973.
- Prucha, Francis Paul. American Indian Policy in the Formative Years: The Indian Trade and Intercourse Acts. 1790-1834. Lincoln: University of Nebraska Press, 1970.
- Prucha, Francis Paul., ed. The Indian in American History. New York: Holt, Rinehart & Winston, 1971.
- Prucha, Francis Paul., ed. American Indian Policy in Crisis: Christian Reformers and the Indian, 1865-1900. Norman University of Oklahoma Press, 1976.
- Prucha, Francis Paul. A Bibliographical Guide to the History of Indian-White Relations in the United States. Chicago: University of Nebraska Press, 1982.
- Prucha, Francis Paul. The Indian in American Society from the Revolutionary War to the Present. Berkeley: University of California Press, 1985.
- Prucha, Francis Paul. The Great Father: The United States Government and the American Indians. 2 vols. Lincoln: University of Nebraska Press, 1984.
- Reid, John Phillip. "A Perilous Rule: The Law of International Homicide." In The Cherokee Indian Nation: A Troubled History, edited by Duane H. King, 33-45. Knoxville: University of Tennessee Press, 1979.
- Riddle, Jeff C. The Indian History of the Modoc War and the Causes That Led to It. San Francisco, 1914. Preprint. Medford, Oreg.: Pine Cone Publishers, 1973.
- Royce, Charles C. Land Cessions in the U.S. 18th Annual Report of Bureau of American Ethnology, 1896-1897 (pt.2). Washington, D.C.: U.S. Government Printing Office, 1899.
- Sabatini, J., ed. American Indian Law: A Bibliography of Books, Law Review Articles, and Indian Periodicals. Albuquerque: American Indian Law Center, School of Law, University of New Mexico, 1973.

Schusky, Ernest. The Right to be Indian. San Francisco: Indian Historian Press, 1970.

Schusky, Ernest., ed. Political Organization of Native North Americans. Washington, D.C.: University Press of America, 1980.

Segal, Charles, and Avid Steinback, eds. Puritans, Indians, and Manifest Destiny. New York: G.P. Putnam's Sons, 1977.

Shames, Deborah, ed. Freedom with Reservation: The Menominee Struggle to Save Their Land and People. Madison, Wis.: National Committee to Save the Menominee People and Forests (Wisconsin Legal Services), 1972.

Shorris, Earl. The Death of the Great Spirit: An Elegy for the American Indian. New York: Mentor Books, 1971.

Smith, Edward C., and Arnold J. Zurcher. Dictionary of American Politics, 2nd ed. New York: Barnes and Noble, 1968.

Sorkin, A. American Indians and Federal Aid. Washington, D.C.: Brookings Institution, 1971.

Spencer, Robert F., et al. The Native Americans: Ethnology and Backgrounds of the North American Indians. New York: Harper & Row, 1977.

Spicer, Edward H. Cycles of Conquest: The Impact of Spain, Mexico, and the United States on the Indians of the Southwest, 1533-1960. Tucson: University of Arizona Press, 1972.

Spicer, Edward H. "American Indians." In Harvard Encyclopedia of American Ethnic Groups, edited by Stephen Thernstrom, Ann Orlov, and Oscar Handlin, 58-114. Cambridge: Harvard University Press, 1980.

Spindler, George, and Louise Spindler. Dreamers Without Power: The Menominee Indians. New York: Holt, Rinehart & Winston, 1971.

Steiner, Stan. The New Indians. New York: Harper & Row, 1968.

Strickland, Rennard. Fire and the Spirits: Cherokee Law from Clan to Court. Norman: University of Oklahoma Press, 1975.

Strickland, Rennard. The Indians in Oklahoma. Norman: University of Oklahoma Press, 1980.

Sturtevant, William C., gen. ed. Handbook of North American

- Indians. Washington, D.C.: Smithsonian Institution, 1978-1979.
- Szasz, Margaret. Education and the American Indian: The Road to Self-Determination. Albuquerque: University of New Mexico Press, 1974.
- Taylor, Theodore W. The States and their Indian Citizens. Washington, D.C.: U.S. Government Printing Office, 1972.
- Terrell, John Upton. American Indian Almanac. New York: World Publishing, 1971.
- Turner, Frederick W., 3rd, ed. The Portable North American Indian Reader. New York: Viking Press, 1974.
- Tyler, L. A History of Indian Policy. Washington, D.C.: U.S. Government Printing Office, 1973.
- Underhill, Ruth M. Red Man's America: A History of the Indians in the United States. rev. ed. Chicago: University of Chicago Press, 1971.
- U. S. Department of the Interior, Bureau of Indian Affairs. Federal Indian Policies: From the Colonial Period Through the Early 70s. Washington, D.C.: U.S. Government Printing Office, 1973.
- Utley, Robert M. Frontier Regulars: The United States Army and the Indian. New York: Macmillan, 1973.
- Vanderwerth, W.C., comp. Indian Oratory: Famous Speeches by Noted Indian Chieftains. Norman: University of Oklahoma Press, 1971.
- Vaughan, Alden T. New England Frontier: Puritans and Indians, 1620-1675. Little, Brown, 1965.
- Vecsey, Christopher, and Robert Venables, eds. American Indian Environments: Ecological Issues in Native American History. Syracuse, N.Y.: Syracuse University Press, 1980.
- Vestal, Stanley. Warpath and Council Fire: The Plains Indians' Struggle for Survival in War and in Diplomacy, 1851-1891. New York: Random House, 1948.
- Vogel, Virgil J. This Country Was Ours: A Documentary History of the American Indian. Harper & Row, 1972.
- Waldman, Harry, ed. Dictionary of Indians of North America. 3 vols. St. Clari Shores, Mich.: Scholarly Press, 1978.

- Wardell, Morris. A Political History of the Cherokee Nation, 1838-1907. Norman: University of Oklahoma Press, 1938. Reprinted with new foreword, 1977.
- Washburn, Wilcomb E. The Indian and the White Man. 1964. Reprint. Garden City, N.Y.: Doubleday, 1971.
- Washburn, Wilcomb E. Red Man's Land/White Man's Law: A Study of the Past and Present Status of the American Indian. New York: Charles Scribner's Sons, 1971.
- Washburn, Wilcomb E., ed. The American Indian and the United States: A Documentary History. New York: Random House, 1974.
- Washburn, Wilcomb E. The Indian in America. New York: Harper & Row, 1975.
- Weatherford, Jack. Indian Givers. New York: Columbine Press, 1988.
- Weatherford, Jack. How the Indians Enriched America. New York: Columbine Press, 1991.
- Weems, John Edward. Death Song: The Last of the Indian Wars. Garden City, N.Y.: Doubleday, 1976.
- Williams, Aubrey. Navajo Political Process. Washington, D.C.: Smithsonian Institution Press, 1970.
- Williams, Walter, ed. Southeastern Indians Since the Removal Era. Athens: University of Georgia Press, 1979.
- Worcester, Donald, ed. Forked Tongues and Broken Treaties. Caldwell, Idaho: Caxton Printers, 1975.
- Young, Robert. A Political History of the Navajo Tribe. Tsaile, Ariz. Navajo Community College Press, 1978.
- Zinn, Howard. A People's History of the United States. New York: Harper & Row, 1980.

Native American Women

- Allen, Paula Gunn. "The Grace That Remains: American Indian Women's Literature." Book forum: Special Issue on American Indians Today. 13 (1981): 376-83.
- Anderson, Owanah (Choctaw), ed. Resource Guide Of American Indian And Alaskan Native Women. Newton, Mass.: Women's Educational Equity Action Publishing Center/EDC, 1980.

- Anderson, Owanah. Words Of Today's American Indian Women: Ohoyo Makachi. Wichita Falls, Texas: Ohoyo Resource Center, 1982.
- Ashton, Robert Jr. "Namepeyo and Lesou." American Indian Art. 1, no. 3 (1976): 24-34.
- Attneave, Carolyn and Agnes Dill. "Indian Boarding Schools and Indian Women: Blessing or Curse." In Dept. of Ed./Nat'l. Inst. of Ed. Conference On The Educational And Occupational Needs Of American Indian Women, 1976. Washington, DC: GPO, 1980: 211-31.
- Basso, Keith. "The Gift of Changing Woman." Bureau Of American Ethnology Bulletin. 51, no. 196 (1966): 119-73.
- Bataille, Gretchen. "Bibliography on Native American Women." Concerns. (Summer, 1980): 16-27.
- Beidler, Peter J. and Marion F. Egge. The American Indian In Short Fiction: An Annotated Bibliography. Metuchen, N.J. and London: The Scarecrow Press, 1979.
- Bernstein, Alison R. "Outgrowing Pocahontas: Toward A New History of Indian Women." Minority Notes. (Spring-Summer, 1981): 3-8, 31.
- Blanchard, Evelyn Lance. "Organizing American Indian Women." In: Dpt. of Ed./Nat'l Inst. of Ed. Conference On The Educational And Occupational Needs Of American Indian Women, 1976. Washington, DC: GPO, 1980: 123-41.
- Blanchard, Kendall. "Changing Sex Roles and Protestantism Among the Navajo Women in Ramah." Journal For The Scientific Study Of Religion. 14 (March, 1975): 43-50.
- Bomberry, Dan, ed. "Sage Advice From a Long Time Activist: Janet McCloud." Native Self-Sufficiency. 6 (1981): 4-5, 20.
- Bomberry, Victoria. "Navajo Organizer Leads Fight Against Uranium." Native Self-Sufficiency. 6 (1981): 16-17.
- Bonney, Rachel A. "The Role of Women in Indian Activism." Western Canadian Journal Of Anthropology. 6 (1976): 243-48.
- Braudy, Susan. "Buffy St. Marie: Native North American Me." Ms. Magazine. 4 (March, 1975): 14-18.
- Brown, Judith K. "A Cross-Cultural Study of Female Initiation Rites." American Anthropologist. 65 (1963): 837-53.
- Brown, Judith K. "Economic Organization and the Position of Women Among the Iroquois." Ethnohistory. 17, no. 3-4

(Summer-Fall, 1970): 151-67.

- Cohodas, Marvin. "Dat so la lee's Basketry Design." *American Indian Art*. 1, no. 4 (1976): 22-31.
- Collings, Jerold L. "Profile of a Chemehuevi Weaver." *American Indian Art Magazine*. 4, no. 4 (1979): 60-67.
- Collins, John E. *Nampeyo, Hopi Potter: Her Artistry And Legacy*. Fullerton, California: Muckenthaler Cultural Center, 1974.
- Colson, Elizabeth, ed. *Autobiographies Of Three Pomo Women*. Berkeley: University of California Archaeological Research Facility, 1974.
- Council on Interracial Books for Children. *Stereotypes, Distortions And Omissions In U.S. History Textbooks*. New York: Council on Interracial Books for Children, 1977.
- Deer, Ada with R. E. Simon, Jr. *Speaking Out*. Chicago: Children's Press Open Door Books, 1970.
- Dunn, Dorothy. "Pablita Velarde, Painter of Pueblo Life." *El Palacio*. 59 (1952): 335-41.
- Ewers, John C. "Climate, Acculturation and Costume: A History of Women's Clothing Among the Indians of the Southern Plains." *Plains Anthropologist*. 25, no. 87 (1980): 63-82.
- Finney, Frank F. Sr. "Maria Tallchief in History: Oklahoma's Own Ballerina." *Chronicles Of Oklahoma*. 38 (Spring, 1960): 8-11.
- Fischer, LeRoy H. "Muriel H. Wright: Historian of Oklahoma." *Chronicles Of Oklahoma*. (Spring, 1974): 3-21.
- Foreman, Carolyn Thomas. "Augusta Robertson Moore: A Sketch of Her Life and Times." *Chronicles of Oklahoma*. 13 (1935):399-420.
- Foreman, Carolyn T. *Indian Women Chiefs*. Muskogee, Oklahoma: Hoffman, 1954; rep., 1976.
- Frisbie, Charlotte J. *Kinaalda: A Study Of The Navajo Girls' Puberty Ceremony*. Middletown, Connecticut: Wesleyan University Press, 1967.
- Goodpastor, Ed. *LaDonna Harris*. Minneapolis: Dillon Press, 1972.
- Green, Rayna. "Honoring the Vision of Changing Woman: A Decade of American Feminism." In Robin Morgan, ed. *Sisterhood is*

- Global. New York: Double day and Company, forthcoming 1983.
- Green, Rayna. "Diary of A Native American Feminist." Ms. Magazine. 10 (July, 1982).
- Green, Rayna. Native American Women: A Contextual Bibliography. Bloomington: Indiana University Press, 1983.
- Green, Rayna. "Native American Women: The Leadership Padox." Women's Educational Equity Communications Network News And Notes. 1, no. 4 (Spring, 1980): 1,4.
- Green, Rayna. Thats What She Said: Contemporary Fiction And Poetry By Native American Women. Bloomington: Indiana University Press, 1983.
- Green, Rayna. Women in American Indian Society. New York: Chelsea House Publishers, 1992.
- Herold, Joyce. "The Basketry of Tanzanita Pesata." American Indian Art Magazine. (Spring, 1978): 26-29, 94
- Hiwalking, Belle with Katherine M. Weist, ed. Belle Hiwalking: The Narrative Of A Northern Cheyenne Woman. Billings: Montana Council for Indian Education, 1979.
- Hogan, Linda, ed. Frontiers: Special Issue on Native American Women. 6, no 2 (1982).
- Hunt, JoJo. "American Indian Women and Their Relationship to the Federal Government." In Dpt. of Ed./Nat'l. Inst. of Ed. Conference On The Educational and Occupational Needs Of American Indian Women, 1976. Washington, DC:Gpo, 1980: 293-312.
- Indian Rights Association. Indian Truth: Special Issue on Native Women. 239 (May-June, 1981).
- Jahner, Elaine. "The Novel and Oral Tradition: An Interview With Leslie Marmon Silko." Book Forum: American Indians Today. 3 (1981): 383-99.
- James, Edward T., ed. Notable American Women, 3 Vols. Cambridge: Harvard University Press, 1971.
- Jones, Louis Thomas. "Eloquent Indian Women." Aboriginal American Oratory. Los Angeles: Southwest Museum, 1965: 113-20.
- Katz, Jane B. This Song Remembers: Self-Portraits Of Native Americans In The Arts. Boston: Houghton Mifflin, 1980.

- Kelley, Jane Holden. Yaqui Women: Contemporary Life Histories. Lincoln: University of Nebraska Press, 1977.
- Kidwell, Clara Sue. "American Indian Women: Problems of Communicationg a Cultural/Sexual Identiy." The Creative Woman. 2, no.3 (1979): 33-38.
- Kidwell, Clara Sue. "The Power of Women in Three American Indian Societies." Journal Of Ethnic Studies. 6, no.3 (1979): 113-21.
- Kilpatrick, Jack and Anna. Friends Of Thunder: Folktales Of The Oklahoma Cherokees. Dallas, Texas: Southern Methodist University Press, 1964.
- Kimball, Yeffe with Jean Anderson. The Art Of American Indian Cooking. New York: Doubleday and Co., 1965.
- Krepps, Ethel. "Equality in Education for Indian Women." Indian Historian. 13, no. 2 (1980): 9.
- Kumagai, Gloria L., ed. American Women of Color: Integrating Cultural-Diversity Into Non-Sex-Biased Curriculum. St. Paul, MN. Pub. Schools, 1982.
- Landes, Ruth. The Ojibwa Religion And The Midewiwin. Madison: University of Wisconsin Press, 1968.
- Lee, Dorothy Demetracopoulou. "A Wintu Girl's Puberty Ceremony." New Mexico Anthropology. 4, no. 4 (1940): 57-60.
- Marriott, Alice and Carol Rachlin. Dance Around The Sun: The Life Of Mary Little Bear Inkanish. New York: T.Y. Crowell, 1977.
- "Mary Crawler.: Indians At Work. 1 (December, 1935):47
- Mathes, Valerie Shirer. "American Indian Women and the Catholic Church." North Dakota History. 47 (Fall, 1980): 20-25.
- Matthews, Washington. "Navajo Weavers." Bureau Of American Ethnology, 1881-82. 3 (1884).
- McCane-O'Connor, Mallory. "The Squaw As Artist: A Reevaluation." Southern Quarterly. 17, no. 2 (1979): 8-15.
- McClung, Jacquetta. "The 80's, Decade for Indian Women." Oklahomans for Indian Opportunity Journal. (1980).
- Medicine, Beatrice. "Ella C. Deloria: The Emic Voice." Melus. 7, no.4 (Winter, 1980): 23-30.

- "Native American Women: Leadership Images." Intergrated Education. 15 (January-February, 1978): 37-39.
- Morrow, Terry. "LaDonna Harris: A Woman Who Gives A Damn." Redbook. 34 (1970): 75, 115, 117-18.
- Nelson, Mary Carroll. Annie Wauneka. Minneapolis: Dillon Press, 1972.
- Niethammer, Carolyn. Daughters Of The Earth: The Lives And Legends Of Native American Women. New York: MacMillan and Co., 1977.
- O'Neale, Lula M. "Yurok-Karok Basket Weavers." University Of California Publications In American Archaeology And Ethnology. 32 (1932): 1-84.
- Ohoyo: A Bulletin For American Indian/Alaska Native Women. Wichita Falls, Texas: Ohoyo Resource Center, 1979-1982.
- Parkman, E. Breck. "The Maien." National Women's Anthropology Newsletter. 5, no. 2 (1981): 16-22.
- Roessel, Ruth. Women In Navajo Society. Rough Rock, Arizona: Navajo Resource Center, 1981.
- Sicherman, Barbara et al, eds. Notable American Women. Vol. IV. Cambridge: Harvard/Belknap, 1980.
- Smithson, Carma Lee. The Havasupai Woman. New York: Johnson Reprint Corporation, 1959.
- Steiner, Stan. "The Changing Woman." In The New Indians. New York: Harper and Row, 1960.
- Stewart, Irene. A Voice In Her Tribe: A Navajo Woman's Own Story. Socorro, New Mexico: Ballena Press, 1980.
- Swader, Ruthe Anne Myers. The Anishinabe Woman. Grand Marais, Minnesota: Independent School District 166, 1977.
- Tanner, Helen Hornbeck. "Coocoochee, Mohawk Medicine Woman." American Indian Culture And Research Journal. 3, no.3 (1979): 23-42.
- Temkin, Merle, Carol Stern and Margie Bowker. "Listening to Native American Women." Heresies 13: Feminism and Ecology. 4, no.1 (1981):17-21.
- Thorp, Rowena Weirauch. "The Dress of Plain Indian Women and Children." Thesis, Southern Methodist University, 1929.

Underhill, Ruth, ed. "The Autobiography of a Papago Woman (Mario Chona)." American Anthropological Association Memoirs. 46, no.31 (1936).

Van Steen, Marcus. Pauline Johnson, Her Life And Work. Toronto: Hodder and Stoughton, 1965.

Wilson, Terry. "Beyond Squaws, Women of the Osage, 1871-1980." Prologue: The Journal Of Tje National Archives. (1982).

Witt, Shirley Hill. "The Brave-Hearted Women: The Struggle At Wounded Knee." Akwesasne Notes. 8, no.2 (1976): 16-17.

"Native Women Today: Sexism and the Native American Woman." Civil Rights Digest. 6, no.3 (1974): 29-35; reprinted in Evelyn Shapiro, ed. The Women Say, The Men Say. New York: Dell, 1979.

Women's Educational Equity Communciations Network. News And Notes: Special Issue on Native American Women. (Spring, 1980).

AUDIO-VISUAL

(videos, slides, recordings, photographs)

Native American Public Broadcasting Consortium (NAPBC). Non-profit group whose mission is to produce and encourage the production of quality public telecommunications programs about Native Americans. If interested in buying or renting videos, contact: 1800 North 33rd Street, P. O. Box 83111, Lincoln, NE 68501, (402) 472-3522.

Aboriginal Rights: I Can Get It for You Wholesale. Length: 60:00. 1976. Produced by: TV Ontario. Historical photographs and on-site footage trace the history of aboriginal rights in North America, from Mexico to Canada, from Spanish conquest to Modern times.

American Indian Artists--Part 1--A Series. 1976. Produced by: KAET-TV. The six programs in this award winning series profiles seven contemporary Native American artists who successfully fuse tradition with personal innovation.

Program 1: Medicine Flower and Lonewolf.
Program 2: Fritz Scholder
Program 3: Allen Houser
Program 4: R. C. Gorman
Program 5: Helen Hardin
Program 6: Charles Loloma

American Indian Artists--Part 2--A Series. 1984. Produced by:

Native American Public Broadcasting Consortium. This series of three programs continues "American Indian Artists--Part 1."

Program 1: Larry Golsh
Program 2: Jaune Quick-To-See Smith
Program 3: Dan Namingha

The American as Artist: Portrait of Bob Penn. Length: 29:00. 1976. Produced by: South Dakota ETV. "I am a painter first and an Indian second. . ." Native American artist Bob Penn aptly describes the dilemma of many American artists.

Amiotte. Length: 29:00. 1976. Produced by: South Dakota ETV. This film explores talented Sioux painter Arthur Amiotte's art and the reasons for returning to his native culture and religion.

Ancient Spirit, Living Word: The Oral Tradition. Length: 57:40. 1983. Produced by: KBDI-TV. The traditional knowledge of Native Americans spans hundreds of generations. Passed by word of mouth from generation to generation, oral tradition is both a link to the past and a key to the future.

Angoon One Hundred Years Later. Length: 29:40. 1982. Produced by: KTOO-TV. On October 26, 1882, U. S. Naval forces destroyed the Tlingit Indian village of Angoon, Alaska. This documentary explores that tragic event through the pageantry and oratory of commemorative ceremonies held 100 years later.

Apache Mountain Spirits. Length: 58:52. 1985. Produced by: Silvercloud Video Productions. Apache Mountain Spirits is a modern day story interwoven with ancient Apache mythology. The spirit world beacons Robert to explore his ancestral teachings and Robert finds strength when he allows the spirit world to direct his present day.

The Art of Being Indian: Filmed Aspects of the Culture of the Sioux. Length: 29:15. 1976. Produced by: South Dakota ETV. "The Art of Being Indian" presents an over-view of the cultural heritage of the Sioux from their early days in the country, to their "Golden Age" of adaption to the plains of the Dakotas.

Broken Journey. Length: 27:27. Produced by: Gary Robinson, Creek Nation Communications. This sobering documentary looks at alcohol the disease.

Children of the Long-Beaked Bird. Length: 29:00. 1976. Produced by: Bullfrog Films. This contemporary portrait of Dominic Old Elk, a 12-year-old Crow Indian, seeks to erase many of the stereotypes made infamous by Hollywood Westerns.

Navajo Code Talkers. Length: 27:23. 1986. Produced by: Tom McCarthy and KENW-TV. This film uses 1940's archival footage of Navajo life as well as scenes of World War II, to show the vital role a small group of Navajo Marines played in the South Pacific during the 2nd World War.

Dancing to Give Thanks. Length: 29:37. Produced by: Nebraska Educational Television. The traditions and family customs of the Omaha Indian Tribe are celebrated in this program that takes a look at the tribes 184th annual He-De-Wa-Chi or Festival of Joy.

Dineh: The People. Length: 77:00. 1976. Produced by: Tiresias Film Production, Inc. This award-winning documentary focuses on the impending relocation of several thousand Navajo from a joint-use land area surrounding the Hopi Reservation which is located in the midst of the Navajo Reservation.

Distant Voices. . .Thunder Words. Length: 59:18. 1990. Produced by: Nebraska Educational Television, Instructional Television Unit. This program explores the influence of oral tradition on contemporary Native American literature.

The Eagle and the Condor. Length: 28:38. 1975. Produced by: KBYU-TV. This documentary examines the interaction between the Native American Cultures of North and South America.

Earthshapers. Length: 14:00. Produced by: Filmedia Ltd. Thousands of years ago, Native people of the North American continent created mounds of earth in patterns of the eagle, bear and deer, representing their spirituality and respect for all living creatures. Woodland Native people continued building these mounds as tangible symbols of their beliefs, and of the life force that created and sustained them.

Excavation of Mound 7. Length: 44:00. Produced by: Division of Audiovisual Arts, National Park Service. In the mid 1960s, archaeologists set out to uncover the mysteries held in the central New Mexico site of Gran Quivira.

Eye of the Spirit. Length: 29:49. 1983. Produced by: KYUK-TV, Corey Flintoff & Alexie Isaac. The Yupiit, the Eskimos of southwestern Alaska, are the heirs to a rich and varied culture. Their woodcarved masks, symbols of the Yupiit spirit, imagination and art were used in their dancing ceremonies to celebrate the seasons of life.

Folklore of the Muscogee (Creek) People. Length: 29:00. 1983. Produced by: Gary Robinson/Creek Nation Communications and KOED-TV. Folklore is the transmission of oral history, values, and traditions from one generation to the next. It represents the major portion of an Indian nation's literature

and plays an important role in the preservation of a culture.

Forest Spirits--A Series. 1975-76. Produced by: NEWIST. This series of seven, half-hour programs was filmed on location in Wisconsin. The first three programs deal with the Oneida Nation; the last four, with the Menominee people. Program topics range from heritage, education, and relationship to the land, to Native Americans' dreams for the future.

Forgotten Frontier. Length: 28:30. 1976. Produced by: KAET-TV. This program documents the architectural, political, social, and religious history of the Spanish mission settlements of southern Arizona.

Four Corners of Earth. Length: 30:00. 1985. Produced by: Bureau of Florida Folklife and WFSU-TV. This program explores the roles and culture of Seminole women where traditional values keep pace with the forces of today's technology.

Gannagaro. Length: 27:47. 1986. Produced by: Alexandra J. Lewis-Lorentz for WXXI-TV, Rochester, New York. The Seneca, one of the five Iroquois nations of New York State, lived at Gannagaro, an ancient Seneca village located at the crest of Boughton Hill just outside of Victor, New York. The tribe lived and thrived there until the village was attacked by the French and totally destroyed in July, 1687. The lives of the Seneca people were changed forever on that day. What happened that summer? Who were the Seneca people and how did they live?

The Gift of Santa Fe. Length: 22:00. Produced by: Marguerite J. Moritz. Every year for the last six decades Native American artists from across the Southwest have set aside a few days to gather in Santa Fe, New Mexico to sell their works. In the early years, this Indian Market was a relatively small event. But a growing interest both in the United States and around the world in Indian art has changed that.

The Good Mind. Length: 30:00. 1983. Produced by: Robert Stiles and The United Methodist Communications. This program explores the similarities between Christian beliefs and Native American beliefs and practices of traditional Native American tribes in the words and life styles of contemporary Indians.

Health Care Crisis at Rosebud. Length: 20:30. 1973. Produced by: South Dakota ETV. This program explores and offers some possible solutions to a serious shortage of physicians on the Rosebud Reservation in 1973.

Herman Red Elk: A Sioux Indian Artist. Length: 29:00. 1975. Produced by: South Dakota ETV. Herman Red Elk, a Yankton

Sioux artist from Ft. Peck Agency, Montana, is best known for his skin paintings, meticulously created in traditional form.

Hisatsinom--The Ancient Ones. Length: 24:00. Produced by: Tim Radford. This video gives a glimpse into the spirit power of the Anasazi people of the Colorado and San Juan River valleys.

The Honour of All--A Series. 1987. Produced by: Phil Lucas Productions, Inc. The Honour of All is an exciting three part series that tells the dynamic and inspiring story of Alkali Lake. A powerful educational package for use by all those interested in achieving goals of sobriety, both as individuals and as a community.

Huteetl: Koyukon Memorial Potlatch. Length: 60:00. 1983. Produced by: Curt Madison. Many cultures have different ways of dealing with death. Some have very elaborate ceremonies that last weeks or months. Others handle it as simply and quickly as possible. Some death rites are communal while others are privately observed by individuals. "Huttee1" presents the final death rites for a young couple from Hughes, Alaska who died in a small plane crash in March, 1981. In the Koyukon tradition, a memorial potlatch was given just over a year later.

I Am Different From My Brother: Dakota Name-Giving. Length: 20:00. 1981. Produced by: Native American Public Broadcasting Consortium. This real life docu-drama depicts the Name-Giving Ceremony of three young Flandreau Dakota Sioux Indian children.

Images of Indians--A Series. Producers: Robert Hagopian and Phil Lucas for KCTS/9, Seattle. Narrator: Will Sampson. The first Western movie was produced in 1913. Since then, over 200 "cowboy and Indian" films have been made, and almost without exception, they have portrayed the Native American as strange and quaint and either more or less than human. Images of Indians is a five-part series which examines the stereotypes drawn by the movies and questions what the effect of the Hollywood images has been on the Indians' own self-image.

Indian Arts at the Phoenix Heard Museum--A Series. 1975. Produced by: KAET-TV. The Heard Museum in Phoenix contains an extensive collection of Southwest Native American artifacts which this series incorporates in its six programs. This series explores six major areas of Native American art: basketry, painting, pottery, textiles, silversmithing, and Kachina doll sculpting.

In the White Man's Image. Length: 51:22. 1991. Produced by: Native American Public Broadcasting Consortium and Nebraska

Educational Television. In 1875, Captain Richard Pratt escorted 72 Indian warriors suspected of murdering white settlers to Fort Marion in St. Augustine, Florida. Once there, Pratt began an ambitious experiment which involved teaching the Indians to read and write English, putting them in uniforms, and drilling them like soldiers, "Kill the Indian and save the man," was Pratt's motto.

I Will Fight No More Forever. Length: 10:00. This video, told in illustrations, narrates the war between Chief Joseph and the Nez Perce and Colonel Gibbons and his army men.

John Kim Bell. Length: 36:33. 1983. Produced by: Anthony Azzopardi. This program tells the story of a talented and passionate young man who has broken through social barriers and stepped into the limelight. At the age of 31, John Kim Bell is the first Native American Indian pursuing a career as a symphonic conductor.

Journey to the Sky: A History of the Alabama Coushatta Indians. Length: 52:44. 1980. Produced by: KUHT Film Productions. "Journey to the Sky" is a folktale of the Alabama Coushatta Indians. Alabama Chief Fulton Battise sits before a campfire in a moonlit wood and relates in his native dialect the fantasy tale of three youths traveling to the ends of the earth and beyond. The story weaves in and out of the film's narrative segments, and serves as a metaphor for the history of the tribe.

Keep Your Heart Strong. Length: 58:09. 1986. Deb Wallwork, Prairie Public Television. An hour-long documentary which gives an inside view of contemporary Native American culture in its most accessible and popular form--the Pow Wow.

Legacy in Limbo. Length: 60:00. 1990. Produced by: WXXI-TV. The Museum of the American Indian in New York City is by far the world's greatest collection of Native American artifacts in the world. Yet only a small portion of the more than one million artifacts in the Museum collection, are on public display.

Live and Remember. Length: 28:54. Henry Smith, Solaris/Lakota Project. A documentary about the Lakota Sioux nation's oral tradition, song and dance, medicine and the spirit world, and perceptions of bicultural lifestyle, discussed by Lakota elders, medicine men, and traditional dancers.

Man of Lightning. Length: 28:30. 1982. Produced by: Gary Moss for Georgia State University. "Man of Lightning," based on two Cherokee Indian legends, is an exciting drama of the long-vanished world of the Cherokee in the years before European contact.

Menominee. Length: 58:50. 1974. Produced by: Educational Communications, University of Wisconsin-Green Bay. This documentary examines the historical development of the many social and political problems faced by the Menominee Indians of northwestern Wisconsin.

Minorities in Agriculture: The Winnebago. Length: 28:30. 1984. Produced by: Ralph A. Swain, Briar Cliff College. This documentary highlights the economic development programs of the Winnebago tribe of Nebraska. It begins with a brief history of the tribe and moves to a description of their food self-sufficiency program.

Mother Corn. Length: 28:46. 1977. Produced by: KBYU-TV. Because corn is so sacred to the Hopi, they call it "Mother." Corn is the staple of the Hopi and Pueblo diet and is also a religious symbol of the life plan in the Native religion.

Nations Within a Nation. Length: 58:30. Produced by: Department of Sociology--Oklahoma State University. Sovereignty has come to mean many things to Native American communities: the right to self government; the right to provide services to tribal members; the right to generate income for tribal programs and activities; the right to plan and direct economic development on tribal lands; and the right to maintain the traditional activities of the community. This program examines the historical, legal and social backgrounds of this issue.

Navajo. Length: 29:00. 1979. Produced by: KBYU-TV. In "Navajo," two youngsters leave their modern way of life behind to learn the ways of their traditional Navajo grandparents on a visit to the Navajo Reservation.

The New Pequot: A Tribal Portrait. Length: 60:00. Produced by: Connecticut Public Television. The New Pequot: A Tribal Portrait is a documentary that explores the history and future of Connecticut's Mashantucket Pequot Indians.

Nez Perce--Portrait of a People. Length: 23:00. Produced by: Phil Lucas. Nez Perce--Portrait of a People, documents the history of the Nez Perce people through the early beginnings of peaceful interaction with the white expeditioners Louis and Clark, the learning of Christianity by some Nez Perce, leading to a division between the two spiritual philosophies, to the Treaty of 1855 and with the 1860 gold rush to the northwestern United States, the eventual takeover of more than 90% of Nez Perce lands by the whites.

Ni'bthaska of the Umonhon--A Series. 1987. Produced by: Chet Kincaid/Nebraska Educational Television Network for the

Nebraska Department of Education-ITV Services. A series about a 13-year-old boy from the Omaha tribe as he goes through the first summer of his manhood. This story develops in the year 1800, when the traditional Omaha culture was still intact and thriving. This series portrays a historically accurate and culturally sensitive presentation of Native American life and culture at a time when white and black men had traded, but not settled along the Missouri River.

1,000 Years of Muscogee (Creek) Art. Length: 28:00. 1982. Produced by: Gary Robinson/Creek Nation Communications. This program traces the development of Creek Indian art forms from the prehistoric period of the mound-builders to the present. Experts in the fields of Anthropology, History, and Art Criticism place Creek artifacts in their proper cultural and historical context.

On the Path to Self-Reliance. Length: 45:00. 1982. Produced by: Peter J. Barton Productions. James Billie, Chairman, of the Seminole Tribe exemplifies the goals of the people he serves-- to be proud, independent, and fully self-reliant. This documentary narrated by Chairman Billie provides an excellent overview of tribal history and current tribal economic development.

Oscar Howe: The Sioux Painter. Length: 29:00. 1973. Produced by: KUSD-TV. Oscar Howe, South Dakota's late Artist Laureate, preserves the Sioux culture by giving visual form to Sioux ideas.

People of the Macon Plateau. Length: 9:57. Produced by: Thomas Radford. This video, a short caption of the eastern United States tribes and their history, blends beautiful scenery, archival photos and modern day technologies to represent the contrast between the power of technology and the power of Mother Earth.

People of the First Light--A Series. 1979. Produced by: WGBY-TV. The series shows how Native American people in southern New England have maintained their cultural identity through various means such as dance, art, and a strong sense of family and community.

- Program 1: Indians in Southern New England (The Survivors)
- Program 2: The Wampanoags of Gay Head (Community Spirit and Island Life)
- Program 3: The Boston Indian Community (Change and Identity)
- Program 4: The Narragansetts (Tradition)
- Program 5: Indians of Connecticut (The Importance of Land)
- Program 6: The Indian Experience: Urban and Rural (Survival)
- Program 7: The Mashpee Wampanoags (Tribal Identity)

Pride, Purpose, and Promise: Paiutes of the Southwest. Length: 28:10. 1982. Produced by: KLVX-TV. The Paiutes of the Southwest are survivors. Like many Indian tribes, they have struggled against insurmountable odds--disease, loss of land, and economic deprivation. While the struggle continues, the Paiutes are learning that it is possible to restore pride, maintain cultural identity, and strive for self sufficiency through economic development.

Pueblo Peoples: "First Encounters". Length: 30:00. 1991. Produced by: KNME-TV. The program vividly captures the Pueblo peoples' reaction to the first Spanish invaders in 1539 and 1540. This program weaves historic accounts with contemporary Pueblo interpretations of events, while exploring the spiritual and cultural dimensions of the first confrontation with Europeans.

The Real People--A Series. 1976. Produced by: KSPS-TV. This is the first television series made by and about American Indians. The different programs choose highlights from the past and the important aspects of current life on and off the reservations. These programs are designed for a family audience and present a truly Indian point-of-view.

- Program 1: A Season of Grandmothers
- Program 2: Circle of Song--Part 1
- Program 3: Circle of Song--Part 2
- Program 4: Mainstream
- Program 5: Awakening
- Program 6: Spirit of the Wind
- Program 7: Buffalo, Blood, Salmon, and Roots
- Program 8: Legend of the Stick Game
- Program 9: Words of Life--People of Rivers

Red Road: Towards the Techno-Tribal. Length: 26:52. 1984. Produced by: KBDI-TV. This documentary presents and explores contemporary views of Native American philosophy, spirituality, and prophecy. Through an interesting combination of interviews with medicine people, elders, and spokespersons we learn how traditional values and ancient cosmology can play an important role in today's world.

Return of the Raven, The Edison Chiloquin Story. Length: 47:00. 1985. Produced by: Barry Hood Films. In 1954, in a policy which became known as "Klamath Termination," the Klamath Tribe of Oregon joined over a hundred tribes throughout the country in loss of federal recognition. The U. S. government terminated Federal supervision over the property of the Klamath Tribe without their consent. In 1961, the government made individual payments for the reservation land to tribal members. Edison Chiloquin refused payment of over a quarter-million dollars for his land and eventually became the first

individual Native American to have his land returned by Congress. In 1980 President Carter signed the historic Chiloquin Act. In 1985, The Klamaths approached Congress to reverse termination.

Return of the Sacred Pole. Length: 30:00. 1989. Produced by: Michael Farrell, Nebraska Educational Television--Cultural Affairs Unit. "The Return of the Sacred Pole" tells the story of the Omaha tribe and its reclaiming of the Sacred Pole, a spirit-endowed artifact that has been held for the past 100 years by the Peabody Museum at Harvard University.

Seasons of a Navajo. Length: 60:00. 1984. Produced by: Peace River Films and KAET-TV. This is the story of Dorothy and Chauncey Neboyia and their extended family of children, grandchildren and the changing world around them.

Songs in Minto Life. Length: 29:00. 1986. Produced by: Curt Madison. The first documentary of traditional Athabaskan music of Interior Alaska.

Strength of Life--Knokovtee Scott. Length: 27:00. 1984. Produced by: Scott Swearingen, University of Tulsa, Sheila Swearingen, and Gary Robinson, Creek Nation. In this production, Indian artist Knokovtee Scott describes his shellwork jewelry and shares with us his journey of rediscovery as he sought the authentic art of his Creek and Cherokee ancestors.

The Sun Dagger. Length: 29:00. 1983. Produced by: The Solstice Project. This program tells the story of perhaps the most exciting early Indian discovery in North America. In late June of 1977, Anna Sofaer, a Washington, D.C., artist, climbed to the top of a high butte in Chaco Canyon, New Mexico. She saw a dagger of light pierce an ancient spiral rock carving and was convinced that she had discovered something significant.

Tales of Wesakechak--A Series. 1984. Produced by: Marla Dufour, Storytellers Production. A thirteen part series of fifteen minute programs based on well known Canadian Cree legends. An oral storyteller and shadow puppets are used to dramatize these stories of Wesakechak. Wesakechak was the teacher of the first Indian people.

They Never Asked Our Fathers. Length: 58:00. 1982. Produced by: KYUK-TV, John McDonald & Alexie Isaac. Nunivaaq, the name means "Island." For at least 2,000 years it has been home of Yup'ik Eskimos, hunters and gatherers, seafarers and fishers. Unknown to them, other people were laying claim to that land, first the Russians and then the United States government. They Never Told Our Fathers interweaves historic

photographs, documents, interviews with Eskimo elders and scenes of island life in the Berin Sea, one of the most remote and beautiful parts of Alaska, to demonstrate the negative impact of U.S. government policies on Nunivaag over the past fifty years.

Tomorrow's Yesterday. Length: 29:12. 1971. Produced by: KBYU-TV. This program shows how the Pueblo people adapt to the challenges of modern civilization while maintaining their identity and culture.

The Treaty of 1868 Series. 1987. Produced by: NETCHE. Who really owns the Black Hills of western South Dakota? The arguments are as intertwined as the dark pines for which the area is named. To the Lakota Sioux, it is sacred ground lost; to the U.S. government, it is land fairly claimed and settled. Examine the roots of this dispute in The Treaty of 1868, a two-part production. These half hour segments present facts and beliefs that have fueled over a century of debate.

The Trial of Standing Bear. 1988. Produced by: The Nebraska Education Television Network. In 1877, the United States government forcibly moved members of the Ponca Indian Nation from their ancestral home on the Niobrara River in northern Nebraska 500 miles south to the Indian Territory, in what is now Oklahoma. "The Trial of Standing Bear" tells the story of Ponca Chief Standing Bear, who was arrested by the U. S. Army after leading a small group of his people from Indian Territory back to their homeland in northern Nebraska in defiance of government orders. His plight was the basis for the landmark 1879 legal case which established for the first time that "an Indian is a person within the meaning of the law" and thus was recognized as having protection under the U. S. Constitution.

Walking with Grandfather--A Series. 1988. Produced by: Phil Lucas Productions, Inc. Stories have always been a special part of the way people communicate with and relate to each other. They also help people learn a great deal about themselves, the world around them, and the beliefs and values of their own and other cultures. The stories in the "Walking With Grandfather" series do all of the above.

Warriors. Length: 57:21. Deb Wallwork, Prairie Public Television. Since World War I, Native American Indians have served in the United States Armed Forces. During the Vietnam War, close to 90% of the 86,000 who enlisted volunteered, giving Native Americans the highest record of service per-capita of any ethnic group. Over half served in combat. Why were so many Native Americans willing to go fight in American's most controversial war? What is their view of Vietnam twenty years later?

We Are One--A Series. 1986. Teacher's Guide. Produced by: Chet Kincade/Nebraska Educational. A series about the life and culture of a Native American family in early 19th century Nebraska. There eight, 20-minute lessons are designed to bring to life the richness and complexity of Native American culture-- in particular, the Omaha culture.

White Man's Way. Length: 30:00. 1986. Produced by: Christine Lesiak/Nebraska Educational Television Network. Beginning in the late 1800's, an experiment that endeavored to transform the American Indian "from savagery into civilization" took place across the United States. In the heart of what was once Pawnee Indian country-- Genoa Nebraska--was built the U. S. Indian School, a government-supported military-style school for Indian children from more than 20 tribes. Here they were taught the White Man's language, traditions and lifestyles and were forbidden to practice their own.

Woonspe (Education and the Sioux). Length: 27:45. 1974. Produced by: South Dakota ETV. Woonspe is the Dakota word for "lesson." This film explores the problem of Native American education.

Native Voices Public Television Workshop. VCB Room 224, Montana State University, Bozeman, MT, 59717, (406) 994-6223. Program which gives Native American producers support to create documentaries relevant to Native American communities.

"Warrior Chiefs in a New Age" (Dean Curtis Bear Claw, 1991, 28:00). In the late 1800s Chiefs Plenty Coups and Medicine Crow have prophetic visions which deal with the future of the Crow people which helped lead them into the 20th Century.

"Transitions: Destructions of a Mother Tongue" (Darrell Kip and Joe Fisher, 1991, 28:00). Explores relationship between language, thought and culture and the impact of language disappearances in Native American cultures.

"The Place of the Falling Waters" (Roy Bigcrane and Thompson Smith, 1991, 90 minutes in 3 one-half hour episodes). Offers a unique detailed history of one U. S. Indian reservation from the early 20th century to today (Flathead Indian Reservation).

Sources of Films and Slides on Native Americans:

National Film Board of Canada, 16th Floor, 1251 Avenue of Americas, New York, NY, 10020-1173.

Barr Films, 12801 Schabarum Avenue, P. O. Box 7878, Irwindale, CA, 91706-7878.

New Day Films, 121 West 27th Street, Suite 902, New York, NY,
10001.

Universal Color Slide Company, 8450 South Tamiami Trail, Sarasota,
FL, 34238-2936, 1-800-326-1367.

"Art of the North American Indian." Survey of Indian arts of
North America.

Multicultural art prints with teacher's guide on selected
American Indian artifacts.

University of California, Extension Media Center, 2176 Shattuck
Avenue, Berkeley, CA, 94704, (510) 642-0460. 75 Native
American videos and films.

University of Colorado, Film/Video Library, Boulder, CO. 147
videos and films on Native Americans.

WGBH/Time-Life, 1271 Avenue of the Americas, New York, NY, 10020.

Founders Society, The Detroit Institute of Art, Rights and
Reproduction Department, 5200 Woodward Avenue, Detroit, MI,
48202, Fax: 313-833-9161. Slides on: Native American arms
and armor, ceramics, ceremonial objects, costume, jewelry,
leatherwork, sculpture, woodcarving.

Sandak, G. K. Hall and Co., 70 Lincoln Street, Boston, MA, 02111,
1-800-343-2806. Slides on Native American art and artifacts
from the Peabody Museum of Archeology and Ethnology, Harvard
University, and Native American art slides.

TRIBAL LIST

Chairperson
Lookout Rancheria
Lookout, California 96054

Chairman
Cheyenne River Sioux Tribal Council
P.O. box 590
Eagle Butte, South Dakota 57625

Chairman
Crow Creek Sioux Tribal Council
P.O. Box 658
Fort Thompson, South Dakota 57339

Chairman
Devils Lake Sioux Tribal Council
Sioux Community Center
Fort Totten, North Dakota 58335

President
Flandreau Santee Sioux Executive Committee
Flandreau Field Office
Box 283
Flandreau, South Dakota 57028

Chairman
Fort Bearthold Tribal Business Council
P.O. Box 220
New Town, North Dakota 58763

Chairman
Lower Brule Sioux Tribal Council
Lower Brule, South Dakota 57548

President
Oglala Sioux Tribal Council
Pine Ridge, South Dakota 57770

Chairman
Omaha Tribal Council
P.O. Box 368
Macy, Nebraska 68039

President
Rosebud Sioux Tribal Council
Rosebud, South Dakota 57570

Chairman
Santee Sioux Tribal Council
Route 2
Niobrara, Nebraska 68760

Russell Hawkins, Chairman
Sisseton-Wahpeton Sioux Tribal Council
Route 2
Agency Village
Sisseton, South Dakota 57262

Chairman
Standing Rock Sioux Tribal Council
Fort Yates, North Dakota 58538

Chairperson
Turtle Mountain Tribal Council
Belcourt, North Dakota 58316

Chairman
Winnebago Tribal Council
Winnebago, Nebraska 68071

Chairman
Yankton Sioux Tribal Business and Claims Committee
Box 248
Marty, South Dakota 57361

Governor
Acoma Pueblo
P.O. Box 309
Acoma, New Mexico 87034

Governor
Cochiti Pueblo
P.O. Box 70
Cochiti, New Mexico 87041

Governor
Isleta Pueblo
P.O. Box 317
Isleta, New Mexico 87022

Governor
Jemez Pueblo
P.O. Box 78
Jemez Pueblo, New Mexico 87024

President
Jicarilla Apache Tribal Council
P.O. Box 147
Dulce, New Mexico 87528

Governor
Laguna Pueblo
P.O. Box 194
Laguna, New Mexico 87026

President
Mescalero Apache Tribal Council
P.O. Box 176
Mescalero, New Mexico 87340

Governor
Nambe Pueblo
Route 1, Box 117-BB
Santa Fe, New Mexico 87501

Governor
Picuris Pueblo
P.O. Box 127
Penasco, New Mexico 87553

Governor
Pojoaque Pueblo
Route 11, Box 71
Santa Fe, New Mexico 87501

President
Ramah Navajo Chapter
P.O. Box 267
Ramah, New Mexico 81137

Governor
Sandia Pueblo
P.O. Box 6008
Bernalillo, New Mexico 87004

Governor
San Felipe Pueblo
P.O. Box A
San Felipe Pueblo, New Mexico 87001

Governor
San Ildefonso Pueblo
Route 5, Box 315-A
Santa Fe, New Mexico 8701

Governor
San Juan Pueblo
P.O. Box 1099
San Juan Pueblo, New Mexico 87566

Governor
Santa Ana Pueblo
P.O. Box 37
Bernalillo, New Mexico 87004

Governor
Santa Clara Pueblo
P.O. Box 580
Española, New Mexico 87532

Governor
Santo Domingo Pueblo
P.O. box 99
Santo Domingo Pueblo, New Mexico 87052

Chairman
Southern Ute Tribal Council
P.O. Box 737
Ignacio, Colorado 81137

Governor
Taos Pueblo
P.O. Box 1846
Taos, New Mexico 87571

Governor
Tesuque Pueblo
Route 11, Box 1
Santa Fe, New Mexico 87501

Chairman
Ute Mountain Ute Tribal Council
General Delivery
Towaoc, Colorado 81344

Governor
Tigua Ysleta del Sur
119 So. Old Pueblo Road
P.O. Box 17579
El Paso, Texas 79907

Governor
Zia Pueblo
General Delivery
San Ysidro, New Mexico 87053

Governor
Zuni Pueblo
P.O. Box 339
Zuni, New Mexico 87327

Governor
Absentee-Shawnee Executive Committee
P.O. Box 1747
Shawnee, Oklahoma 74801

Chairman
Alabama-Coushatta Tribe of Texas
Route 3, Box 640
Livingston, Texas 77351

Chairman
Apache Business Committee
P.O. Box 1220
Anadarko, Oklahoma 73005

Chairman
Caddo Tribal Council
P.O. Box 487
Binger, Oklahoma 73009

Chairperson
Cheyenne-Arapaho Business Committee
P.O. Box 38
Concho, Oklahoma 73022

Chairman
Citizen Band Potawatomi Business Committee
P.O. Box 151
Shawnee, Oklahoma 74801

Chairman
Comanche Tribal Business Committee
P.O. Box 908
Lawton, Oklahoma 73502

President
Delaware Executive Committee
P.O. Box 825
Anadarko, Oklahoma 73005

Chairperson
Fort Sill Apache Business Committee
Route 2, Box 121
Apache, Oklahoma 73006

Chairman
Iowa of Kansas Executive Committee
Iowa Veterans Hall
P.O. Box 190
Perkins, Oklahoma 74059

Chairman
Kaw Business Committee
Drawer 50
Kaw City, Oklahoma 74641

Chairman
Kickapoo of Kansas Tribal Council
Route 1, Box 157A
Horton, Kansas 66349

Chairman
Kickapoo of Oklahoma Business Committee
P.O. Box 58
McLoud, Oklahoma 74851

Chairman
Kiowa Business Committee
P.O. Box 369
Carnegie, Oklahoma 73015

Chairman
Otoe-Missouria Tribal Council
P.O. Box 68
Red Rock, Oklahoma 74058

President
Pawnee Business Council
P.O. Box 470
Pawnee, Oklahoma 74058

Chairman
Ponca Business Committee
P.O. Box 2, White Eagle
Ponca City, Oklahoma 74601

Chairman
Prairie Band Potawatomi Tribal Council
Route 2, Box 50A
Mayetta, Kansas 66509

Chairman
Sac & Fox of Missouri Tribal Council
P.O. Box 38
Reserve, Kansas 66434

Principal Chief
Sac & Fox of Oklahoma Business Committee
Route 2, box 246
Stroud, Oklahoma 66529

President
Tonkawa Business Committee
P.O. Box 70
Tonkawa, Oklahoma 74653

President
Wichita Executive Committee
P.O. Box 729
Anadarko, Oklahoma 73005

Chairman
Arapahoe Business Council
P.O. Box 396
Fort Washakie, Wyoming 82514

Chairman
Blackfeet Tribal Business Council
P.O. Box 850
Browning, Montana 59417

Chairman
Chippewa-Cree Business Committee
Box Elder, Montana 59521

Chairman
Crow Tribal Council
Box 159
Crow Agency, Montana 59022

Tribal Chairman
Fort Belknap Community Council
Box 249
Harlem, Montana 59526

Chairman
Fort Peck Executive Board
P.O. Box 1027
Poplar, Montana 59255

President
Northern Cheyenne Tribal Council
P.O. Box 128
Lame Deer, Montana 59043

Chairman
Shoshone Business Council
P.O. Box 538
Fort Washakie, Wyoming 82514

Chief
Cayuga Nation
P.O. Box 11
Versailles, New York 14168

Chairman
Chitimacha Tribal Council
P.O. Box 661
Charenton, Louisiana 70523

Tribal Chief
Choctaw Tribal Council
Route 7, Box 21
Philadelphia, Mississippi 39350

Chairman
Coushatta Tribal Council
P.O. Box 818
Elton, Louisiana 70532

Principal Chief
Eastern Band of Cherokee Indians
P.O. Box 455
Cherokee, North Carolina 28719

Chairman
Houlton Maliseet Band Council
P.O. Box 576
Houlton, Maine 04730

Chairman
Mashantucket Pequot Council
P.O. Box 160
Ledyard, Connecticut 06339

Chairman
Miccosukee Business Committee
P.O. Box 440021, Tamiami Station
Miami, Florida 33144

Chief Sachem
Narragansett Indian Tribe
P.O. Box 268
Charleston, Rhode Island 02813

Head Chief
Onondaga Nation
P.O. Box 319B
Nedrow, New York 13120

Governor
Indian Township Passamaquoddy Reservation
P.O. Box 301
Princeton, Maine 04668

Governor
Pleasant Point Passamaquoddy Reservation
P.O. Box 343
Perry, Maine 04667

Eddie Tullis, Chairman
Poarch Band of Creek Indians
Route 3, Box 243-A
Atmore, Alabama 36502

Chairman
Seminole Tribal Council
6073 Stirling Road
Hollywood, Florida 33024

President
Seneca Nation
P.O. Box 231
Salamanca, New York 14779

Head Chief
St. Regis Mohawk Council Chiefs
St. Regis Reservation
Hogansburg, New York 13655

Chief
Tonawand Band of Senecas
Council of Chiefs
7027 Meadville Road
Basom, New York 14013

Chairman
Tunica-Biloxi Indian Tribe
P.O. Box 311
Mansura, Louisiana 71351

Chief
Tuscarora Nation
2006 Mt. Hope Road
Lewiston, New York 14092

President
Wampanoag Tribe of Gay Head
State Road, RFD 137
Gay Head, Massachusetts 02535

Chairman
Bad River Tribal Council
Route 39
Odanah, Wisconsin 54861

Chairman
Bay Mills Executive Council
Route 1
Brimley, Michigan 49715

Chairman
Forest County Potawatomi General Council
P.O. Box 346
Crandon, Wisconsin 54520

Chairman
Grand Traverse Band
Route 1, Box 135
Suttons Bay, Michigan 49682

Chairman
Hannahville Indian Community Council
Hannahville Rt. 1 Road N14910
Wilson, Michigan 49896

Chairperson
Keweenaw Bay Tribal Council
Center Building, Route 1, Box 45
Baraga, Michigan 49908

Chairman
Lac Cowurte Oreilles Tribal Council
Route 2, Box 2700
Hayward, Wisconsin 54843

President
Lac du Flambeau Tribal Council
P.O. Box 67
Lac du Flambeau, Wisconsin 54538

Chairman
Lac Vieux Desert Band of Chippewa Indians
P.O. Box 446
Watersmeet, Michigan 49969

Chairman
Lower Sioux Indian Community Council
Rural Route 1, Box 308
Morton, Minnesota 56270

Chairman
Menominee Indian Tribe of Wisconsin
P.O. Box 397
Keshena, Wisconsin 54135

President
Minnesota Chippewa Tribal Executive Committee
Box 217
Cass Lake, Minnesota 56633

Chairman
Oneida Executive Committee
P.O. Box 365
Oneida, Wisconsin 54155-0365

President
Prairie Island Community Council
5750 Sturgeon Lake Road
Welch, Minnesota 55089

Chairman
Red Cliff Tribal Council
P.O. Box 529
Bayfield, Wisconsin 54814

Chairperson
Red Lake Tribal Council
P.O. Box 550
Red Lake, Minnesota 56671

Chairman
Sac & Fox Tribal Council
Route 2, Box 56C
Tama, Iowa 52339

Chief
Saginaw Chippewa Tribal Council
7070 East Broadway Road
Mt. Pleasant, Michigan 48858

President
Sault Saint Marie Chippewa Tribal Council
206 Greenough Street
Sault Ste. Marie, Michigan 49783

Chairman
Shakopee Sioux Community Council
2330 Sioux Trail, NW
Prior Lake, Minnesota 55372

Chairman
Sokaogon Chippewa Tribal Council
Route 1, Box 625
Crandon, Wisconsin 54520

President
St. Croix Council
P.O. Box 287
Hertel, Wisconsin 54845

President
Stockbridge-Munsee Tribal Council
Route 1
Bowler, Wisconsin 54416

Chairperson
Wisconsin Winnebago Business Council
P.O. Box 311
Tomah, Wisconsin 54660

Chairperson
Upper Sioux Board of Trustees
P.O. Box 147
Granite Falls, Minnesota 56241

Chairman
Navajo Tribal Council
P.O. Box 308
Window Rock, Arizona 86515

Chairperson
Ak Chin Indian Community Council
Route 2, Box 27
Maricopa, Arizona 85239

Chairperson
Chemehuevi Tribal Council
P.O. Box 1976
Chemehuevi Valley, California 92363

Chairman
Cocopah Tribal Council
Box Bin "G"
Somerton, Arizona 85350

Chairman
Colorado River Tribal Council
Route 1, Box 23-B
Parker, Arizona 85344

Chairman
Duckwater Shoshone Tribal Council
P.O. Box 68
Duckwater, Nevada 89314

Chairman
Ely Colony Council
16 Shoshone Circle
Ely, Nevada 89301

Chairman
Fallon Business Council
8955 Mission Road
Fallon, Nevada 89406

Chairman
Fort McDermitt Tribal Council
P.O. Box 457
McDermitt, Nevada 89421

President
Mohave Apache Community Council
P.O. Box 17779
Fountain Hills, Arizona 85268

Chairperson
Fort Mojave Tribal Council
500 Merriman Avenue
Needles, California 92363

Governor
Gila River Indian Community Council
P.O. Box 97
Sacaton, Arizona 85247

Chairman
Goshute Business Council
P.O. Box 6104
Ibapah, Utah 84034

Chairman
Havasupai Tribal Council
P.O. Box 10
Supai, Arizona 86435

Chairman
Hopi Tribal Council
P.O. Box 123
Kykotsmovi, Arizona 86039

Chairperson
Hualapai Tribal Council
P.O. Box 168
Peach Springs, Arizona 86434

Chairperson
Kaibab Paiute Tribal Council
Tribal Affairs Building
Pipe Springs, Arizona 86022

Chairperson
Las Vegas Colony Council
No. 1, Paiute Drive
Las Vegas, Nevada 89106

Chairman
Lovelock Tribal Council
Box 878
Lovelock, Nevada 89419

Chairman
Moapa Business Council
P.O. Box 56
Moapa, Nevada 89025

Chairperson
Tribal Council of Paiute Indian Tribe of Utah
600 North 100 East
Cedar City, Utah 84720

Chairman
Pascua Yaqui Tribal Council
7474 S. Camino De Oeste
Tucson, Arizona 85746

Chairman
Pyramid Lake Paiute Tribal Council
P.O. Box 256
Nixon, Nevada 89424

President
Quechan Tribal Council
P.C. Box 1352
Yuma, Arizona 85364

Chairman
Reno-Sparks Indian Council
98 Colony Road
Reno, Nevada 89502

President
Salt River Pima-Maricopa Indian Community Council
Route 1, Box 216
Scottsdale, Arizona 85256

Chairman
San Carlos Tribal Council
P.O. Box 0
San Carlos, Arizona 85550

Chairman
Shoshone Paiute Business Council
P.O. Box 219
Owyhee, Nevada 89832

Chairman
Skull Valley Executive Committee
%Unitah and Ouray Agency
P.O. Box 130
Fort Duchesne, Utah 84026

Chairman
Summit Lake Paiute Council
P.O. Box 1958
Winnemucca, Nevada 89445

Chairman
Tribal Council of the Te-Moak Western
Shoshone Indians of Nevada
525 Sunset Street
Elko, Nevada 89801

Chairman
Tohono O'odham Council
P.O. Box 837
Sells, Arizona 85634

Chairperson
Tonto Apache Tribal Council
Tonto Reservation #30
Payson, Arizona 85541

Chairperson
Walker River Paiute Tribal Council
P.O. Box 220
Schurz, Nevada 89410

Chairman
Washoe Tribal Council
Rt. 2, 919 Highway 395 South
Gardnerville, Nevada 89410

Chairman
White Mountain Apache Tribal Council
P.O. Box 700
Whiteriver, Arizona 85941

Chairman
Yavapai-Apache Community Council
P.O. Box 1188
Camp Verde, Arizona 86322

Chairman
Yerington Paiute Tribal Council
171 Campbell Lane
Yerington, Nevada 89447

Chairman
Yomba Tribal Council
Route 1, Box 24
Austin, Nevada 89310

Chairman
Burns-Paiute General Council
H.C. 71, 100 Pasigo Street
Burns, Oregon 97720

Chairman
Chehalis Community Council
P.O. Box 536
Oakville, Washington 98568

Chairman
Coeur D'Alene Tribal Council
Plummer, Idaho 83851

Chairman
Colville Business Committee
P.O. Box 150
Nespelem, Washington 99155

Chairman
Confederated Salish and Kootenai Tribal Council
Box 278
Pablo, Montana 59855

Chairman
Confederated Tribes of Coos Lower Umpqua and Siuslaw Indians
455 South 4th Street
Coos Bay, Oregon 97420

Chairman
Confederated Tribe of the Grande Ronde Tribal Council
P.O. Box 38
Grande Ronde, Oregon 97347

Chairperson
Cow Creek Band of Umpqua Indians
Board of Directors
649 W. Harrison
Roseburg, Oregon 97470

Chairman
Fort Hall Business Council
P.O. Box 306
Fort Hall, Idaho 83203

Chairperson
Hoh Tribal Business Committee
HC 80, Box 917
Forks, Washington 98331

Chairman
Kalispel Business Committee
Box 39
Usk, Washington 99180

Chairman
Jamestown Klallam Tribe
305 Old Blyn Highway
Sequim, Washington 98282

Chairman
Klamath General Council
Box 436
Chiloquin, Oregon 97624

Chairman
Kootenai Tribal Council
P.O. Box 1269
Bonners Ferry, Idaho 83805

Chairman
Lower Elwha Community Council
1666 Lower Elwha Community Center
Port Angeles, Washington 98362

Chairman
Lummi Business Council
2616 Kwina Road
Bellingham, Washington 98226-9298

Chairman
Makah Tribal Council
P.O. Box 115
Neah Bay, Washington 98357

Chairperson
Muckleshoot Tribal Council
39015 172nd Street, Southeast
Auburn, Washington 98002

Chairman
Nez Perce Executive Committee
P.O. Box 305
Lapwai, Idaho 83540

Chairman
Nisqually Indian Community Council
4820 She-Nah-Num Drive, S.E.
Olympia, Washington 98503

Chairman
Nooksack Tribal Council
P.O. Box 157
Deming, Washington 98244

Chairman
Northwestern Band of Shoshoni Nation
P.O. Box 145
Fort Hall, Idaho 83203

Chairman
Port Gamble Community Council
P.O. Box 280
Kingston, Washington 98346

Chairman
Puyallup Tribal Council
2002 East 28th Street
Tacoma, Washington 98404

Chairman
Quileute Tribal Council
P.O. Box 279
LaPush, Washington 98350

President
Quinault Business Committee
P.O. Box 189
Taholah, Washington 98587

Chairman
Sauk-Suiattle Tribal Council
5318 Chief Brown Lane
Darrington, Washington 98241

Chairperson
Shoalwater Bay Tribal Council
P.O. Box 130
Tokeland, Washington 98590

Chairperson
Siletz Tribal Council
P.O. Box 549
Siletz, Oregon 97380

Chairman
Skokomish Tribal Council
No. 80 Tribal Center Rd.
Shelton, Washington 98584

Chairman
Spokane Business Council
P.O. Box 100
Wellpinit, Washington 99040

Chairman
Squaxin Island Tribal Council
SE 70, Squaxin Lane
Shelton, Washington 98584

Chairperson
Stillaquamish Board of Directors
3439 Stoluckquamish Lane
Arlington, Washington 98223

Chairperson
Suquamish Tribal Council
P.O. Box 498
Suquamish, Washington 98392

Chairman
Swinomish Indian Tribal Community
P.O. Box 817
LaConner, Washington 98257

Chairman
Tulalip Board of Directors
6700 Totem Beach Road
Marysville, Washington 98270

Chairman
Umatilla Board of Trustees
P.O. Box 638
Pendleton, Oregon 97801

Chairman
Upper Skagit Tribal Council
2284 Community Plaza
Sedro Wooley, Washington 98284

Chairman
Warm Springs Tribal Council
P.O. Box C
Warm Springs, Oregon 97761

Chairman
Yakima Tribal Council
P.O. Box 151
Toppenish, Washington 98948

Chairman
Agua Caliente Tribal Council
325-2086
960 E. Tahquitz Way #106
Palm Springs, California 92262

Chairperson
Alturas Rancheria
P.O. Box 1035
Alturas, California 96101

Chairman
Barona General Business
1095 Barona Road
Lakeside, California 92040

Chairman
Benton Paiute Reservation
Star Route 4, Box 56-C
Benton, Calif. 93512

Chairman
Berry Creek Rancheria
1779 Mitchell Avenue
Oroville, California 95965

Chairman
Big Lagoon Rancheria
P.O. Box 3060
Trinidad, California 95570

Chairperson
Big Pine Reservation
P.O. Box 700
Big Pine, Calif. 93513

Chairperson
Big Sandy Rancheria
P.O. Box 337
Auberry, California 93602

Chairman
Bishop Indian Tribal Council
P.O. Box 548
Bishop, Calif 93514

Chairperson
Blue Lake Rancheria
P.O. Box 428
Blue Lake, Calif 95525

Chairman
Bridgeport Indian Colony
P.O. Box 37
Bridgeport, Calif 93517

Representative
Buena Vista Rancheria
4650 Coalmine Road
Ione, Calif 95640

Chairman
Cabazon General Council
84-245 Indio Spring Drive
Indio, Calif 92201

Sokesperson
Cahuilla General Council
P.O. Box 860
Anza, Calif 92306

Chairman
Campo General Council
1779 Campo Truck Trail
Campo, Calif 92006

Chairman
Cedarville Rancheria
P.O. Box 142
Cedarville, Calif 96104

Chairman
Chicken Ranch Rancheria
P.O. Box 1699
Jamestown, Calif 95327

Representative
Cloverdale Rancheria
285 Santana Drive
Cloverdale, Calif 95424

Chairman
Cold Springs Rancheria
P.O. Box 209
Tollhouse, Calif 93667

Chairman
Colusa Rancheria
P.O. Box 8
Colusa, Calif 95932

Chairperson
Cortina Rancheria
P.O. Box 41113
Sacramento, Calif 95841

Chairperson
Coyote Valley Reservation
P.O. Box 39
Redwood Valley, Calif 95470-0039

Chairman
Cuyapaipe General Council
P.O. Box 471
Alpine, Calif 92001

Chairman
Dry Creek Rancheria
P.O. Box 607
Geyserville, Calif 95441

Chairman
Elem General Council
Sulphur Bank Rancheria
P.O. Box 618
Clearlake Oaks, Calif 95423

Chairperson
Elk Valley Rancheria
P.O. Box 1042
Crescent City, Calif 95531

Chairman
Fort Bidwell Community Council
P.O. Box 127
Fort Bidwell, Calif 96112

Chairman
Fort Independence Reservation
P.O. Box 67
Independence, Calif 93526

Chairman
Greenville Rancheria
P.O. Box 237
Greenville, Calif 95947

Chairman
Grindstone Rancheria
P.O. Box 63
Elk Creek, Calif 95939

Chairman
Hoopa Valley Business Council
P.O. Box 1348
Hoopa, Calif 95546

Chairman
Hopland Reservation
P.O. Box 610
Hopland, Calif 95449

Spokesperson
Inaja and Cosmit General Council
739 A St., Apt 12
Ramona, Calif 92065

Chairperson
Jackson Rancheria
1600 Bingo Way
Jackson, Calif 95642

Chair
Jamul General Council
P.O. Box 612
Jamul, Calif 92035

Chairperson
Karuk Tribe of California
P.O. Box 1016
Happy Camp, Calif 96039

Chairperson
LaJolla General Council
Star Route, Box 158
Valley Center, Calif 92082

Chair
La Posta General Council
1064 Barona Road
Lakeside, Calif 92040

Chairman
Laytonville Rancheria
P.O. Box 1239
Laytonville, Calif 95454

Chairman
Lone Pine Reservation
Star Route 1-1101 South Main St.
Lone Pine, Calif 93545

Chairperson
Lookout Rancheria
Lookout, Calif 96054

Spokesman
Los Coyotes General Council
P.O. Box 249
Warner Springs, Calif 92086

Chairman
Manchester/Port Arena Rancheria
P.O. Box 623
Point Arena, Calif 95486

Chairperson
Manzanita General Council
P.O. Box 1302
Boulevard, Calif 92005

Chairman
Mesa Grande General Council
P.O. Box 242
Warner Springs, Calif 92086

Chairman
Middletown Rancheria
P.O. Box 292
Middletown, Calif 95461

Chairperson
Mooretown Rancheria
1900 Oro Dam Blvd. #8
Oroville, Calif 95965

Chairman
Morongo General Council
11581 Potrero Road
Banning, Calif 92220

Spokesperson
North Fork Rancheria
3027 Clement Street, #2
San Francisco, Calif 94121

Chairman
Pala General Council
P.O. Box 43
Pala, Calif 92059

Chairman
Pauma General Council
P.O. Box 86
Pauma Valley, Calif 92061

Spokesperson
Pechanga Tribal Council
P.O. Box 1477
Temecula, Calif 92390

Chairperson
Picayune Rancheria
P.O. Box 708
Coarsegold, Calif 93614

Chairperson
Pinoleville Rancheria
367 N. State Street, Suite 204
Ukiah, Calif 95482

President
Pit River Tribal Council
P.O. Drawer 1570
Burney, Calif 96013

Representative
Potter Valley Rancheria
P.O. Box 94
Potter Valley, Calif 95469

Chairman
Quartz Valley Rancheria
P.O. Box #25
Fort Jones, Calif 96032

Representative
Ramona Band of Cahuilla Indians
P.O. Box 26
Anza, Calif 92306

Chairman
Redding Rancheria
1786 California Street
Redding, Calif 96001

Chairperson
Redwood Valley Rancheria
P.O. Box 499
Redwood Valley, California 95470

President
Coast Indian Community of the Resighini Rancheria
P.O. Box 212
Klamath, Calif 95548

Chairman
Rincon Business Committee
P.O. Box 68
Valley Center, Calif 92082

Chairperson
Robinson Rancheria
P.O. Box 1119
Nice, Calif 95464

Chairperson
Rohnerville Rancheria
P.O. Box 108
Eureka, Calif 95501

President
Round Valley Reservation
P.O. Box 448
Covelo, Calif 95428

Chairman
Rumsey Rancheria
P.O. Box 18
Brooks, Calif 95606

Chairman
San Manuel General Council
5438 North Victoria Avenue
Highland, Calif 92346

Chairperson
San Pasqual General Council
P.O. Box 365
Valley Center, Calif 92082

Chairman
Santa Rosa Rancheria
16835 Alkali Drive
Lemoore, Calif 93245

Chairperson
Santa Ynez General Council
P.O. Box 517
Santa Ynez, Calif 93460

Chairman
Santa Ysabel General Council
P.O. Box 126
Santa Ysabel, Calif 92070

Chairman
Sherwood Valley Rancheria
2141 S. State Street
Ukiah, Calif 95482

Chairperson
Shingle Springs Rancheria
P.O. Box 1340
Shingle Springs, Calif 95682

Chairman
Smith River Rancheria
P.O. Box 239
Smith River, Calif 95567

Spokesman
Soboba General Council
P.O. Box 487
San Jacinto, Calif 92383

Chairman
Stewarts Point Rancheria
P.O. Box 54
Stewarts Point, Calif 95480

Chairman
Susanville Rancheria
P.O. Drawer U
Susanville, Calif 96130

Spokesperson
Sycuan Business Committee
5441 Dehesa Road
El Cajon, Calif 92021

Chairman
Table Bluff Rancheria
P.O. Box 519
Loleta, Calif 95551

Chairman
Table Mountain Rancheria
P.O. Box 243
Friant, Calif 93626

Chairman
Torres-Martinez Business Committee
66-725 Martinez Road
Thermal, Calif 92274

Chairperson
Trinidad Rancheria
P.O. Box 630
Trinidad, Calif 95570

Chairman
Tule River Reservation
P.O. Box 589
Porterville, Calif 93258

Chairman
Tuolumne Me-wuk Rancheria
P.O. Box 696
Tuolumne, Calif 95379

Chairperson
Twenty Nine Palms General Council
280 S. El Cielo, #2
Palm Springs, Calif 92262

Chairperson
Upper Lake Rancheria
P.O. Box 20272
Sacramento, Calif 95820

Chairman
Viejas Tribal Council
P.O. Box 908
Alpine, Calif 92001

COURSE OUTLINES AND SYLLABI

These course outlines and syllabi provide suggestions for faculty who wish to integrate materials on Native Americans into core courses or to teach Native American studies courses.

STRATEGIES FOR THE CORE COURSE IN POLITICAL SCIENCE

Prepared by Dr. Melanie McCoy, Assistant Professor of Political Science

- I. The Historical Context of the American Revolution and the Writing of the U.S. Constitution. This introductory section provides an opportunity for the instructor to speak of the different peoples and cultures in North America prior to the American Revolution. As part of this discussion, the instructor can speak of the First Americans (Native American peoples) and their relationships with European colonials. Within this context, the instructor can discuss how European values and christianity influenced the way Europeans perceived Native Americans and how these European values and beliefs influenced colonial policies toward Native American peoples.

Sources:

Alfred J. Wrobel, Michael J. Eula. American Ethnics and Minorities, Readings in Ethnic History. Dubuque, Iowa: Kendall/Hunt Publishing Co., 1990, "The American Indian in U.S. History," p. 1-18.

Coffer, William E. Phoenix: The Decline and Rebirth of the Indian People. New York: Van Nostrand Reinhold, 1979. How ideas of christianity and European values were used to justify colonial Indian policies.

- II. The Declaration of Independence and the U.S. Constitution. This section can include a discussion of the influence of the ideas of various European political philosophers on the writing of these two documents (for example, John Locke,

Montesquieu). The instructor can then include materials on how the ideas and values of Native Americans also influenced the writing of these documents.

Sources:

Weatherford, Jack. Indian Givers, How the Indians of the Americas Transformed the World. New York: Fawcett Columbine, 1988, "Liberty, Anarchism and the Noble Savage," p. 117-131 and "The Founding Indian Fathers," p. 133-150.

Grinde, Donald A., Jr. The Iroquois and the Founding of the American Nation. San Francisco: Indian Historian Press, 1977.

Brandon, William. The Last Americans: The Indians in American Culture. New York: McGraw/Hill, 1974.

These three books delineate how the Native American concepts of personal liberty and freedom may have influenced European philosophers who, in turn, influenced the American Revolution and the writing of the U.S. Constitution (Sir Thomas More; Michel de Montaigne; Louis Armand de Lom d'Arc, Baron de Lahonton; and Thomas Paine). They also show the influence and impact of Native American peoples on American democratic institutions and the U.S. Constitution and the powerful role the Iroquois Confederacy may have played in the forming of the American system of government.

III. Federalism.

This section provides an opportunity for the instructor to use the relationship of various Native American peoples with local governments, the states and the U.S. government to show how a federal system of government works. I would suggest that the instructor tailor this material to the local governments, state and tribes that are located in the vicinity of their college or university. This material could be used as an example of how the federal system of government operates in a specific field of policy. Since most Anglo-Americans are unaware of the unique relationship of Native Americans to the various levels of government, this would provide an excellent opportunity to inform students of their unique status. This discussion might also provide an opportunity to lessen the bias of some non-Native American students who make statements such as "Indians are given everything by the government"; "Indians don't have to pay taxes"; "Indians don't have to obey the law," etc.

Sources:

Price, Monroe E. Law and the American Indian: Readings, Notes and Cases. Indianapolis: Bobbs/Merrell, 1973, discusses conflict between tribes and states.

Taylor, Theodore W. The States and Their Indian Citizens.

Washington, D.C.: Government Printing Office, 1972, discusses the relationship of Indians to their own tribal governments, to the federal government, and to local and state governments.

Pevar, Stephen L. *The Rights of Indians and Tribes*. New York: Bantam Books, 1983, p. 99-115, 210-212 (states), p. 41-67 (federal). Pages 227-239 provide a good discussion of the special status under U.S. law of certain Indian groups---Pueblos of New Mexico, Alaska Natives, Oklahoma Indians, New York Indians, and the status of non-recognized tribes.

IV. Voting Rights.

The instructor can include information on the voting rights of Native Americans when discussing how specific minority groups were given the right to vote. The instructor might discuss how being given the right to vote does not result in political equality and use Native Americans as an example of how and why the right to vote has not resulted in influence in electoral politics or election of Native Americans to state and federal offices.

Source:

Pevar, Stephen L. *The Rights of Indians and Tribes*. New York: Bantam Books, 1983, p. 212-213.

V. The Presidency.

When discussing the relationship of the President to the other two branches of government, the instructor can use the landmark case, *Worcester v. Georgia* (1832) as a vehicle to discuss an important part of the relationship between the judicial and executive branches---the president's responsibility to enforce federal court decisions. This is the case that President Andrew Jackson refused to enforce. The U.S. Supreme Court (Chief Justice Marshall) had ruled against the State of Georgia stating that it had no authority over Cherokee lands. Jackson supposedly said "Well, John Marshall has made his decision, now let him enforce it." This refusal helped set the stage for the removal of tribes from the South to the Indian Territory and, of course, led to the infamous "Trail of Tears."

VI. Political Interest Groups and Social Movements.

When discussing tactics used by political interest groups to press their claims on the government, the instructor can use Native American groups as examples of how to successfully use the federal courts to press claims on the government when tactics such as electoral politics, lobbying, etc., are not effective.

Sources:

Pevar, Stephen L. *The Rights of Indians and Tribes*. New York:

Bantam Books, 1983.

Price, Monroe E. Law and the American Indian: Readings, Notes and Cases. Indianapolis: Bobbs/Merrill, 1973.

The instructor can also use the American Indian Movement (AIM) as an example of a social movement and explain how this movement tried to change dominant social institutions and the perceptions of Euro-Americans of Native Americans.

Sources:

Deloria, Vine, Jr. Behind the Trail of Broken Treaties: An Indian Declaration of Independence. New York: Delacorte, 1974. Describes the organization of AIM, discusses 1972 occupation of Wounded Knee, etc.

Braudy, Susan. "We Will Remember Survival School: The Women and Children of the American Indian Movement," Ms. Magazine. 5 (July, 1976): 94-120.

Steiner, Stan. "The Changing Woman." In The New Indians. New York: Harper & Row, 1960. Chapter on women in the political movements of the 1960s.

Witt, Shirley Hill. "The Brave-Hearted Women: The Struggle at Wounded Knee." Akwesasne Notes. 8, No. 2 (1976) 16-17. Discusses the women in AIM.

VII. Equal Rights and Liberties.

When discussing religious freedom guarantees of the first amendment to the U.S. Constitution, include materials on Native American religious freedom. In almost every survey class some student will ask why Native Americans are given special treatment or privileges under the first amendment or why some Native Americans are allowed to use drugs in religious ceremonies while non-Indians are not.

Sources:

Native American Rights Fund. Announcements Winter 1979. Boulder, Colorado: NARF, Inc. This discusses recent legal and cultural issues surrounding the American Indian Religious Freedom Act of 1978 (PL 95-341).

Pevar, Stephen L. The Rights of Indians and Tribes. New York: Bantam Books, 1983, p. 208-209 (discusses Native American freedom of religion).

VIII. Domestic Policy.

The instructor can include material in this section of the course on U.S. Indian policies. I would suggest trying to pick one which is especially applicable to the location of your college or university. If your region is interested in

Indian gaming, or religious freedom, or closing off lands to development, or water rights, fishing rights, etc., you can choose that specific policy to emphasize.

Sources:

Levitan, Sar A., and William B. Johnston. Indian Giving: Federal Programs for Native Americans. Baltimore: Johns Hopkins University Press, 1975.

Prucha, Francis Paul; William T. Hagan; Alvin M. Josephy, Jr. American Indian Policy. Indianapolis: Indiana Historical Society, 1971.

Sorkin, Alan L. American Indians and Federal Aid. Washington, D.C.: Brookings Institution, 1971.

Taylor, Theodore W. The States and Their Indian Citizens. Washington, D.C.: GPO, 1972.

IX. U.S. Political Ideology (an interrelated, consistent set of ideas concerning economic order, social goals, and moral and social values).

As part of this discussion, the instructor can discuss how certain U.S. values (such as manifest destiny, messianic complex) influence past and present U.S. policies toward Native Americans.

The instructor could discuss how many U.S. values, which underlie its political ideology, are shared with Native Americans (personal liberty, freedom, participatory government). This would also be an appropriate place in the course to discuss contributions Native Americans have made to the U.S. culture and its value system. Finally, the instructor might use a pamphlet such as "What are America's Social Values?", Chapter 2 of Greenhaven Press, Inc.'s American Values: Opposing Viewpoints, 1989 (ISBN 0-89908-956-9).

This pamphlet contains a viewpoint entitled "America Can Learn from Indian Values," by Ed McGaa, p. 104-110.

Sources:

Coffer, William E. Phoenix: the Decline and Rebirth of the Indian People. New York: Van Nostrand Reinhold, 1979.

Weatherford, Jack. Indian Givers, How the Indians of the Americas Transformed the World. New York: Fawcett Columbine, 1988.

Weatherford, Jack. Native Roots, How the Indians Enriched America. New York: Fawcett Columbine, 1991.

Textbooks: Two political science survey textbooks have been mentioned to me as attempting to integrate Native Americans and other political minorities into the text (as opposed to most

survey texts which tack on a chapter as an afterthought giving 2-3 pages to each minority group). I have not had the opportunity to use either of these texts; consequently, I am not recommending them at this point. I am always on the lookout for texts which treat cultural diversity in an integrated manner. Please let me know if you are aware of any textbooks which the Association might add to this brief list.

Harris, Fred R. and Wasserman, Gary. America's Government. HarperCollins, 1990, ISBN 067339911-7.

I think that the book recommended to me was actually Fred Harris' America's Democracy which is out of print and not available. HarperCollins thinks the new book uses the same approach....

Flammang, Janet. Gordon, Dennis. Lukes, Timothy. Smortsen, Kenneth. American Politics in a Changing World. Pacific Grove, California: Brooks/Cole Publishing Company, 1990. The authors state "The importance of the human element also underscores our belief that a clear and accurate picture of American politics demands constant, not intermittent attention to the contributions of women and ethnic minorities. "Native American Literature Resources". Prepared by Jean Molesky-Poz, Native American Studies, University of California, Berkeley.

The following is a list of resources for developing courses on Native American literature. Ms. Molesky-Poz also suggests looking at A. LaVonne Brown Ruoff's American Indian Literature.

Teaching NA Literature Resources: Course Designs and Bibliographies

Allen, Paula Gunn (Laguna/Sioux) ed. Studies in American Indian Literature: Critical Essays and Course Designs. New York: MLA, 1983.

Ruoff, A. LaVonne Brown. American Indian Literatures: An Introduction, Bibliographic Review, and Selected Bibliography.

Novels

Dorris, Michael A. (Modoc). A Yellow Raft on Blue Water. New York: Holt, 1987; Warner, 1988.

Erdrich, Louise (Ojibwa). Beet Queen. New York: Holt, 1986; Bantam, 1987.

----- Love Medicine. New York: Holt, 1984; Bantam, 1987.

----- Tracks. New York: Holt, 1988; Harper, 1989..

Hogan, Linda (Chicksaw). Mean Spirit. New York: Atheneum, 1990.

King, Thomas. Medicine River. New York: Penguin Books, 1989.

- Mathews, John Joseph (Osage). Sundown. 1934. Introduction: Virginia H. Mathews. Norman: University of Oklahoma Press, 1988.
- McNickle, D'Arcy (Cree/Salish). The Surrounded. 1936. Introduction: William Towner. Albuquerque: University of New Mexico Press, 1978.
- Wind From an Enemy Sky. 1978. Afterward: Louis Owens (Cherokee). Albuquerque: University of New Mexico Press, 1988.
- Momaday, N. Scott (Kiowa). The House Made of Dawn. New York: Harper, 1968, 1989.
- The Way to Rainy Mountain. Albuquerque: University of New Mexico Press, 1969.
- Mourning Dove (Christine Quintasket) (Colville). Mourning Dove: A Salishan Autobiography. Ed. Jay Miller. American Indian Lives. Lincoln: University of Nebraska Press, 1990.
- Silko, Leslie Marmon (Laguna). Almanac of the Dead.
- Ceremony. New York: Viking, 1977; Penguin, 1986.
- Storyteller. 1981. New York: Arcade, 1989.
- Vizenor, Gerald (Ojibwa). Dead Voices. 1992.
- Darkness in Saint Louis Bearheart. St. Paul: Truck, 1978. Bearheart. Minneapolis: University of Minnesota Press, 1990.
- Griever: An American Monkey King in China. Minneapolis: University of Minnesota Press, 1990.
- The Trickster of Liberty. Minneapolis: University of Minnesota Press, 1988.
- Wordarrows: Indians and Whites in the New Fur Trade. Minneapolis: University of Minnesota Press, 1978.
- The People Named the Chippewa. Minneapolis: University of Minnesota, 1984.
- Welch, James (Blackfeet/Gros Ventre). The Death of Jim Loney. 1979. New York: Penguin, 1987.
- Fools Crow. New York: Viking, 1986.
- Winter in the Blood. 1974. New York: Penguin, 1986.

Anthologies

- Allen, Paula Gunn (Laguna/Sioux), ed. Spider Woman's Granddaughters: Traditional Tales and Contemporary Writing by Native American Women. Boston: Beacon, 1989.
- Green, Rayna (Cherokee), ed. That's What She Said: Contemporary Poetry and Fiction by Native American Women. Bloomington: Indiana University Press, 1984.
- Gould, Janice. Beneath My Heart. New York: Firebrand Books: 1990.
- Hobson, Geary (Cherokee), ed. The Remembered Earth: An Anthology of Contemporary Native American Literature. 1979. Albuquerque: University of New Mexico Press, 1981.
- Niatum, Duane (Klallam), ed. Carriers of the Dream Wheel: Contemporary Native American Poetry. Native American Sr. San Francisco: Harper, 1975.
- Harper's Anthology of 20th Century Native American Poetry. New York: Harper, 1988.
- Ortiz, Simon (Acoma), ed. Earth Power Coming: Short Fiction in Native American Literature. Tsaile: Navajo Community College Press, 1983.
- Rosen, Kenneth, ed. The Man to Send Rainclouds: Contemporary Stories by American Indians. New York: Viking, 1974.
- Velie, Alan R., ed. American Indian Literature: An Anthology. Norman: University of Oklahoma Press, 1979.

Writing Resources

- Graybeal, Jean. The Team Journal. The Journal Book. Ed. Toby Fulviler. Portsmouth, NH: Heinemann, 1987.
- Macrorie, Ken. The I-Search Paper. Portsmouth: Boynton/Cook, 1989.
- Murray, Donald M. A Writer Teaches Writing. Boston: Houghton Mifflin Company, 1985.
- MLA Publication. Approaches to Teaching the Way to Rainy Mountain. Teaching the Literatures of California Indians to an Ethnically Diverse Group
- Jean Moelesky-Poz and Lauren Muller, Native American Studies, University of California-Berkeley.

Lively, lively, we are lots of people (Maidu Song)
Our students at the University of California at Berkeley may come from diverse cultural backgrounds. But as the drought, earthquakes, and recent devastating East Bay fire storm poignantly remind us, like the region's first peoples, we share a relationship to the bountiful and fragile land. By grounding a writing course in the literatures of the indigenous peoples of California, we explore the intersecting histories whose legacies affect all of us.

The oral and written testimonies of California's first inhabitants elicit important questions about relations between authority and authorship, classroom and community. Although it would be misguided to attempt to replicate tribal traditions in our classrooms, we pattern our approach to writing on Native American world views. In small group and plenary discussions, we allow silence to enter the classroom and encourage students to feel comfortable not knowing all the answers. Students talk over ideas before writing and reflect on what happens in translations from oral performance to written texts. Collaborative projects enable writers to better understand and articulate important dynamics of literatures of indigenous peoples, such as the politics of "as told to" life histories, relationships between oral and written speech, and the importance of place in shaping identity.

Bay Area Native American storytellers, community workers, veterans, and poets visit the class to share their experiences and perspectives. Betty Cooper (Blackfeet) speaks of her work in drug and alcoholic recovery programs. Jose Riviera provides Native American perspectives on Missions in California. Authors Preston Arrow-weed (Kwiltcyn) and Malcolm Margolin read and comment on their work. Each member of the class attends at least one local Native American event, such as a pow wow, a sweat, a lecture exhibit at American Indian Contemporary Arts, or the Coastal Miwok acorn festival at Point Reyes. Together, we visit and critique permanent displays at Berkeley's Museum of Anthropology and arrange for regional exhibits that correspond to the areas we study.

By regularly publishing and sharing student responses to these events and speakers, the class establishes itself as an interpretative community. Four major writing projects structure the course: 1) "A Place That Counts;" 2) Collaborative Life Histories; 3) Team Journals and related essays; and 4) "I-Search" Projects.

Images, Landscapes, and Testimonies. In the first days of class, students identify their images of Native Americans and the sources for those images. We contrast the media promulgated, commodified images of Indians of the Plains and the Southwest with traditional and contemporary testimonies of the Maidu, Pomo, Miwok, Paiute, Yurok, Hupa and others. After an overview of geographical, linguistic, and material cultures, we examine regional differences in storytelling practices, creation accounts and coyote tales. We

hold one class outdoors with UC student Peg Mathewson, who demonstrates basket weaving, making acorn mush, and flint knapping.

The story "Coyote Steals Fire" takes on a different resonance when lifted from the pages of an anthology to watching someone start a fire in a small basket. To reflect on the ways that geography shapes identity, students draw on sensual memories to write a descriptive piece on "a place that counts" to them. To give these pieces an historical dimension, we read articles that analyze the palimpsest of narratives associated with a single site. Bev Ortiz's "Mount Diablo as Myth and Reality" unearths the cultural struggles implicit in the name of a local landmark. Jack Norton's "Traversing the Bridges of Our Lives" raises disturbing questions upon his return to the natural bridge that was the site of a massacre of 153 Wintun men, women and children. Darryl Babe Wilson's "Pit River Country Today" offers an evocative response to Jaime DeAngelo's "Indian in Overalls: Pit River Country in the 1920s."

Our study of place in relation to contemporary Native Americans explores false romantic images of the "Noble Savage" expiring in the wilderness. Today California hosts more than 250,000 Native Americans, the largest Indian population of any state, but fewer than twelve percent are native Californians. We read boarding school accounts by Pomo women, review the Bureau of Indian Affairs Relocation Program of the 1950s, and study works by such migrating Indian poets and writers in California as Mary Tall Mountain (Koyukon Athabascan), Gerald Vizenor (Anishnabe), Paula Gunn Allen (Laguna Pueblo) and Janice Gould (Maidu). These writers expose intimate, yet intricate relations between land and Native American identities.

Collaborative Life Histories. This project fosters an awareness of social and historical contingencies that shape literature. Two writers work together to present a short life history of one "as told to" the other, acknowledging the perspective and biases of the person the history is "told to." We publish the life histories by the fourth week, so the students work together to present themselves to the community of individuals with whom they're going to be reading, talking, and writing for the rest of the term.

First, the writers interview one another. Although they devise their own questions, we urge them to consider how gender, family structure, geographical settings, and community values and beliefs condition how they talk and think. Next, they work in pairs to produce a one- to two-page life history, say, of Jean, as told to Lauren, taking into account Lauren's perspective.

Together, they grapple with questions of form, pronoun choice, voice, and structure to negotiate a brief articulation of their composite identities. Some choose to write a dialogue, some write one paragraph from one writer's perspective and one from the

other's, a few write poetry. Finally, students write anonymous reflections on the process, which we publish with the life histories.

We come back to these reflections throughout the course. The frustrations students voice in the process of writing collaborative life histories are just as valuable as the satisfactions they gain. The tensions and surprises they record in negotiating a personal exchange between self and "other" prepare them to question the objective stance of anthropological accounts of California Indians even though they might understand the motives that propelled that desire for objectivity. The project also helps them to understand the dynamics that inform Buckley's article on Karl Kroeber's negotiations with Yurok informer Robert Spott, "Suffering in The Cultural Construction of Others," or the life story of Delfina Cuero as told to Florence Shipeck.

Team Journals. Housed in the library, team journals are composed by five writers with pseudonyms. Each week, students write one entry that has two parts: 1) exploring a question about the reading and 2) responding to entries by other students. Jean Graybeal suggests that team journals provide a forum for "dissent, deep confusion, self awareness and self criticism . . . and community building." We might add that anonymous team journals allow students to voice crosscultural and gender differences, without necessarily making themselves representatives of a particular group, and to broach subjects too painful or too delicate to discuss in person.

Because many students come to the course with a limited understanding of California native history, they respond with shock, anger, denial, guilt and shame to the reality that within 150 years of contact, 96% of native California peoples died of disease, malnutrition, displacement or murder. The team journals offer a platform to air painful responses. Some students articulate personal revelations: "I felt cheated out of knowing the facts. The fur traders, the trappers, the gold miners, the settlers. I always thought they were the great heroes." Others relate family experiences: "This genocide is not so far from my family; I'm Jewish, and we lost many members in the Holocaust." Or "Our family takes vacations and often camps in California. These places will never be the same for me again." In order for team journals to flourish, they must be integrated with the rest of the course. We sometimes begin class discussion by reading excerpts from that week's entries. We require all class members to respond to voices from the team journal in a midterm essay, enabling them to observe and comment on the dynamics of their journal conversations.

Alternative Accounts of California History: Using the California Missions to Model the I-Search/Research Project. Many students are familiar with the Spanish missions in California. Yet most do not realize that under Spain's colonial rule (1769-1834), nearly 90,000 people were reduced to slave-like conditions in the

twenty-one Alta California missions. Spending several weeks on this period accomplishes two objectives. First, native resources supplement colonial accounts of this era. Second, our study of the California mission period provides a model for students' research projects.

The handful of native accounts of Spanish mission life offer viewpoints contesting a romanticized colonial California. Costanoan Lorenzo Asisara's 1887 reminiscences recount enforced slavery, the demise of the local Indian population and the assassination of a Santa Cruz padre. The more contemporary Autobiography of Delfina Cuero, A Diegueno Woman, as told to Florence Shipek, records her family's displacement by Spanish, then later European and Chinese, settlers in the San Diego border area.

During a live performance of his play, A Time of Decay, Preston Arrow-weed sings the creation lightning song together with young dancers from the Kwitcyn reservation. Arrow-weed's play reveals his people's relation to the natural and spirit worlds and reconstructs their 1780 encounter with the Spanish along the banks of the Gila and Colorado Rivers.

Students then research and articulate their personal and cultural histories in relation to an aspect of California Indian history or literature. Modeled on Ken Macrorie's I-Search paper, this project encourages students to acknowledge the interrelationship between the objective and subjective modes of inquiry. Students are expected to interview live sources and consequently critique the limitations of standard sources. Their essays weave in their family histories and personal responses.

Whether of native heritage or not, they affirm yet recontextualize their positions as researchers and writers. After interviewing his grandfather to obtain information on the Sierra Miwok in Calaveras County at the turn of the century, John Garamendi wrote, "All my life I have climbed over the rocks and bluffs near Chili Gulch in Calaveras County. The gaping wounds of the hydraulic mines and old Indian grinding holes became a playground and a source of entertainment.

It never occurred to me that real people built my playgrounds or that the Gold Rush of 1849 trampled the Indians and delivered them into the soil which I played on as a child." Through interviews, David Jackson (Quechan) came to understand the tale of his people's beginnings, a tale which structures their funeral ceremony. His aunt was anxious to participate and "was proud at least one of her nephews was interested in learning the ways of the Quechans." He writes, "This was the most accurate account of the funeral ceremony I could put together and hopefully I have respectfully honored the Quechans with these words.

Plains Indian Culture Syllabi

Prepared by Dr. Donna Rosh, Moorhead State University

Course Description

This course focuses on past and present cultures of American Plains Indians. Individual plains tribal traditions are compared and contrasted. Introductory materials in archaeology, the culture area concept, ecology, and the ethnohistorical approach are included. The interdependence of techno-environment, socio-political organization and ideology is stressed, with emphasis on culture change. Present day adaptations to reservation and urban life are examined.

BOOKS: Lakota of the Rosebud by Elizabeth Grobsmith
The Sacred Pipe: The Seven Rites of the Lakota Sioux as told to Joseph Epes Brown by Black Elk
The Plains Indians of the Twentieth Century edited by Peter Iverson Norman, University of Oklahoma Press, 1988

COURSE REQUIREMENTS:

First Exam and Third Exam (Essay) 30% of grade each
Your choice of 2nd exam OR in-class presentation/paper (30% of grade)*
In-class assignments and participation (10% of grade)

Week	Topic Assignment
1	The Plains Anthropology/Archaeology Culture Area Environment/Technology Creation Beliefs Begin reading The Sacred Place (to be completed by 1st exam) Film: Sioux Legends Film: Crow Dog's Paradise
2	Rites Renewal, Purification Solidarity, Degradation and Passage Film: People of the Sun
3	People of the Plains The Various Cultures Village Dwellers: Mandan-Hidatsa On the Border: The Ojibwe The Allies/Enemies; Dakota & Lakota Film: Sacred Land

FIRST EXAM!!

4 Ecology and Economics
Dogs and arrows, horses and rifles
Trade and borrowing
Economic Analysis
Begin reading Modern Blackfeet
(to be completed by 2nd exam)
Film: Let My People Live

5 Social Organization
Kinship
Social control and law
Women's Roles, Men's Roles
Berdaches and Contraries
Begin reading Lakota of the Rosebud
(to be completed by 2nd exam)
Film: Dancing with Open Eyes

6 Religion and Culture Change
The Sun Dance
The Ghost Dance and the Massacre at Wounded Knee
Slides: The Ghost Dance
Film: In the Spirit of Crazy Horse

7 Pan Indianism
The Native American Church
Film: Great Spirit Within the Hole

SECOND EXAM: REPORT PAPER

8 Expressive Culture
Art, Music, and Poetry
Contemporary Literature
Begin reading Plains Indians of the 21st Century
(as assigned)
Film: Keep Your Hearts Strong

9 Indian/White Relations
Five Stages
Termination
Relocation
Self-Determination
Film: My Father Calls Me Son

THIRD EXAM

- * PAPER: 8 - 10 pages, typed, double-spaced.
Minimum of five sources, correctly cited.

MAKE-UP POLICY: Tests can be scheduled (with the secretary) when extenuating circumstances prevent taking the test on the scheduled date. The department has a make-up room on Friday afternoons from 2 - 4 p.m.

American Indian Belief Systems Syllabi

Prepared by Dr. Donna Rosh, Moorhead State University

Course Description

This course introduces students to the sacred ways of the Indians of North America through oral tradition, interviews, speeches, songs, and contemporary literature. The meanings, roles, and functions of traditional belief systems will be discussed. By letting the People speak for themselves, we may come to a better understanding of the strength, beauty, and vitality of their beliefs.

- Required Texts: 1) The Sacred Pipe: Black Elk's Account of the Seven Rites of the Oglala Sioux
2) Tracks by Louise Erdrich
3) House Made of Dawn by N. Scott Momaday

Course Requirements: Three essay exams OR two essay exams (30% of grade each) and research on a topic of your choice (30% of grade).

In-class assignments and participation (10% of grade).

Week	Topic Assignment
1	Definitions of Religion Origins of Religion Functions of Religion - Slides Begin reading The Sacred Pipe
2	Ritual, Drama and Prayer Rites of Solidarity, Degradation Purification, Renewal & Passage TAPE: The Shadow Catcher

3 Revitalization - The Ghost Dance
Native American Church
Film: Crow Dog's Paradise

FIRST EXAM

4 The Path of Life
Film: Hopi Songs of the 4th World
Clowns and Tricksters, Sacred Humor
Begin reading House Made of Dawn

5 Sacred Practitioner's
Shamanism and Healing, Witchcraft
Film: Seasons of the Navajo

6 Directions, Colors, & Symbols
Boundaries of the World
Cosmology, Tape: Cave Paintings of the CHUMASH
Film: This Sacred Land

SECOND EXAM

7 The Ojibwe
The Anishinabe Then and Now
TAPE: Louise Erdrich & Michael Dorris
Begin reading Tracks

8 Traditional Knowledge
"The essence of life is old age"
Film: Keep Your Hearts Strong

9 Creation
Death, the Afterlife, Reincarnation
Repatriation

10 American Indian Religion Today
The American Indian Religious Freedom Act
Great Spirit Within the Hole

FINAL EXAM

Indian Education Syllabi

Prepared by Dr. Donna Rosh, Moorhead State University

Course Description

This course is an overview of the nature, purpose, history, philosophy, and programs of both traditional and contemporary American Indian Education. It is designed especially, but not exclusively, to assist students who plan to work in some area of education where an understanding and appreciation of Indian culture is essential. Classroom methods and curriculum materials designed for Indian students as well as those designed for introducing non-Indian students to Indian culture will be discussed.

Required Texts: * North Dakota Indians
 by Mary Jane Schneider

 ** Teaching American Indian Students
 edited by John Reyhmer

Requirements: 2 Exams (30% each)
 1 Project Based on Individual Research/Interests
 in Indian Education (30%)
 Class Participation and In-Class Assignments
 (10 pts.)
 Attendance at one American Indian Awareness
 Week Activity or optional activity

Week	Topic Assignment
1	Origins, Theories, & Definitions Traditional Indian Education, Culture Areas Education and Assimilation Boarding Schools/Mission Schools Slides * NDI ch. 1-5 ** TAIS vii-32
2	The Meriam Report and the New Deal Collier and Beatty Taboos for Teachers Textbooks, Stereotypes, and the Indian The Inuit NDI ch. 7 TAIS 33-58

- 3 Learning Styles and Teaching Methods
Traditional/Transitional and Modern Students
The Hopi
NDI ch. 8
- 4 Textbooks and Stereotypes
Cross Cultural Teachers
Medicine Men as Teachers
Non-Indian Teachers in Indian Schools
NW Coast
NDI ch. 6
TAIS 81-103
- 5 Motivation and Parent Participation
Indian Leadership in Education
The Navajo
TAIS 104-111
NDI ch. 9
- 6 Head Start/Culturally Biased Tests
Lakota and Dakota
Sioux Legends
TAIS 115-153
- 7 Indian Children and Public Schools
Non-Indian Students Learning About Indian Culture
Ojibwa Culture/Slides
TAIS 157-205
- 8 Bi-Lingual Education
Health Care
Lakota Culture
Slides
Let My People Live
NDI ch. 15
TAIS 59-77
- 9 Indian Studies Programs
Indians in Higher Education
Evaluating Curriculum Materials
Native American Church
Crow Dog's Paradise
TAIS 209-222

PROJECTS DUE

Learning Across Cultures
 Social Studies, Science, Math
 Physical Ed., and Computers
 Pow-Wows
 2nd EXAM
 Keep Your Hearts Strong
 NDI ch. 16
 TAIS 222-268

NOTE: Department policy on make-up examinations: If a student must miss an examination, prior consultation with the instructor should take place. Substantive extenuating circumstances must exist before permission for make-up exams will be granted. The student must make arrangements with the secretary (X2196) regarding the time for make-up.

The Contemporary American Indian Syllabi

Prepared by Dr. Donna Rosh, Moorhead State University

Course Description

This course focuses on current American Indian issues and concerns, both on reservations and in urban areas from the perspective of American Indians.

Required Text: Indians in Minnesota by Ebbott (IIM)
 Native Americans in the 20th Century by Olsen and Wilson (NATC)

- Course Requirements:
- 1) 3 exams--essay and objective OR 2 exams and 1 report in place of 2nd exam (30% each)
 - 2) Journal assignments and participation (10%)

Week	Topic Assignment
1	Introduction; Who are American Indians? Diversity among Indian Peoples Film: My Father Calls Me Son IIM: 3-6, 39-52 NATC: Preface, Ch. 1 & 2
2	The Tribes and the Land The Ojibwe & the Dakota and Lakota Film: Our Sacred Land IIM: 18-38, & 53-64 NATC: Ch. 3

3 Shifting Governmental Policy
Annihalation, Assimilation, Relocation, Termination
Self-Determination
Film: In the Spirit of Crazy Horse

FIRST EXAM!!

4 Religion & Revitalization
The Ghost Dance
The Native American Church
The American Indian Movement
Film: Annie Mae, Brave Hearted Woman
NATC: Ch. 7

5 Indian Education as Assimilation, Preservation,
Revitalization & Self-determination
Film: Keep Your Hearts Strong
IIM: 122-156

6 Health Care, Chemical Dependency
Film: Let My People Live
IIM: 199-219
220-235

7 Welfare & Employment
Indian Child Welfare Act
Kinship & Extended Families
American Indian Women
IIM: 157-183
108-121

--- 2nd EXAM ---

8 Urban Indians
Housing the Criminal Justice System
Veterans
Film: Warriors
IIM: 80-88
184-198

9 Land Issues, Tribal Interests
Film: The Winds of Change
IIM: 89-107
NATC: Ch. 8,
Epilogue

----- FINAL EXAM AS SCHEDULED -----

American Indian Culture Syllabi

Prepared by Dr. Donna Rosh, Moorhead State University

Course Description

This course offers an historical perspective of living, traditional cultures of American Indian groups. The interdependent relationship of techno-environment, socio-political organization and ideology is emphasized. Data is organized by topic, culture area, and subsistence patterns.

Books: * Ancient Drums, Other Moccasins by Harriet J. Kupferer (required)
The Lakota of the Rosebud by E. Grobsmith (required)
Love Medicine by Louise Erdrich (required)

Requirements: Three (3) Exams (objective, essay)
Class assignments and participation

Week	Topic Assignment
1	Human Migration to North America Culture and Culture Areas Film: Hunters of the Seal <div style="text-align: right; padding-right: 50px;"> * 1 - 17 21 - 39 (Dist. in Class) </div>
2	The Arctic and the Subarctic Inuit, Cree, NaDene' Film: Cree Hunters of the Mestassini <div style="text-align: right; padding-right: 50px;">21 - 53</div>
3	<div style="text-align: right; padding-right: 50px;"> The Northwest The Tlingit, Nootka Film: Haa Shagoon 186 - 211 </div>

- 4 FIRST EXAM
The Southwest
The Hopi, Santo Domingo
Film: Songs of the 4th World
Begin reading The Lakota
241 - 269
- 5 The Southwest Con't.
The Navajo, The Apache, Havasupai
94 - 122 & 77 - 93
- 6 The Prairie - Plains
Mandan, Lakota, Cheyenne
The Ghost Dance
123 - 152
159 - 185
- 7 The Native American Church
Film: Crow Dog's Paradise
- 8 SECOND EXAM
Northeast - Iroquois, Ojibwa
Discussion of Love Medicine
Begin reading Love Medicine for third exam
- 9 Basin - Plateau
Shoshoni, Washo
Tape: Let My People Live
The Southeast and 5 Civilized Tribes
54 - 74
217 - 240
- 10 Contemporary American Indians
Tape: My Father Calls Me Son
FINAL EXAM: As scheduled
73 - 74
153 - 155
212 - 214
270 - 272
273 - 285

NOTE: DEPARTMENT POLICY ON MAKE-UP EXAMS: IF A STUDENT MUST MISS AN EXAMINATION, PRIOR CONSULTATION WITH THE INSTRUCTOR SHOULD TAKE PLACE. SUBSTANTIVE EXTENUATING CIRCUMSTANCES MUST EXIST BEFORE PERMISSION FOR MAKE-UP EXAMS WILL BE GRANTED. THE STUDENT MUST MAKE ARRANGEMENTS WITH THE SECRETARY REGARDING THE TIME FOR MAKE-UP.

NATIVE AMERICAN GROUPS AND ASSOCIATIONS

American Indian Culture Research Center (AICRC)

Box 98
Blue Cloud Abbey
Marvin, SD 57251
(605) 432-5528

Oral histories, photographic collection, assists Indian educators and leaders, grants to Indian college students, library, museum.

American Indian Heritage Foundation

6051 Arlington Boulevard
Falls Church, VA 22044
(202) IND- IANS

Educate non-Indians on culture and heritage of American Indians; awards to outstanding Indian youths; scholarships; sponsors American Indian Heritage Month; annual festival on July 4 in Washington, DC.

American Indian Library Association

c/o American Library Association
50 East Huron
Chicago, IL 60611

Publishes newsletter, directory, technical assistance.

American Native Press Research Association

University of Arkansas at Little Rock
Department of English
2801 S. University Avenue
Little Rock, AR 72204
(501) 569-3160

Promotes academic research concerning Native American press.

Center for the History of the American Indian

Newberry Library
60 West Walton Street
Chicago, IL 60610

Cherokee National Historical Society

P. O. Box 515
Tahlequah, OK 74465
(918) 456-6007

Preservation of history and traditions of Cherokee Nation; Cherokee Heritage Center; Cherokee National Museum; Cherokee National Archives.

Creek Indian Memorial Association

Creek Council House Museum
Town Square
Okmulgee, OK 74447
(918) 756-2324

Museum of Creek Indian Culture; small library.

Indian Arts and Crafts Association
4215 Lead, S.E.
Albuquerque, NM 87108
(505) 265-9149

Promote and preserve American Indian arts and crafts; sets code of ethics; sponsors competitions.

Institute of American Indian Arts
P. O. Box 20007
Santa Fe, NM 87504
(505) 988-6463

Learning opportunities in arts and crafts to Native American youth; sponsors Indian arts-oriented junior college; library; museum.

Institute for the Study of Traditional American Indian Arts
P. O. Box 66124
Portland, OR 97266
(503) 233-8131

Promotes traditional Native American arts.

National Indian Youth Council
318 Elm Street, S.E.
Albuquerque, NM 87102
(505) 247-2251

Protects Indian natural resources, religious freedom, tribal civil liberties; protects treaty rights; sponsors action-related research; compiles statistics on Indian electorate; "Indian Elected Official Directory" (\$10.00); "Indian Voter Survey Reports" (\$5.00 each).

National Native American Cooperative
P. O. Box 5000
San Carlos, AZ 85550-0301
(602) 230-3399

Preserves American Indian crafts, culture, dance; assistance in marketing crafts; conducts exhibitions; sponsors competitions; museum; library.

American Indian Science and Education Center
1085 14th Street, Suite 1506
Boulder, CO 80302
(303) 492-8658

Training and education of students and tribal leaders; internships; research programs (health, natural resources); scholarships for college students; library.

Association of Community Tribal Schools
c/o Roger Bordeaux
449 N. Plum Street
Vermillion, SD 57069
(605) 624-9755

Indian controlled schools organized under Indian Self Determination Act; advocates Indian self-determination and Indian-controlled schools; technical assistance.

National Indian Education Association
1819 H. Street, N.W.
Suite 800
Washington, DC 20006
(202) 835-3001

Advocates educational programs to improve social and economic well-being of Native Americans; exchange of ideas and methods.

Native American Law Students Association
Indian Law Clinic
University of Montana Law School
Missoula, MT 59806
(406) 243-6480

Promotes unity and communication among Native American Law students; financial aid; summer employment; research projects.

Native American Public Broadcasting Consortium
P. O. Box 83111
Lincoln, NE 68501
(402) 472-3522

Public television stations, groups, and tribal organizations promoting production and distribution of programming by, for, and about Native Americans; video catalogue; recruit and train Native Americans in broadcasting; library of videotapes and films.

Indians Into Medicine
University of North Dakota
School of Medicine
501 North Columbia Road
Grand Forks, ND 58201
(701) 777-3037

Support programs for Native American students; recruit students into health care education programs; library.

Society for the Advancement of Chicanos and Native Americans in Science
c/o Dr. Frank Talamantes
Sinsheimer Labs
University of California
Santa Cruz, CA 95064
(408) 459-4272

Increase participation of Hispanics and Native Americans in the sciences; high school science teaching workshops, student workshops.

American Indian Health Care Association
245 E. 6th Street
Suite 499
St. Paul, MN 55101
(612) 293-0233

Urban Indian health programs; community education programs; training, technical assistance; research; statistics.

Americans for Indian Opportunity
3508 Garfield Street, N.W.
Washington, DC 20007
(202) 338-8809

Promotes economic self-sufficiency for Indian tribes and individuals; supports projects in education, health, housing, job development; research; statistics.

Arrow, Incorporated
1000 Connecticut Avenue, N.W.
Suite 1206
Washington, DC 20036
(202) 296-0685

Works to improve tribal law and justice; programs on drugs and child abuse; scholarships.

First Nations Financial Project
69 Kelley Road
Falmouth, VA 22405
(703) 371-5615

Help tribes achieve self-sufficiency; promote economic development; technical assistance; workshops.

Indian Rights Association
c/o Janet Montgomery
1601 Market Street
Philadelphia, PA 19103
(215) 665-4523

Protection of civil rights of American Indians; monitors legislature and judicial activities; clearinghouse of aid to Indians; archives and library.

Indian Youth of America
609 Badgerow Building
P. O. Box 2786
Sioux City, IA 51106
(712) 252-3230

Improve the lives of Native American children; Indian child welfare program to inform individuals of rights under the Indian Child Welfare Act; referrals to social agencies; cultural enrichment programs.

Manilaq Association
P. O. Box 256
Kotzebue, AK 99752
(907) 442-3311

Tribal organization of 11 Alaskan Eskimo villages; promotes health and welfare in the Northwest Arctic; preserves Eskimo arts and languages.

National Center for American Indian Enterprise Development
9650 Flair Drive #303
El Monte, CA 91731
(818) 442-3701

Promotes business and economic development among American Indian tribes; business training; statistics; directory of American Indian businesses.

National Indian Health Board
P. O. Box 6940
Boulder, CO 80206
(303) 270-5598

Advocates improvement of health of Native Americans; seminars and workshops; technical assistance.

National Indian Social Workers Association
P. O. Box 27463
Albuquerque, NM 87125

Advocates rights of Native Americans in social service areas; training and technical assistance.

National Indian Training and Research Center
2121 S. Mill Avenue
Suite 216
Tempe, AZ 85282
(602) 967-9484

Training and research projects for social and economic betterment of Native Americans; particular emphasis on education.

North American Indian Association
22720 Plymouth Road
Detroit, MI 48239
(313) 535-2966

Members must be at least 1/4 Indian blood; preserve and promote culture; library.

North American Indian Women's Association
P. O. Box 805
Eagle Butte, SD 57625
(605) 964-2136

Promote general well-being of Native Americans; betterment of family life.

United South and Eastern Tribes
1101 Kermit Drive
Suite 800
Nashville, TN 37217
(615) 361-8700

Alliance of 18 tribes of south and eastern United States; assists tribes in dealing with relevant issues.

American Indian Movement
710 Clayton Street, Apartment 1
San Francisco, CA 94117
(415) 566-0251

Encourage self-determination among Indians; establish international recognition of treaty rights.

Association on American Indian Affairs
95 Madison Avenue
New York, NY 10016
(212) 689-8720

Legal and technical assistance to Indian tribes.

Council of Energy Resource Tribes
1999 Broadway
Suite 2600
Denver, CO 80202

Members are Indian tribes owning energy resources; helps protect, conserve, and prudently manage resources; technical assistance.

Indian Law Resource Center
508 Stuart
Helena, MT 59601
(406) 449-2006

Legal, educational and research center for Native Americans; combats discrimination and injustice in the law and public policy.

Institute for the Development of Indian Law
c/o K. Kirke Kickingbird
Oklahoma City University
School of Law
2501 N. Blackwelder
Oklahoma City, OK 73106
(405) 521-5188

Public interest law firm; research training center on federal Indian law; technical assistance; library.

National Congress of American Indians
900 Pennsylvania Avenue, S.E.
Washington, DC 20003
(202) 546-9404

Represents 155 tribes (600,000 Indians); protect and develop Indian natural and human resources; serves legislature interests of the tribe; research on Indian problems; statistics.

National Indian Urban Council
10555 W. Jewell Avenue
Denver, CO 80226
(303) 985-5260

Serves the 50% of Native American population living in urban areas; statistics; research; library.

Native Americans Policy Network
Barry University
11300 Second Avenue, N.E.
Miami, FL 33161
(305) 758-3392

Academicians, Indian leaders, policymakers; foster research in Native American policy; organize panels and seminars for American Political Science Association.

Native American Rights Fund
1506 Broadway
Boulder, CO 80302
(303) 447-8760

Represents Indian tribes and individuals in legal matters of national significance; serves as National Indian Law Support Center to legal services programs; maintains National Indian Law Library.

American Indian Dance Theatre
223 East 61st Street
New York, NY 10021

Friends Committee on National Legislation
245 Second Street, N.E.
Washington, DC 20002
(202) 547-6000

Quaker lobbying organization seeking to influence public policy impacting Native Americans.

North American Indian Museums Association
c/o Seneca-Iroquois National Museum
Alleganz Indian Reservation
Box 442
Salamanca, NY 14779

In 1981, published directory of Indian museums.

GOVERNMENT AGENCIES CONCERNED WITH NATIVE AMERICANS

U. S. Department of Interior

Interior has an assistant secretary for Indian Affairs (202-343-7163) and a general manager of the Indian Arts and Crafts Board (202-343-2773). It also has the U. S. Bureau of Indian Affairs.

U. S. Bureau of Indian Affairs
1951 Constitution Ave., N.W.
Washington, DC 20245
(202-343-7163)

Established in 1824, the Bureau of Indian Affairs is an agency of the U. S. Department of the Interior. Its original function was the trusteeship of Indian lands--which now number

some fifty-three million acres of land held in trust by the U. S. for various Indian tribes and individuals. The Secretary of the Interior functions on behalf of the U. S. as the trustee, with many of the more routine responsibilities delegated to the Bureau of Indian Affairs officials. The principal objectives of the Bureau are to actively encourage and train Indian and Alaskan Native people to manage their own affairs under the trust relationship to the Federal Government; to facilitate, with maximum involvement of Indian and Alaskan Native people, full development of their human and natural resource potentials; to mobilize all public and private aides to the advancement of Indian and Alaskan Native people for use by them; and to utilize the skill and capabilities of Indian and Alaskan Native people in the direction and management of programs for their benefit.

U. S. Department of Agriculture
14th and Independence Avenue, S.W.
Washington, DC 20250

The Department of Agriculture has an equal opportunity specialist for Indian affairs; a coordinator of Indian activities in the Office of Intergovernmental Affairs and a Liaison for Indian assistance, Rural Development Staff, Soil Conservation Service.

U. S. Department of Education
400 Maryland Avenue, S.W.
Washington, DC 20201

The Department of Education has a National Advisory Council on Indian Education (NACIE), 330 C Street, S.W., Room 4072, Switzer Building, Washington, DC 20202 (202-732-1353) and an office of Indian Education Programs, Room 2177, Federal Office Building 6, Washington, DC 20202 (202-732-1887).

U. S. Department of Health and Human Services
Humphrey Building
200 Independence Avenue, S.W.
Washington, DC 20201

The Department of Health and Human Services has a Commissioner/Administrator for Native Americans (grants to bring about economic and social self-sufficiency); an Intra-Departmental Council on Indian Affairs; an Office for American Indians in the Administration on Aging; and oversees the Indian Health Service, Room 5A-55, Parklawn Building, 5600 Fishers Lane, Rockville, MD 20857, (301-443-1083).

U. S. Department of Housing and Urban Development
451 7th Street, S.W.
Washington, DC 20410

HUD has a special assistant to the Secretary for Indian and Alaska Native Programs (202-755-6648); an assistant secretary for public and Indian housing (202-755-0950) and a director of Indian housing (202-755-6522).

U. S. Department of Justice
10th and Constitution Avenue, N.W.
Washington, DC 20530

Justice has an assistant attorney general for environment and natural resources (202-633-2701) and a Chief of the Indian claims section of the land and natural resources division (202-272-4111).

U. S. Department of Labor
200 Constitution Avenue, N.W.
Washington, DC 20210

Labor has a division of Indian and Native American programs in the employment and training administration (202-376-6442).

U. S. Department of Transportation
400 7th Street, S.W.
Washington, DC 20590

Transportation has a director of American Indian Nations, National Highway Traffic Safety Administration located in Fort Worth, TX (817-334-4300).

U. S. Congress, Senate
Senate Select Committee on Indian Affairs
Room SH 838, Hart Senate Office Building
Washington, DC 20510
(202) 224-2251

U. S. Congress, House of Representatives
Committee on Interior and Insular Affairs
Room 1324, Longworth House Office Building
New Jersey and Independence Avenues, S.E.
Washington, DC 20515
(202) 225-2761

NATIVE AMERICAN PERIODICALS

Akwesasne Notes: a journal for native and natural people. 1969. 6/yr., \$15. Doug George-Kanentiio. Mohawk Nation, P. O. Box 196, Rooseveltown, NY 13683-0196.

Americans before Columbus. Bimonthly, \$20/year. National Indian Youth Council, 318 Elm Street, S.E., Albuquerque, NM 87102.

American Indian and Alaska Native Mental Health Research: the journal of the National Center (Formerly: White Cloud Journal). 1987. 3/yr., \$35. Spero M. Manson. Center for American Indian and Alaska Native Mental Health Research, University of Colorado Health Sciences Center, 4200 E. Ninth Avenue, P. O. Box C249, Denver, CO 80262.

American Indian Art Magazine. 1975. q. \$20. Roanne P. Goldfein. Mary G. Hamilton, 7314 E. Osborne Drive, Scottsdale, AZ 85251.

- American Indian Culture & Research Journal (Formerly: American Indian Culture Center Journal). 1971. q. \$30 (Individuals, \$20). Duane Champagne. American Indian Studies Center, University of California, 405 Hilgard Avenue, Los Angeles, CA 90024-1548.
- American Indian Journal. Quarterly/law. Institute for Development of Indian Law, Oklahoma City University, School of Law, 2501 N. Blackwelder, Oklahoma City, OK 73106.
- American Indian Law Review. 1973. s-a, \$10. Jo Hartwick. College of Law, University of Oklahoma, Norman, OK 73019.
- American Indian Quarterly. 1974. q. \$45 (Individuals, \$25). Robert A. Black & Terry P. Wilson. Native American Studies Program, University of California, 3415 Dwinelle Hall, Berkeley, CA 94720.
- American Indian Religions. Center for Academic Publication, Stanford University Branch, Box 5097, Stanford, CA 94309-5097.
- Business Alert. 1986. q. \$10. Tonya E. Parker. First Nations Financial Project, 69 Kelley Road, Falmouth, VA 22405.
- Cherokee One Feather. 1968. w., \$20. Richard L. Welch. Tribal Council of the Eastern Band of Cherokee Indians, P. O. Box 501, Cherokee, NC 28719.
- The Eagle: New England's American Indian journal (Formerly: Eagle Wing Press). 1981. bi-m., \$10. Richard G. Carlson. Eagle Wing Press, P. O. Box 579-MO, Naugatuck, CT 06770.
- Indian Affairs. 1949. q., \$10. Gelvin Stevenson. Association on American Indian Affairs, Inc., 245 Fifth Avenue, New York, NY 10016.
- Indian Artifact Magazine. 1982. q. \$17. Gary L. Fogelman. Indian Artifact Magazine, RD 1, P. O. Box 240, Turbotville, PA 17772.
- Indian Business and Management. 1990. b-m. Free. Crystal D. Pierce. Steven L. A. Stallings, National Center for American Indian Enterprise Development, 19033 W. Valley Highway, Suite D-101, Kent, WA 98032.
- Indian Trader: the Western and Indian arts and crafts publication. 1970. m. \$18. Bill Donovan. Martin Link, 311 E. Aztec Avenue, P. O. Box 1421, Gallup, NM 87301.
- Journal of American Indian Education. 1961. 3/yr. \$14. Karen Swisher. Center for Indian Education, College of Education, Arizona State University, Tempe, AZ 85287-1311.

- Legal Review. q. Free. Legal issue. Native American Rights Fund, 1506 Broadway, Boulder, CO 80302.
- Native Arts Update (Formerly: Atlatl Newsletter). 1985. q. \$25. Margaret Wood. Atlatl, 402 W. Roosevelt Street, Phoenix, AZ 85003.
- Native Monthly Reader: a scholastic newspaper for young adults. 1990. 8/yr. \$10 (Classroom unit 20 issues/mo., \$98). Pat Caverly. International Traditional Education Systems, P. O. Box 217, Crestone, CO 81131.
- Native Nations: news and analysis from Indian country. 1991. m. \$50 (Individuals, \$20). Alexander Ewen. Little Steven, Solidarity Foundation, P. O. Box 1201, Radio City Station, New York, NY 10101-1201.
- Native Nevadan (Formerly: Intertribal Council of Nevada Newsletter). 1963. m. \$15. Andree Bouty. Reno-Sparks Indian Colony, 98 Colony Road, Reno, NV 89502.
- Native Peoples: the arts and lifeways. 1988. q. \$18. Gary Avey. Media Concepts Group, Inc., P. O. Box 36820, Phoenix, AZ 85067-6820.
- Navajo Times (Formerly: Navajo Times Today). 1959. w. \$25. Tommy Arviso, Jr. Navajo Nation, P. O. Box 310, Window Rock, AZ 86515-0310.
- News from Native California. 1987. q. \$15.95. Malcolm Margolin. Heyday Books, P. O. Box 9145, Berkeley, CA 94709.
- Northeast Indian Quarterly (Formerly: Indian Studies; Northeast Indian). 1984. q. \$15. Jose Barreiro. American Indian Program, Cornell University, 300 Caldwell Hall, Ithaca, NY 14853.
- Spilyay Tymoo. 1976. bi-w. \$9. Sidney Miller. Confederated Tribes of the Warm Springs Reservation, P. O. Box 870, Warm Springs, OR 97761.
- Studies in American Indian Literatures (Formerly: SAIL: The Newsletter of the Association for the Study of American Indian Literatures). 1974. s-a. \$24 (Individuals, \$10). Helen Jaskoski & Robert M. Nelson. SAIL, c/o Elizabeth M. McDade, P. O. Box 112, University of Richmond, Richmond, VA 23173.
- Tribal College: journal of American Indian higher education. 1989. q. \$14. Paul Boyer. American Indian Higher Education Consortium, 2509 Montgomery Way, Sacramento, CA 95818.
- Tundra Times. 1962. w. \$20. Cheryl A. Hinkes. Eskimo, Indian, Aleut Publishing Company, P. O. Box 104480, Anchorage, AK 99510-4480.

Turtle Quarterly. 1979. q. \$12. Tim Johnson. Native American Center for the Living Arts, Inc., 25 Rainbow Mall, Niagara Falls, NY 14303.

Whispering Wind Magazine: the American Indian: past & present. 1967. bi-m. \$16. Jack B. Heriard. Written Heritage, 8009 Wales Street, New Orleans, LA 70126-1952.

The Wicazo Sa Review. 1985. s-a. \$15 (Individuals, \$8). Elizabeth Cook-Lynn. Eastern Washington University, Indian Studies, MS 188, Cheney, WA 99004.

Wildfire (Formerly: Many Smokes; Earth Awareness Magazine). 1966. q. \$15. Matthew Ryan. Sun Bear, Bear Tribe Medicine Society, P. O. Box 9167, Spokane, WA 99209.

Winds of Change: a magazine of American Indians. 1986. q. \$24. James R. Weidlein. Norbert S. Hill, Jr., & Michael D. Avritt, American Indian Science & Engineering Society, 1085 14th Street, Suite 1224, Boulder, CO 80302.

NATIONAL MUSEUMS WITH NATIVE AMERICAN MATERIALS

National Museum of the American Indian, Smithsonian Institution, Washington, DC, 20560, (in process of opening).

George Gustav Heye Center of the National Museum of the American Indian, Old U. S. Customs House, New York, NY, (in process of opening).

Indian Arts and Crafts Board, U. S. Department of Interior Art Museum, Room 4004, U. S. Department of the Interior, 18th & C Streets, N. W., Washington, DC, 20240, (202) 343-2773.

Maintains collections of Native-American arts of the U. S. Publications: Source directory of Native-American owned and operated arts and crafts businesses; Native American Art Series; bibliography.

National Anthropological Archives, Smithsonian Institution, Washington, DC, 20560, (202) 357-1976.

Records and Manuscript Collections: Includes vocabularies, grammatical data, and texts relating to Native-Americans; also, ethnographic and archaeological field notes and drafts of reports, and transcripts of oral history and of music. Photographs Collection: A general file of black and white prints relating to the North American Indians. Publication: Monthly Magazine. Library.

National Museum of American History, American Indian Program, Room 5119, Smithsonian Institution, Washington, DC, 20560, (202) 357-1534.

Established in 1984 to offer technical assistance and cooperative support to American Indian tribes and communities, as

well as to other educational and cultural institutions; produce exhibitions, publications, and educational and scholarly materials; sponsor research and training; develop collections, public programs, and collaborative initiatives on American Indians. Special activities: Plans a major exhibition for the "Quincentenary Program," that will focus on the initial period of meeting between the Indian and the European worlds.

National Museum of Natural History - National Museum of Man, NHB
112, Smithsonian Institution. Washington, DC, 20560, (202)
357-4760.

Established in 1986 to serve as an outreach program to Native American reservations and communities; to make the Smithsonian more accessible to Indian people; and to encourage collection, research, exhibitions, and public programming by and about Indian peoples. Collection includes about 62,000 ethnological objects representing historic Indian groups from all parts of North America, and 250,000 archaeological specimens; film and video materials of Native Americans are part of the museum's Human Studies Film Archives and include historic film from the early 20th century, as well as more recent ethnographic footage. In the Department of Anthropology are eight curators with research specialties in North American Indian/Inuit ethnology, archaeology, linguistics, and ethnohistory. Supervised internships and research fellowships are available through the Native American Awards Program. Special Activities: Planning a major exhibition for the "Quincentenary Program," tentatively titled "Seeds of Change," which will focus on the exchange of plants, animals, and diseases that occurred as a result of contact between the Old and New Worlds.

Smithsonian Institution, Native American Museums Program, Office of Museum Programs, Arts & Industries Building, Room 2235, Washington, DC, 20560, (202) 357-3101.

Provides information services, educational opportunities, and access to resources to Native Americans and others who work closely with the study and preservation of indigenous cultures in the U. S. and abroad. Special program: Quincentenary Programs--Various activities and programs relating to the 500th anniversary of the Columbus voyages to the New World.

U. S. Department of the Interior Museum, 18th & C Streets, N. W., Washington, DC, 20240, (202) 343-2743.

Exhibits include dioramas, scientific specimens, and paintings. A collection of Native American pottery, baskets, and other artifacts such as kachinas and weavings. Library (202) 343-5815. Founded 1938.