#### THE BRITISH LIBRARY

# UNITED STATES GOVERNMENT POLICIES TOWARD NATIVE AMERICANS, 1787-1990: A GUIDE TO MATERIALS IN THE BRITISH LIBRARY

By David J. Whittaker

THE ECCLES CENTRE FOR AMERICAN STUDIES

1996

### TABLE OF CONTENTS

<i>I. I</i>	NTRODUCTION	3
<b>II. 1</b> A. B. C. D. E. F. G. H. I.	SOURCE COLLECTIONS ESSAY COLLECTIONS MAPS AND ATLASES SELECTED TRIBAL HISTORIES	6
А. В. С.	UNITED STATES GOVERNMENT PUBLICATIONS GENERAL REFERENCE GUIDES CONGRESSIONAL PUBLICATIONS FEDERAL LAWS AND TREATIES EXECUTIVE BRANCH COURT DECISIONS MISCELLANEOUS PUBLICATIONS	11
А.		16
<b>V. (</b> A. B. C. D. E.	COMPARATIVE STUDIES GENERAL SPANISH AMERICA FRENCH AMERICA CANADIAN INDIAN POLICY EUROPE IN THE PACIFIC	52
А.	<b>SPECIAL TOPICS</b> Alaskan and hawaiian natives water rights and natural resource development religious freedom and native americans	57

- D. NATIVE AMERICAN AUTOBIOGRAPHY AND PUBLICATIONS
- E. NATIVE AMERICAN LITERATURE
- F NATIVE AMERICANS AND POPULAR CULTURE
- G. MISSIONS AND MISSIONARIES TO NATIVE AMERICANS
- H. NATIVE AMERICAN EDUCATION AND ACCULTURATION
- I. FEDERAL INDIAN LAW

APPENDIX A:	
MAJOR FEDERAL LEGISLATION: NATIVE AMERICANS	67
APPENDIX B:	

SELECT UNITED STATES SUPREME COURT CASES:

*68* 

#### **INTRODUCTION**

The history of the interaction of the United States Government and Native Americans is long and complex. Its roots can be found in the attitudes and debates of the Europeans who explored and colonised the Americas.

America's Founding Fathers drew upon both this colonial heritage and their own experience when addressing these important relationships, even though most of the details were to be worked out in the years after 1787.

The Constitution gave final authority for Indian Affairs to Congress, although all three branches of the Federal Government have played significant roles in this sphere. Both specific and implied powers have been used to anchor federal authority for Indian Affairs in the Constitution. Specific power can been found in the Commerce Clause (Article I, Section 8); implied power has been found in treaty-making powers (Article II, Section 2); in the war powers (Article I, Section 8 and Article II, Section 2); in the ownership clause relating to territories (Article IV, Section 3) and, most widely, in the general welfare clause (Article II, Section 8).

Early American Indian policy was spelled out in the Trade and Intercourse Acts (1790-1834). Much of the judicial basis and legal theory for subsequent relations were layed down in three key cases heard by the Marshall Court during these same years. In Johnson v. McIntosh (1823), in deciding the question of Indian land tide, the court distinguished between rights of ownership [recognized tide of the Federal Government] and rights of occupancy ["Indian" tide]. In the Cherokee cases the court ruled on (1) what is the status of a tribe and (2) who controls Indian affairs. In the first case, Cherokee Nation v. Georgia (1831), Marshall described the political nature of the tribe as a "domestic dependent nation," having a status as a ward to its guardian, the Federal Government. By so ruling Marshall established the basis for the trust relationship that has determined much of their subsequent relations. In the second, Worcester v. Georgia (1832), Marshall's judicial nationalism give the Federal Government final authority over the states for Indian affairs.

It was the treaty-making power delegated to the President (with the advice/consent of the Senate) that saw hundreds of treaties negotiated. Until 1871, when the practice of making treaties with Indian tribes was discontinued, this was the central avenue for formal Indian-White relationships. More like adhesion contracts than agreements between equal sovereigns, they were, nevertheless, important factors in the westward movement of the American settlers. Treaties were tools of empire as well as vehicles for humanitarian concern.

Federal Indian policy can be divided into a number of chronological periods. Following the formation of the nation, the Trade and Intercourse Acts sought to keep the natives segregated from the rest of the population and to more formerly control the key areas of interaction through a licensing system for trade and the appointment of federal Indian agents to administer and enforce the Acts. But the extensive frontier and the Westward movement were too powerful and broad to or control. Thus in 1830 Congress passed the Removal Act which authorized the President to remove (ideally voluntarily) tribes east of the Mississippi River to a large "Indian Country" in the West. During the 1830s and 1840s about 100,000 Natives were moved West. The tragic "Trail of Tears" was part of this era, and so were the first western Indian reservations. The continued westward movement frustrated the attempts of U.S. policy makers to achieve a final and peaceful solution to the Indian problem. And when many of these removed tribes signed military pledges of support for

the Confederacy during the Civil War, further excuses for taking Indian land were now available for the many voices of Manifest Destiny. The Indian Wars after 1865 can be seen from this perspective.

During this period there was a change in policy from segregating Native Americans to assimilating them into the American mainstream, by using the reservation as a school for civilization and Christianity. While some argue this philosophy was implied from the beginning, Federal policy after 1865 and the Dawes Act of 1887 [General Allotment Act] made it a national goal. By breaking up the large reservations to create individual allotments, policy makers and the "Friends" of the Indian were sure they were acting in the best interests of the Natives. The Dawes Act, while the most damaging piece of legislation in Native American history, was thought to be a Homestead Act for the Indian at the time. But it stuck at the tribal, corporate basis of Indian life and not only destroyed most of the tribal land base (from 138 million in 1886 to 48 million acres by 1934), but also demoralised Indian life in general. The terrible consequences were documented in the Meriam Report of 1928.

The Indian New Deal, manifested in the work of John Collier, Franklin D. Roosevelt's Commissioner of Indian Affairs, was an attempt to halt the destruction caused by the Dawes Act. The Indian Reorganization Act (1934), [Wheeler Howard Act] sought to strengthen the tribal basis of Indian life. In 1946 Congress established the Indian Claims Commission, a special court with power to adjudicate land-loss cases only. It functioned until 1978.

By the 1950s there was a return to the Dawes mentality with Federal legislation which mandated Termination for a number of tribes on federal programs, and Relocation programs which provided the financial means for tribal members to move off the reservations into key American cities where they could receive manual arts training and job assistance. Termination was a failure (most tribes have been reinstated) and the relocation programs created Indian ghettos in urban America, ghettos from which the Red Power movement would emerge in the 1960s.

From the late 1960s, American Indian Policy has been labelled one of Self-Determination--a policy of encouraging the tribes to shape their own destinies. Much of these recent developments have been assisted by a more vocal and active Native American community and by a host of Supreme Court cases as well as a number of pieces of federal legislation. It will be interesting to watch this history unfold as the next century approaches.

#### **BIBLIOGRAPHICAL NOTE**

No one studying American Indian policy history can ignore the work of Francis Paul Prucha. His many articles and book-length studies, his monumental 2-volume history [The Great Father, 1984], and his bibliographical volumes are required reading for students of this topic.

This bibliographical guide to material in the British Library has been assembled to assist in locating the more important works on this significant topic. It is not comprehensive, but does call attention to the major studies and sources on American Indian policy history. Almost all of the books cited have their own bibliographies which will lead the serious researcher to additional material. A few items are listed which are not in the British Library.

The researcher should note that for the purposes of federal policy a tribe is defined politically, not ethnologically. Thus to be a tribe for the purposes of American Federal Indian Policy, a tribe must be

recognized by the Federal Government--not all Indian tribes are.

In the 1990 U.S. Census (here excluding Alaska) listed 1.9 million Indians in 542 tribes (most of which have less than 1,000 members). But only 488 tribes are federally recognized tribes. Only 265 tribes have federal reservations, ranging from the Navajo tribe of 160,000 members on 15 million acres to tribes of less than 300 members on less than 1000 acres. Today, over half of American Indians live off-reservation, many in large cities (ex: 70,000 in Los Angeles; 38,000 in Tulsa; 23,000 in Phoenix; 19,000 in San Francisco and 11,000 in Chicago). Thus the study of Indian policy must necessarily broaden to include just about all areas of federal programmes. While not specifically focused on in this bibliography, individual state interaction with tribes as well as Indian Tribal history and the issues of tribal sovereignty are important for the larger picture. In 1953 states with significant Indian populations were given the option by Congress of taking responsibility for the tribes in their boundaries. A few decided to do so.

Clearly the history of the interaction of the U.S. Government and Native American is so much more than western movies where Indians attack wagon trains or battle the U.S. Calvary. Its history is an important part of the fabric of American life. The study of Federal Indian Policy is another avenue to the understanding of American attitudes and values. As with many other areas of American history, the British Library has a rich collection of material on this important topic.

DAVID J. WHITTAKER

### **II. REFERENCE WORKS**

#### A. GENERAL HISTORIES OF INDIAN POLICY

Bolt, Christine, *American Indian Policy and American Reform* (London: Allen and Unwin, 1987). (YC.1988.b.6779)

Chamberlain, J. E., *The Hanowing of Eden: White Attitudes Toward Native Americans* (Toronto, Canada: Fitzhenry and Whiteside, 1975). (X.809/42183)

Dippie, Brian W., *The Vanishing American: White Attitudes and U.S. Indian Policy* (Middletown, CT: Wesleyan University Press, 1982).(YC.1987.a.1814)

*Federal Indian Policies., from the Colonial Period Through the Early 1970s* (Washington, DC: Bureau of Indian Affairs, 1974). (A.S.217/23)

Kvasnicka, Robert M. and Herman J. Viola, eds., *The Commissioners of Indian Affairs, 1824-1977* (Lincoln: University of Nebraska Press, 1979). (X.800/29103)

McNickle, D'Arcy, "Indian and European: Indian-White Relations from Discovery to1887," *Annals of the American Academy of Political and Social Science* 311 (1957):1-11. (Ac.2383)

Prucha, Francis Paul, *The Great Father, The United States Government and the American Indian,*2 Vols. (Lincoln, NE: University of Nebraska Press, 1984). (YC.1994.b.3918) I Vol. ed. (1986). (YC.1988.a.5911)

\_\_ The Indian in American Satiety (Berkeley, CA: University of California Press, 1985).

\_\_\_\_\_ "New Approaches to the Study of the Administration of Indian Policy," *Prologue: The Journal of the National Archives* 3 (Spring 1971):15-19. (P.701/402)

United States Indian Policy, Historical Essays (Lincoln, NE: University of Nebraska Press, 1981). (1(622/19476)

Taylor, Theodore W., *American Indian Policy* (1983; Mt. Airy, MD: Lomond Publications, 1986). (YA.1987.b.1698)

Tyler, S. Lyman, *History of Indian Policy* (Washington, DC: Bureau of Indian Affairs, 1973).

Washburn, Wilcomb F., ed., *History of Indian-White Relations*, Volume 4 of *Handbook of North American Indians* (Washington, DC: Smithsonian, 1988). [Has short essays on major topics plus an extensive bibliography] (A.S.910/129[4])

\_\_\_\_\_ "Philanthropy and the American Indian: The Need for a Model," *Ethnohistory* 15 (Winter 1968):43-56. (P.P.8006.ms)

### **B. BIBLIOGRAPHIES AND GUIDES**

Bataille, Gretchen M. and Kathleen M. Sands (with editorial assistance from Catherine Udall) *American Indian Women: A Guide to Research* (New York: Garland, 1991). (YC.1992.a.1483)

Buchanan, Jim and Fran Burkert, **A Bibliography of Current American Indian Policy** (Monticello, IL: Vance Bibliographies, 1979).

Dockstader, Frederick J., *The American Indian in Graduate Studies, A Bibliography of Theses and Dissertations,* 2 Vols. (New York: Museum of The American Indian, Heye Foundation, 1957, 1974). [Volume 1 lists 3684 theses and dissertations written from 1890 to 1955; Volume 2 is a supplement which adds another 3787 titles] (Ac.1818. (Vol. 15, 25 p1. 2))

Fenton, William N., *American Indian and White Relations to 1830, Needs and Opportunities for Study* [An essay by W. N. Fenton and a bibliography by L. H. Butterfield, WE. Washburn and W. M. Fenton] (Chapel Hill, NC: University of North Carolina Press for the Institute of Early American History and Culture, 1957). (2774.ld.1)

Grimshaw, Polly Swift, *Images of the Other, A Guide to Micoform Manuscripts on Indian-White Relations* (Urbana, IL: University of Illinois Press, 1991). [Annotated guide with bibliographies to about 75 collections] (YA.1994.b.1598)

Hirschfelder, Arlene, *Annotated Bibliography of the Literature on American Indians Published in State Historical Society Publications: New England and Middle Atlantic States* (Milwood, *NY:* Kraus Reprint, 1982).

\_\_\_\_\_ et al., *Guide to Research on North Amen can Indians* (Chicago, IL: American Library Association, 1983). (X.805/5692)

Hoxie, Frederick E. and Harvey Markowitz, *Native Americans, An Annotated Bibliography* (Pasadena, CA: Salem Press, 1991). [Includes almost 3000 titles] (YA. 1 994.b. 1490)

Klein, Barry T., ed., *Reference Encyclopedia of the American Indian,* 5th ed. (West Nyack, NY: Todd Publications, 1990). (YA. I 992.b. 1456)

Marquis, Arnold, *A Guide to America's Indians: Ceremonies, Reservations and Museums* (Norman, OK: University of Oklahoma Press, 1974). (X.802/3964)

O'Donnell, III, James H., *Southeastern Frontiers: Europeans, Africans, and American Indians, 15 13-1840: A Critical Bibliography* (Bloomington, IN: Indiana University Press for the Newberry Library, Bibliographical Series, Center for the History of the American Indian, 1982). (YA.1992.a.5370)

Prucha, Francis Paul, comp., *A Bibliographical Guide to the History of Indian-White Relations in the United States* (Chicago, IL: University of Chicago, Press, 1977). [Lists 9705 items] (X.800/26562)

\_\_\_\_ A Guide to the Military Posts of the United States, 1789-1895 (Madison, WI: State Historical Society of Wisconsin, 1964). (X. 63 1/410)

\_\_\_\_\_ Indian-White Relations in the United States: A Bibliography of Works Published 19 75-1980 (Lincoln, NE: University of Nebraska Press, 1981). [Lists 3400 items] (X.520/28140)

\_\_\_\_\_ United States Indian Policy, A Critical Bibliography (Bloomington, IN: Indiana University Press for the Newberry Library, 1977). (X.709/32258)

Smith, Dwight L., ed., *Indians of the United States and Canada, A Bibliography,* 2 Vols. (Santa Barbara, CA: American Bibliographical Center- Clio Press, 1974, 1983). (Vol. 1 - X.800/25326) (Vol. 2 - YH.1986.b.26)

Stuart, Paul, *Nations Within a Nation: Historical Statistics of American Indians* (New York: Greenwood Press, 1987). (YC.1988.b.5066)

Sutton, Imre, *Indian Land Tenure: Bibliographical Essays and a Guide to the Literature* (New York: Clearwater Publishing Co., 1975). (X.200/12430)

Waldman, Carl, *Encydopedia of Native American Tribes* (New York: Facts-on-File Publications, 1988). (YC.1989.b.4228)

*Who Was Who in Native American History: Indians and Non-Indians From Early Contacts Through 1900* (New York: Facts On File, 1990). (YC.1992.b.5583)

Waldman, Harry, et al., eds., *Dictionary of Indians of North America,* 3 Vols. (St. Clair Shores, MI: Scholarly Press, 1978).

Washburn, Wilcomb, F., ed., *History of Indian- White Relations*, Vol. 4 *of Handbook of North American Indians*, William C. Sturtevant, General Editor (Washington, DC: Smithsonian Institution, 1988). [Short articles on all aspects with extensive bibliography (pp. 709-807)] (A.S.910/129(4))

#### C. SOURCE COLLECTIONS

Cahn, Edgar S. and David W. Hearne, eds. *Our Brother's Keeper, The Indian in White America* (New York: New American Library, 1975). (X.808/37541)

Kappler, Charles J., comp., *Indian Affairs: Laws and Treaties*, 7 Volumes, (Washington, DC: Government Printing Office, 1904-1941). (AS. 10/4)

Prucha, Francis Paul, *Americanizing the American Indians: Writings by the "Friends of the Indian," 1880-1900*(Cambridge, MA:Harvard University Press, 1973). (X.708/21547)

**Documents of United States Indian Policy** (Lincoln, NE: University of Nebraska Press, 1975). (X.700/25251) 2nd. edition, 1990.

Washburn, Wilcomb F., ed., *The American Indian and the United States: A Documentary History,* 4 Volumes (New York: Random House, 1973).

#### D. ESSAY COLLECTIONS

Cadwalader, Sandra L. and Vine Deloria, Jr., *The Aggressions of Civilization, Federal Indian Policy Since the 1880's* (Philadelphia, PA: Temple University Press, 1984). (YA.1990.a.7033)

Hoxie, Frederick F., ed., *Indians in American History, An Introduction* (Arlington Heights, IL: Harlan Davidson, 1988). (YC.1988.a.12649)

Nichols, Roger L., ed., *The American Indian, Past and Present,* 4th ed. (New York: McGraw-Hill, 1992). (YK.1992.b.2983)

Prucha, Francis Paul, ed., *The Indian in American History, American Problems Studies Series* (New York: Holt, Rinehart and Winston, 1971). (09136.i.9/21)

Smith, Jane F. and Robert M. Kvasnicka, eds., *Indian-White Relations: A Persistent Paradox* (Washington, DC: Howard University Press, 1976).

Spicer, Edward H., ed., *Perspectives in American Indian Culture Change* (Chicago, IL: University of Chicago Press, 1961). (10011 .d.22)

Sutton, Imre, ed., *Inedeenable America, The Indians' Estate and Land Claims* (Albuquerque, NM: University of New Mexico Press for the Institute for Native American Studies, 1985).

Swagerty, W.R., ed., *Scholars and the Indian Experience* (Bloomington, IN: Indiana University Press, for the D'Arcy McNickle Center for the History of the American Indian, Newberry Library, 1984). (YA.1990.b.1878)

Weeks, Philip, ed., *The American Indian Experience, A Profile, 1524 to the Present* (Arlington Heights, IL: Forum Press, 1988).

#### E. MAPS AND ATLASES

NOTE: [The British Library has an extensive map collection. For an introduction, see **The Map Collections of the British Library** (February 1993)]

Belyca, Barbara, "Amerindian Maps: The Explorer as Translator," *Journal of Historical Geography* [London] 18 (July 1992);267-77. (P.801/3025)

Brown, Lloyd Arnold, *Early Maps of the Ohio Valley: A Selection of Maps, Plans, and Views Made by Indians and Colonials from 1673 to 1783* (Pittsburgh, PA: University of Pittsburgh Press, 1959). (MapsRef.L.4)

Cumming, W. P., *The Southeast in Early Maps, with an Annotated Check List of Printed and Manuscript Regional and Local Maps of Southeastern North America During the Colonial Period* (Princeton, NJ: Princeton University Press, 1958).

Prucha, Francis Paul, **Atlas of American Indian Affains** (Lincoln, NE: University of Nebraska Press,

1990). (Map 62.f. 30)

Waldman, Carl, *Atlas of the North American Indian* (New York: Facts on File Publications, 1985). (Map Library)

Wheat, Carl I., *Mapping the Transmississippi West, 1540-186 1,* 6 Vols. (San Francisco, CA: Institute of Historical Cartography, 1957-1963). (Map Library)

Wheat, James C. and Christian Brun, *Bibliography of Maps and Charts Published in America Before 1800* (New Haven, CT: Yale University Press, 1969). (Map Library)

### F SELECTED TRIBAL HISTORIES

"Bibliographical Series, Center for the History of the American Indian, Newberry Library." This series, published by the Indiana University Press for the Newberry Library, includes volumes on most major American Indian tribes.

"Civilization of the American Indian." This series, published by the University of Oklahoma Press, Norman, OK, includes over 160 volumes devoted to the history and culture of Native Americans.

Debo, Angie, **A History of the Indians of the United States** (Norman, OK: University of Oklahoma Press, 1970). (W. P. 14865/111)

Driver, Harold R., *Indians of North America* (Chicago, IL: University of Chicago Press, Rev. ed., 1969). (X.800/3900)

Fey, Harold F. and D'Arcy McNickle, *Indians and Other Americans* (New York: Harper & Row, New & Rev. ed., 1970). (X.708/79 16)

Forbes, Jack D., *The Indian in America* (Englewood Cliffs, NJ: Prentice-Hall, 1964). (X.708/159)

Gibson, Arrell Morgan, *The American Indian: Prehistory to the Present* (Lexington, MA: D.C. Heath and Co. 1980). (X.800/35447)

Hagan, William R., *American Indians* (Chicago, IL: University of Chicago Press, 3rd ed., 1993). (YC.1993.a.3351)

"Handbook of North American Indians," William C. Sturtevant, general editor. This series, published by the Smithsonian Institution, Washington, DC, began in 1978, and when finished will constitute a major reference work on Native American history and culture. (A.S.910/129)

Josephy, Jr., Alvin M., *Now That the Buffalo's Gone, A Study of Today's Indians* (Norman, OK: University of Oklahoma Press, 1984). (X.520/38780)

\_\_\_\_\_ ed., *America in 1492, The World of the Indian Peoples Before the Anival of Columbus* (New York: Knopf, 1992).

The Indian Heitage of America (Harmondsworth, UK: Penguin, 1975). (X.708/16647)

Levine, Stuart and Nancy O. Lurie, eds., *The American Indian Today* (Baltimore, MD: Penguin Books, 1968).

Olson, James S. and Raymond Wilson, *Native Americans in the Twentieth Century* (Provo, UT: Brigham Young University Press, 1984). (YA. 1990.a.2373)

Spicer, Edward H., **A Short History of the Indians of the United States** (New York: Van Nostrand-Reinhold Co., 1969). X.708/5755)

Thornton, Russell, *American Indian Holocaust and Survival, A Population History Since 1492* (Norman, OK: University of Oklahoma Press, 1987). (W.P.14865/191)

Washburn, Wilcomb E., *The Indian in America* (New York: Harper and Row, 1975). (W.P.C.131/44)

#### G. HISTORIES OF THE AMERICAN WEST

Billington, Ray A., America's Frontier Heritage (New York: Rinehart & Winston, 1966). (X.800.2006)

Westward Expansion, 4th ed. (New York: Macmillan, 1974). (X.800/10051)

Lamar, Howard R., ed., *The Reader's Encyclopedia of the American West* (New York: Crowell, 1977). (X.800/35293)

Milner, III, Clyde A., Carol A. O'Connor and Marthan A. Sandweiss, *The Oxford History of the American West* (New York: Oxford University Press, 1994).

Utley, Robert M. and Wilcomb F. Washburn, *The History of the Indian Wars* (London: Mitchell Beazley, 1978). (X.800/10611)

White, Richard, *"It's Your Own Misfortune and None of My Own": A New History of the American West* (Norman, OK: University of Oklahoma Press, 1992). (YC.1993.b.406)

## H. HISTORIOGRAPHY

Berkhofer, Jr., Robert F., "The Political Context of a New Indian History," **Pacific Historical Review** 40 (August 1971: 357-382). (Ac.8504.c)

Brandon, William, "American Indians and American History," *American West* 2 (1965): 14-25, 91-93. (P.P.8003.zw)

Cohen, Felix S., "Americanizing the White Man," *American Scholar* 21 (Spring 1952):177-191. (P.P.6365.bg)

Forbes, Jack D., "The Historian and the Indian: Racial Bias in American History," *The Americas* 19 (April 1963):349-62.

Hogan, William T., "On Writing the History of the American Indian," *Journal of Interdisciplinary History* 2 (Summer 1971):149-54.

Jacobs, Wilbur R., "The Indian and the Frontier in American History--A Need for Revision," *Western Historical Quarterly* 4 (January 1973):43-56. (P.701/404)

"Native American History: How It Illuminates Our Past," *American Historical Review* 80 (June 1975):595-609. (P.P.3437.baa)

Martin, Calvin, "Ethnohistory: A Better Way to Write Indian History," *Western Historical Quarterly* 9 (January 1978):41-56. (P.701/404)

"The Metaphysics of Writing Indian- White History," *Ethnohistory* 26 (Winter 1981):153-59). (P.P.8006.ms)

Nichols, David A., "Civilization Over Savage: Frederick Jackson Turner and the Indian," *South Dakota History* 2 (Fall 1972):383-405.

Washburn, Wilcomb E., "A Moral History of Indian-White Relations: Needs and Opportunities for Study," *Ethnohistory* 4 (Winter 1957):47-61. (P.P.8006.ms)

\_\_\_\_\_ "The Writing of American Indian History' A Status Report," **Pacific Historical Review** 40 (August 1 97l): 261-28 1. (Ac.8504.c)

#### I. PERIODICALS (SELECTED)

American Anthropologist (Ac.6239/2)

American Indian Culture and Research Journal (Boston Spa)

American Indian Quarterly: A Journal of Anthropology, History and Literature (P.901/2012)

*Ethnohistory* (PP.8006 MS)

The Indian Historian (X0702/46)

**MELUS:** Journal of the Society for the Study of the Multi-Ethnic Literature of the United States (P.901/2081)

Wassaja: The Indian Historian (P.2000/428)

Western Historical Quarterly (P.701/404)

### III. UNITED STATES' GOVERNMENT PUBLICATIONS

Major sources for American Indian policy are the publications of the Federal Government. No one listing can suggest the breadth of this material, and complicating the researcher's task is the difficult job of locating and finding specific items. A number of guides assist by providing good overviews of United States' public records: Anne M. Boyd, *United States Government Publications* 3rd ed., revised by Rae E. Ripps (New York: H. W. Wilson, 1949); Laurence F. Schmeckebier and Roy B. Eastin, *Government Publications and their Use* (Washington, DC: Brookings institution, 1969); Joe Morehead, *Introduction to United States Public Documents* 3rd ed. (Littleton, CO: Libraries Unlimited, 1983); and Judith Schick Robinson, Tapping the Government Grapevine, *The User Friendly Guide to U.S. Government Information Sources* (Phoenix, AZ: Oryx Press, 1988). See also the useful guide to the bibliographical literature in Francis Paul Prucha, *Handbook for Research in American History, A Guide to Bibliographies and Other Reference Works* (Lincoln, NE: University of Nebraska Press, 1987), pp. 81-106. (2725.d.929)

A very useful overview of the U.S. Government material in the British Library (accessed through the Official Publications and Social Sciences Service Reading Room) is Dorothy Walker, *United States Government Publications, The British Library* (London: The British Library, 1990).

Our focus here is on material relating to Federal Policy and Native Americans. The serious researcher should begin with the first two sections (pp. 3-12) of Francis Paul Prucha, *A Bibliographical Guide to the History of Indian-White Relations in the United States* (Chicago, IL: University of Chicago Press for the Center for the History of the American Indian *of* the Newberry Library, 1977). (X.800/26562) A very useful reference work prepared by the U.S. Department of the Interior is *Biographical and Historical Index of American Indians and Persons Involved in Indian Affairs* 8 volumes (Boston, MA: G. K. Hall, 1966). (Cup.24.bb.5) What follows will assist the researcher in accessing this important topic; the British Library does NOT possess all the items listed, but they are included to provide the researcher with more complete references.

## A. GENERAL REFERENCE GUIDES

Biographical Directory of the American Congress, 1774-1971(OPL 328.73)

Official Congressional Directory (OPL 973.0061 & A.S.25)

Monthly Catalogue of U.S. Government Publications (OPL 973.0043)

Index to U.S. Government Periodicals (OPL 973.0043)

The U.S. Government Manual (A.S.985)

#### **B. CONGRESSIONAL PUBLICATIONS**

1. Proceedings

Congressional Serial Set (A.S.10, AS. 10/2, etc.)

#### Congressional Serial Set Index, 1789-1969 (OPL 973.0043)

*Journals of the Continental Congress, 1774-1789* ed. by Worthington Chauncey Ford, et al. 34 volumes (Washington, DC: Government Printing Office 1904-1937).

*Journal of the Senate* 5 volumes (Washington: Gales and Seaton, 1820-1821). Covers 1789-1815.

*Journal of the House of Representatives* 9 volumes (Washington: Gales and Seaton, 1826). Covers 1789-18 15.

2. Debates

The Debates and Proceedings in the Congress of the United States with an Appendix Containing Important State Papers and Public Documents and All the Laws of a Public Nature, with a Copious Index 42 volumes (Washington: Gales and Seaton, 1834-1856). Covers 1789 to 1824.

*Register of Debates in Congress* 14 volumes. (Washington: Gales and Seaton, 1825-1837).Covers 1824-1837.

The Congressional Globe 46 volumes (Washington: Globe Office, 1834-1873). Covers1833-1873.

Congressional Record (Washington: Government Printing Office, 1874--)

3. Documents and Reports

*American State Papers: Documents, Legislative and Executive of the Congress of the United States* 38volumes (Washington: Gales and Seaton, 1832-1861). Indian Affairs are found mainly in Class2, 2 volumes (Washington, 1832-34). Covers1789 to 1838.

**The New American State Papers: Indian Affains** Introduction by Loring B. Priest. 13 volumes (Wilmington, Delaware: Scholarly Resources, 1972). Covers to 1860, mostly copies of congressional documents.

Serial Set of Congressional Documents [The serial numbers assigned to congressional documents were devised in 1895 by John G. Ames. He assigned them to documents from 1817 (15th Congress).] Especially useful for finding the serial numbers of documents is *Checklist of United States Public Documents, 1789-1909; Congressional: To Close of Sixtieth Congress; Departmental: To the End of the Calendar Year 1909* 3rd revised and enlarged edition. (Washington: Government Printing Office, 1911). In general, the publications were divided into four classes: Senate Reports, House Reports, Senate Documents and House Documents. Their organization in the British Library reflects these groupings. An especially valuable guide for students of Indian Affairs, a listing of over 10,000 documents and reports, is Steven L. Johnson, *Guide to American Indian Documents in the Congressional Secial Set, 1817-1899* (New York: Clearwater, 1977). (X.800/31886)

### C. FEDERAL LAWS AND TREATIES

1. Laws and Resolutions

**United States Statutes at Large** Volumes 1~17i.1 (Boston: Little, Brown and Co 1845-**5** 1873);volumes 18-- (Washington: Government **:1** Printing Office, 1875--) (A.S.411)

2.Indian Laws and Treaties

United States Code. Title 25. Indians. (OPL 344.7304)

Kappler, Charles J., compiler, *Indian Affairs: Laws and Treaties.* 7 volumes. (Washington: Government Printing Office, 1904-1949). (A.S.10/4) [The standard edition]

Indian Treaties and Laws and Regulations relating to Indian Affairs: to which is added an appendix containing the proceedings of the old Congress, and other important State papers, in relation to Indian Affairs... (Washington, 1826). [529 pp.] (A.S.217/9)

*Treaties between the United States of America and the Several Indian Tribes, from 1778 to 1837* New Edition (Washington: Langtree and O'Sullivan, 1837). [Compiled under the supervision of the Commissioner of Indian Affairs, 6<sup>99</sup>pp.](A.S.21 6/2)

*A Compilation of All the Treaties between the United States and the Indian Tribes, Now in Force as Laws* (Washington: Government Printing Office, 1873). Arranged alphabetically by tribe.

*Laws of the United States relating to Indian Affairs, compiled from the Revised Statutes.., enacted June 22, 1874...* (Washington, 1884). (A.S.217/4)

## D. EXECUTIVE BRANCH

1. Presidential Documents

[Annual and Special messages of the President are printed in the Serial Set of Congressional Documents]

Richardson, James D., compiler, *A Compilation of the Messages and Papers of the Presidents, 1789-1897* 10 volumes (Washington: Government Printing Office, 1898-1899). (A.S.10/3)

Inaugural Addresses of the Presidents of the United States from George Washington 1789 to Richard Milhous Nixon 1969 (Washington: Government Printing Office 1969).

**Public Papers of the Presidents of the United States: Containing the Public Messages, Speeches, and Statements of the President** (Washington: Government Printing Office, 1961-). [Begins with Harry S. Truman] (A.S.288/34)

*Weekly Compilation of Presidential Documents*(Washington: National Archives and Records Service, 1965--). (A.S.288/47)

Israel, Fred L., ed. *The State of the Union Messages of the Presidents, 1790-19663* volumes (New York: Chelsea House, 1966).

Lord, Clifford L. *Presidential Executive Orders, Numbered 1-803 0, 1862-19382* volumes (New York: Archives Publishing Company, 1944).

*Executive Orders Relating to Indian Reservations from May 5,1855, to July 1, 1912* (Washington: Government Printing Office, 1912).

*Executive Orders Relating to Indian Reservations from July 1, 1912, to July 1, 1922* (Washington: Government Printing Office, 1922).

2. Reports of Executive Departments and Bureaus

Commissioner of Indian Affairs. *Annual Reports*, 1824-- [These important reports form part of the *Annual Report* of the Secretary of War (to 1848) and of the Secretary of the Interior (since 1849). The Annual Reports of the Secretary *of* the Interior were printed in the Serial Set of Congressional Documents until 1920; those of the Secretary of War are also there.]

*Indian Affairs: A Progress Report for the Commissioner of Indian Affairs.* Issued annually beginning in 1964 (Washington: Government Printing Office).

Commissioner **of** Indian Affairs. Useful guides to the **Annual Reports** are **J**. A. Jones, "Key to the Annual Reports of the United States Commissioner of Indian Affairs," **Ethnohistory** 2 (Winter 1955):58-64 (P.P.8006.ms) and "List of Annual Reports of the Commissioner of Indian Affairs in the Congressional Serial Set," in **The Commissioners of Indian Affairs, 1824-1977** Robert V. Kvasnicka and Herman J. Viola eds. (Lincoln, NE: University of Nebraska Press, 1979), pp. 357-64. (X800/29103) The last mentioned work provides biographical information on the men who have served as Commissioner of Indian Affairs.

Annual Reports of the Board of Indian Commissioners to the Secretary of the Interior, 1869-1932, 63 Volumes (Washington, DC, Government Printing Office, 1890-1933).

Royce, Charles C. *Indian Land Cessions in the United States* Eighteenth Annual Report of the Bureau of American Ethnology (Washington: Government Printing Office, 1899). A major reference work dealing with land transfer provisions of each treaty and executive agreement; includes 67 maps which graphically illustrate the massive Indian land loss to the 1890s. (A.S.911). See also Imre Sutton, *Indian Land Tenure: Bibliographical Essays and a Guide to the Literature* (New York: Clearwater Publishing Co., 1975). (X.200/12430)

## E. COURT DECISIONS

1.Supreme Court

[There have been over 500 cases heard by the U.S. Supreme Court dealing with Indian affairs; specific studies and legal texts are noted in the section on Federal Indian Law]

**Union List of United States Legal Literature** (1967) (OPL Enquiry Desk 340.01671) [This copy is coded to British Library holdings]

United States Reports. [To 1979: (6622.pp.l); after 1979: (SPR Mic A.S.Ju.3.9)

Decisions of the Federal Courts (below Supreme Court):

Federal Cases, 30 Vols. (St. Paul, MN: West Publishing Col., 1894-1897). Coven 1789-1880.

*Federal Reporter;* 1st Series, 300 Vols. (St. Paul, MN: West Publishing Co., 1880-1925). (P.P.4030.f.2) 2nd Series, 776 Vols. (St. Paul, MN: West Publishing Co., 1925-). To 1985.

*Federal Reporter Supplement* (St. Paul, MN: West Publishing Co., 1933-; 620 Vols. by 1985). (P.P.4030.f.3)

**U.S. Court of Claims.** Cases Decided. 1855-1980, volumes 1-224 (A.S.169-170); post-1980 (SPR Mic AS ju.3.9)

[Indian Claims Commission]. General Rules of Procedure, etc (Washington, DC, 1947). (AS .99 1)

-- Rules of the Court of Claims of the United States Governing Appeals from the Indian Claims Commission (Washington, DC, 1948). (AS. 170/7)

Murchison, Kenneth S., *Digest of Decisions Relating to Indian Affains* (Washington, DC: Government Printing Office, 1901). [667 pp.] (A.S.10)

Cohen, Felix S., *Handbook of Federal Indian Law* (Washington, DC: Government Printing Office, 1942). Pages 609-627 contain an alphabetical list of Indian cases in Federal Court. (A.S.189/5).

Blanford, Linda A. and Patricia Russell Evans, *Supreme Court of the United States, 1789-1980: An Index to Opinions Ananged by Justice,* sponsored by the Supreme Court Historical Society, 2 Vols. (Millwood, NY: Kraus International Publications, 1983).

#### F MISCELLANEOUS PUBLICATIONS

1. Territorial Papers

Carter, Clarence, ed. *The Tenitorial Papers of the United States* 26 volumes (Washington: Government Printing Office, 1934-62). The editor for volumes 27-on (1969-)is John Porter Bloom. (A.S.420/76)

2. Statistics

U.S. Bureau of the Census. *Report of Indians Taxed and Indians Not Taxed in the United States (Excluding Alaska) at the Eleventh Census: 1890* (Washington: Government Printing Office, 1894). (A.S.70 [11]) Later reports are also available. A detailed analysis of Indians reported in the 1980 Census is Matthew Snipp, *American Indians, the First of this Land* (New York: Russell Sage

Foundation, 1989).

3.National Archives

*Guide to the National Archives of the United States* (Washington: National Archives and Records Administration, 1987). (2725.e.548)

Hill, Edward E. *Guide to the Records in the National Archives of the United States Relating to American Indians* (Washington: National Archives and Records Administration, 1983). Outstanding guide, organized by agency and type of record; includes information on microfilmed material.

**American Indians: A Select Catalog of National Archives Microfilm Publications** (Washington: National Archives, 1984). Very useful resource and reel-by-reel description of the various collections available on microfilm.

*Guide to the Records of the United States House of Representatives at the National Archives, 1789-1989* Charles E. Schamel, et al., eds. (Washington: U.S. House of Representatives, 1989). (OPL.973.0076)

*Guide to the Records of the United States Senate at the National Archives, 1789-1989* Robert J. Stewart, ed. (Washington: U.S. Senate, 1989). (OPL 973.0076)

4. Miscellaneous Items (Selected)

#### Federal and State Indian Reservations and Indian

*Trust Areas* New and Revised Edition (Washington: Government Printing Office, 1974). See also *Confederation of American Indians, Indian Reservations: A State and Federal Handbook* (Jefferson, NC: McFarland, 1986). (YC.1988.b.8941)

Acts of Congress relating to the Board of Indian Commissioners, and By-laws of the Board (Washington, DC, 1875). (A.S.21 7/15)

Bulletin. United States Indian Service. Nos. 1-3 (Washington, DC, 1909-1911). (A.S.217/12)

[Charters granted to Indian Tribes in the United States] (Washington, DC, 1936--).(A.S.2l5/7)

[Constitution and bylaws of the tribes in various Indian Reservations] (Washington, DC, 1935-). (A.S.215/6)

*Instructions to Indian Agents relative to purchasing supplies, accounting for public funds and property,...* [231 pp.] (Washington, DC, 1880). (A.S.217/6)

*Laws and Regulations relating to Trade with Indian Tribes.. September 1, 1876* (Washington, DC, 1876). (A.S.217/16(1))

*Tentative Course of Study for United States Indian Schools* (Washington, DC: Bureau of Indian Affairs, 1915). [293 pp.] (A.S.215)

Morgan, Thomas Jefferson *Indian Education* U.S. Bureau of Education, Bulletin No. 1,1889 (Washington, DC, 1890). (A.S.202)

*Navajo Indian Reservation. Report of H. J. Hagerman, Special Commissioner to negotiate with Indians on the status of Navajo Indian Reservation land acquisitions and extensions, with specific recommendations for the outside boundaries of the reservation and of certain additional areas to be acquired for the Indians outside the reservation.* [152 pp.] (Washington, DC, 1932). (A.S.10/4)

*Indian Education and Civilization. A Report prepared in answer to Senate Resolution of February 23, 1885, by Alice C. Fletcher* (Washington, DC: Bureau of Education, Special Report, 1888). [693 pp.] (A.S.201/6)

**Report of a Visit to the Sioux and Ponka Indians on the Missouri River, made by William Welch to the Secretary of the Interior** (Washington, DC, 1872). (8176.g.2(8))

**Report of the Commission appointed under Act of Congress approved April 23, 1873, to negotiate with the Ute Indians in Colorado Tenitory** (Washington, DC, 1873). (A.S.216/4(2))

**Report on the Condition and Needs of the Mission Indians of California, made by Special Agents Helen Jackson and Abbot Kinney** (Washington, DC, 1883). (A.S.217/19)

*Routes to Indian Agencies and Schools, with their post-offices and telegraphic addresses and nearest railroad stations. Corrected to April 1, 1910 (November 1, 1912; September 1915)* 3 pts. (Washington, DC, 1910-15). (A.S.216)

[Senate. Committee on Indian Affairs.] *Report of the Committee on Indian Affairs... on the Condition of the Indians in Indian Tenitory, and other Indian Reservations* 2 pts. 1886 [Senate Reports, 49th Congress, 1st Session, Vols., 8,9] (A.S.10/5)

[Senate. Committee on Interior and Insular Affairs.] *Indian Land Transactions. Memorandum of the Chairman to the Committee on Interior and Insular Affairs ... An Analysis of the Problems and Effects of our diminishing Indian Land Base, 1948-*57 [838 pp.] (Washington, DC, 1958). (A.S.50/13)

Work, Hubert. *Indian Policies. Comments on the Resolutions of the Advisory Council on Indian Affairs* (Washington, DC, 1924). (A.S.193/68)

#### **IV. PUBLISHED SOURCES**

A. THE COLONIAL BACKGROUND (SEE ALSO COMPARATIVE STUDIES]

Alden, John *R., John Stuart and the Southern Colonial Frontier; A Study of Indian Relations, War Trade, and Land Problems in The Southern Wilderness, 1754-1755* (Ann Arbor, MI: University of Michigan Press, 1944). (Ac.2685/33)

Allen, Richard S., "The British Indian Department and the Frontier in North America, 1755-1830," Canadian Historic Sites, *Ocasional Papers in Archaeology and History,* 14:58-73. (Ottawa,

Canada: 1975).

Axtell, James, *After Columbus: Essays in the Ethnohistory of Colonial North America* (New York: Oxford University Press, 1988). (YH.1989.a.757)

-- Beyond 1492: Encounters in Colonial North America (New York: Oxford University Press, 1992). (YC.1993.a.1357)

--- "The Ethnohistory of Early America: A Review Essay," *William and Mary Quarterly,* 3rd Series, 35 (January 1978): 110-44. (Ac.8543) [

-- The European and the Indian: Essays on the Ethnohistory of Colonial North America (New York: Oxford University Press, 1981).(X.809/55665)

-- The Invasion Within, The Contest of Cultures in Colonial North America (New York: Oxford University Press, 1985). (YH.1986.b.498)

Axtell, James and William C. Sturtevant, "The Unkindest Cut, or Who Invented Scalping?" *William and Mary Quarterly*, 3rd Series 37 (July 1980)451-472. (Ac.8543)

Beaver, R. Pierce, *Church, State and the American Indian: Two and a Half Centuries of Partnership in Missions Between Protestant Churches and Government* (St. Louis, MO: Concord Publishing House, 1966). (X.100/7320)

Berkhofer, Jr., Robert F., *The White Man's Indian: Images of the American Indian from Columbus to the Present* (New York: Alfred A. Knopf, 1978). ((X.800/14958)

Billington, Ray Allen, *Land of Savagery, Land of Promise: The European Image of the American Frontier* (New York: W.W. Norton, 1981). (X.800/33906)

Bissell, Benjamin, *The American Indian in English Literature of the 18th Century* (New Haven, CT: Yale University Press, 1925). (Ac.2692.ma/3)

Blackmon, Jr., Joab L., "Judge Samuel Sewall's Efforts in Behalf of the First Americans," *Ethnohistory* 16 (Spring 1969):165-76. (P.P.8006.ms)

Boyd, Julian P., ed., *Indian Treaties Printed By Benjamin Franklin, 1736-1762* [With... historical and bibliographical notes by J.P. Boyd] (Philadelphia, PA: Historical Society of Pennsylvania, 1938). (L.R.262.d.21)

Calloway, Colin G., *Crown and Calumet, British- Indian Relations, 1 783-1815* (Norman, OK: University of Oklahoma Press, 1987). (YC.1988.a.11063)

Carter, Clarence E., "British Policy Towards the American Indians in the South, 1763-8," *English Historical Review* 33 (January 1918):37-56. (PP.3408)

Chalow, George Clifford, "The Red Pawns Go to War: British-American Indian Relations, 1810-1815," (Ph.D. diss., Indiana University, 1971).

Chamberlin, J. L., *The Hanowing of Eden: White Attitudes Toward Native Americans* (Toronto, Canada: Fitzhenry and Whiteside, 1975). (X.809/18552)

Chernow, Barbara Ann, "American Indian Policy and Great Britain, 1789-1796," (MA. Thesis, Columbia University, 1969).

Clinton, Robert N., "The Proclamation of 1763: Colonial Prelude to Two Centuries of Federal-State Conflict Over the Management of Indian Affairs," **Boston University Law Review** 69 (1989).

Colin, Susi, "The Wild Man and The Indian in Early 16th Century Book Illustration," in Christian F. Feest, ed., *Indians and Europe...* (1987), pp. 5-36. (YA.1988.b.326)

Corry, John Pitts, *Indian Affairs in Georgia, 1732-1756* (Philadelphia, PA: University of Pennsylvania Press, 1936). (9555w. 14)

Coshin, Edward J., *Indian Trader and the Southern Colonial Frontier* (Athens, GA: University of Georgia Press, 1992).

Crane, Vernon W., **The Southern Frontier: 1670-1732** (Durham, NC: Duke University Press, 1928). (Ac.2685.ka.(17))

Craven, Wesley Frank, "Indian Policy in Early Virginia," *William and Mary Quarterly* 3rd Series1 (January 1944):65-82. (Ac.8543)

\_\_\_\_\_ White, Red and Black: *The Seventeenth-Century Virginian* (Charlottesville, VA: University Press of Virginia, 1971).(X.809/18552)

Daintolo, Robert, "The Early Quaker Perceptions of the Indian," Quaker History 72(1983):103-l9.

Davis, Richard Beak, *Intellectual Life in the Colonial South, 1585-1763,* 3 Vols. (Knoxville, TN: University of Tennessee Press, 1978),1:103-256. (X.520/28459)

DePuy, Henry F., *A Bibliography of the English Colonial Treaties with the American Indians* (New York: Printed for the Lenox Club, 1917).(01 1903.b.5)

Dobyus, Henry F., Their Number Become Thinned: Native American Population Dynamics in

Eastern North America (Knoxville, TN: University of Tennessee Press, 1983).

Drake, Samuel A., *The Border Wars of New England* (New York: Charles Scribner's Sons, 1897). (9602.aaa.36)

Drake, Thomas E., "William Penn's Experiment in Race Relations," Pennsylvania Magazine of

History and Biography 68 (October 1944):372-87. (Ac.8430/6)

Drummond, AM. and Richard Moody, "Indian Treaties: The First American Dramas," Quarterly

Journal of Speech 39 (February 1953):15-24.

Easton, John, **A Narrative of the Causes Which Led to King Philip's War... With Other Documents Prepared from the Originals** (Albany, NY: 1858). (9602.c.21)

Eisinger, Chester E., "The Puritan's Justification for Taking the Land," *Essex Institute Historical Collections* 84 (April 1948): 131-43. (Ac.1760/3)

Ellis, George W. and John E. Morris, *King Philip's War* (New York: The Grafton Press, 1906). (09603.b.16)

Ewers, John C., "When Red and White Men Met," *Western Historical Quarterly* 2 (April 1971):132-58.

Forbes, Jack D., *Black Africans and Native Americans: Color; Race & Caste in the Evolution of Red-Black Peoples* (Oxford, UK: Basil Blackwell, 1988). (YH.1988.b.695)

Foreman, Grant, ed., *Advancing the Frontier*; *1830-1860* (Norman, OK: University of Oklahoma Press, 1933). (W.P.14865.(4))

Indians and Pioneers: The Story of the American Southwest Before 1830 (Norman, OK: University of Oklahoma Press, rev. ed., 1936).(20031 .bb.21)

-- A Traveller in Indian Tenitory: The Journal E. A. Hitchcock (Cedar Rapids, MI: The Torch Press, 1930). (010410.ee.42)

Franklin, Benjamin, *Two Tracts: Information to Those Who Remove to America; and Remarks Concerning the Savages of America* (London: 1784).(B.733.(2))

Gerbe, Antonello, *The Dispute of the New World: The History of a Polemic, 1750-1900* (Pittsburgh, PA: 1973).

Hammerer, John Daniel, *An Account of a Plan for - Civilizing the North American Indians, Proposed in - the Eighteenth Century* (Brooklyn, NY: Historical Printing Club, 1890). (4767.bb.36(3))=[Originally published in 1765] (9551.aaa.2)

Harriot, Thomas, **A Brief and True Report of the New Found Land of Virginia, etc** (London: 1588).(G.7132)

Glenn, Keith, "Captain John Smith and the Indians," *Virginia Magazine of History and Biography* 53 (October 1944):228-248.

Hatheway, Grover G., "The Neutral Indian Barrier State: A Project in British North American Policy, 1754-1815," (Ph.D. diss., University of Minnesota, 1957).

Horsman, Reginald, *Matthew Elliott, British Indian Agent* (Detroit, MI: Wayne State University Press, 1964). (X.800/1500)

Hauptman, Laurence M. and James D. Wherry *The Pequots in Southern New England: The Fall and Rise of an American Indian Nation* (Norman, OK: University of Oklahoma Press, 1990) (YC.1991.a.3646)

Hubbard, William, *A Nanative of the Troubles - with the Indians in New England, from the First Planting Thereof in the Year 1607 to... 1677 But Chiefly... in ... 1675 and 1676. To Which is Added a Discourse About the War with the Pequots in the Years 1637* [Includes a map of New England] (Boston, MA: 1677). (G.7146)

Huddleston, Lee Eldridge, *Origins of the American Indians, European Concepts, 1492-1729* (Austin, TX: University of Texas Press for the Institute

of Latin American Studies, 1967).(X.0700/1 13(11))

Igneri, David Sebastian, "Sir William Johnson's Influence on the Iroquois and Other Indians Which Affected the Outcome of the French and Indian War," (Ph.D. diss., Union Institute,1992).

Jacobs, Wilbur R., *Diplomacy and Indian Gifts: Anglo-French Rivalry Among the Ohio & Northwest Frontiers, 1748-1763* (Stanford, CA: Stanford University press, 1950). (Ac.2692.n/8(5))

*Dispossessing the American Indian: Indians and Whites on the Colonial Frontier* (1972; Norman, OK: University of Oklahoma Press, 1985). (YC.1987.a.6309)

Jennings, Francis, *Empire of Fortune: Crown Colonies, and Tribes in The Seven Years War in America* (New York: Norton, 1988).(YH.1988.b.1273)

*The Invasion of America: Indians, Colonialism, and The Cant of Conquest* (Chapel Hill, NC: University of North Carolina Press for the Institute of Early American History and Culture, 1975). (X.800/27286)

John, Cecil, *British West Florida, 1763-1783*(New Haven, CT: Yale University Press, 1943).(Ac.2642.md.3)

Johnson, William, An Account of Conferences Held and Treaties Made Between Major General Sir W., Johnson and the Chief Sachems and Wanious of the... Indian Nations in North America... in... 1755 and 1756... (London: 1756). (T.683.(l))

Kawashima, Yasuhide, "Jurisdiction of the Colonial Courts over Indians in Massachusetts, 1689-1763," *New England Quarterly* 42(December 1969):532-50. (PP.6249.f)

\_\_\_\_\_ "Legal Origins of the Indian Reservation in Colonial Massachusetts," *American Journal of Legal History* 13 (January 1969):42-56. (Ac.2186)

*Punitan Justice and the Indian: White Man's Law in Massachusetts, 1630-1738* (Middlestown, CT: Wesleyan University Press, 1986). (YA.1992.a.20052)

Kellaway, William, *The New England Company, 1649-1776, Missionary Society to the American Indians* (London: Longmans, 1961). (4517.ff.37)

Kelsey, Rayner W., *Friends and the Indians, 1655-1917*(Philadelphia, PA: Associated Executive Committee of Friends on Indian Affairs, 1917). (4745.d.17)

Kennedy, Archibald, *The Importance of Gaining and Preserving the Friendship of the Indians to the British Interest Considered* (New York: James Parker, 1751). (E.2043.(12))

-- Serious Considerations on the Present State of the Affairs of the Northern Colonies (London:1754). (l04.i.47)

Kupperman, Karen Ordahl, *Settling with the Indians: The Meeting of English and Indian Culture in America, 1580-1640* (London: Dent, 1980).(X800/15313)

Labaree, Leonard Woods, ed., *Royal Instructions to British Colonial Governors, 1670-1776,* 2 Vols. (New York: 0. Appleton-Century Co., 1935). (09525.i.14)

Lauber, Almon W., *Indian Slavery in Colonial Times Within the Present Limits of the United States* (New York: Columbia University Press, 1913). (Ac. 2688/2)

Leach, Douglas Edward, *Anns for Empire: A Military History of the British Colonies in North America, 1607-1763* (New York: Macmillan Co., 1973). (X.800/9204)

\_\_\_\_\_ Flintlock and Tomahawk: *New England in King Philip's War* (New York: Macmillan, 1958). (09555.dd.33)

\_\_\_\_\_ **The Northern Colonial Frontier; 160 7-1763** (New York: Rinehart and Winston, 1966).(X.700/1897)

Lincoln, Charles H., ed., *Nanatives of the Indian Wars, 1675-1699* (New York: Charles Scribner's Sons, 1913). (9551 p.14)

Lurie, Nancy Oestreich, "Indian Cultural Adjustment to European Civilization," in James Morton Smith, ed., *Seventeenth-Century America: Essays in Colonial History* (Chapel Hill, NC: University of North Carolina Press for the Institute of Early American History and Culture, 1959), pp. 33-60. (9105.c.14)

Lyndon, James G., *Struggle for Empire: A Bibliography of the French and Indian War* (New York: Garland, 1986).

Malone, Patrick M., "Changing Military Technology Among the Indians of Southern New England, 1600-1677," *American Quarterly*25 (March 1973):48-63. (Ac.2692.p/32)

<u>"</u>" "Indian and English Military Systems in New England in the Seventeenth Century," (Ph.D. diss., Brown University, 1971).

Meriwether, Robert I., *The Expansion of South Carolina, 1729-1765* (Kingsport, TN: Kingsport Press, 1941). (010410.ee.59)

Merrell, James A., *The Indians' New World, Catawbas and Their Neighbors From European Contact Through the Era of Removal* (Chapel Hill, NC: University of North Carolina Press for the Institute of Early American History and Culture, 1989). (YC.1989.b.6065)

Miller, Christopher L. and George R. Hamiell, "A New Perspective on Indian-White Contact: Cultural Symbols and Colonial Trade," *Journal of American History* 73 (September 1986): 11-28.(Ac.8408/2)

Mitcham, Peter, "The Attitude of British Travellers to North America Between 1790 and 1850," (Ph.D. diss., Edinburgh University, 1958).

Mowat, Charles, L., *East Florida as a British Province, 1763-1784* (Berkeley, CA: University of California Press, 1943). (Ac.2689.g.11)

Mullin, Michael J., "Sir William Johnson's Reliance on the Six Nations at the Conclusion of the Anglo-Indian War of 1763-65," *American Indian Culture and Research Journal* 17 (No. 4,1993):69-90. (Boston Spa)

Nammack, George C., *Fraud, Politics and the Dispossession of the Indians: The Iroquois Land Frontiers in the Colonial Period* (Norman, OK: University of Oklahoma Press, 1969).

Nash, Gary B., "The Image of the Indian in the Southern Colonial Mind," *William and Mary-Quarterly,* 3rd series, 29 (April 1972): 197-230.(Ac.8543)=

-- Red, White, and Black: The Peoples of Early America (Englewood Cliffs, NJ: Prentice-Hall, 2nd ed., 1982). (X.800/33014)

*New York, State of Commissioners of Indian Affairs Proceedings. Introduction and Notes by Franklin Benjamin Hough* (Albany, NY: Albany Institute, 1861). (9303.6. 8)

Orr, Charles, ed., *History of the Pequot War* (Cleveland, OH: The Helman-Taylor Co., 1897). (9555.616)

Padgen, Anthony, *European Encounters with the New World* (New Haven, CT: Yale University Press, 1993).

Parkman, Francis, **A Half-Century of Conflict,** 2Vols. (Boston and London: Macmillan, 1892).(9602.de.12)

Pearce, Roy Harvey, "The 'Ruins of Mankind The Indian and the Puritan Mind," *Journal of the History of Ideas* 13 (April 1952):200-17.(W.P.1159)

"The Metaphysics of Indian-Hating," *Ethnohistory* 4 (Winter 1957):27-40. (P.P.8006.ms)

*Savagism and Civilization, A Study of the Indian and the American Mind* (Berkeley, CA: University of California Press, rev. ed., 1988).(YC.1988.a.13125).

"The Significance of the Captivity Narrative," *American Literature* 19 (March 1947):1-.20.

(P.P.6465.bc)

Peckman, Howard H., *Pontiac and the Indian Uprising* (Princeton, NJ: Princeton University Press, 1947). (10890.ee.19)

Penhallow, Samuel, *The History of the Wars of New England, with the Eastern Indians...* (Boston, MA: S. Gerrish and D. Henchman, 1726).(G.15914)

Porter, Harry C., *The Inconstant Savage: England and the North American Indian, 1500-1600*(London: Duckworth, 1979). (X.800/27784)

Ray, Arthur J., *Give us Good Measure, An Economic Analysis of Relations Between the Indians and the Hudson's Bay Company Before 1763*(Toronto, Canada: University of Toronto Press, 1978). (X.800/30521)

*Indians in the Fur Trade: Their Role as Hunters, Trappers, and Middlemen in the Lands Southwest of Hudson's Bay, 1660-1870* (Toronto, Canada: University of Toronto Press, 1974).(X.800/13422)

Richter, Daniel K. and James H. Merrell, eds., *Beyond the Covenant Chain: The Iroquois and Their Neighbors in Indian North America, 1600-1800* (Syracuse, NY: Syracuse University Press, 1987). (YA.1989.b.7543)

Robinson, W. Stitt, *The Southern Colonial Frontier*, 1607-1763 (Albuquerque, NM: University of New Mexico Press, 1979).(X.800/3 1492)

Rowlandson, Mary, *The Sovereignty and Goodness of God* [Also known as *The Nanative of Mrs. Mary Rowlandson]* (Cambridge, MA: S. Green, 1682) [First captivity narrative in English](G. 1392)

Salisbury, Neal, *The Indians of New England: A Critical Bibliography* (Bloomington, IN: Indiana University Press for the Newberry Library, 1982). (YA.1992.a.5372)

--- Manitou and Providence: *Indians, Europeans and the Making of New England, 1500-1643* (New York: Oxford University Press, 1982). (X.809/53561)

Sanders, Daniel C., *A History of the Indian Wars with the First Settlers of the United States, Particularly in New England* (Montpelier, UT: Wright & Sibley, 1812). (9603.a.22)

Schaaf, Gregory, *Wampum Belts and Peace Trees, George Morgan, Native Americans and Revolutionary Diplomacy* (Golden, CO:Fulcrum, 1990). (YA. 1994.a.5023)

Segal, Charles M. and David C. Stineback, *Puritans, Indians, and Manifest Destiny* (New York: G. P. Putnam's Sons, 1977).

Seymour, Flora W., *Indian Agents of the Old Frontier* (New York: D. Appleton-Century Co., Inc., 1941). (9617.aa.4)

Lords of the Valley. Sir William Johnson and His Mohawk Brothers (New York: Longmans &Co., 1930). (10885.aaa.28)

Sheehan, Bernard W., "Indian-White Relations in Early America: A Review Essay," *William and Mary Quarterly,* 3rd Series, 26 (April 1969): 267-86.(Ac.8543)

\_\_\_\_\_ Savagism and Civility: Indians and Englishmen in Colonial Vinginia (Cambridge, UK: Cambridge University Press, 1980).(X.809/46025)

**Philip's War, 1676-167**7 (Middletown, CT: Wesleyan University Press, 1978). [Pp. 3-45 give a good overview of the historical interpretive debate regarding the war] (3(800/35135)

Smith, Joseph H., *Appeals to the Privy Council from the American Plantations* (New York: Columbia University Press, 1950). (6608.bbb.6)

Sosin, Jack M., *Whitehall and the Wildemess. The Middle West in British Colonial Policy, 1760-1775*(Lincoln, NE: University of Nebraska Press, 1961). (X.700/1209)

Spicer, Edward H., "Types of Contact and Processes of Change," in Spicer, ed., *Pespectives in American Indian Culture Change* (Chicago, IL: University of Chicago Press, 1961), pp. 517-44.(1001 1.d.22)

Stevens, Paul Lawrence, "His Majesty's 'Savage' Allies: British Policy and the Northern Indians During the Revolutionary War. The Carleton Years, 1774-1778," (Ph.D. diss., State University of New York at Buffalo, 1984).

Sylvester, Hebert M., *Indian Wars of New England,* 3 Vols. (Boston, MA: W. B. Clarke, and Cleveland: Arthur H. Clark, 1910).(9555 .s. 1)

Szasz, Margaret, *Indian Education in the American Colonies* (Albuquerque, NM: University of New Mexico Press, 1988). (YA.1989.b.5453)

Thomson, Charles, **An Enquiry into the Causes of the Alienation of the Delaware and Shawnees Indians** from the British Interest, and into the Measures Taken for Recovering Their Friendship(London: 1759) (1061 .i.6)

Tolles, Frederick B., "Nonviolent Contact: The Quakers and the Indians," *Proceedings of the American Philosophical Society* 107 (April 15,1963): 93-101. (Ac.1830.a)

Trask, William Blake, ed., *Letters of Colonel Thomas Westbrook and Others Relative to Indian Affairs in Maine*, *1722-1726* (Boston, MA: George E. Littlefield, 1901). (9605.h.2)

Vaughan, Alden T., "Early English Paradigms for New World Natives," *Proceedings of the American Antiquarian Society* 102 (April 1992): 33-68.(Ac.5798/2)

-- New England Frontier: Puritans and Indians, 1620-1675 (New York: W.W. Norton, rev. ed., 1979). (X.808/40761)

Wauchope, Robert, *Last Tribes and Sunken Continents: Myth and Method in the Study of American Indians* (Chicago, IL: University of Chicago Press, 1962). (10010.e.15)

Washburn, Wilcomb E., "The Moral and Legal Justification for Dispossessing the Indian, " in James Morton Smith, ed., *Seventeenth-Century America: Essays in Colonial History* (Chapel Hill University of North Carolina Press for the Institute of Early American History and Culture1959), pp. 15-32. (9105.c.14)

Red Man's Land - White Man's Law (New York: Charles Scribner's Sons, 1971). (X(800/8177)

White, Richard, *The Middle Ground: Indians Empires and Republics in the Great Lakes Region1650-18* **15** (Cambridge, UK: Cambridge University Press, 1991). (YC.1992.b.568)

Wise, Jennings C., *The Red Man in The New World Drama, A Political-Legal Study*(Washington, DC: W.F. Roberts Co., 1931).

#### **B. NATIVE AMERICANS AND THE AMERICAN REVOLUTION**

Abernethy, Thomas P., *Western Lands and the American Revolution* (New York: D. Appleton-Century, 1937). (Ac.2691.tb/14)

Dowd, Gregory Evans, *A Spirited Resistance: The North American Indian Struggle for Unity, 1745-1815* (Baltimore, MD: Johns Hopkins University Press, 1992). (Ac.2689/106)

Glenn, Elizabeth J., "Some Aspects of Indian Culture Affecting the American Revolution in the West," *Indiana Social Studies Quarterly* 27 (1974-75): 81-89.

Graymont, Barbara, *The Inquois in the American Revolution* (Syracuse, NY: Syracuse University Press, 1972). (3(800/8392)

"New York State Indian Policy after the Revolution," *New York History* 57 (October 1976): 438-74. (Ac.8428/4)

Grinde, Donald A. and Bruce E. Johansen, *Exemplar of Liberty: Native Americans and the Evolution of Democracy* (Los Angeles, CA: American Indian Studies Center, University of California, Los Angeles, 1991). (YA.1993.a.12283)

Horsman, Reginald, "American Indian Policy in the Old Northwest, 1783-1812," *William and Mary Quarterly,* 3rd Series, 18 (January 1961): 35-53.(Ac.8543)

Jacobs, Wilbur R., "Commentary: The American Indian Legacy of Freedom and Liberty," *American Indian Culture and Research Journal* 16 (No. 4, 1992): 185-93. (Boston Spa)

Johansen, Bruce E., *Forgotten Founders: Benjamin Franklin, the Iroquois and the Rationale for the American Revolution* (Ipswich, MA: Gambit, 1982). (YA.1987.b.776)

Johansen, Bruce E. and Donald A. Grinde, Jr., "The Debate Regarding Native American Precedents for Democracy: A Recent Historiography," *American Indian Culture and Research Journal* 14 (No. 1, 1990): 61-88. (Boston Spa)

Mohr, Walter H., *Federal Indian Relations*, 1774-*1788* (Philadelphia, PA: University of Pennsylvania Press, 1933). (9602.h.2)

O'Donell, III, James H., *Southern Indians in the American Revolution* (Knoxville, TN: University of Tennessee Press, 1973). (3(809/21952)

Sosin, Jack M., *The Revolutionary Frontier, History of the American Frontier Series* (New York: Holt, Rinehart and Winston, 1967).

"The British Indian Department and Dunmore's War," *Vinginia Magazine of History and Biography* 74 (1966): 34-50. (Ac.8545/6)

"The Use of Indians in the War of the American Revolution: A Re-assessment of Responsibility," *Canadian Historical Review* 46 (June 1965): 101-21. (Ac.2702/2[1])

*Whitehall in the Wildemess. The Middle West in British Colonial Policy, 1760-1775* (Lincoln, NE: University of Nebraska Press, 1961). (X.700/1209)

Thwaites, Reuben *G.* and Louise P. Kellogg, eds., *Frontier Defense on the Upper Ohio*, 1777-*1778* (Madison, WI: Wisconsin Historical Society, 1912). (X.809/11497)

#### C. EARLY NATIONAL PERIOD

Accounts of Two Attempts Toward the Civilization of Some Indian Natives. A Brief Account of the Proceedings of the Committee, Appointed... 1795 by the Yearly Meeting of Friends of Pennsylvania, New Jersey, Etc. for Promoting the Improvement.., of the Indian Natives. A Brief Account of the Proceedings of the Committee..., 2 Pts. (London: Phillips and Fardon, 1806). (T.2415.(1.2))

Beaver, R. Pierce, "American Missionary Efforts to Influence Government Indian Policy," *Journal of Church and State*S (May 1963): 77-94.

--- "Church, State, and the Indians: Indian Missions in the New Nation," *Journal of Church and State* 4 (May 1962): 11-30.

Belden, Bauman L., *Indian Peace Medals Issued in the United States* (New York: The American Numismatic Society, 1927). (Dept. of Coins and Medals)

Bowden, Henry Warner, *American Indians and Christian Missions, Studies in Cultural Conflict* (Chicago, IL: University of Chicago Press, 1981). (X.529/46085)

Clark, Ella E. and Margot Edmonds, *Sacagewea of the Lewis and Clark Expedition* (Berkeley, CA: University of California Press, 197<sup>°</sup>). (3(809/46027)

Coleman, Kenneth, "Federal Indian Relations in the South, 1781-1789," *Chronides of Oklahoma* 35 (Winter 1957-58): 435-58. (Ac.8484)

Gallaher, Ruth A., "The Indian Agent in the United States Before 1850," *The Iowa Journal of History and Politics* 14 (January 1916): 3-55. (Ac.8529/2)

Halbert, Henry S. and T. H. Ball, *The Creek War of 1813 and 1814* (Chicago, IL: Donoline and Hennieberry, 1895). (Mic.A.9330)

Harmon, George Dewey, *The Indian Trust Funds, 179 7-1865* (Bethlehem, PA: Lehigh University, 1934).

-- Sixty Years of Indian Affairs, Political, Economic, and Diplomatic, 1789-1850 (Chapel Hill, NC: University of North Carolina Press, 1941). (10009.s.26)

Holder, Preston, "The Fur Trade as Seen from the Indian Point of View," in John Francis McDermott, ed. **The Frontier Re-examined** (Urbana, IL: University of Illinois Press, 1967), pp. 129-40. (3(800/2582)

Horsman, Reginald, "American Indian Policy in the Old Northwest, 1783-1812," *William and Mary Quarterly,* 3rd Series, 18 (January 1961): 35-53.(Ac.8543)

-- Expansion and American Indian Policy, 1783-1812 (Norman, OK: University of Oklahoma Press, 1992). (YC.1992.a.3466).

James, Peter D., "The British Indian Department in the Ohio Country, 1784-1795," *Northwest Ohio Quarterly* 64 (Summer 1992): 78- - 95. (P.P.8004.uq)I.:

Jones, Dorothy V., *License for Empire: Colonialism by Treaty in Early America* (Chicago, IL: University of Chicago Press, 1982). (X.809/54273)

Lindquist, GEE., "Indian Treaty Making," *Chronides of Oklahoma* 26 (Winter 1948-49): 416-48.(Ac.8484)

May, Royal B., "The United States Factory System for Treating with the Indians, 1796-1822," *Mississippi Valley Historical Review* 6 (September 1919): 220-35. (Ac.8408/2)

McCluggage, Robert W., "The Senate and Indian Land Titles, 1800-1825," *Western Historical Quarterly* 1 (October 1970): 415-425. (P.701/404)

McKenney, Thomas L., *Memoins, Official and Personal; with Sketches of Travels Among the Northern and Southern Indians; Embracing a War Excursion, and Descriptions of Scenes Along the Western Borders,* 2nd ed., 2 Vols. (New York: 1846). [Generally considered to be the first Commissioner of Indian Affairs] (10410.d.27)

-- Sketches of a Tour to the Lakes of the Character and Customs of the Chippeway Indians, and of Incidents Connected with the Treaty of Fond du Lac.. (Baltimore, MD: 1827). (1052.e.9)

McKenney, Thomas L. and James Hall, *History of the Indian Tribes of North America, with Biographical Sketches and Anecdotes of the Principal Chiefs. Embellished with One Hundred and Twenty Portraits from the Indian Gallery in the Department of War at Washington, 3 Vols. (Philadelphia, PA: 1836-44).* 

(Fol.cil4l.d.9) See Shirley H. Bowers, "'Captured on Canvas': McKenney-Hall's *History of the Indian Tribes of North America," Florida Historical Quarterly* 71 (January, 1993): 339-47. (Ac.8460.b)

McLoughlin, William G., *Cherokees and Missionaries, 1789-1839* (New Haven, CT: Yale University Press, 1984). (X.800/40074)

-- Cherokee Renascence in the New Republic (Princeton, NJ: Princeton University Press, 1986). (YC.1988.b.2103)

Nichols, Roger L., "The Army and the Indians 1800-1830--A Reappraisal: The Missouri Valley Example," **Pacific Historical Review** 41 (May 1972): 151-68. (Ac.8504.c)

Parsons, Lynn Hudson, "'A Perpetual Harrow Upon My Feelings': John Quincy Adams and the American Indian," *New England Quarterly* 46 (September 1973): 339-79. (P.P.6249.f)

Peake, Ora Brooks, **A History of the United States Indian Factory System, 1795-1822** (Denver: Sage Books, 1954). (08234.cc.I1)

Phillips, Edward Hake, "Timothy Pickering at His Best: Indian Commissioner, 1790-1794," *Essex Institute Historical Collections* 102 (July 1966): 163-202. (Ac.1760/3)

Plaisance, Aloysius, "The United States Government Factory System 1796-1822," (Ph.D. diss., St. Louis University, 1954).

Prucha, Francis Paul, *American Indian Policy in the Formative Years: The Indian Trade and Intercourse Acts, 1 790-1834* (Cambridge, MA: Harvard University Press, 1962). (°775.ee.7)

--- Broadax and Bayonet: **The Role of the United States Army in the Development of the Northwest, 18 15-1860** (1953; Lincoln NE: University of Nebraska Press, 1967). (X(708/7128)

-- Indian Peace Medals in American History (Madison, WI: State Historical Society of Wisconsin, 1971). (X.4231/5161)

-- Peace and Friendship: Indian Peace Medals in the United States (Washington, DC: National Portrait Gallery and Smithsonian Institution, 1985). (A.S.910/178)

\_\_ The Sword of the Republic The United States Army on the Frontier, 1783-1846 (Bloomington, IN: Indiana University Press, 1977). (3(709/32813)

Ronda, James P., **Astoria and Empire** (Lincoln, NE: University of Nebraska Press, 1990). (YK.1993.a.13368)

**Lewis and Clark Among the Indians** (Lincoln, NE: University of Nebraska Press, 1985). (YC.1988.b.1159)

Saum, Lewis O., *The Fur Trade and the Indian* (Seattle, WA: University of Washington Press, 1965). (X.S10/1283)

Seymour, Flora Warren, *Indian Agents of the Old Frontiers* (New York: D. Appleton-Century Co., 1941). (9617.aa.4)

Sheehan, Bernard W., *Seeds of Extinction: Jefferson Philanthropy and the American Indians* (Chapel Hill, NC: University of North Carolina Press for the Institute of Early American History and Culture, 1973). (X.800/9301)

Sword, Wiley, *President Washington's Indian War, The Struggle for the Old Northwest, 1790-1795* (1985; Norman, OK: University of Oklahoma Press, 1993). (YC.1994.b.610)

Wesley, Edgar B., "The Government Factory System among the Indians, 1795-1822," *Journal of Economic and Business History* 4 (May 1932): 487-51 1. (Ac.2692.as/6)

White, George Edward, *The Marshall Court and Cultural Change, 18 15-35* (New York: Macmillan, 1988). Ch. 10: "Natural Law and Racial Minorities: The Courts Response to Slaves and Indians."

Viola, Herman J., *Diplomats in Buckskins: A History of Indian Delegations in Washington City* (Washington, DC: Smithsonian Institution, Press, 1981).

\_\_\_\_\_ Thomas L. McKenney, Architect of America's Early Indian Policy (Chicago, IL: Swallow Press, 1974). (3(809/50432)

Wright, James Leitch, *Britain and the American Frontier in 1783-1815* (Athens, GA: University of Georgia Press, 1975). (X.800/14756)

#### D. REMOVAL OF EASTERN TRIBES

Abel, Annie H., "Proposals for an Indian State, 1778-1878," *American Historical Association Annual Reports,* 2 Vols. (Washington, DC: 1908), 1: 89-104. (A.S.931)

<u>"</u>The History of Events Resulting in Indian Consolidation West of the Mississippi," *American Historical Association Annual Reports,* Washington, DC: 1906). (09555.dd.7)

Andrew, III, John A., From Revivals to Removal; Jeremiah Evarts, The Cherokee Nation, and the Search for the Soul of America (Athens, GA: University of Georgia Press, 1992).

Bass, Althea, *Cherokee Messenger* (Norman, OK: University of Oklahoma Press, 1936). [Biography of Samuel A. Worcester] (W.P.14765/12)

Berkhofer, Jr., Robert E., "Model Zion's for the American Indian," *American Quarterly* 15(Summer 1963): 176-190. (Ac.2692.p./32)

-- Salvation and the Savage: An Analysis of Protestant Missions and American Indian Response, 1787-1862 (Lexington, KY: University of Kentucky Press, 1965). (X.100/4304)

Burke, Joseph C., "The Cherokee Cases: A Study in Law, Politics and Morality," *Stanford Law Review* 21 (February 1969): 500-31.(Ac.2692.no)

Caughey, John W., *McGillvary of the Creeks* (Norman, OK: University of Oklahoma Press, 1938). (Mic.A.8429)

Dale, Edward Everett and Gaston Litton, *Cherokee Cavalies. Forty Years of Cherokee History - as Told in the Correspondence of the Ridge-Waite-Boutinot Family* (Norman, OK: University of Oklahoma Press, 1940). (W.P.14865/19)

Debo, Angie, *The Rise and Fall of The Choctaw Republic* (Norman, OK: University of Oklahoma Press, 1935). (W.P.1486S/6) 2nd.ed, 1961.(W.P.14865/6a)

-- The Road to Disappearance [A History of Creek Indians] (Norman, OK: University of Oklahoma Press, 1941). (W.P.14865/22)

Evarts, Jeremiah, *Cherokee Removal: The William Penn" Essays and Other Writings by Jeremiah Evarts,* introduction and edited by Francis Paul Prucha (Knoxville, TN: University of Tennessee Press, 1981). (X.950/45854)

*Essays on the Present Crisis in the Condition of the American Indians: First Published in the National Intelligence; Under the Signature of William Penn* (Boston, MA: Perkins and Marvin, 1829). (8176.b.42) Also 1830 edition. (8176.b.34)

Foreman, Grant, *Indian Removal: The Emigration of the Five Civilized Tribes of Indians* (Norm an, OK: University of Oklahoma Press, 1932). (W.P.14865. (2))

The Last Trek of the Indians (Chicago, IL: University of Chicago Press, 1946). (9605.r.22) Frelinghuysen, Theodore, Speech of Mr. Frelinghuysen, of New Jessey, Delivered in the Senate of the United States, April 6, [April 8], 1830 on the Bill for an Exchange of Lands with the Indians Residing in Any of the States or Tenitories, and for Their Removal West of the Mississippi(Washington, DC: National Journal, 1830).(8177 .f.54)

Gabriel, Ralph H. *Elias Boudinot, Cherokee and His America* (Norman, OK: University of Oklahoma Press, 1941). (W.P.1486S/20)

Green, Michael D., *The Creeks: A Critical Bibliography* (Bloomington, IN: Indiana University Press for the Newberry Library, Center for the History of the American Indian, 1979). (3(700/26328)

-- The Politics of Indian Removal: Creek Government and Society in Crisis (Lincoln, NE: University of Nebraska Press, 1982).(3(520/28992)

Horsman, Reginald, *The Origin of Indian Removal, 1815-1824* (East Lansing, MI: Michigan State University Press for Historical Society of Michigan, 1970). (X.709/13504)

Joy, Mark Stephen, "'Into The Wilderness': Protestant Missions Among the Emigrant Indians of Kansas, 1830-1854," (Ph.D. diss., Kansas State University, 1992).

Kah-ge..ga-gah-bowh [George Copway], Organization of a New Indian Tenitory East of the Missouri River: Arguments and Reasons Submitted to the Honorable the Members of the Senate and House of **Representatives of the 31st Congress of the United States, by the Indian Chief Kah-ge-ga-gah-bowh, or George Copway** (New York: SW. Benedict, 1850). (1041 1.bbb.33(4))

Kinney, Jay P., **A Continent Last-A Civilization Won: Indian Land Tenure in America** (Baltimore, MD: Johns Hopkins University Press, 1937).(96O5.ppp.I2)

Maddox, Lucy, *Removals: Nineteenth-Century American Literature and the Politics of Indian Affairs* (New York: Oxford University Press, 1991).(YC.1992.a.789)

McCoy, Isaac, Address to Philanthropists in the United States General, and to Christians in Particular, on the Conditions and Prospects of the American Indians (Washington, DC: 1831?)(8155.c.48)

\_\_\_\_\_ The Annual Register of Indian Affairs...(pub. by I. McCoy, 1835). (P.P.2535.kd.)

<u>History of Baptist Indian Missions:</u> Embracing Remarks on the Former and Present Condition of the Aboriginal Tribes; Their Settlement Within the Indian Tenitory and Their Future Prospects(Washington, DC: 1840). (4745.d.7)

**Remarks on the Practicability of Indian Reform, Embracing Their Colonization, with an Appendix,** 2nd ed. (New York: Gray and Bunce, 1829). (8175.c.50)

Prucha, Francis Paul, "Andrew Jackson's Indian Policy: A Reassessment," *Journal of American History* 56 (December 1969): 527-39.(Ac.8408/2)

--- "Indian Removal and the Great American Desert," *Indiana Magazine of History* 59 (December 1963): 299-322. (Ac.2692.wab)

"Thomas L. McKenney and the New York Indian Board," *Mississippi Valley Historical Review* 48 (March 1962): 63S-5S. (Ac.8408/2)

Rogin, Michael Paul, *Fathers and Children: Andrew Jackson and the Subjugation of the American Indian* (New York: Alfred A. Knopf, 1975).(3(520/14263)

\_\_\_\_\_ "Liberal Society and the Indian Question," **Politics and Society** I (May 1971): 269-312.

Ross, John, Letter from John Ross, Principal Chief of the Cherokee Nation of Indians, in Answer to Inquines from a Friend Regarding the Cherokee Affairs with the United States: Followed by a Copy of the Protest of the Cherokee Delegation Laid Before the Senate and House of Representatives at the City of Washington, June 21, 1836 (Philadelphia, PA: 1836). (8155.b.65)

*Message of the Principal Chief* (I. *Ross) [to the National Council of the Cherokees], and Correspondence Between the Cherokee Delegation and the Hon. W. Wilkins, Secretary of War* (Tahlequah? 1844?) (9603.e.51)

Satz, Ronald N., *American Indian Policy in the Jacksonian Era* (Lincoln, NE: University of Nebraska Press, 1975). (X(809/41584)

-- Tennessee's Indian People: From White Contact to Removal, 1540-1840 (Knoxville, TN: University

of Tennessee Press and Tennessee Historical Commission, 1979). (3(800/37808)

Schultz, George A., **An Indian Canaan, Isaac McCoy and the Vision of an Indian State** (Norman, OK: University of Oklahoma Press, 1972). (W.P.14865/116)

Sprague, Peleg, *Speech of Mr. Sprague, of Maine: Delivered in the Senate of the United States, 16thApril, 1830, in Reply to Messas. White, McKinley, and Forsyth, Upon the Subject of Removal of the Indians* (Washington, DC: National Journal, 1830). (8155.d.65)

Starkey, Marion L., The Cherokee Nation (New York: Alfred A. Knopf, 1946). (010006.e.6)

A Statement of the Indian Relations: With a Reply to the Article in the Sixty-Sixth Number of the North American Review, or the Removal of the Indians (New York: Clayton & Van Norden, 1830). (8176.e.15.(4))

Swindler, William F., "Politics as Law: The Cherokee Cases," *American Indian Law Review* 3(No. 1, 1975): 7-20.

Wardell, Morris L., *A Political History of the Cherokee Nation, 1838-1907* (Norman, OK: University of Oklahoma Press, 1938).(W.P.14865/17)

Washburn, Wilcomb, E., "Indian Removal Policy: Administrative, Historical and Moral Criteria for Judging Its Success or Failure," *Ethnohistory* 12 (Summer 1965): 274-78.(P.P.8006.ms)

Wilkins, Thurman, *Cherokee Tragedy: The Story of the Ridge Family and the Decimation of a People 1 I*(Norman, OK: University of Oklahoma Press2nd ed., revised, 1986) (WP 14865 170)

Wirt, William, *Opinion on the Right of the State Georgia to Extend Her Laws Over the Cherokee Nation* (Baltimore, MD: F. Lucas, Jr., 1830). (8176.eee.23. (3))

Wright, *J.* Leith, *The Only Land They Knew The Tragic Story of the American Indians in The Old South* (New York: Free Press of Macmillan1981). (3(805/1929)

Wright, Muriel H., **A** Guide to the Indian Tribes of Oklahoma (1951; Norman, OK: University of Oklahoma, 1951). (W.P.14865/33)

Young, Mary E., "Indian Removal and Land -Allotment: The Civilized Tribes and Jacksonian - Justice," *American Historical Review* 64 (October 1958): 31-45. (P.P.3437.baa)

-- Red Skins, Ruffle Shints, and Red Necks: Indian Allotments in Alabama and Mississippi, 1830-1860(Norman, OK: University of -Oklahoma Press, 1961). (W.P.14865/61)

#### E. NATIVE AMERICANS AND THE EXPANDING WEST

Abel, Annie, H., ed., *The Official Correspondence of James S. Calhoun While Indian Agent at Santa Fe and Superintendent of Indian Affairs in New Mexico* (Washington, DC: U.S. Government Printing Office, 1915). (A.S.217/10)
Anderson, Gary C., *Kinsmen of Another Kind: Dakota-White Relations in the Upper Mississippi Valley, 1650-1862* (Lincoln, NE: University of Nebraska Press, 1984).

Anderson, George E., W. H. Ellison and Robert F. Heizer, *Treaty Making and Treaty Rejection by the Federal Government in California, 1850-1852* (Socorro, NM: Ballena Press Publications in Archaeology, Ethnology and History, No. 9, 1978). (X.702/15417)

Armstrong, William H., *Wanior in Two Camps: Ely S. Parker; Union General and Seneca Chief* (Syracuse, NY: Syracuse University Press, 1978). (3(950/31002)

Bandel, Eugene, *Frontier Life in the Army, 1854-1861* [Translated by Olga Bandel and Richard Gente, edited by Ralph P. Bieber] (Glendale, CA: Arthur H. Clark, Co., 1932). (9617.bb.5/2)

Beeton, Beverly, "Teach Them to Till the Soil: An Experiment with Indian Farms, 1850-1 862," *American Indian Quarterly* 3 (Winter 1977-8): 299-320. (P.901/2012)

Bieder, Robert E., *Science Encounters the Indian, 1820-1880, The Early Years of American Ethnology* (Norman, OK: University of Oklahoma Press, 1986). (YH.1988.a.843)

Brown, Elizabeth G., "Lewis Cass and the American Indian," *Michigan History* 37 (September 1953): 286-98. (Ac.8403.b/2)

Catlin, George, *North American Indians*, edited and Introduction by Peter Matthiessen (Harmondsworth, UK: Penguin, 1989). (YC.1990.a.9357)

Chittenden, Hiram M., *The American Fur Trade of the Far West: A History of tile Pioneer Trading Posts and Early Fur Companies of the Missouri Valley and the Rocky Mountains and of the Overland Commerce with Santa Fe*, 3 Vols. (New York: Francis P. Harper, 1902). (8248.dd.10)

-- History of Early Steamboat Navigation on the Missouri River: Life and Adventures of Joseph La Barge, Pioneer Navigator and Indian Trader for Fifty Years, 2 Vols., (New York: Francis P. Harper, 1903). (10409.d.28/4)

Coan, CE., "The Adoption of the Reservation Policy in the Pacific Northwest, 1853-1855," **Oregon Historical Society Quarterly** 23 (March 1922): 1-38. (Ac.8361/3)

\_\_\_\_\_ "The First Stage of the Federal Indian Policy in the Pacific Northwest, 1849-1852," *Oregon Historical Society Quarterly* 22 (March 1921): 46-49. (Ac.8361/3)

Coleman, Michael C., *Presbyterian Missionary Attitudes toward American Indians, 183 7-1893* (Jackson, MS: University Press of Mississippi, 1986). (YC.1987.b.3333)

Cook, Sherburne F., *The Conflict Between the Cal fornia Indian and While Civilization* (1943; Berkeley, CA: University of California Press, 1976). (X.800/2S757)

Crane, Leo, *Desert Drums: The Pueblo Indians of New Mexico, 1540-1928* (Boston, MA: Little, Brown, and Co., 1928). (01007.i.62)

Crouter, Richard E. and Andrew F. Rolle, "Edward Fitzgerald Beale and the Indian Peace Commissioners in California, 1851-1854," *Historical Society of Southern California Quarterly* 42 (June 1960): 107-32. (Mic.A.9884/1-6)

Dale, Edward E., *The Indians of the Southwest: A Century of Development Under the United States* (Norman, OK: University of Oklahoma Press, 1949). (W. P. 14865/28)

Drinnon, Richard, *Facing West: The Metaphysics of Indian-Hating and Empire Building* (New York: New American Library, 1980). (X.809/65956)

Ellison, William H., "The Federal Indian Policy in California, 1846-1860," *Mississippi Valley Historical Review* 9 (June 1922): 37-67. (Ac.8408/2)

Engelhardt, Zephyrin, **The Missions and Missionaries of California**, 4 Vols. (San Francisco, CA: James H. Barry Co., 1908-1 5). (4764.b.9)

Ewers, John C., "Intertribal Warfare as the Precursor of Indian-White Warfare on the Northern Great Plains," *Western Historical Quarterly* 6 (October 1975): 397-410. (P.701/404)

"When Red and White Men Met," **Western Historical Quarterly** 2 (April 1971): 133-50.(P.701/404)

Faust, Richard H., "William Medill: Commissioner of Indian Affairs, 1845-1849," **Old Northwest** 1 (June 1975): 129-40.

Gallaher, Ruth A., "The Indian Agent in the United States Before 1850," *Iowa Journal of History and Politics* 14 (January 1916): 3-55. (Ac. 8529/2)

Gates, Paul W., *The Farmer's Age: Agriculture, 18 15-1860* (New York: Holt, Rinehart & Winston, 1960). (W.P.1734/3)

*Fifty Million Aces: Conflicts Over Kansas Land Policy, 1854-1890* (Ithaca, NY: Cornell University Press, 1954). (10414.e.51)

\_\_\_\_\_ History of Public Land Law Development (1968; Washington, DC: Zenger Publishing Co., 1978). (YA.1986.b.1157)

Gittinger, Roy, "The Separation of Nebraska and Kansas from the Indian Territory," *Mississippi Valley Historical Review* 3 (March 1917): 442-61. (Ac.8408/2)

Goetzmann, William H., *Amy Exploration in the American West, 1803-1863* (1959; Lincoln: University of Nebraska Press, 1929). (X.700/26509)

**Exploration and Empire:** The Explorer and the Scientist in the Winning of the West (New York: Knopf, 1966).

Gregg, Josiah, Commerce of the Prairies or the Journal of a Santa Fe Trader, During Eight Expeditions Across

*the Great Western Prairies, and a Residence of Nearly Nine Years in Northern Mexico,* 2 Vols. (New York: 1844). (1431.f.14)

Grinnell, George B., *The Cheyenne Indians: Their History and Ways of Life*, 2 Vols. (New Haven, CT: Yale University Press, 1923). 010409.g.28)

Hafen, LeRoy R., "Thomas Fitzpatrick and the First Indian Agency of the Upper Plate and Arkansas," *Mississippi Valley Historical Review* 15 (December 1928): 374-84. (Ac.8408/2)

Hafen, LeRoy and Ann Hafen, eds., *Relations With the Indians of the Plains, 1857-1861. A Documentary Account of the Military Campaigns and Negotiations of Indian Agents..* (Glendale, CA: A.H. Clark, 1959). [Vol.9 of Far West and Rockies Historical Series] (10414.dd.16/9)

Hafen, LeRoy R. and William J. Ghent, *Broken Hand: The Life Story of Thomas Fitzpatrick, Chief of the Mountain Men* (Denver, CO: Old West Publishing Co., 1931). (10881.v.9)

Hafen, LeRoy R. and Francis Marion Young, *Fort Laramie and The Pageant of the West, 1834-1890* (Glendale, CA: A.H. Clark, Co., 1938). (010410.1.11)

Harmon, George Dewey, "The United States Indian Policy in Texas, 1845-1860," *Mississippi Valley Historical Review* 17 (December 1930): 377-403. (Ac.8408/2)

Hebard, Grace R., Washakee; **An Account of Indian Resistance of the Covered Wagon and Union Pacific Railroad Invasions of Their Tenitory** (Cleveland, OH: Arthur H. Clark, 1930). (9551.dd.21)

Hoopes, Alban W., *Indian Affairs and Their Administration: With Special Reference to the Far West,* **1849-1860** (Philadelphia, PA: University of Pennsylvania Press, 1932). (9616.g.l5)

Horsman, Reginald, "American Indian Policy and the Origins of Manifest Destiny," *University of Binningham Historical Journal* 11 (December 1968): 128-40. (PP.3408.0

"Scientific Racism and the American Indian in the Mid-Nineteenth Century," *American Quarterly* 17 (May 1975): 152-68. (Ac.2692.p/32)

Hurtado, Albert L., *Indian Survival on the California Frontier* (New Haven, CT: Yale University Press, 1988). (Ac.2692.ma/32)

Josephy, Alvin M., *The Nez Perce and the Opening of the Northwest* (New Haven, CT: Yale University Press, Western Americana Series, No. 10, 1965). (Ac.2692.ma/32)

*The Patriot Chiefs. Studies of Nine Great Leaders of the American Indians* (London: Eyre and Spottiswoode, 1962). (10059.r. 10/4)

Kelsey, Harry, "The California Indian Treaty Myth," *Southern California Quarterly* 55 (Fall 1973): 225-38. (P.701/259)

Kip, Lawrence, **Army Life on the Pa<sub>4</sub>fic, A Journal of the Expedition Against the Northern Indians, the Tribes of the Coeur d'Alenes, Spokanes, and Palouzes, in the Summer of 1858** (New York: 1914). (P.P.3437.bab)

-- The Indian Council in the Valley of the Walla-Walla, 1855 (New York, 1915). (P.P.3437.bab.)

Malin, James C., "Indian Policy and Western Expansion" in *Bulletin of the University of Kansas, Humanistic Studies*, Vol. 2, No. 3 (November 1921). [Lawrence, KS] (Ac.2692.i/4)

Manypenny, George W., **Our Indian Wards** (Cincinnati, OH: Robert Clark & Co., 1880). [Commissioner of Indian Affairs, 1853-57] (10412.gg.3)

Mattes, Merrill *J., Platte River Road Nanatives* (Urbana, IL: University of Illinois Press, 1988). (2725.G.783)

Mauring, Benjamin F., *Conquest of the Coeur d'Alenes, Spokanes, and Palouses* (Spokane, WA: Inland Printing Co., 1912).

McNitt, Frank, *The Indian Traders* (1962; Norman, OK: University of Oklahoma Press, 1989). (YC.1990.a.9864)

McWhorter, Lucullus V., *The Crime Against the Yakimas* (North Yakima, WA: Republic Printers, 1913). (8177.ee.21.(7))

Mintz, Lannon W., *The Trail: a Bibliography of the Travellers on the Overland Trail to California Oregon, Salt Lake City, and Montana During the Years 1841-1864* (Albuquerque, NM: University of New Mexico Press, 1987). (2725.e.262)

Morgan, Dale, L., "The Administration of Indian Affairs in Utah, 1851-1858," **Pacific Historical Review** 17 (November 1948): 383-409. (Ac.8504.c)

\_\_\_\_\_ Jedediah Smith and the Opening of the West (Lincoln, NE: University of Nebraska Press, 1965). (3(808/3857)

Munkres, Robert L., "The Plains Indian Threat on the Oregon Trail Before 1860," **Annals of Wyoming** 40 (October 1968): 193-221. (London University)

Neil, William M., "The Territorial Governor as Indian Superintendent in the Trans-Mississippi West," *Mississippi Valley Historical Review* 43 (September 1956): 213-37. (Ac.8408/2)

Ogle, Ralph H., *Federal Control of the Western Apaches, 1848-1886* (Albuquerque, NM: University of New Mexico Press, 1940). (Ac. 8533/2)

Osgood, Ernest S., **The Day of the Cattleman** (Minneapolis, MN: University of Minnesota Press, 1954). (07295.bb.31)

Park, Joseph F., "The Apaches in Mexican- American Relations, 1846-1861: A Footnote to the Gadsden Treaty," *Arizona and the West* 3 (Summer 1961): 129-46. (P.701/1302)

Pomeroy, Earl S., The Pacific Slope: A History of California Oregon, Washington, Idaho, Utah and

Nevada (New York: Alfred A. Knopf, 1966). (3(800/1907)

\_\_\_\_\_ *The Tenitories and the United States, 1861-1890: Studies in Colonial Administration* (Philadelphia, PA: University of Pennsylvania Press, 1947). (9617.b.10)

Prucha, Francis Paul, "American Indian Policy in the 1840's: Visions of Reform," in John *G.* Clark, ed. *The Frontier Challenge: Responses to the Trans-Mississippi West* (Lawrence, KS: University Press *of* Kansas, 1971), pp. 81-110. (3(809/15906)

Rawls, James J., "Gold Diggers: Indian Miners in the California Gold Rush," *California Historical Society Quarterly* (Spring 1976): 28-45. (Mic.A.9884/1-6)

Reeve, Frank D., "The Government and the Navaho, 1846-1858," *New Mexico Historical Review* 14 (January 1939): 82-114. (Ac.2685.f/10)

Richards, Kent, "Isaac I. Stevens and Federal Military Power in Washington Territory," **Pacific Northwest Quarterly** 63 (July 1972): 81-86. (P.P.8004.jv)

Richardson, Rupert N., *The Comanche Banier to South Plains Settlement: A Century and a Ha(f of Savage Resistance to the Advancing White Frontier* (Glendale, CA: Arthur H. Clark, 1933). (96 16.i.9)

Riddle, Jeff C., *The Indian History of the Modoc War*; and the Causes That Led to It (San Francisco, CA: Marvell & Co., 1914). (9615 .aa.4)

Riley, Glenda, *Women and Indians on the Frontier* (Albuquerque, NM: University of New Mexico Press, 1984). (YH.1988.a.840)

Rippy, J. Fred, "The Indians of the United States in the Diplomacy of the United States and Mexico, 1848-1853," *Hispanic-American Historical Review* 2 (August 1919): 363-96. (P.P.3437.ah)

Schoolcraft, Henry R., *Historical and Statistical Information Respecting the History, Condition, and Prospects of the Indian Tribes of the United States: Collected and Prepared Under the Direction of the Bureau of Indian Affairs Per Act of Congress of March 3rd, 1847,* 6 Vols., illustrated by S[eth] Eastman (Philadelphia, PA: 1851-60). (2398.h.4)

**Personal Memoins of a Residence of Thirty Years With the Indian Tribes on the American Frontiers.** 1812 to 1842 (Philadelphia, PA: 1851). (2374.f.8)

Shields, Lillian B., "Relations with the Cheyennes and Arapahos in Colorado to 1861," *Colorado Magazine* 4 (August 1927): 145-54. (Ac.8462)

Shipek, Florence C., *Pushed Into the Rocks: Southern California Indian Land Tenure, 1769-1986* (Lincoln, NE: University of Nebraska Press, 1987). (YC.1991.a.606)

Smith, Duane A., "Gold, Silver, and the Red Man," *Journal of the West* 5 (January 1966): 114-21.(P.801/1672)

Stevens, Hazard, The Life of Isaac Ingalls Stevens, 2 Vols. (Boston, MA: Houghton Mifflin, Co.,

1900). [Stevens was Governor of Washington Territory] (010881.i.13)

Thwaites, Reuben *G.*, ed., *Early Western Travels*, *1748-184 6: A Series of Annotated Reprints of Some of the Best and Rarest Contemporary Volumes of Travel, Descriptive of the Aborigines and Social and Economic Conditions in the Middle and Far West During the Period of Early American Settlement, 32 Vols. (Cleveland, OH: Arthur H. Clark, 1904- 07). (9551.dd.25)* 

Trafzer, Clifford E., ed., *Indians, Superintendents, and Councils: Northwestern, Indian Policy, 1850-1855* (Lanham, NJ: University Press of America, 1986). (YC.1987.a.10950)

Trennert, Jr., Robert A., *Alternative to Extinction: Federal Indian Policy and the Beginnings of the Reservation System, 1846-1851* (Philadelphia, PA: Temple University Press 1975). (X.809/45105)

-- Indian Traders on the Middle Border: The House of Ewing 1827-54 (Lincoln, NE: University of Nebraska Press, 1981). (X.809/50407)

--- "William Medill's War with the Indian Traders, 1847," *Ohio History* 82 (Winter-Spring 1973) : 43-62.

Unruh, Jr., John D., *The Plains Acoss: The Overland Emigrants and the Trans-Mississippi West, 1840-1860*(Urbana, IL: University of Illinois Press, 1979). See especially Chapter 5, "Emigrant-Indian Interaction," pp. 156-200. (3(802/10998)

Utley, Robert M., *Frontiersmen in Blue: The United States Army and the Indian, 1848-1865* (1967; Lincoln, NE: University of Nebraska Press, 1981). (3(809/51664)

-- Indian, Soldier; and Settler: Experiences in the Struggle for the American West (St. Louis, MO: Jefferson National Expansion Historical Association, 1979). (X.809/59462)

Victor, Francis, F., *The Early Indian Wars of Oregon* (Salem, OR: Frank C. Baker, 1894).

Wagner, Henry R. and Charles L. Camp, *The Plains and the Rockies: A Bibliography of Original Nanatives of Travel and Adventure, 1800-1865* (San Francisco, CA: John Howell Books, 1982). (3(805/3079)

Walker, Ronald W., "Toward a Reconstruction of Mormon and Indian Relations, 1847-1877," **Brigham Young University Studies** 29 (Fall 1989): 33-64. (P.521/1793)

Weeks, Philip, *Farewell, My Nation, The American Indian and the United States, 1820-1890* (Arlington Heights, IL: Harlan Davidson, 1990). (Y. C. 1990.a.10722)

Wells, Merle W., "Caleb Lyon's Indian Policy," **Pacific Northwest Quarterly** 61 (October 1970): 193-200. [C. Lyon was the Governor of Idaho Territory, 1864-66] (P.P.8004.jv)

White, Richard, "The Winning of the West: The Expansion of the Western Sioux in the Eighteenth and Nineteenth Centuries," *Journal of American History* 65 (September 1978): 39-43. (Ac. 8408/2)

Winfrey, D. H., et al., eds., *The Indian Papers of Texas and the Southwest, 1825-19 16* (Austin, TX: Texas State Library, Archives Division, 1966). (3(800/1569)

Whittaker, David *J.*, "Mormons and Native Americans: A Historical and Bibliographical Introduction," *Dialogue, A Journal of Mormon Thought* 18 (Winter 1985): 33-64. (Boston Spa)

Worcester, Donald E., *The Apaches: Eagles of the Southwest* (Norman, OK: University of Oklahoma Press, 1979). (WP.14865/157)

\_\_\_\_ ed., *Forked Tongues and Broken Treaties* (Caldwell, ID: 1975).

Young, Otis E., *The First Military Escort on the Santa Fe Trail, 1829. From the Journal and Reports of Major Bennett Riley and Lieutenant Philip St. George Cooke* (Glendale, CA: Arthur H. Clark Co., 1952). (W.P.a.503/7)

## F. CIVIL WAR PERIOD

Abel, Annie H., "The Indians in the Civil War," *American Historical Review* 15 (January 1910): 281-96. (P.P.3437.baa)

T**he Slaveholding Indians**, 3 Volumes, (Cleveland, OH: Arthur H. Clark Co., 1915-1925). [Volume 1: The American Indian as Slaveholder and Secessionist (1915); Volume 2: The American Indian as Participant in the Civil War (1919); Volume 3: The American Indian Under Reconstruction (1925)] (961 6.ee.4)

\_\_\_\_\_ "Indians in the Civil War," *American Historical Review* 15 (January 1910): 281-296. (P.P.3437.baa)

Bogy, Lewis *Vital, In Office, A Study of Washington Life and Society* (Chicago, IL: F. J. Schulte & Co., 1891). [Bogy was Commissioner of Indian Affairs, 1866-67] (O1<sup>2</sup>706.g.58)

Bruce, Sammy David, "The Civil War and the Five Civilized Tribes," (Ph.D. dissertation, University of Oklahoma, 1970).

Carey, Raymond G., "The Puzzle of Sand Creek," *Colorado Magazine* 41 (Fall 1964): 279-98.(Ac.8462)

Carley, Kenneth, *The Sioux Uprising of 1862* (St. Paul, MN: Minnesota Historical Society, 1961). (3(702/237)

Colton, Ray C., *The Civil War in the Western Territories: Arizona, Colorado, New Mexico, and Utah* (Norman, OK: University of Oklahoma Press, 1959). (9074.dd.8)

Covington, James W., "Federal Relations with the Colorado Utes," *Colorado Magazine* 18 (October 1951): 257-65. (Ac.8462)

Danziger, Edmund, Indians and Bureaucrats: Administering the Reservation Policy during the Civil War

(Urbana, IL: University of Illinois Press, 1974). ()

"The Steck-Carleton Controversy in Civil War New Mexico", *Southwestern Historical Quarterly* 74 (October 1970): 184-203. (Ac.8363.b)

*Defense of Mr. Bogy Before the Committee on Indian Affairs of the House of Representatives, January 12, 1867, 39th Cong., 2d Sess,* (Washington, DC: Government Printing Office, 1867) and Senate Report, No. 140, July 26, 1867, 40th Cong., 2d Sess., Serial 1320.

Ellis, Richard N., "Civilians, the Army, and the Indian Problem on the Northern Plains, 1862-66," *North Dakota History* 37 (Winter 1970): 20-39.

\_\_\_\_\_ General Pope and U.S. Indian Policy (Albuquerque, NM: University of New Mexico Press, 1970). (3(809/15837)

Fischer, LeRoy H., ed., *The Civil War in Indian Tenitory* (Los Angeles, CA: Lorrin L. Morrison, 1974).

Franks, Kenny A., "The Confederate States and the Five Civilized Tribes: A Breakdown of Relations," Journal *of the West* 12 (July 1973): 439-54.(P.701/1257)

Hauptman, Laurence M., *The Inequois in the Civil War* (Syracuse, NY: Syracuse University Press, 1992).

Hofsommer, Donovan L., "William Palmer Dole, Commissioner of Indian Affairs, 1861-1865," *Lincoln Herald* 75 (Fall 1973): 97-1 14.

Hoig, Stanley W., *The Sand Creek Massace* [November 1864] (Norman, OK: University of Oklahoma Press, 1961). (9618.aa.10)

Jones, Robert H., *The Civil War in the Northwest: Nebraska, Wisconsin, Iowa, Minnesota, and the Dakotas* (Norman, OK: University of Oklahoma Press, 1960). (9I9E, pp.13)

Kelly, Lawrence, *Navajo Roundup: Selected - Conespondence of Kit Casson's Expedition Against the Navajo, 1863-1865* (Boulder, CO: Pruett Publishing Co., 1970).

Kelsey, Harry, "Abraham Lincoln and American Indian Policy," *Lincoln Herald* 77 (Fall 1975): -139-49.

\_\_\_\_\_ "Background to Sand Creek," *Colorado Magazine* 45 (Fall 1968): 279-300. (Ac.8462)

\_\_\_\_\_ "William P. Dole and Mr. Lincoln's Indian Policy," *Journal of the West* 10 (July 1971): 484-92. (P.701/1257)

Lecompte, Janet, "Sand Creek," Colorado Magazine 41 (Fall 1964): 315-35. (Ac.8462)

Moulton, Gary E., "John Ross and W. P. Dole: A Case Study of Lincoln's Indian Policy," *Journal of the West* 12 (July 1973): 414-23. (P.701/1257)

Nichols, David A., *Lincoln and the Indians, Civil War Policy and Politics* (Columbia, MO: University of Missouri Press, 1978) (X.800/27060)

Reave, Frank D., "The Federal Indian Policy in New Mexico, 1858-1880," *New Mexico Historical Review* 12 (July 1937): 2 18-269; 13 (January 1938): 14-62; 13 (April 1938): 146-191.(Ac.2685.f/10)

Sievers, Michael A., "The Administration of Indian Affairs on the Upper Missouri, 1858-1865," *North Dakota History* 38 (Summer 1971): 367-94.

"Sands of Sand Creek Historiography," Colorado Magazine 49 (Spring 1972): 116-42. (Ac.8462)

Spring, Agnes W., *Caspar Collins: The Life and Exploits of an Indian Fighter of the Sixties* [Foreword by Major General Hugh L. Scott] (New York: Columbia University Press, 1927). (010884.f.21)

Thompson, Gerald, *The Anny and the Navajo: The Bosque Redondo Reservation, 1863-68* (Tucson, AZ: University of Arizona Press, 1976). (3(709/50342)

White, Lonnie J., "From Bloodless to Bloody: The Third Colorado Cavalry and the Sand Creek Massacre," *Journal of the West* 6 (October 1967): 535-81. (P.801/1672)

### G. NATIVE AMERICANS AND REFORM IN POST-CIVIL WAR AMERICA

Amsden, Charles, "The Navaho Exile at Bosque Redondo," *New Mexico Historical Review* 9 (January 1933): 31-50. (Ac.2865.f/10 and Mic.B.36/4)

Athern, Robert G., "The Firewagon Road," Montana, *Magazine of the West* 20 (April 1970): 2-19.(Boston Spa)

**High Country Empire: The High Plains and Rockies** (New York: McGraw-Hill, 1960). (IOI52.p.2l)

*William Teamseh Sherman and the Settlement of the West* (Norman, OK: University of Oklahoma Press, 1956). (10<sup>892</sup>.pp.6)

Bandelier, Adolph F. A., [Correspondence with Lewis Henry Morgan], 2 Vols. (Albuquerque, NM: University of New Mexico Press, 1940). [Edited by Leslie A. White] (Ac.2685.lb/2)

\_\_\_\_ **The Delight Makers,** 2nd ed. (New York: Dodd, Mead, 1918). (l2724.bb.24)

**Final Report of the Investigation Among Indians of the Southwestern United States, 1880- 1885,** 2 Pts., 1890,1892 [Papers of the Archaeological Institute of America, American Series, 3]. (Ac.5790/8)

\_\_\_\_ [Southwest Journals, 1880-1882] (Albuquerque, NM: University of New Mexico Press, 1966). (3(0800/730)

Bailey, Lynn R., *The Long Walk. A History of the Navajo Wars, 1846-68* (Los Angeles, CA: Westernlore Press, 1964). (3(809/2883).

Bailey, Minnie Elizabeth Thomas, *Reconstruction in Indian Tenitory: A Story of Avarice, Discrimination, and Opportunism* (Port Washington, NY: Kennikat Press, National University Publications, 1972). (3(620/7411)

Bannan, Helen M., "The Idea of Civilization and American Indian Policy Reformers in the 1880s," *Journal of American Culture* I (Winter 1978) : 787-99.

"Reformers and the 'Indian Problem,' 1878-1887 and 1922-1934," (Ph.D. diss., Syracuse University, 1976).

Banning, Evelyn I., Helen Hunt Jackson (New York: Vanguard Press, 1973).

Bender, Averam B., *The March of Empire: Frontier Defense in the Southwest, 1848-18 60* (1952; New York: Greenwood Press, 1968). (X.809/10506)

Berthrong, Donald J., *The Cheyenne and Arapaho Ordeal: Reservation and Agency Life in the Indian Tenitory, 1875-1907* (Norman, OK: University of Oklahoma Press, 1976). (W.P.14865/136)

"Legacies of the Dawes Act: Bureaucrats and Land Thieves at the Cheyenne-Arapaho Agencies of Oklahoma," *Arizona and the West* 21 (Winter 1979): 335-54. (P.701/1302)

Bourke, John G., *An Apache Campaign in the Siena Mad re. An Account of the Expedition in Pursuit of the Hostile Chinicahua Apaches in the Spring of 1883....* (New York: C. Scribner's Sons, 1886) (9555.bbb.6)

\_\_\_\_\_ MacKenzie's Last Fight With the Cheyennes (Governor's Island, NY: 1890). (9004.1.31(10))

\_ On the Border With Crook (New York: Charles Scribners Sons, 1891). (10412.ee.29)

Brill, Charles J., *Conquest of the Southern Plains: Uncensored Nanative of the Battle of Washita and Custer's Southern Campaign* (Oklahoma City, OK: Golden Saga, 1938).

Brown, Loren Nunn, "The Dawes Commission," *Chronicles of Oklahoma* 9 (March 1931): 70-105. (Ac.8484)

\_\_\_\_\_ "The Establishment of the Dawes Commission for Indian Territory," *Chronides of Oklahoma* 18 (June 1940): 171-81. (Ac.8484)

Bruce, Robert J., *The Fighting Norths and the Pawnee Scouts: Nanatives and Reminiscences of - Military Service on the Old Frontier* (Lincoln, NE: Nebraska Historical Society, 1932). (9603.g.19)

Burdick, Usher L., *The Last Days of Sitting Bull, Sioux Medicine Chief* (Baltimore, MD: Wirth Brothers, 1941). (3(809/48297)

### Historical Association 40 (Spring 1971): 14-28. (P.P.8004.ft)

Bums, Robert Ignatius, *Indians and Whites in the Pacific Northwest. Jesuit Contributions to Peace, 1850-1880*[Extract from a doctoral thesis] (San Francisco, CA: Louvain, 1961). (4626.g.1S)

*The Jesuits and the Indian Wars in the Northwest* [Yale Western Americana Series, No. 11] (New Haven, CT: Yale University Press, 1966). (Ac.2692.ma/32)

Byers, Jr., John R., "The Indian Matter of Helen Hunt Jackson's **Ramona:** From Fact to Fiction," **American Indian Quarterly** 11 (Winter 1975-76): 331-46. (P.901/2012)

Carleton, James H., *The Prairie Logbooks: Dragoon Campaigns to the Pawnee Villages in 1844, and to the Rocky Mountains in 1845,* edited and introduction by Louis Pelzer (Chicago, IL: Caxton Club, 1943).

Carlson, Leonard A., *Indians, Bureaucrats, and Land, The Dawes Act and the Decline of Indian Farming* (Westport, CT: Greenwood Press, 1981). (X.322/10403 Woolwich)

Carrington, Francis C., *Anny-Life on the Plains: My Anny Life and the Fort Phil Keamey Massace, with an Account of the Celebration of "Wyoming Opened"* (Philadelphia, PA: J.P. Lippincott, 1910). (09603.b.2a)

Cartwright, Charles E., "Board of Indian Commissioners: Hope, Failure and Abandonment, 1869-1887," (Master's Thesis, University of Arizona, 1980).

Chaput, Donald, "Generals, Indian Agents, Politicians: The Doolittle Survey of 1865," *Western Historical Quarterly* 2 (July 1972): 269-82. (P.701/404)

Clum, Woodworth, *Apache Agent. The Story of John P. Chum* (Boston, MA: Houghton Muffin Co., 1936). (010886.f.42)

Crimmins, ML., ed., "Colonel Robert E. Lee's Report on Indian Combats in Texas," *Southwestern Historical Quarterly* 39 (July 1935): 21-32. (Ac.8363.b)

Curtis, Edward S., *The North American Indian. Being a Series of Volumes Describing the Indians of the U.S. and Alaska,* 20 Vols. (Edited by *J7*Frederick Webb Hodge) (Cambridge, MA: University Press, 1907-1930). (L.R.298.b.2)

Custer, George A., My Life on the Plains (New York: Sheldon and Co., 1874). (1560/3014)

Dale, Edward Everett, *The Range Cattle Industry. Ranching on the Great Plains from 1865 to 1925* (Norman, OK: University of Oklahoma Press, 1960). (7212.1.7)

Danziger, Jr., Edmund Jefferson, "United States Indian Policy During the Late Nineteenth Century: Change and Continuity," *Hayes Historical Journal* 12 (Fall 1992-Winter 1993): 27-39.

Debo, Angie, *Geronimo: The Man, His Time, His Place* (Norman, OK: University of Oklahoma Press, 1977). (WP.14865/151)

D'Elia, Donald J., "The Argument Over Civilian or Military Indian Control, 1865-1880," *Historian* 24 (February 1962): 207-25. (PP. 8004. dv)

DeMallie, Raymond J., "Touching the Pen: Plains Indian Treaty Councils in Ethnohistorical Perspective," in *Ethnicity on the Great Plains,* Frederick C. Luebke, ed. (Lincoln, NE: University of Nebraska Press for the Center for Plains Studies, 1980), pp. 38-53.

Dillon, Richard H., North American Indian Wats (London: Arms & Armour, 1983). (L.45/2690)

Dixon, Joseph Kossuth, The Vanishing Race: The Last Great Indian Council: A Record in Picture & Story of the Last Great Indian Council, Participated in by Eminent Indian Chiefs from Nearly Every Indian Reservation in the United States. Together with the Story of Their Lives as Told by Themselves- Their Speeches and Folklore Tales--Their Solemn Farewell and the Indians' Story of the Custer Fight (Garden City, NY: Doubleday, Page and Co., 1913). (9615.f.8)

Downey, Fairfax D., Indian-Fighting Army (New York: Charles Scribner's Sons, 1941). (9605.r.20)

Dunlay, Thomas W., *Wolves For the Blue Soldies: Indian Scouts and Auxiliaries with the United States Anny, 1860-90* (Lincoln, NE: University of Nebraska Press, 1982). (YH.1986.b.412)

Eastman, Charles A., *The Indian Today: The Past and Future of the First American* (New York: Doubleday, Page, 1915). (1221 6.aaa.2/3)

Eggan, Fred, "Lewis H. Morgan and the Future of the American Indian," *Proceedings of the American Philosophical Society* 109 (October 1965): 272-76. (Ac.1830.a)

Ellis, Richard N., *General Pope and U.S. Indian Policy* (Albuquerque, NM: University of New Mexico Press, 1970). (3(809/15837)

\_\_\_\_\_ed., "General Pope's Report on the West, 1866," *Kansas Historical Quarterly* 35 (Winter 1969): 345-72. (Ac.8531)

--- "The Humanitarian Generals," Western Historical Quarterly 3 (April 1972): 169-78. (P.701/404)

--- "The Humanitarian Soldiers," Journal of Arizona History 10 (Summer 1969): 53-66.

Fenton, William N., *Parker of the Inequois* (Syracuse, NY: Syracuse University Press, 1969).

Finerty, John Frederick, *War-Path and Bivouac, or the Conquest of the Sioux* (Chicago, IL: 1890). (9605cc. 15)

Fritz, Henry E., "The Making of Grant's 'Peace Policy'," *Chronides of Oklahoma* 37 (Winter 1959): 411-32. (Ac.8484) \_\_I

\_\_\_\_ The Movement for Indian Assimilation, 1860-1890 (Philadelphia, PA: University of Pennsylvania Press, 1963). (9477.w.22)

Gallaher, Ruth A., "The Indian Agent in the United States Since 1850," *The Iowa Journal of History and Politics* 14 (April 1916): 159-238. (Ac.8529/2)

Gates, Paul W., "Indian Allotments Preceding the Dawes Act," in *The Frontier Challenge: Responses to the Trans-Mississippi West,* John C. Clark, ed. [Essays in honor of George L. Adamson] (Lawrence, KS: University Press of Kansas, 1971), pp. 141-70. (3(809/15906)

Gilcreast, Everett Arthur, "Richard Henry Pratt and American Indian Policy, 1877-1906: A Study of the Assimilation Movement," (Ph.D. diss., Yale University, 1967).

Graham, William A., *The Story of the Little Big Hom: Custer's Last Fight* (New York: Century, 1926). (9616.d.14)

Gressley, Gene M., "A Cattleman (William Sturgis of Wyoming] Views Indian Policy-- 1875," *Montana* 17 (January 1967): 2-11. (Boston Spa)

Grinnell, George B., *The Fighting Cheyennes* (New York: Charles Scribners Sons, 1915). (9615.aa. 12)

*Guide to the Annual Reports [1883-19 16, 1929] of the Lake Mohonk [New York] Conference of Friends of the Indian,* Introduction by Dr. Larry E. Burgess and Dr. Laurence Hauptman and Foreword by A. Keith Smiley (New York: Clearwater Publishing Co., 1975). [A guide to 35 volumes on 80 fiche]

Hagan, William T. *Indian Police and Judges: Experiments in Aculturation and Controls* (New Haven, CT: Yale University Press, 1966). (Ac.2692.ma.32)

"Indian Policy After the Civil War: The Reservation Experience," in *American Indian Policy: Indiana Historical Society Lectures, 1970-71* (Indianapolis, IN: Indiana Historical Society, 1971), pp. 20-36.

- *The Indian Rights Association, The Herbert Welsh Years, 1882-1904* (Tucson, AZ: University of Arizona Press, 1985). (YC.1987.b.3896)

\_\_\_\_\_ "Kiowas, Comanches, and Cattlemen, 1867-1906: A Case Study of the Failure of U.S. Reservation Policy," *Pacific Historical Review* 40 (August 1971): 333-55. (Ac.8504.c)

"Private Property: The Indian's Door to Civilization," *Ethnohistory* 3 (Spring 1956): l26-37. (P.P.8006.ms)

*United States-Comanche Relations, The Reservation Years* (Norman, OK: University of Oklahoma Press, 1990). (YC.1992.a.580)

Harring, Sidney L., *Crow Dog's Case, American Indian Sovereignty, Tribal Law, and the United States Law in the Nineteenth Century* (Cambridge, UK: Cambridge University Press, 1994). (YC.1994.b.4030)

Harrison, Jonathan B., *The Latest Studies on Indian Reservations* (Philadelphia, PA: Indian Rights Association, 1887). (10409.aaa.41)

Harte, John Bret, "Conflict at San Carlos: The Military-Civilian Struggle for Control, 1882-1885," *Anizona and the West* 15 (Spring 1973): 27-44. (P.701/1302)

Henriksson, Markku, "The Indian on Capitol Hill: Indian Legislation and the United States Congress, 1852-1907," *Studia Historica,* No. 25 (Helsinki, Finland: Suomen Historiallinen Seura, 1988). (10152.t.19/25)

Howard, Oliver 0., *Famous Indian Chiefs I Have Known* (New York: Century Co., 1908). (010883.ee.39)

<u>My Life and Experiences Among Our Native Indians:</u> A Record of Personal Observations, Adventures, and Campaigns Among the Indians of the Great West, with Some Account of Their Life, Habits, Traits, Religion, Ceremonies, Dress, Savage Instincts, and Customs in Peace and War (Hartford, CT: AD. Worthington & Co., 1907). (09605.c. 17)

-- Nez Perce Joseph: An Account of His Ancestors, His Lands, His Confederates, His Enemies, His Murders, His War, His Pursuit and Capture (Boston, MA: Lee and Shepard, 1881). (10882.c. 12)

Hoxie, Frederick E., *A Final Promise: The Campaign to Assimilate the Indians, 1880-1920* (Lincoln, NE: University of Nebraska Press, 1984). (3(800/39787)

Hurt, R. Douglas, *Indian Agriculture in America* (Lawrence, KS: University Press of Kansas, 1987). (YK.1989.b.3164)

Illick, Joseph E., "'Some of Our Best Indians Are Friends... 'Quaker Attitudes and Actions Regarding the Western Indians During the Grant Administration," *Western Historical Quarterly* 2 (July 1971): 283-94. (P.701/404)

Indian Rights Association, Philadelphia, *The Condition of Affairs in Indian Tenitory and California. A Report by Professor CC. Painter* (Philadelphia, PA: Indian Rights Association, 1888). (8177.df.17)

Jackson, Helen Hunt, *A Century of Dishonor: A Sketch of the United States Government's Dealings With Some of the Indian Tribes* (New York: Harper and Bros., 1881). (8176.aaa.28)

-- Ramona. A Story (Boston, MA: Roberts Bros., 1884). (12707.dd.12)

Johnson, Virginia W., *The Unregimented General. A Biography of Nelson A. Miles* (Boston, MA: Houghton Mifflin, 1962). (3(639/1602)

Johnston, Mary Antonio, *Federal Relations With the Great Sioux Indians of South Dakota, 188*7-1933, *With Particular Reference to Land Policy Under the Dawes Act* (Washington, DC: Catholic University of America Press, 1948). (9617.ee.1 8)

Jones, Douglas C., *The Treaty of Medicine Ledge: The Story of the Great Treaty Council as Told by Eyewitnesses* (Norman, OK: University of Oklahoma Press, 1966). [Re: Peace Commission, 1867-68] Keller, Jr., Robert H., *American Protestantism and United States Indian Policy, 1869-82* (Lincoln, NE: University of Nebraska Press, 1983). (X.200/47550)

Kelsey, Harry, "The Doolittle Report of 1867: Its Preparation and Shortcomings," *Anizona and the West* 17 (Summer 1975): 107-20. (P.701/1302) [Published in 1867, the carelessly prepared report can be found as *Condition of the Indian Tribes: Report of the Joint Special Committee Appointed Under Joint Resolution of March 3, 1865* Senate Report No. 156, 39th Congress, 2d Sess., Serial/279]

Knight, Oliver, "A Revised Check List of Indian War Correspondents, 1866-91," *Journalism Quarterly* 68 (Winter 1961): 81-82. [A reprinting plus additions to the 1940 list of Professor Elm Scott Watson]

\_\_\_\_\_ Following the Indian Wars: The Story of the Newspaper Correspondents Among the Indian Campaigners (Norman, OK: University of Oklahoma Press, 1960).

LeFarge, Oliver, ed., *The Changing Indian* [Papers from a symposium arranged by the American Association on Indian Affairs, Inc.] (Norman, OK: University of Oklahoma Press, 1943). (W.P.14865/23)

Levine, Richard R., "Indian Fighters and the Indian Reform: Grant's Indian Peace Policy and the Conservative Consensus," *Civil War History* 31(1985): 329-52. (Ac.2692.f/24)

*List of the Military Posts and Stations of the United States; and Also the Stations of Troops by Company* (Washington, DC: Department of War, 1871). (A.S.578/2)

Lurie, Nancy Oestreich, "Lady [Alice C. Fletcher] from Boston and the Omaha Indians," *American West* 3 (1966): 31-33, 80-85. (P.P.8003.zw)

Macgregor, Gordon, *Wanious Without Weapons: A Study of the Society and Personality Development of the Pine Ridge Sioux* (Chicago, IL: University of Chicago Press, 1946). (10413.k.39)

Maclaughlin, James, My Friend the Indian (Boston, MA: Houghton Muffin, 1910). (9625.df.21)

Mardock, Robert W., "Irresolvable Enigma? Strong Concepts of American Indians Since the Civil War," *Montana, Magazine of History* (January 1957): 36-57). (Boston Spa)

-- The Reformers and the Indian (Columbia, MO: University of Missouri Press, 1971). (X.800/7798)

Mark, John T., *A Stranger in Her Native Land: Alice Fletcher and the American Indians* (Lincoln, NE: University of Nebraska Press, 1988). (YA.1991.b.9195)

Marshall, Samuel L. A., *Crimsoned Prairie, The Wars Between the United States and the Plains Indians During the Winning of the West* (London: Macdonald & Co., 1973). (X.809/16989)

Mathews, John H., *The Osages: Children of the Middle Waters* (Norman, OK: University of Oklahoma Press, 1961). (W.P.14865/60)

Wali'Kon-tah: The Osage and the White Man's Road (Norman, OK: University of Oklahoma

Press, 1932). (W.P.14865/3)

Mattingly, Arthur P., "The Great Plains Peace Commission of 1867," *Journal of the West* 15 (July 1976): 23-37. (P.701/1257)

Mattison, Ray H., ed., "The Harvey Expedition Against the Sioux: The Journal of Captain John B. S. Todd," *Nebraska History* 43 (June 1962): 89-130.(P.P.7615.gt)

McDonnell, Janet A., *The Dispossession of the American Indian, 1887-1934* (Bloomington, IL: Indiana University Press, 1991).

McGillycuddy, Julia B., *McGillyauddy, Agent: A Biography of Dr. Valentine R. McGillyauddy* (Palo Alto, CA: Stanford University Press, 1941). (10891 b.14)

McNickle, D'Arcy, Indian Man, A Life of Oliver LaFarge (1971). (X.809/10873)

McNitt, Frank, *Navajo Wars, Military Campaigns, Slave Raids, and Reprisals* (Albuquerque, NM: University of New Mexico Press, 1990). (Y.1992.A.19890)

Miles, Nelson A., *Personal Recollections and Observations of General Nelson A. Miles* (Chicago, IL: Werner Co., 1890). (9602.i.6)

-- Serving the Republic Memoins of the Civil and Military Life of Nelson A. Miles, Lieutenant-General, United States Anny (New York: Harper and Bros., 1911). (012703.g.31)

Miner, H. Craig, *The Corporation and the Indian: Tribal Sovereignty and Industrial Civilization in Indian Tenitory, 1865-1907* (Columbia, MO: University of Missouri Press, 1976). (X.809/43795)

Miner, H. Craig and William E. Unrau, *The End of Indian Kansas: A Study of Cultural Revolution, 1854-1870* (Lawrence, KS: University of Kansas Press, 1978). (X.809/28804)

Moody, Marshall Dwight, "A History of the Board of Indian Commissions and Its Relationship to the Administration of Indian Affairs, 1869-1900," (MA thesis, American University, 1951).

Nevins, Allan, "Helen Hunt Jackson: Sentimentalist v. Realist," *American Scholar* 10 (Summer 1941): 269-89. (P.P.6365.bg)

Nye, Wilber S., *Carbine and Lance: The Story of Old Fort Sill* (Norman, OK: University of Oklahoma Press, 1938). (9615.t.10)

Olson, James C., *Red Cloud and the Sioux Problem* (Lincoln, NE: University of Nebraska Press, 1965). (X.700/2509)

Otis, Delos S., *The Dawes Act and the Allotment of Indian Lands, edited with notes by Francis Paul Prucha* (1934; Norman, OK: University of Oklahoma Press, 1973). (W.P.14865/122)

Parker, AC., **The Life of General Ely S. Parker** (Buffalo, NY: Buffalo Historical Society, 1919). (Ac. 8367/3)

Pratt, Richard Henry, *Battlefield and Classoom: Four Decades with the American Indian, 1867-1904,* Robert M. Utley, ed., [Yale Western Americana Series, No. 6] (New Haven, CT: Yale University Press, 1964). (Ac.2692.ma/32)

Priest, Loring B., *Unde Sam's Stepchildren: The Reformation of the United States Indian Policy, 1865-1887* (New Brunswick, NJ: Rutgers University Press, 1942). (9617.bb.6)

**Proceedings of the Great Peace Commission of 1867- 1868,** Introduction by Vine Deloria, Jr. and Raymond DeMaillie (Washington, DC: Institute for the Development of Indian Law, 1975).

Prucha, Francis Paul, ed., *American Indian Policy in Crisis: Christian Reformers and the Indian, 1865-1900* (Norman, OK: University of Oklahoma Press, 1976). (X.800/28725)

-- Americanizing the American Indians: Writings by the "Friends of the Indians," 1880-1900 (Cambridge, MA: Harvard University Press, 1973). (X.708/21547)

-- The Churches and the Indian Schools, 1888-1912 (Lincoln, NE: University of Nebraska Press, 1979). (X.200/37485)

--- "The Decline of the Christian Reformers," in *United States Indian Policy, Historical Essays* (Lincoln, NE: University of Nebraska Press, 1981), pp. 242-62. (X.622/19476)

\_\_\_\_\_ "Indian Policy Reform and American Protestantism, 1880-1900," in *United States Indian Policy, Historical Essays* (Lincoln, NE: University of Nebraska Press, 1981), pp. 229-41. (X.622/19476)

<u>"Scientific Racism and Indian Policy</u>," in *United States Indian Policy, Historical Essays*, pp. 180-97(Lincoln, NE: University of Nebraska Press, 1981). (X.622/19476)

Rahill, Peter James, *The Catholic Indian Missions and Grant's Peace Policy, 18 70-1884* (Washington, DC: Catholic University of America Press, 1953). (Ac.2692.y/19)

Rickey, Don, *Forty Miles a Day on Beans and Hay. The Enlisted Soldier Fighting the Indian Wars* (Norman, OK: University of Oklahoma Press, 1963). (08841.df.16)

Robinson, W. Stitt, ed., "The Kiowa and Comanche Campaign of 1860 as Recorded in the Personal Diary of Lt. J.E.B. Stuart," *Kansas Historical Quarterly* 23 (Winter 1957): 382-400. (Ac.8531)

Rubenstein, Bruce A., "Justice Denied: An Analysis of American Indian--White Relations in Michigan, 1855-1889," (Ph.D. disc., Michigan State University, 1974).

Rushmore, Elsie Mitchell, *The Indian Policy During Grant's Administration* (Jamaica, NY: Marion Press, 1914).

Russell, Don, "How Many Indians Were Killed? White Man Versus Red Man: The Facts and the Legend," *American West* 10 (July 1973): 42-47, 61-63. (P.P.8003.zw)

Schmitt, Martin F., ed., *General George Crook: His Autobiography* (Norman, OK: University of Oklahoma Press, 1946). (10890.ee.3)

Schofield, John M., Forty-six Years in the Army (New York: Century Co., 1897). (010881.i.3)

Sheridan, Philip Henry, **Personal Memoirs of Philip Henry Sheridan,** 2 Vols. (London: Chatto & Windus, 1888). (010882.g.4)

Sievers, Harry J., "The Catholic Indian School Issue and the Presidential Election of 1892," Catholic Historical Review 38 (July 1952): 129-55. (Ac.2692/y)

Skagen, Larry Clifford, "'... To Preserve Peace on the Frontier': Indian Depredation Claims and Native American Policy, 1796-1920," (Ph.D. diss., Arizona State University, 1993).

Smith, Sherry L., ed., *Sagebrush Soldier: Private William Earl Smith's View of the Sioux War of 1876* (Norman, OK: University of Oklahoma Press, 1989). (YC.1990.a.5092)

*The View From Officers Row, Army Perceptions of Western Indians* (Tucson, AZ: University of Arizona Press, 1990). (YC.1990.a.5092)

*Status and Information Concerning the Indian Territory, Oklahoma, and the Cherokee Strip, etc.* (St. Louis, MO: Missouri Pacific Railway Co., 2nd ed., 1893). (10408.de.17(5)

Sterling, Everett W., "The Indian Reservation System on the North Central Plains," *Montana, the Magazine of Western History* 14 (April 196): 92-100.(Boston Spa)

Tate, Michael L., "Frontier Defense on the Comanche Ranges of Northwest Texas, 1846-1860," *Great Plains Journal* 13 (January 1974): 67-77. (Boston Spa)

Tatum, Lawrie, *Our Red Brothers and the Peace Policy of Ulysses S. Grant* (Philadelphia, PA: John C. Winston and Co., 1899).

Taylor, Morris F., "Action at Fort Massachusetts: The Indian Campaign of 1855," *Colorado Magazine* 42 (Fall 1965): 292-310. (Ac.7462)

--- "Campaigns Against the Jicarilla Apache, 1854," **New Mexico Historical Review** 44 (October 1969): 269-91. (Ac.2685.f/10)

"Campaigns Against the Jicarilla Apache, 1855," *New Mexico Historical Review* 45 (April 1970): 119-36. (Ac.2685.f/l0)

Trafzer, Clifford E., *The Kit Carson Campaign: The Last Great Navajo War* (Norman, OK: University of Oklahoma Press, 1990). (YC. 1991 .a.3324)

U.S. Army, Military Division of the Missouri, *Record of Engagements with Hostile Indians Within the Military Division of the Missouri, from 1868 to 1882, Lieutenant-General P.H. Sheridan, Commanding* (U.S. Department of War, 1888). (A.S.579/4)

Unrau, William F., "The Civilian as Indian Agent: Villain or Victim?" **Western Historical Quarterly** 3 (October 1973): 405-20. (P.701/404)

"Indian Agent v. the Army: Some Background Notes on the Kiowa-Comanche Treaty of 1865," *Kansas Historical Quarterly* 30 (Summer 1964): 129-52. (Ac.8531)

Upton, Emory, *The Military Policy of the United States* (Washington, DC: U.S. Government Printing Office, 1907). (A.S.10/4)

Utley, Robert M., *Cavalier in Buckskin: George Amstrog Custer and the Western Military Frontier* (Norman, OK: University of Oklahoma Press, 1988). (YH.1989.a.261)

"The Celebrated Peace Policy of General Grant," North Dakota History 20 (July 1953): 121-42.

\_\_\_\_\_ "A Chained Dog, The Indian Fighting Army: Military Strategy on the Western Frontier," *The American West* 10 (July 1973): 18- 24.(P.P.8033.zw)

--- Frontier Regulars: The United States Army and the Indian, 1866-1891 (Bloomington, IN: Indiana University Press, 1977). (X.700/25622)

-- The Indian Frontier of the American West, 1846-1890 (Albuquerque, NM: University of New Mexico Press, 1984). (YA.1994.b.1605)

-- The Last Days of the Sioux Nation (New Haven, CT: Yale University Press, 1963). (Ac.2692.ma/32)

Utley, Robert M. and Wilcomb E. Washburn, *The History of the Indian Wars* (London: Mitchell Beazley, 1978). (XI.802/10611)

Vestal, Stanley, *Sitting Bull: Champion of the Sioux, A Biography* (Boston, MA: Houghton Mifflin, 1932). (010885.df.30)

Waltmann, Henry C., "Circumstantial Reformer: President Grant and the Indian Problem," *Anizona and the West* 13 (Winter 1971): 323-42. (Ac.269l.u/13)

-The Interior Department, War Department, and Indian Policy, 1865-1887," (Ph.D. dissertation, University of Nebraska, 1962).

Washburn, Wilcomb E., *The Assault on Indian Tribalism: The General Allotment Law (Dawns Act of* **1887)** (Philadelphia, PA: ]. B. Lippincott, 1975).

Weeks, Philip, *Farewell, My Nation: The American Indian and the United States, 1820-1890* (Arlington Heights, IL: Harlan Davidson, 1990). (YC.1900.a.10722)

Wellman, Paul I., *Death in the Desert. The Fifty Years' War for the Great Southwest* (New York: Macmillan, 1935). (9616.a.20)

- Death on Horseback: Seventy Years of War for tile American West (Philadelphia, PA: J. B. Lippincott,

1947).

**Death on the Prairie: The Thirty Years' Struggle for the Western Plains** (New York: Macmillan, 1934). (10410.eee.43)

White, Eugene E., *Experiences of a Special Indian Agent*, Introduction by Edward Everett Dale (Norman, OK: University of Oklahoma Press, 1965). (010127..h.1/29)

White, Lonnie J., "Indian Battles in the Texas Panhandle, I **874, "Journal of the West** 6 (April 1967): 278-309. (P.701/1257)

Wilhelm, Thomas, **A Military Dictionary and Gazetteer...**, rev. ed., (Philadelphia, PA: Hammersly & Co., 1881). (8831.i.16)

Wissler, Clark, *Indian Cavalcade; Or; Life on the Old-time Indian Reservations* (New York: Sheridan House, 1938). (010410.d.21)

Wooster, Robert, *The Military and United States Indian Policy, 1865-1903* (New Haven, CT: Yale University Press, 1988).

\_\_\_\_\_ Nelson A. Miles and the Twilight of the Frontier Army (Lincoln, NE: University of Nebraska Press, 1993). (YC.1993.b.7583)

Wunder, John R., "No More Treaties: The Resolution of 1871 and the Alteration of Indian Rights to Their Homelands," in *Working The Range: Essays on the History of Western Land Management and the Environment,* edited by John R. Wunder (Westport, CT: Greenwood Press, 1985), pp. 39-56. (YC. 1 988.a.4053)

Young, Otis F., **The West of Philip St. George Coke, 1 809-1895** (Glendale, CA: Arthur H. Clark Co., 1955). (09555.n.1/5)

### H. THE INDIAN SERVICE: BUREAUCRATIZATION AND REFORM

Berens, John, "Old Campaigns, New Realities: Indian Policy Reform in the Progressive Era, 1900-1917," *Mid-America: An Historical Review* 59 (January 1977): 51-64. (Ac.9233.cr)

Deloria, Vine, "The Rise and Fall of the First Indian Movement," *Historian* 33 (August 1971): 656-64.(P.P.8004.dr)

Downes, Randolph C., "A Crusade for Indian Reform, 1922-1934," *Mississippi Valley Historical Review* 32 (December 1945): 331-54. (Ac.8408/2)

Fritz, Henry F., "The Last Hurrah of Christian Humanitarian Reform: The Board of Indian Commissioners, 1909-1918," *Western Historical Quartedy* 16 (April 1985): 146-62. (P.701/404)

Iverson, Peter, *Carlos Montezuma and the Changing World of American Indians* (Albuquerque, NM:

University of New Mexico Press, 1982).

\_\_ The Navajo Nation (Westport, CT: Greenwood Press, 1981). (X.529/44545)

Jackson, Curtis F. and Marcia J. Galli, A History of the Bureau of Indian Affairs and Its Activities Among Indians (San Francisco, CA: R.& E. Research Associates, 1977). (X.805/7216)

Kelly, Lawrence C., *The Navajo Indians and Federal Indian Policy, 1900-1935* (Tucson, AZ: University of Arizona Press, 1970). (X.800/5985)

Leupp, Francis E., *The Indian and His Problem* (New York: Charles Scribner's Sons, 1910). [Leupp was the Commissioner of Indian Affairs, 1905-1909] (08175.b.2)

\_\_\_\_\_ "Outlines of an Indian Policy," **Outlook** 79 (April 15, 1905): 946-47.

Littlefield, Daniel F. and Lonnie Underhill, "The Crazy Snake Uprising of 1909: a Red, Black or White Affair?" *Arizona and the West* 20 (Winter 1978): 307-24. (P.701/1302)

McDonnell, Janet, "Competency Commissions and Indian Land Policy, 1913-1920," *South Dakota History* 11 (Winter 1980): 21-34.

Monahan, Jr., "The Kiowa-Comanche Reservation in the 1890s," *Chronides of Oklahoma* (Winter 1967-68): 451-63. (Ac.8484)

Putney, Diane T., "Fighting the Scourge: American Indian Morbidity and Federal Policy, 1897-1928," (Ph.D. diss., Marquette University, 1980).

Schmeckebier, Laurence F., *The Office of Indian Affairs: Its History and Organization* (Baltimore, MD: John Hopkins Press, 1927) [Reprinted by AMS Press, 1972]. (X.809/21352)

Smith, Michael T., "The History of Indian Citizenship," *Great Plains Journal* 10 (Fall 1970): 25-35. (Boston Spa)

Sniffen, M.K., **Observations Among the Sioux** (Philadelphia, PA: Indian Rights Association, 1906). (IO4O9.p.ll.Q3))

Stuart, Paul, "Administrative Reform in Indian Affairs," *Western Historical Quarterly* 16 (1985): 133-42.

-- Indian Office: Growth and Development of an American Institution, 1865-1900 (Ann Arbor, MI: UMI Research Press, 1980). (X.800/15203)

Szasz, Margaret Garretson, "Indian Reform in a Decade of Prosperity," *Montana, The Magazine of Western History* 20 (Winter 1970): 16-27. [Bureau *of* Indian Affairs under Charles Burke (1921-28) and John Collier (1 933-45]. (Boston Spa)

Tate, Michael L., "From Scot to Doughboy: The National Debate over Integrating American Indians into the Military, 1891-1918," *Western Historical Quarterly* 17 (October 1986): 417-37.

(P.701/404)

Wallace, David, "The Federal Indian Boarding Schools: A Study in Environment and Response, 1879-1918," (Ed.D. disc., Indiana University, 1975). *I. THE NATIVE AMERICAN'S NEW DEAL* 

Bailey, Garrick and Roberta Glenn Bailey, *A History of the Navajos: The Reservation Years* (Seattle, WA: University of Washington Press for School of American Research Press, Santa Fe, NM, 1986).

Collier, John, *From Every Zenith: A Memoir and Some Essays on Life and Thought* (Denver, CO: Sage Books, 1963). [Collier was Commissioner of Indian Affairs, 1933-45]

\_ The Indians of Americas: The Long Hope (New York: W.W. Norton, 1947). (10007. p.21)

Critchlow, Donald T., "Lewis Meriam, Expertise, and Indian Reform," *Historian* 43 (May 1981): 325-44. (P.P.8004dv.)

Haas, Theodore H., "The Indian Reorganization Act in Historical Perspective," in *Indian Affairs and the Indian Reorganization Act: Thc Twenty Year Record*, edited by William Kelly (Tucson, AZ: University of Arizona Press, 1954), pp. 8-25.

Hauptman, Lawrence M., *The Inquois and the New Deal* (Syracuse, NY: Syracuse University Press, 1981). (YH.1986.b.500)

Iverson, Peter, ed., *The Navajo: A Critical Bibliography* (Bloomington, IN: Indiana University Press for the Newberry Library, 1976). (X.709/28202)

-- The Navajo Nation (Westport, CT: Greenwood Press, 1981). (X.529/44545)

\_\_\_\_\_ The Plains Indians of the Twentieth Century (Norman, OK: University of Oklahoma Press, 1985). (YC.1987.a.1543)

Kelly, Lawrence C., "Anthropology and Anthropologists in the Indian New Deal," *Journal of the History of the Behavioral Sciences* 16 (January 1980): 6-24. (P.P.8006.pt)

-- The Assault on Assimilation: John Collier and the Origins of Indian Policy Reform (Albuquerque, NM: University of New Mexico Press, 1983). (YA.1987.b.1610)

--- "The Indian Reorganization Act: The Dream and the Reality," **Pacific Historical Review** 44 (August 1976): 291-312. (Ac.8504.c)

-- The Navajo Indians and Federal Indian Policy, 1900-1935 (Tucson, AZ: University of Arizona Press, 1970). (X.800/5985)

Koppes, Clayton, "From New Deal to Termination: Liberalism and Indian Policy, 1933-1953," **Pa4fic Historical Review** 46 (November 1977): 543-66. (Ac.8504.c)

Kunitz, Stephen J., "The Social Philosophy of John Collier," *Ethnohistory* 78 (Summer 1971): 213-229. (P.P.8006.ms)

McNickle, D'Arcy, *Native American Tribalism, Indian Survivals and Renewals* (New York: Oxford University Press, 1973). (X.809/18247)

Mekeel, Scudder, "An Appraisal of the Indian Reorganization Act," *American Anthropologist* 46 (April-June 1944): 209-17. (Ac.6239/2)

Meriam, Lewis, et al., *The Problem of Indian Administration* (Baltimore, MD: Johns Hopkins Press for the Institute for Government Research, Brookings Institution, 1928). [Result of Menam's 1926 survey of social conditions of American Indians; also critiques past Indian Policy]. (Mic.A.8759)

Nash, Jay B., ed., *The New Day for the Indians: A Survey of the Working of the Indian Reorganization Act of 1934* (New York: Academy Press, 1938).

Parman, Donald L., "The Indian and the Civilian Conservation Corps," **Pacific Historical Review** 40 (February 1971): 39-57. (Ac.8504.c)

\_\_\_\_\_ "J.C. Morgan: Navajo Apostle of Assimilation," *Prologue: The Journal of the National Archives* 4 (Summer 1972): 83-98. (P.701/402)

--- ed., "Lewis Meriam's Letters During the Survey of Indian Affairs, 1926-1927," *Arizona and the West* 24 (Fall 1982): 253-80 [Part I] and (Winter 1982): 341-70 [Part II]. (P.701/1302)

Philp, Kenneth R., "John Collier and the American Indian 1920-1945," in Leon Blair, ed. *Essays on Radicalism in Contemporary America* (Austin, TX: University of Texas Press, 1972), pp. 63-80. (X.0709/211(6))

-- John Collier's Crusade for Indian Reform, 1920-1954 (Tucson, AZ: University of Arizona Press, 1977). (YA.1986.a.7466)

\_\_\_\_\_ "Herbert Hoover's New Era: A False Dawn for the American Indian, 1929-1932," **Rocky Mountain Social Science Journal** 9 (April 1972): 53-60. (P.521/1277)

Smith, Michael T., "The History of Indian Citizenship," *Great Plains Journal* 10 (Fall 1970): 25-35.(Boston Spa)

"The Wheeler-Howard Act of 1934: The Indian New Deal , "Journal of the West 10 (July 1971): 521-34. (P.701/1257)

Stefon, Frederick **J.**, "Significance of the Meriam Report of 1928," **The Indian Historian** 8 (Summer 1975): 2-7. (P.2000/428)

Stein, Gary C., "The Indian Citizenship Act of 1924," **New Mexico Historical Review** 47 (July 1972): 257-74. (Ac.2685.f/10)

Szasz, Margaret Connell, "Federal Boarding Schools and the Indian Child, 1920-1960" South Dakota

History 7 (Fall 1977): 371-84.

Taylor, Graham D., "Anthropologists, Reformers, and the Indian New Deal," *Prologue: The Journal of the National Archives* 7 (Fall 1975): 151-62. (P.701/402)

-- The New Deal and American Indian Tribalism: The Administration of the Indian Reorganization Act, 1934-45 (Lincoln, NE: University of Nebraska Press, 1980). (X.520/21901)

--- "The Tribal Alternative to Bureaucracy: The Indian's New Deal," *Journal of the West* 13 (January 1974): 128-42. (P.701/1257)

Thompson, Laura, *Culture in Crisis: A Study of the Hopi Indians* (New York: Harper, 1950). (10009.v.29)

Washburn, Wilcomb, "Fifty-Year Perspective on the Indian Reorganization Act," *American Anthropologist* 86 (June 1984): 279-89. (Ac.6239/2)

Wright, Peter M., "John Collier and the Oklahoma Indian Welfare Act of 1936," *Chronides of Oklahoma* 50 (Autumn 1972): 347-71.(Ac.8484)

Zimmerman, Jr., William, "The Role of the Bureau of Indian Affairs Since 1935," *Annals of the American Academy of Political and Social Science* 311 (1957): 31-40. [Evaluation by a former Assistant Commissioner of Indian Affairs (1933- 50)] (Ac.2383)

## J. TERMINATION AND RELOCATION (SEE ALSO SPECIAL TOPICS)

Ablon, Joan, "American Indian Relocation: Problems of Dependency and Management in the City," *Phylon* 24 (Winter 1965): 362-71.

Armstrong, O.K., "Set the American Indians Free," *Reader's Digest* (August 1945): 47-52. (W.P.C.599)

Bernstein, Alison, *American Indians and World War II: Toward a New Era in Indian Affains* (Norman, OK: University of Oklahoma Press, 1991). (YA.1993.a.20668)

Brophy, William A. and Sophie D. Aberle, *The Indian: America's Unfinished Business; Report of the Commission on the Rights, Liberties, and Responsibilities of the American Indian* (Norman, OK: University of Oklahoma Press, 1966). [Vim. A. Brophy was Commissioner of Indian Affairs, 1945-48] (W.P.14865/83)

Burt, Larry Vi., "Factories on Reservations: The Industrial Development of Commissioner Glenn Emmons, 1953-1960," *Arizona and the West* 19 (Winter 1977): 317-32. (P.701/1302)

<u>**Tribalism in Crisis, Federal Indian Policy, 1953-1961** (Albuquerque, NM: University of New Mexico Press, 1982).</u>

Butler, Raymond V., "The Bureau of Indian Affairs: Activities Since 1945," Annals of the American

### Academy of Political and Social Science 336 (March 1978): 50-79. (Ac.2383)

Collins, Dabney Otis, "Battle for Blue Lake: The Taos Indians Finally Regain Their Sacred Land," *American West* 8 (September 1971): 32-37.(P.P.8003.zw)

Danforth, Sandra C., "Repaying Historical Debts: The Indian Claims Commission," **North Dakota** Law Review 49 (Winter 1973): 359-403.

Day, Robert C., "The Emergence of Activism is a Social Movement," in Howard M. Bahr, Bruce A. Chadwick, and Robert C. Day, eds., *Native Americans Today: Sociological Perspectives* (New York: Harper and Row, 1972), pp. 506-32.

Deloria, Jr., Vine, ed., *American Indian Policy in the Twentieth Century* (Norman, OK: University of Oklahoma Press, 1985). (YC.1987.a.99)

Dollar, Clyde D., "The Second Tragedy at Wounded Knee: A 1970's Confrontation and Its Historical Roots," *American West* 10 (September 1973): 4-11, 56-61. (P.P.8003.zw)

Drinnon, Richard, *Keeper of Concentration Camps: Dillon S. Myer and American Racism* (Berkeley, CA: University of California Press, 1987). [D. Myer was the Commissioner of Indian Affairs, 1950-53] (YC.1987.b.5268)

Fixico, Donald L., *Temination and Relocation: Federal Indian Policy, 1945-1960* (Albuquerque, NM: University of New Mexico Press, 1986). (YA. 1 993.a.23204)

Forbes, Jack D., *Native Americans and Nixon, Presidential Politics and Minority Self-Determination, 1969-1972*(Davis, CA: J.D. Forbes, 1979). (Cup.936/1 621)

Goldberg, Carole E., "Public Law 280: The Limits of State Jurisdiction Over Reservation Indians," *UCLA Law Review* 22 (1975): 535-94.

Hasse, Larry **J.**, "Termination and Assimilation: Federal Indian Policy, 1943 to 1961," (Ph.D. diss., Washington State University, 1974).

Holm, Tom, "Fighting a White Man's War: The Extent and Legacy of American Indian Participation in World War II," *Journal of Ethnic Studies* 9 (Summer 1981): 69-81. (P.521/2333)

Hood, Susan, "Termination of the Klamath Tribe in Oregon," *Ethnohistory* 19 (Fall 1972): 379-92.(P.P.8006.ms)

Horr, David A., compiler and editor, *American Indian Ethnohistory,* 118 Volumes (New York: Garland, 1974). [A multi-volume presentation of evidence solicited by the U.S. Indian Claims Commission between 1946 and 1978 for mediating questions of Native American land title and use]

Josephy, Jr., Alvin, "What the Indians Want," **New York Times Magazine** (18 March 1973), P. 67. (Newspaper Library, Colindale)

LaFarge, Oliver, "Termination of Federal Supervision: Disintegration and the American Indian,"

### Annals of the American Academy of Political and Social Science 311 (May 1957): 41-46. (Ac.2383)

LeDuc, Thomas, "The Work of the Indian Claims Commission Under the Act of 1946," **Pacific Historical Review** 26 (February 1957): 1-16. (Ac.8504.c)

Levine, Stuart and Nancy O. Lurk, eds., *The American Indian Today* (Baltimore, MID: Penguin Books, Revised ed., 1968).

Lurie, Nancy Oestreich, "The Indian Claims Commission Act," **Annals of the American Academy of Political and Social Science** 311 (May 1957): 56-70. (Ac.2383)

"Menominee Termination: From Reservation to Colony," *Human Organization* 31 (Fall 1972): 257-70.

Neils, Elaine M., *Reservation to City: Indian Migration and Federal Relocation* (Chicago, IL: University of Chicago Press, 1971). (Ac.2691.dxb [no.131])

Orfleld, Gary, *A Study of the Temination Policy,* reprinted in *The Education of American Indians: The Organization Question,* prepared for the subcommittee on Indian Education of the Committee on Labor and Public Welfare of the U.S. Senate, 91st Congress, 1 Session, November 1969, Vol. 4 (Washington, 1970), pp. 673-816.

Parman, Donald L., "Indians of the Modern West," in the *Twentieth-Century West, Historical Interpretations,* Gerald D. Nash and Richard Vi. Etulain, eds. (Albuquerque, NM: University of New Mexico Press, 1989), pp. 147-72. (YA.1990.b.150)

Peroff, Nicholas C., *Menominee DRUMS: Tribal Temination and Restoration, 1954-19*74 (Norman, OK: University of Oklahoma Press, 1982). (X.509/68979)

Ourada, Patricia K., *The Menominee Indians: A History* (Norman, OK: University of Oklahoma Press, 1978). (W.P.14865/146)

Philp, Kenneth R., "Stride Toward Freedom: The Relocation of Indians to Cities, 1952-1960," *Western Historical Quarterly* 16 (April 1985): 175-90. (P.701/404)

Rosenthal, Harvey D., *Their Day in Court: A History of the Indian Claims Commission,* (New York: Garland, 1990). (YC.1990.a.10721)

Sorkin, Alan L., *American Indians and Federal Aid* (Washington, DC: Brookings Institution, 1971). (X.800/801 1)

"Some Aspects of American Indian Migration," *Social Forces* 48 (December 1969): 243-50.

The Urban American Indian (Lexington, MA: D.C. Heath, 1978). (X.520/14321)

Stern, Theodore, *The Klamath Tribe: A People and Their Reservation* (Seattle, WA: University of Washington Press, 1965). (X.809/2514)

Sutton, Imre, *Indian Land Tenure: Bibliographical Essays and a Guide to the Literature* (New York, 1975). (X.200/12430)

Szasz, Margaret, *Education and the American Indian: The Road to Self-Determination,* 1928-1973 (Albuquerque, NM: University of New Mexico Press, 1974). (X.5 10/16427)

Tax, Sol, "The Impact of Urbanization on American Indians," *Annals of the American Academy of Political and Social Science* 336 (March 1978): 121-36. (Ac.2383)

Taylor, Theodore Vi., "Regional Organization of the Bureau of Indian Affairs," (Ph.D. diss., Harvard University, 1959).

*The States and Their Indian Citizens* (Washington, DC: U.S. Department of the Interior, Bureau of Indian Affairs, 1972).

*Temination of Federal Supervision Over Certain Tribes of Indians* [Reports from the Joint Committees of Interior and Insular Affairs in the 83d Congress, 2d Session (Washington, DC: 1954).]

Thornton, Russell, et al., *The Urbanization of American Indians: A Critical Bibliography* (Bloomington, IN: Indiana University Press for the Newberry Library, 1982).

Thornton, Russell and Mary K. Grasnick, *Sociology of American Indians: A Critical Bibliography* (Bloomington, IN: Indiana University Press for the Newberry Library, I')81). (X.529/63677)

Waddell, Jack 0. and 0. Michael Watson, eds., *The American Indian in Urban Society* (Boston, MA: Little Brown, and Co., 1971).

Watkins, Arthur V., "Termination of Federal Supervision: The Removal of Restrictions Over Indian Property and Person," *Annals of the American Academy of Political and Social Science* 311 (May 1957): 47-55. (Ac.2383)

Wilkinson, Glen A., "Indian Tribal Claims before the Court of Claims," *Georgetown Law Journal* 55 (December 1966): 511-28.

# K. MOVEMENT FOR SELF-DETERMINATION (SEE ALSO FEDERAL INDIAN LAW)

American Indian Policy Review Commission, Final Report, submitted to Congress May 17, 1977, 2 Vols. (Washington, DC: U.S. Government Printing Office, 1977).

Arnold, Robert D., Alaska Native Land Claims (Anchorage, AK: Alaska Native Foundation, 1976).

Ayres, Mary Ellen, "Federal Indian Policy and Labor Statistics: A Review Essay," *Monthly Labor Review* (April 1978): 22-27. (A.S.111/2)

Banks, Dennis, The American Indian Movement, 1963-1980 (Aptos, CA: Aptos Press, 1983).

Barsh, Russell Lawrence, "The Indian Child Welfare Act of 1978: A Critical Analysis," *Hastings Law Journal* 31 (July 1980): 1287-1336.

Barsh. Russell and James Y. Henderson, *The Road: Indian Tribes and Political Liberty* (Berkeley, CA: University of California Press, 1980). (X 80U/)8925)

Bee. Robert L., *The Politics of American Indian Policy* (Cambridge, MA: Schenkman Publishing Co., 1982). ~YA.1987.a.5985)

Bigony, Beatrice, "Attempts to Close the Sacred Circle: The Endeavor of the American Indian Movement," *Central Issues in Anthropology* 1 (1979): 41-62.

Bodine, John **J.**, "Taos Blue Lake Controversy," **Journal of Ethnic Studies** 6 (Spring 1978): 42-48. (P.521/2333)

Bonney, Rachael A., "The Role of AIM Leaders in Indian Nationalism," *American Indian Quarterly* 3 (1 977): 204-23. (P.901/2012)

Brown, Dee, *Bury My Heart at Wounded Knee: An Indian History of the American West* (London: Barrie & Jenkins, 1971). (X.800/5647)

Burnett, Jr., Donald L., "An Historical Analysis of the 1968 'Indian Civil Rights' Act," *Harvard Journal on Legislation* 9 (May 1972): 557-626. (PP .8006.za)

Burnette, Robert and John Koster, **The Road to Wounded Knee** (Toronto, Canada: Bantam, 1974). (X.708/1 1997)

Burt, Larry, "Western Tribes and Balance Sheets: Business Development Programs in the 1960s and 1970s," *Western Historical Quarterly* 23 (November 1992): 475-95. (P.701/404)

Calm, Edgar S., ed., *Our Brother's Keeper: The Indian in White America* (Washington, DC: Community Center Press, 1970).

Cohen, Fay, "The American Indian Movement and the Anthropologist: Issues and Implications of Consent," in *Ethics and Anthropology,* Michael A. Rynkiewich and James P. Spradley, eds. (New York: John Wiley and Sons, 1976), pp. 82-92.(X.520/1 1870)

\_\_\_\_\_ "The Indian Patrol in Minneapolis: Social Control and Social Change in an Urban Context," (Ph.D. diss., University of Minnesota, 1973).

Cornell, Stephen, "Crises and Response in Indian-White Relations: 1960-84," *Social Problems* 32 (October 1984): 44-59. (P.521/945) V

-- The Return of the Native: American Indian Political Resurgence (New York: Oxford University Press, 1988). (YH. 1989 .b. 102)

Costo, Rupert, "Alcatraz," Indian Historian 3 (Winter 1970): 4-12. (P.2000/428)

Deloria, Vine, *Behind a Trail of Broken Treaties:* An Indian Dedaration of Independence (New York: Delacorte Press, 1975). (X.809/42008)

Custer Died for Your Sins: An Indian Manifesto (1969; Norman, OK: University of Oklahoma Press, 1988). (YC.1989.a.2175)

God is Red (New York: Grosset and Dunlap, 1973).

\_\_\_\_\_ We Talk, You Listen: New Tribes, New Truf (New York: 1970).

Deloria, Vine, Jr., and Clifford M. Lytle, *American Indian, American Justice* (Austin, TX: University of Texas Press, 1983). (X.200/42369)

\_\_\_\_\_ **The Nations Within, The Past and Future of American Indian Sovereignty** (New York: Pantheon Books, 1984). (YA.1988.b.3802)

Flannery, Jr., Thomas J., "The Indian Self- Determination Act: An Analysis of Federal Policy," (Ph.D. diss., Northwestern University, 1980).

Fowley, Loretta, *Arapahoe Politics, 1851-1978: Symbols in Crises of Authority* (Lincoln, NE: University of Nebraska Press, 1982). (X.800/33990)

\_\_\_\_\_ Shared Symbols Contested Meanings: Gros Ventre Culture and History, 1778-1984 (Ithaca, NY: Cornell University Press, 1987). (YC.1988.b.3004)

Gross, Emma R., *Contemporary Federal Policy Toward American Indians* (New York: Greenwood Press, 1989). (YC.1989.b.5936)

Guerrero, Manuel P., "Indian Child Welfare Act: A Response to the Threat to Indian Culture Caused by Foster and Adoptive Placements of Indian Children," *American Indian Law Review* 7 (No. 1, 1979): 51-77.

Hauptman, Laurence M., *Formulating American Indian Policy in New York State, 1970-1986* (New York: State University of New York Press, 1988). (YC.1989.b.422)

-- The Iroquois Struggle for Survival, World War II to Red Power (Syracuse, NY: Syracuse University Press, 1986).

Hertzberg, Hazel Vi., *The Search for an American Indian Identity, Modern Pan-Indian Movements* (Syracuse, NY: Syracuse University Press, 1971). (X.800/7827)

Iverson, Peter, ed., *The Plains Indians of the Twentieth Century* (Norman, OK: University of Oklahoma Press, 1985). (YC.1987.a.1543)

Joe, Jennie, ed., *American Indian Policy and Cultural Values: Conflict and Accommodation* (Los Angeles, CA: American Indian Studies Center, UCLA, 1986).

Johansen, Bruce and Roberto Maestas, Wasichu: The Continuing Indian Wars (New York: Monthly

Review Press, 1979). (X.809/45266)

Johnson, Troy Rollen, "The Indian Occupation of Alcatraz Island, Indian Self-determination and the Rise of Indian Activism," (Ph.D. diss., University of California at Los Angeles, 1993).

Josephy, Jr., Alvin M., *Red Power: The American Indians' Fight for Freedom* (New York: McGraw-Hill BookCo., 1971).

Lurk, Nancy Oestreich, "The World's Oldest Ongoing Protest Demonstration: North American Indian Drinking Patterns," **Pacific Historical Review** 40 (August 1971): 311-32. (Ac.8504.c)

Matthiessen, Peter, *In the Spirit of Crazy Horse* (New York: Harper-Collins, 1992). (YK.1992.a.5214)

Metcalf, P. Richard, "Who Should Rule at Home: Native American Politics and Indian-White Relations," *Journal of American History* 61 (December 1974): 651-66. (Ac.8408/2)

Michaelsen, Robert S., "The Significance of the American Indian Religious Freedom Act of 1978," *Journal of the American Academy of Religion* 52 (March 1984): 93-115.

Morris, C. Patrick, "Termination by Accountants: The Reagan Indian Policy," in *3'iative Americans and Public Policy,* Fremont J. Lyden and Luman H. Legters, eds. (Pittsburgh, PA: University of Pittsburgh Press for the William 0. Douglas Institute, 1992), pp. 63-84.

Nickeson, Steve, "The Structure of the Bureau of Indian Affairs," *Law and Contemporary Problems* 40 (Winter 1976): 61-76. (Ac.2685.kac)

O'Brien, Sharon, *American Indian Tribal Governments* (Norman, OK: University of Oklahoma Press, 1989). (YC.1994.b.343)

Ourada, Patricia K., "Indians in the Work Force," Journal *of the West* 25 (April 1986): 52-38.(P.701/1257)

Ortiz, Roxanne D., "Wounded Knee 1890 to Wounded Knee 1973: A Study in United States Colonialism," Journal *of Ethnic Studies* 8 (Summer 1980): 1-15. (P.521/2333)

Parker, Linda S., *Native American Estate, The Struggle Over Indian and Hawaiian Lands* (Honolulu, HI: University of Hawaii Press, 1989).

Peyer, Bernd C., "Who is Afraid of AIM?" in *Indian, and Europe...,* Christian F. Feest, ed. (1987), pp. 551-564. (YA. 1988.b.326)

Philp. Kenneth R., ed., Indian Self-Rule, First-Haiti .4ccounts of Indian-White Relations from Roosevelt to Reagan (Salt Lake City, UT: Howe Brothers, 1986).

Pitmann, John, "Wounded Knee and the Indian Future," **Political Affairs** 52 (1973): 66-74.

Porto, Brian L., "The Policy Process in American Indian Affairs: Patterns of Interaction Between

American Indian Interest Groups, The Bureau of Indian Affairs and the Indian Affairs Committees of Congress," (Ph.D. diss., Miami University, 1979).

Prucha, Francis Paul, "American Indian Policy in the Twentieth Century," *Western Historical Quarterly* 15 (January 1984): 5-18. (P.701/404)

Roper, Louis H., "Old Wine in New Bottles: New York, The Federal Government, and the Oneida Land Claims Cases," *New York History* 72 (April 1991): 133-54. (Ac.8428/4)

Snipp, C. Matthew, *American Indians, The First of This Land* [The Population of the United States in the 1980s, A Census Monograph Series for the National Committee for Research on the 1980 Census] (New York: Russell Sage Foundation, 1989).

Steiner, Stan, The New Indians (New York: Dell, 1968).

Talbot, Steve, "The Meaning of Wounded Knee, 1973: Indian Self-Government and the Role of Anthropology," in *The Politics of Anthropology,* Gerrit Huizer and Bruce Mannheim, eds. (The Hague, Holland: Monton Publishers, 1979), pp. 227-58. (X.800/14393)

Taylor, Theodore Vi., *The Bureau of Indian Affairs* (Epping, UK: Bowker, 1984). (X.800/39474)

Weyler, Rex, *Blood of the Land: The Government Corporate War Against the American Indian Movement* (New York: Everest House Publishing, 1982).

## V. COMPARATIVE STUDIES

## A. GENERAL

Elliott, J. H., *The Old World and the New, 1492-1650* (1970; Cambridge, England: Cambridge University Press, 1992). (YK,1993.a.3238)

Gibson, James R., "European Dependence Upon American Natives: The Case of Russian America," *Ethnohistory* 25 (1978): 359-85. (P.P.8006.ms)

Green, L.C. and Olive Patricia Dickason, *The Law of Nations and the New World* (Edmonton, Alberta, Canada: University of Alberta Press, 1989). (YA.1990.b.4215)

Gump, James, "The Subjugation of the Zulus and Sioux: A Comparative Study," *Western Historical Quarterly* 19 (January 1988): 21-36. (P.701/404)

Jacobs, Wilbur R. "The Fatal Confrontation: Early Native-White Relations on the Frontiers of Australia, New Guinea, and America--A Comparative Study," *Pacific Historical Review* 40 (August 1971): 283-309. (Ac.8504.c)

Lamar, Howard and Leonard Thompson, eds., *The Frontier in History: North America and Southern Africa* (New Haven, CT: Yale University Press, 1981). (X.800/32108)

Price, A. Grenfell, *White Settlers and Native People. An Historical Study of Racial Contacts Between English Speaking Whites and Aboriginal People in United States, Canada, Australia and New Zealand,* (Melbourne, Australia: Cambridge University Press, 1950). (8154.cc.44)

### **B. SPANISH AMERICA**

Bannon, John Francis, ed., *Bolton and the Spanish Borderlands* (Norman, OK: University of Oklahoma Press, 1964). (X.800/1547)

-- Indian Labor in the Spanish Indies. Was There Another Solution? (Boston, MA: D.C. Heath, & Co., 1966). (X.800/2330)

-- The Spanish Borderlands Frontier, 1513-1821 (New York: Holt, Rinehart and Winston, 1970). (X.700/4868)

Berry, Jane M., "The Indian Policy of Spain in the Southwest, 1783-1795," *Mississippi Valley Historical Review* 3 (March 1917): 462-477. (Ac.8408/2)

Bolton, Herbert E., *Coronado, Knight of Pueblos and Plains* (Albuquerque, NM: University of New Mexico Press, 1949). (X.700/1924)

-- Guide to Materials for the History of the United States in the Principal Archives of Mexico (Washington, DC: Carnegie Institution Publishing, 1913). (Ac.1866)

-- Rim of Christendom: A Biography of Eusebio Francisco Kino, Pacific coast Pioneer (New York: Macmillan, 1936). (20030.c.2)

\_\_\_\_\_ **The Spanish Borderlands. A Chronide of Old Florida and the Southwest** (New Haven, CT: Yale University Press, 1921). (X.709/1384.(23))

Chatelain, Verne E., *The Defenses of Spanish Florida, 1565-1763* (Washington, DC: Carnegie Institution of Washington, 1941). (Ac.1866)

Cohen, F., "The Spanish Origin of Indian Rights in the Law of the United States," *Georgia Law Journal* 31(1942).

Ezell, Paul H., "Indians Under the Law: Mexico, 1821-1847," *America Indigena* 15 (1955): 199-214. (U.N.P.468/2)

Forbes, Jack D., *Apache, Navaho and Spaniard* (Norman, OK: University of Oklahoma Press, 1960). (9088.n.7)

Geiger, Maynard J., *The Franciscan Conquest of Florida, 1573-1618* (Washington, DC: Catholic University of America Press, 1937). (Mic.A.1000/2)

Gibson, Charles, The Azters Under Spanish Rule: .4History of the Indians of the Valley of Mexico,

1519-1810 (Stanford, CA: Stanford University Press, 1964). (X.700/704)

-- Spain in America, New American Nation Series (New York: Harper & Row, 1966). (W.P.C.131/36)

Hanke, Lewis, All Mankind Is One: A Study of the Disputation Between Bartolome de Las Casas and Juan Gines do Sepulveda in 1550 on the Intellectual and Religious Capacity of the American Indians (DeKalb, IL: Northern Illinois University Press. 1974).

\_\_\_\_\_ Aristotle and the American Indians. A Study in Race Prejudice in the Modern World (London: Hollis and Carter, 1959). (9551.h.14)

\_\_\_\_\_ The First Social Experiments in America. A Study in the Development of Spanish Indian Policy in the Sixteenth Century (Cambridge, MA: Harvard Historical Monographs, No. 5, 1935). (Ac.2692.bk)

Pope Paul III and the American Indians," *Harvard Theological Review* 30 (April 1937). (Ae.2692/13)

\_\_\_\_\_ **The Spanish Struggle for Justice in the Conquest of America** (Philadelphia, PA: University of Pennsylvania Press, 1949). **(9172. p. 22)** 

John, Elizabeth, ed., *Views from the Apache Frontier: Report on the Northern Provinces of New Spain by Jose Cortes, 1799* (Norman, OK: University of Oklahoma Press, 1989). (YC. I 989.a.1 1066)

Lamming, John Tate, *The Spanish Missions of Georgia* (Chapel Hill, NC: University of North Carolina Press, 1935). (20030.c.27)

Larsen, Clark Spencer, ed., *Native American Demography in the Spanish Borderlands* (New York: Garland, 1991). (YC.1991.b.2774)

Las Casas, Bartolome de, *The Devastation of the Indies: A Brief Account,* translated from Spanish by Herma Briffault; introductions by Bill M. Donovan (1974; Baltimore, MD: Johns Hopkins University Press, 1992). (YK. 1992.a.5517)

Sturtevant, William C., "Spanish Indian Relations in Southeastern North America," *Ethnohistory* 9 (1962): 41-94. (P.P.8006.ms)

TePakse, John H., "Spanish Indian Policy and the Struggle for Empire in the Southeast, 1513-1776," in John B. Elliot, ed. *Context for Empire*, *1500-1775: Proceedings of an Indian American* 

Revolution Bicentennial Symposium (Indianapolis, IN Indiana Historical Society, 1975), pp. 25-40.

Thomas, Alfred B., editor and translator, *Forgotten Frontiers: A Study of the Spanish Indian Policy of Don Juan Bantista, Governor of New Mexico, 1777-1787, from the Archives of Spain, Mexico, and New Mexico* (Norman, OK: University of Oklahoma Press, 1932). (W. P. 14865/9)

-- The Plains Indians and New Mexico, 1751-1778. A Collection of Documents Illustrative of the History of the Eastern Frontier of New Mexico (Albuquerque, NM: University of New Mexico Press, 1940). (Ac.2685.fb)

Weber, David J., *The Mexican Frontier, 1821- 1846: The American Southwest Under Mexico* (Albuquerque, NM: University of New Mexico Press, 1982). (X.800/40518)

-- The Spanish Frontier in North America (New Haven, CT: Yale University Press, 1992). (YC.1992.b.4572)

Whitaker, Arthur P., *The Mississippi Question, 1795-1803.A Study in Trade, Politics, and Diplomacy* (Washington, DC: American Historical Association, 1934). (961 6.i.3)

\_\_\_\_\_ The Spanish American Frontier, 1783-1795. The Westward Movement and the Spanish Retreat in the Mississippi Valley (Boston, MA: Houghton Muffin, 1927). (9619.eee.9)

Wright, J. Leith, *Anglo-Spanish Rivaly in North America* (Athens, GA: University of Georgia Press, 1971). (X.800/8365)

### C. FRENCH AMERICA

Atkinson, Geoffrey, *The Extraordinary Voyage in French Literature Before 1700* (New York: Columbia University Studies in Romance Philology and Literature, 1920). (Ac.2688/14.(24))

-- *The Extraordinary Voyage in French Literature from 1700 to 1720* (Paris, France: Edouard Champion, 1922). (011851.dd.11)

Bischoff, William N., *The Jesuits in Old Oregon, 1840-1940* (Caldwell, ID: Caxton Printers, 1945). (4786.h.5)

Burns, Robert Ignatius, *The Jesuits and the Indian Wars of the Northwest,* Yale Western Americana Series, No. 11 (New Haven, CT: Yale University Press, 1966). (Ac.2692.ma/62)

Dickason, Olive Patricia, *Louisburg and the Indians: A Study in Imperial Race Relations, 1713-1760* (Ottawa, Canada: Parks Canada, 1976). (CS: E.81/162)

<u>The Myth of the Savage and the Beginnings of French Colonialism in the Americas</u> (Edmonton, Canada: University of Alberta Press, 1984). (YA.1994.b.2061) *the Jesuit Missionaries in New France,* **1610-179 1,** 73 Volumes (Cleveland, OH: Burrows Brothers, 1896-1901). (4764.d)

Trigger, Bruce G., *Natives and Newcomers: Canada's 'Heroic Age' Reconsidered* (Montreal, Canada: McGill-Queen's University Press, 1985). (YH.1986.B.418)

## D. CANADIAN INDIAN POLICY

Abler, Thomas S., *A Canadian Indian Bibliography, 1690-1970* (Toronto, Canada: University of Toronto Press, 1974). (X.800/13014)

Boldt, Menno, J. Anthony Long and Leroy Little Bear, eds., The Quest for Justice: Aboriginal Peoples

and Aboriginal Rights (Toronto, Canada: University of Toronto Press, 1985). (YH.1986.b.109)

Brown, George and Ron Maguire, *Indian Treaties in Historical Perspective* (Ottawa, Canada: Department of Indian and Northern Affairs, Research Branch, 1979).

Brizinski, Peggy, *Knots in a String An Introduction to Native Studies in Canada* (Saskatchewan, Canada: University Extension Press, Extension Division, University of Saskatchewan, 1993). (YA.1994.b.1 619)

Cardinal, Harold, *The Unjust Society: The Tragedy of Canada's Indians* (Edmonton, Alberta, Canada: MG. Hurtig, 1969). (X.700/8072)

Clark, Bruce A., *Native Liberty, Crown Sovereignty: The Existing Aboriginal Right of Self-government in Canada* (Montreal, Canada: McGill-Queen's University, 1990). (YA.1993.b.7379)

Indian Title in Canada (Toronto, Canada: Carswell, 1987). (YA.1990.b.379)

Coates, Ken S., *Best Left as Indians, Native-White Relations in the Yukon Tenitory, 1840-1973* (Montreal, Canada: McGill-Queen's University, 1991). (YC.1992.b.1497)

Dougherty, Wayne and Dennis Madill, *Indian Government Under Indian Act Legislation, 1868-1951* (Ottawa, Canada: Department of Indian and Northern Affairs, Research Branch, 1980).

Driben, Paul and Robert Trudeau, *When Freedom is Lost: The Dark Side of the Relationship Between Government and the Fort Hope Band* (Toronto, Canada: University of Toronto Press, 983). (X.800/39599)

Fisher, Robin A., *Contact and Conflict: Indian-European Relations in British Columbia, 1774-1890* (Vancouver, Canada: University of British Columbia Press, 1983). (YA.1987.a.16468)

Getty Ian A.L. and Antoine Lussier, ed., *As Lug is the Sun Shines and the River Flows: A Reader in Canadian Native Studies* (Vancouver, British Columbia, Canada: University of British Columbia Press, 1983).

Getty. Ian A. L. and D. B. Smith, eds., *One Century Later: Western Canadian Reserve Indians Since Treaty* 7 (Vancouver, Canada: University of British Columbia Press, 1978).

Gough. Barry M., *Gunboat Frontier: British Maritime Authority and Northwest Coast Indians, 1846-90*(Vancouver, Canada: University of British Columbia Press, 1984). YA. *I* 989.b.4690)

Grant. John W., *Moon of Wintertime: Missionaries , and the Indians of Canada in Encounter Since 1534* Toronto. Canada: University of Toronto Press, I 584). (X.800/40725)

Hawkes. David C., *Aboriginal Peoples and Government Responsibility, Exploring Federal and Provincial Relations* (Ottawa, Canada: Carleton University Press, 1991). (YA.1991.a.22592)

Hawthorn, Harry, ed., *A Survey of the Contemporary Indians of Canada,* 2 Vols. (Ottawa, Canada: Queen's Printer, 1966-67).

Little Bear, Leroy, Menno Boldt and J. Anthony Long, eds., *Pathways to Self-Determination: Canadian Indians and the Canadian State* (Toronto, Canada: University of Toronto Press, 1984). (X.800/40085)

Long, J. Anthony and Menno Boldt, eds., *Government in Conflict? Provinces and Indian Nations in Canada* (Toronto, Canada: University of Toronto Press, 1988). (YC.1989.b. 106)

MacInnes, T.R.L., "History of Indian Administration in Canada," *Canadian Journal of Economics and Political Science* 12 (August 1945): 387.(Ac.2374/2)

Mathut, Mary E. Fleming, "The Reservation System: Canada and USA," *Indian Council of Social Science Research Newsletter* 20 (January- March 1990): 1-16.

Miller, JR., *Skyscrapers Hide the Heavens, A History of Indian-White Relations in Canada* (Toronto, Canada: University of Toronto Press, 1989). (YH.1990.b.236)

Miller, JR., ed., *Sweet Promises, A Reader on Indian- White Relatives in Canada* (Toronto, Canada: University of Toronto Press, 1991). (YA.1993.b.4633)

Morris, Desmond, "Cavalry or Police: Keeping the Peace on Two Adjacent Frontiers, 1870-1900," *Journal of Canadian Studies* 12 (Spring 1977): 27-37. (P.801/382)

Morrison, R. Bruce and C. Roderick Wilson, eds., *Native Peoples: The Canadian Experience* (Toronto, Canada: McClelland & Stewart, 1986). (YA.1987.a.15593)

Morse, Bradford Vi., ed., *Aboriginal Peoples and the Law: Indians, Metis and Inuit Rights in Canada* (Ottawa, Canada: Carleton University Press, 1989).

Muise, D.A., ed., *Approaches to Native History in Canada* (Ottawa, Canada: National Museum of Man, 1977). (CSE: 33/51(25)

Patterson, II., E. Palmer, *The Canadian Indian: A History Since 1500* (Dons Mills, Ontario: Collier-Macmillan Canada, 1972). (X.809/12134)

Pointing, J. Rick and Roger Gibbins, *Out of Inelevance: A Socio-political Introduction to Indian Affairs in Canada* (Toronto, Canada: Butterworths, 1980). (X.529/70916)

Price, John, *Indians of Canada: Cultural Dynamics* (Scarborough, Ontario, Canada: Prentice Hall, 1979). (X.809/47882)

<u>Native Studies: American and Canadian Indians</u> (Toronto, Canada: McGraw-Hill Ryerson, Ltd., 1978). (7(529/48544)

Purich, Donald *J., Our Land: Native Rights in Canada,* The Canadian Issues Series (Toronto, Canada: James Lorimer & Co., 1986). (YA. 1988.a. 15687)

Slattery, Brian, Canadian Native Law Cases, 8 Volumes (Saskatoon, Canada: University of
Saskatchewan Native Law Centre, 1980). [Covers from 1763-1978] (ZA.9.a.643)

Surtees, Robert J., *Canadian Indian Policy: A Critical Bibliography* (Bloomington, IN: Indiana University Press for the Newberry Library, 1982).

Tobias, John L., "Protection, Civilization, Assimilation: An Outline History of Canada's Indian Policy," *Western Canadian Journal of Anthropology* 6 (1976): 13-50. (P.413/23)

Upton, L.F.S., "The Origins of Canadian Indian Policy," *Journal of Canadian Studies* 8 (November 1973): 52. (P.801/302)

Weaver, Sally M., *Making Canadian Indian Policy: The Hidden Agenda, 1968-1970* (Toronto, Canada: University of Toronto Press, 1981).

--- "Indian Policy in the New Conservative Government, Part I: The Nielsen Task Force of 1985," *Native Studies Review* 2 (1986): 1-43.

## E. EUROPE IN THE PACIFIC

Beaglehole, John Cawte, *Exploration of the Pacific* (1934; London: Adam and Charles Black, 2nd ed., 1947). (W.P.5063/l4)

Belich, James, *The New Zealand Wars and the Victorian Interpretation of Racial Conflict* (Auckland, New Zealand: University of Auckland Press, 1986). (YC.1988.b.9550)

Daws, Gavan, *Shoal of Time: A History of the Hawaiian Islands* (1974; Honolulu, HI: University of Hawaii Press, 1977). (X.700/25720)

Dening, Greg, *Oslands and Beaches, Discourses on a Silent Land: Marquesas, 1774-1880* (Honolulu, HI: University Press of Hawaii, 1980). (X.800/42327)

Levy, Neil M., "Native Hawaiian Land Rights," California Law Review 63 (1975): 848-885.

Maude, Henry E., **Of Islands and Men: Studies in Pacific History** (Melbourne, Australia: Oxford University Press, 1968). (X.709/8265)

Reynolds, Henry, *The Other Side of the Frontier: Aboriginal Resistance to the European Invasion of Australia* (1981; Ringwood, Australia: Penguin, 1982). (X.808/38157)

\_\_\_\_ With the White People (Ringwood, Australia: Penguin Books, 1990). (YA.1993.b. 1626)

Smith, Bernard, *European Vision and the South Pacific*(New Haven, CT: Yale University Press, 2nd. ed., 1985). (YC.1986.b.34)

Spate, Oskar H.K., *The Pacific Since Magellan:* Volume 1: *The Spanish Lake* (London: Croom Helm, 1979). (X.800/29261) Volume 2: *Monopolists and Freebooters* (London: Croom Helm, 1983). (YC.1989.b.6369) *Volume 3: Paradise Found and Last* (London: Routledge, 1988). (YH.1989.b.127)

Taft. Ronald, "Attitudes of Western Australians Towards Aborigines" in *Attitudes and Social Conditions Essays* by Ronald Taft, John L. M. Dawson and Pamela Beasley (Canberra, Australia: Australian National University Press, *1970).* (7(809/16699)

## VI. SPECIAL TOPICS

## A. ALASKAN AND HAWAIIAN NATIVES

Alexander, William D., "A Brief History of Land Titles in the Hawaiian Kingdom," Hawaiian Annual (1891): 105-124.

Barcott, Patricia, "The Alaska Native Claims Settlement Act: Survival of a Special Relationship," *University of San Francisco Law Review* 16 (1981): 157-78.

Berry, Mary, *The Alaska Pipeline: The Politics of Oil* an *d Native Land Claims* (Bloomington, IN, 1975).

Parker, Linda S., *Native American Estate, The Struggle Over Indian and Hawaiian Lands* Honolulu, HI: University of Hawaii Press, 1989).

Walsh, John F., "Settling the Alaska Native Claims Settlement Act," *Stanford Law Review* 38 l')85): 227-263. Ac. 2692.

### **B. WATER RIGHTS AND NATURAL RESOURCE DEVELOPMENT**

Burton, Lloyd, *American Indian Water Rights and the Limits of Law* (Lawrence, KS: University Press of Kansas, 1991). (YC.1993.a.4300)

Cohen, Fay G., *Treaties on Trial: The Continuing Controversy Over Northwest Indian Fishing Rights* (Seattle, 1986).

Hundley, Jr., Norris, "The 'Winters' Decision and Indian Water Rights: A Mystery Reexamined," *Western Historical Quarterly* 13 (January 1982): 17-42. (P.701/404)

--- "The Dark and Bloody Ground of Indian Water Rights: Confusion Elevated to Principle," *Western Historical Quarterly* 9 (October 1978): 455-82. (P.701/404)

Johnson, Ralph, "The States Versus Indian Off- Reservation Fishing: A United States Supreme Court Error," *Washington Law Review* 47 (1972): 207-236.

Landan, Jack L., "Empty Victories: Indian Treaty Fishing Rights in the Pacific Northwest," *Environmental Law* 10 (Winter 1980): 413-456.

McLennam, Barbara N., "Federal Policy with Respect to Collection of Royalties From Oil and Gas Leases on Federal and Indian Lands," *Oil and Gas Tax Quarterly* (1983): 87-105.

Myer, Michael C., *Water in the Hispanic Southwest: A Social and Legal History, 1550-1850* (Tucson, AZ: University of Arizona Press, 1984). (X.800/41277)

Parman, Donald L., "Inconstant Advocacy: The Erosion of Indian Fishing Rights in the Pacific Northwest, 1933-1956," *Pacific Historical Review* 53 (May 1984): 163-89. (Ac.8504.c)

Price, Monroe and Gary D. Weatherford, "Indian Water Rights in Theory and Practice: Navajo Experience in the Colorado River Basin," *Law and Contemporary Problems* 40 (1976): 97-131.

Ranquist, Harold A., "The Winters Doctrine and How It Grew: Federal Reservation of Rights to the Use of Water," *Brigham Young University Law Review,* No. 4 (1975): 639-724.

Williams, Ethel J., "Too Little Land, Too Many Heirs-The Indian Heirship Land Problem," *Washington Law Review* 46 (1971): 709-744.

Wilkinson, Charles F., *Crossing the Next Meridian: Land, Water; and the Future of the West* (Washington, DC: Inland Press, 1992). (YA.1993.b.6208)

# C. RELIGIOUS FREEDOM AND NATIVE AMERICANS

Echo-Hawk, Walter R., "Native American Religious Liberty: Five Hundred Years after Columbus," *American Indian Culture and Research Journal* 17 (1993): 33-52. (Boston Spa)

Forbes, Jack D., *The Papago-Apache Treaty of 1853: Property Rights and Religious Liberties of the "O" odhan, Manicopa and Other Native Peoples* (Davis, CA: Native American Studies, University of California, Davis, Tecumseh Center, 1979). (YA.1987.b.2381)

**Religious Freedom and the Protection of Native American Places of Worship and Ceneteries** (Davis, CA: University of California, Davis, American Studies, 1977). (X.205/1540)

Grimes, Ronald L., "Desecration of the Dead: An Inter-religious Controversy," *American Indian Quarterly* 10 (1986): 305-318. (P.P.6491.hhb)

Hirschfelder, Arlene and Paulette Molin, *The Encydopedia of Native American Religions: An Introduction* (New York: Facts on File, 1992). (YK. 1993.b.8474)

Michaelsen, Robert S., "The Significance of the American Indian Religious Freedom Act of 1978," *Journal of the American Academy of Religion* 52 (March 1984): 93-115.

Rachlin, Carol K., "The Native American Church in Oklahoma," *Chronides of Oklahoma* 42 (Autumn 1964): 262-72. (Ac.8484)

Vecsey, Christopher, ed., *Handbook of American Indian Religious Freedom* (New York: Crossroad Publishing Co., 1991).

## D. NATIVE AMERICAN AUTOBIOGRAPHY AND PUBLICATIONS

Brumble, H. David, III, *An Annotated Bibliography of American Indian and Eskimo Autobiographies* (Lincoln, NE: University of Nebraska Press, 1981). (X.800/30991)

Danky, James P. and Maureen E. Hady, eds., *Native American Periodicals and Newspapers, 1828-1982: Bibliography, Publishing Record, and Holdings* (Westport, CT: Greenwood Press, 1984).

Drake, Samuel G., *Indian Biography, Containing the Lives of More Than Two Hundred Chiefs* (Boston, MA: Josiah Drake, 1832).

Eastman, Charles, Indian Heroes and Great Chieftains (Boston, MA: Little, Brown & Co., 1918).

Littlefield, Jr., Daniel F., and James W. Parins, *American Indian and Alaska Native Newspapers and Periodicals, 1826-1924* (Westport, CT: Greenwood, 1984). (2725.d.373)

-- American Indian and Alaska Native Newspapers and Periodicals, 1971-1985 (New York: Greenwood, 1986). (2725.d.373)

-- A Biobibliography of Native American Writers, 1772-1924 (Metuchen, NJ: Scarecrow Press, 1981). (X.950/10233)

**A Biobibliography of Native American Writers, 1772-1924: A Supplement** (Metuchen, NJ: Scarecrow, 1985). (<sup>2</sup>725.c.902)

Rosenstiel, Annette, *Red and White: Indian Views of the White Man, 1492-1982* (New York: Universe Books, 1983). (VA. 1988 .b. 1927)

Thatcher, Benjamin B., Indian Biography, 2 Vols. (New York: J. &J. Harper, 1832). (615.d.25)

## E. NATIVE AMERICAN LITERATURE

## I. BIBLIOGRAPHICAL GUIDES

Allen, Paula Gunn, ed., *Studies in American Indian Literature* (New York: Modern Language Association, 1983).Excellent bibliography by *A.* LaVonnae Brown Ruoff included.

Colonnese, Tom and Louis Owens, comps., *.4nttrieatz Indian Novelists: An Annotated Critical Bibliography* (New York: Garland, 1985). (X.95fl/46068)

Etulain, Richard W., *A Bibliographical Guide to the Study of Western American Literature* (Lincoln, NE: University of Nebraska Press, 1982). (2725.c. 177)

Ramsey, Jarold, ed., *Reading the Fire: Essays in the Traditional Indian Literatures of the Far West* (Lincoln, NE: University of Nebraska Press, 1983). (7(950/28898)

Ruoff A. LaVonne Brown, *American Indian Literatures: An Introduction, Bibliographic Review, and Selected Bibliography* (New York: Modern Language Association, 1990). [Very useful]

### 2. INTERPRETIVE WORKS

Allen. Paula Gunn, *The Saced Hoop: Recovering the Feminine in American Indian Traditions* (Boston, MA: Beacon Press, 1986). (YI-1.1987.b.666)

Brumble, III, H. David, *American Indian Autobiography* (Berkeley, CA: University of California Press, 1988). (YH.1989.b.792)

Hitt, Jim, *The American West form Fiction (1824 1976) into Film (1909-1989)* (Jefferson, NC: McFarland and Co., 1990). [Includes an Appendix listing authors of Western fiction am various film adaptations of their works]. (YC.1990.a.5102)

Larson, Charles R., *American Indian Fiction* (Albuquerque, NM: University of New Mexico Press, 1978).

Owens, Louis, *Other Destinies, Understanding th*, *American Indian Novel* (Norman, OK: University of Oklahoma Press, 1990). (YC. 1 993.a.5102)

Taylor, J. Golden and Thomas J. Lyon, et al., eds., *A Literary History of the American West* (Fort Worth, TX: Texas Christian University Press, for the Western Literature Association, 1987). [The single most important reference work. Outstanding surveys and bibliographies]. (YH.1987.b.595)

Velie, Alan R., Four American Indian Literary Masters: N. Scott Momaday, James Welch, Leslie Mannon Silko, and Gerald Vizenor (Norman, OK: University of Oklahoma Press, 1982). (VA. 1986.a.565)

--- ed., *The Lightning Within, An Anthology, Contemporary American Indian Fiction* (Lincoln, NE: University of Nebraska Press, 1991). (YA.1993.a.20681)

Vizenor, Gerald, *Nanative Chance: Postmodem Discourse on Native American Literatures* (Albuquerque, NM: University of New Mexico Press, 1989). (YA.1990.b.3925)

Wiget, Andrew, Native American Literature (Boston, MA: Twayne, 1985). (YH.1987.a.818)

### F. NATIVE AMERICANS AND POPULAR CULTURE

Barnett, Louise K., *The Ignoble Savage: American Literary Racism, 1790-1890* (Westport, CT: Greenwood Press, 1975).

Bataille, Gretchen M. and Charles L. P. Silet, eds., *The Pretend Indians: Images of Native Americans in the Movies* (Ames, IA: Iowa State University Press, 1980).

*Images of American Indians on Film: An Annotated Bibliography* (New York: Garland, 1985). (2725.c.911)

Beider, Peter G. and Marion F. Egge, *The American Indian in Short Fiction: An Annotated Bibliography* 

(Metuchen, NJ: Scarecrow Press, 1979). (7(989/88785)

Beider, Robert E., *Contemplating Others: Cultural Contacts in Red and White America: An Annotated Bibliography on the North American Indian* (Berlin, Germany: John F. Kennedy--Institut fur Nordamenkastudien, 1990). (X.0529/578(27))

Buntin, Arthur **A.,** "The Indian in American Literature, 1680-1760," (Ph.D. diss., University of Washington, Seattle, 1961).

Chapman, Edgar L., "The Image of the Indian in Max Brand's Pulp Western Novels," *Heitage of Kansas* 2 (Spring 1978): 16-45.

Churchill, Ward, Norbet Hill and Mary Ann Hill, "Media Stereotyping and Native Response: An Historical Overview," *The Indian Historian* 11 (December 1978): 45-56. (P.2000/428)

Coen, Rena Neumann, "The Indian as Noble Savage in 19th Century American Art," (Ph.D. diss., University of Minnesota, 1969).

Dippie, Brian Vi., "This Bold but Wasting Race: Stereotypes and American Indian Policy," Montana, *The Magazine of Western History* 23 (January 1973): 2-13. (Boston Spa)

Etulain, Richard Vi., **A Bibliographical Guide to the Study of Western American Literature** (Lincoln, NE: University of Nebraska Press, 1982). (2725.c. 177)

Fairchild, None N., *The Nobel Savage: A Study in Romantic Naturalism* (New York: Columbia University Press, 1961).

Fenin, George N. and William K. Everson, *The Western from Silents to the Seventies* (1962; Harmondsworth, UK: Penguin, Rev. ed., 1978). (X.909/43595)

Georgakas, Dan, "They Have Not Spoken: American Indians in Film," *Film Quartedy* 25 (Spring 1972): 26-32.

Green, Rayna D., "The Only Good Indian: The Image of the Indian in American Vernacular Culture," (Ph.D. diss., Indiana University, Bloomington, 1973).

--- "Traits of Indian Character: The 'Indian' Anecdote in American Vernacular Tradition," *Southern Folklore Quartely* 39 (1975): 233-62.

Hilger, Michael, **The American Indian in Film** (Metuchen, NJ: Scarecrow Press, 1986). (YC.1987.a.10379)

Hitt, Jim, *The American West from Fiction (1824-1976) into Film (1909-1989)* (Jefferson NC: McFarland & Co., 1990). (YC.1990.a.5102)

Keiser, Albert, *The Indian in American Literature* (New York: Oxford University Press, 1933). (1 1855.b.37)

King, Thomas, Cheryl Calver and Helen Hoy, eds., *The Native in Literature* (Oakville, Canada: ECW Press, 1987). (YH.1990.a.296)

LaFarge, Oliver, "Myths that Hide the American Indian," *American Heitage* 7 (October 1956): 4-19, 103-107. (P.P.3437.aga)

Lincoln, Kenneth, *Indi'n Humor: Biautural Play in Native America* (New York: Oxford University Press, 1993). (YK.1994.a.714)

Lurie, Nancy Oestreich, "American Indians and Museums: A Love-Hate Relationship," **Old Northwest** 2 (September 1976): 235-251.

Mieder, Wolfgang, "'The Only Good Indian is a Dead Indian': History and Meaning of a Proverbial Stereotype," *Journal of American Folklore* 106 (Winter 1993): 38-60.

Monical, David G., "Changes in American Attitudes Toward the Indian as Evidenced by Captive Literature," *Plains Anthropologist* 14 (44, Pt.1) (1969): 130-36.

Nachbar, Jack, ed., *Western Films: An Annotated Critical Bibliography* (New York: Garland Publishing Co., 1975). (X.989/40436)

--- et al., *Western Films 2: An Annotated Critical Bibliography from 1974-198* 7 (New York: Garland Publishing Co., 1988). (2725.d.995)

Prucha, Francis Paul, "The Image of the Indian in Pre-Civil War America," [1971; reprinted in Prucha, *Indian Policy in the United States: Historical Essays* (Lincoln, NE: University of Nebraska Press, 1981), pp, 49-63.] (X.6221/19476)

Rosa, Joseph G. and Robin May, *Buffalo Bill and His Will West* (Lawrence, KS: University Press of Kansas, 1989). (YC. 1990.a.1322)

Russell, Don, *The Lives and Legends of Buffalo Bill* (Norman, OK: University of Oklahoma Press, 1960). (10865.k.27)

Saum, Lewis 0., "The Fun Trader and the Noble Savage," *American Quarterly* 15 (Winter 1963): 554-571. (Ac.2692.p/32)

Sell, H.B. and V. Wyebright, *Buffalo Bill and the Wild West* (New York: Oxford University Press, 1955). (10892.1.14)

Sklar, Robert, *Movie-Made America: A Cultural History of American Movies* (New York: Vintage Books, 1975). (7(909/43900)

Spaars, Jack, "The Indian on the Screen," *Films in Review* 10 (January 1959): 18-35.

Taylor, J. Gold and Thomas J. Lyon, et. al., eds., *A Literary History of the American West* (Fort Worth, TX: Texas Christian University Press for the Western Literature Association, 1987). (YH.1987.b.595)

Tuska, Jon, "John Wayne and the Indian," Views and Reviews 5 (September 1973): 9-17.

Underhill, Lonnie II. and Daniel F. Littlefield, comp. and eds., *Hamlin Garland's Observations on the American Indian* (Tucson, AZ: University of Arizona Press, 1976). (X.800/39045)

Wright, Will, *Six Guns and Society: A Structural Study of the Western* (Berkeley, CA: University of California Press, 1975). (7(981/20276)

### G. MISSIONS AND MISSIONARIES TO NATIVE AMERICANS (SEE ALSO COMPARATIVE STUDIES)

Bagley, Clarence B., ed., *Early Catholic Missions in Old Oregon,* 2 Vols. (Seattle, WA: Lowman and Hanford Co., 1932). (4768.cc.10)

Bartlett, Samuel C., *Historical Sketch of the Missions of the American Board Among the North American Indians* (Boston, MA: American Board of Commissioners for Foreign Missions, 1876).

Beaver, R. Pierce, "American Missionary Efforts to Influence Government Indian Policy," *Journal of Church and State* 5 (May 1963): 77-94.

**\_\_\_\_\_ Church, State and American Indians: Two and a Half Centuries of Partnership in Missions Between Protestant Churches and Government** (St. Louis, MO: Concord Publishing House, 1966). (X.100/4026)

\_\_\_\_\_ "Methods in American Missions to the Indians in the Seventeenth and Eighteenth Centuries: Calvinist Models for Protestant Foreign Missions," *Journal of Presbyterian History* 47 (June 1969): 124-48. (P.P.8007.ai)

Berhofer, Jr., Robert F., "Protestants, Pagans, and Sequences Among the North American Indians, 1760-1860," *Ethnohistory* 10 (Summer 1963): 201-332. (P.P.8006.ms)

-- Salvation and the Savage: An Analysis of Protestant Missions and American Indian Response, 178 7-1862 (Lexington, KY: University of Kentucky Press, 1965). (V.100/4304)

Bowden, Henry Warner, *American Indians and Christian Missions, Studies in Cultural Conflict* (Chicago, IL: University of Chicago Press, 1981). (V.529/46085)

Caldwell, Martha B., ed., *Annals of Shawnee Methodist Mission and Indian Manual Labor School* (Topeka, KS: Kansas State Historical Society, 1939). (ordered on microfilm)

Chittenden, Hiram M. and Alfred T. Richardson, eds., *Life, Letters and Travels of Father Piene-Jean de Smet, S. J., 1801-1873: Missionary Labors and Adventurers Among the Wild Tribes of the North American Indians,* 4 Vols. (New York: F. P. Harper, 1905). (4764.b.1)

Coleman, Michael C., "Not Race, But Grace: Presbyterian Missionaries and American Indians, 1837-1893," Journal *of American History* 67 (June 1980): 41-60. (Ac.8408/2)

**Presbyterian Missionary Attitudes Toward American Indians, 1837-1893** (Jackson, MS: University Press of Mississippi, 1985). (YC.1987.b.3333)

Donohue, Thomas, *The Iroquois and the Jesuits: The Story of the Labors of Catholic Missionaries Among the Indians* (New York: Buffalo Catholic Publication Co., 1895). (ordered on microfilm)

Duratschek, Sister Mary Claudia, *Crusading Along Sioux Trails: A History of the Catholic Indian Missions of South Dakota* (Saint Menrad, IN: Grail Publishers, 1947). (V.800/38555)

Freeman, John F., "The Indian Convert: Theme and Variation," *Ethnohistory* 12 (Spring 1965): 113-28.(P.P.8006.ms)

French, Laurence, *Psychocultural Change and the American Indian: An Ethnohistorical Analysis* (New York: Garland, 1987). (YH.1988.a.337)

Hare, Lloyd CM., *Thomas Mayhew: Patriarch to the Indians, 1593-1682* (New York: D. Appleton, 1932).

Howe, Marcus Anthony DeWolfe, *The Life and Labors of Bishop Hare, Apostle to the Sioux* (New York: Sturges & Walton, 1911). (4987.d.5)

Jeffrey, Julie Roy, *Converting the West, A Biography of Narcissa Whitman* (Norman, OK: University of Oklahoma Press, 1991). (YA. 1993.a.22217)

Jorgensen, Joseph G., *The Sun Dance Religion: Power for the Powerless* (Chicago, IL: University of Chicago Press, 1972). (7(800/7718)

Jung, AM., *Jesuit Missions Among the American Tribe of the Rocky Mountain Indians* (Spokane, WA: 1925).

Kellaway, William, *The New England Company, 1649-1776: Missionary Society to the American Indians* (London: Longmans, 1961). (4517.ff.37)

Leger, Mary Celeste, *The Catholic Indian Missions in Maine (1611-1820)* (1929; New York: AMS Press, 1974). (YA.1990.a.22499)

Lewis, Norman, "English Missionary Interest in the Indians of North America, 1578-1700," (Ph.D., diss., University of Washington, 1968).

Love, William DeLoss, *Samson Occom and the Christian Indians of New England* (Boston & Chicago: The Pilgrim Press, 1899). (4986.eee.28)

Meyer, Roy Vi., *History of the Santee Sioux: United States Indian Policy on Trial* (Lincoln, NE: University of Nebraska Press, 1967). (X.808/33551)

Miller, Christopher L., *Prophetic Wolds: Indians and Whites on the Columbia Plateau* (New Brunswick, NJ: Rutgers University Press, 1985). (TA. 1990.a.2521)

Norwood, Frederick **A.**, "The Invisible American-Methodism and the Indian," **Methodist History** 8 (1970): 3-24.

Rahill, Peter J., *The Catholic Indian Missions and Grant's Peace Policy, 1870-1884* (Washington, DC: Catholic University of America Press, 1953). (Ac.2692.y/l9)

Rioter, Carl C., *Baptist Missions Among the American Indians* (Atlanta, GA: Home Mission Board, Southern Baptist Convention, 1944). (order on microfilm)

Ronda, James P. and James Axtell, *Indian Missions: A Critical Bibliography* (Bloomington, IN: Indiana University Press for the Newberry Library, 1978). (V.709/33120)

Schwarze, Edmund, *History of the Moravian Missions Among Southern Indian Tribes of the United States* (Bethlehem, PA: Times Publishing Co., 1923). (Ac.2088.b.(2))

Slotkin, James S., **The Peyote Religion: A Study in Indian-White Relations** (Glencoe, IL: Free Press, 1956).

Starkloff, Carl F., *The People of the Center: American Indian Religion and Christianity* (New York: Seabury Press, 1974). (X.200/11649)

Stewart, Omer C., *Peyote Religion* (Norman, OK: University of Oklahoma Press, 1987). (W.P.14865/186)

Stinson, Richard L., "The Development of Indian Mission Policy and Practice in the National Period," *Historical Magazine of the Protestant Episcopal Church* 37 (March 1968): 51-. 65.(P.P.851.(J

Willaner, Michael, "Public Friends Report to London Yearly Meeting on their Missions to America, 1693-1763," Journal *of the Friends' Historical Society* 52 (1968): 122-30. (Ac.2069)

Winslow, Oh F., John Eliot "Apostle to the Indians" (Boston, MA: Houghton Mifilin, 1968).

Ziegler, Winifred H., *The Wyoming Indians: Describing the Work of the Episcopal Church in Wyoming Amongst the Shoshone and Arapaho Tribes* (Laramie, WY: The Diocesan Office, 1944). (V.520/33883)

### H. NATIVE AMERICAN EDUCATION AND ACCULTURATION

Adams, David Vi., "The Federal Indian Boarding School: A Study of Environment and Response, 1879-1918," (Ph.D. diss., University of Indiana, Bloomington, 1975).

Adams, Evelyn C., *American Indian Education: Government Schools and Economic Progress* (New York: King's Crown Press, 1946). (08395.c.27)

Berkhofer, Jr., Robert F., "Model Zions for the American Indian," *American Quarterly* 15 (Summer 1963): 176-90. (Ac.2692.p/32)

Brewton, Berry, *The Education of the American Indians: A Survey of the Literature* (Washington, DC: U.S. Government Printing Office, 1969).

Brunhouse, Robert L., "The Founding of Carlisle Indian School," *Pennsylvania History* 6 (April 1939): 72-85.

Burton, Henrietta, *The Re-establishment of the Indians in their Pueblo Life Through the Revival of their Traditional Crafts; A Study in Home Extension Education* (New York: Columbia University Press, 1936). (8287.e.14)

Bushnell, John H., "From American Indian to Indian American: The Changing Identity of the Hupa," *American Anthropologist* 70 (December 1968): 1108-1116. (Ac.6239/2)

Caswell, Harriet S., *Our Life Among the Iroquois Indians* (Boston and Chicago: Congregational Sunday School and Publishing Society, 1892). (4767.ccc. 17)

Crow, John, "School for the First Americans," *American Education* 1 (October 1965): 15-22. [Survey of BIA programs]

Deloria, Vine, **A Brief History of the Federal Responsibility to the American Indian** [Based on the report "Legislative Analysis of the Federal Role in Indian Education" by Vine Deloria] (Washington, DC: U.S. Department of Health, Education, and Welfare, Office of Education, 1979). (A.S.520/1253)

Eastman, Elaine Goodale, *Pratt: The Red Man's Moses* [A biography of General R.H. Pratt] (Norman, OK: University of Oklahoma Press, 1935). (W.P.14865/11)

Fear, Jacqueline Mary, "American Indian Education: The Reservation Schools, 1870-1900," (Ph.D. diss., University of London, 1978).

Fischbacher, Theodore, *A Study of the Role of the Federal Government in the Education of American Indian* (San Francisco, CA: R. and E. Research Associates, 1974).

Fletcher, Alice C., *Indian Education and Civilization* [A report prepared in answer to Senate Resolution of February 23, 1885] Senate Executive Document No. 95, 48th Congress, 2nd Session, Serial 2264, Washington, DC, 1888. (A.S.201/6.)

Hoxie, Frederick E., "Redefining Indian Education: Thomas J. Morgan's Program in Disarray," *Anizona and the West* 24 (Spring 1982): 5-18. (P.701/1302)

Indian Education, *Steps to Progress in the 70s* (Washington, DC: Bureau of Indian Affairs, 1983). (A.S.216/10)

McFee, Malcolm, "The 150% Man, A Product of Blackfeet Acculturation," *American Anthropologist* 70 (1968): 1096-1107. (Ac.6239/2)

Mitchell, Frederic and James W. Skelton, "The Church-State Conflict in Early Indian Education," *History of Education Quarterly* 6 (Spring 1966): 41-51.

Officer, James F., "The Role of the United States Government in Indian Acculturation and Assimilation," *Annario Indigenista* [Mexico] 25 (1965): 73-86. (U.N.P.468/2)

Pratt, Richard Henry, **Battlefield and Classoom. Four Decades With the American Indian, 1867-1904,** edited and Introduction by Robert M. Utley (New Haven, CT: Yale University Press, 1964). (Ac.2692.ma/32)

Prucha, Francis Paul, *American Indian Policy in Crisis: Christian Reformers and the Indian, 1865-1900* (Norman, OK: University of Oklahoma Press, 1976). (V.800/28725)

\_\_\_\_\_ The Churches and the Indian Schools, 1888-1912 (Lincoln, NE: University of Nebraska Press, 1979). (V.200/37485)

Szasz, Margaret Connell, *Education and the American Indian: The Road to Se (f-Determination Since* **1928** (Albuquerque, NM: University of New Mexico Press, 2nd ed., 1977). (V.510/16427)

*Indian Education in the American Colonies, 1607-1783* (Albuquerque, NM: University of New Mexico Press, 1988). (YA.1989.b.5453)

Thompson, Hildegard, "Education Among American Indians: Institutional Aspects," *Annals of the American Academy of Political and Social Science* 311 (May 1957): 95-115. (Ac.2383)

Trennert, Jr., Robert A., *The Phoenix Indian School: Forced Assimilation in Arizona, 1891-1935* (Norman, OK: University of Oklahoma Press, 1988). (YC.1989.a.1938)

U.S. Department of Interior. Bureau of Indian Affairs. *The New Trail; A Book of Creative Writing* by *Indian Students* (Phoenix, AZ: Phoenix Indian School, 1941). (YA.1989.b.2362)

## I. FEDERAL INDIAN LAW

Brakel, Samuel J., *American Indian Tribal Courts: The Costs of Separate Justice* (Chicago, IL: American Bar Foundation, 1978). (V.200/48192)

Brideur, Paul, *Restitution: The Land Claims of the Mashpee, Passamaquoddy, and Penobsot Indians of New England* (Boston, MA: 1985).

Burman, Barbara, "Mancari v. Morton: A Discussion of Preference," *New Mexico Law Review 4* (May 1974): 283-96.

Canby, William C., Jr., *American Indian Law in a Nutshell* (St. Paul, MN: West Publishing Co., 2nd ed., 1991).

Case, David S., Alaska Natives and American Laws (Fairbanks, AK: University of Alaska Press, 1984).

Clinton, Robert, *American Indian Law: Cases and Materials* (Charlottesville, VA: Michie, 3rd. ed., 1991).

--- "Development of Criminal Jurisdiction over Indian Lands: The Historical Perspective," *Arizona Law Review* 17 (1975).

--- "State Power Over Indians: A Critical Comment on Burger Court Doctrine," *South Dakota Law Review* 26 (1981): 434-46.

Clinton, Robert, Nell Jessup Newton and Monroe E. Price, *American Indian Law,* 3rd ed., (Charlottesville, VA: Michie, 1991).

Cohen, Felix S., **The Legal Conscience. Selected Papers of Felix Cohen**, edited by Lucy Kramer Cohen (New Haven, CT: Yale University Press, 1960). (5386.g.16)

Falkowski, James E., *Indian Law/Race Law: A Five-Hundred Year History* (Westport, CT: Praeger, 1992).

*Felix S. Cohen's Handbook of Federal Indian Law* (1942 [A.S.189/5]; Charlottesville, VA: The Michie Company, 1982).

French, Laurence, ed., Indians and Criminal Justice (Montclair, NJ: Allenheld-Osmun, 1983).

Gassaway, Laura, James Hoover and Dorothy Warden. *American Indian Legal Materials: A Union List* (New York: 1979).

Getches, David H. and Charles F. Wilkinson, *Federal Indian Law, Cases and Materials*, (St. Paul, MN: West Publishing Co., 2nd ed., 1986).

Gilbert, William and John Taylor, "Indian Land Questions," *Anizona Law Review* 8 (Fall 1966): 102-131.

Haas, Theodore H., "Legal Aspects of Indian Affairs from 1887 to 1957," *Annals of the American Academy of Political and Social Science* 311 (1957): 12-22. (Ac.2383)

Harring, Sidney L., *Crow Dog's Case [1883], American Indian Sovereignty, Tribal Law and United States Law in the Nineteenth Century* (Cambridge, UK: Cambridge University Press, 1994). (YC. I 994.b.4030)

Heimann, Robert K., "The Cherokee Tobacco Case," *Chronicles of Oklahoma* 41 (Fall 1963): 299-322. (Ac.8484)

Hoebel, F. Adamson, *The Law of Primitive Man, A Study in Comparative Legal Dynamics* (Cambridge, MA: Harvard University Press, 1954). (10009.pp.62)

-- **The Political Organization and Law-Ways of the Comanche Indians** (Menasha, 1940). [Memoirs of the American Anthropological Association, No. 54). (Ac.6240)

Llewellyn, Karl N. and E. Adamson Hoebel, *The Cheyenne Way: Conflict and Case Law in Primitive Jurisprudence* (Norman, OK: University of Oklahoma Press, 1941). (W. P. 14865/2 1)

Newton, Nell Jessup, "Federal Power Over Indians: Its Sources, Scope, and Limitations," University of Pennsylvania Law Review 132 (1984).

Pevar, Stephen L., *The Rights of Indians and Tribes* (New York: Bantam Books for the American Civil Liberties Union, 1983).

Price, Monroe F. and Robert M. Clinton, *Law and the American Indian: Readings Notes and Cases* (Charlottesville, VA: Michie Co., 1983).

--- "Lawyers on the Reservation," in *Law and the Social Order; Arizona State Law Journal* (1969), 161-203.

Rosenthal, Harvey D., *Their Day in Court: A History of the Indian Claims* Commission, (New York: Garland, 1990). (YC. 1990.a. 10721)

Rusco, Elmer R., "Early Nevada and Indian Law," Western Legal History 2 (1989).

Shatluck, Petra T. and Jill Norgren, *Partial Justice: Federal Indian Law in a Liberal- Constitutional System* (Berg Publishers, distributed by St. Martin's Press, 1991). (YC.1991.a.5929)

Strickland, Rennard, "Genocide-At-Law: An Historic and Contemporary View of the Native American Experience," *University of Kansas Law Review* 34 (Summer 1986).

United States Commission on Civil Rights. *Indian Tribes: A Continuing Quest for Survival* (Washington, DC: 1981).

Vecsey, Christopher and William A. Starna, eds., *Iroquois Land Claims* (Syracuse, NY: Syracuse University Press, 1988). (TA. 1993.b.7925)

Washburn, Wilcomb F., *Red Man's Land--White Man's Law: A Study of the Past and Present Status of the American Indian* (New York: Charles Scribners Sons, 1971). (X.800/8177)

Wilkinson, Charles F., *American Indians, Time and the Law: Native Societies in a Modern Constitutional Democracy* (New Haven, CT: Yale University Press, 1987). (YC.1987.a.3896)

-- The Place of Indian Law in Constitutional Law and History (Chicago, IL: Newberry Library, 1985).

Williams, Robert A., Jr., *The American Indian in Western Legal Thought, The Discourses of Conquest* (New York: Oxford University Press, 1990). (YC.1992.b. 1450)

Williams, Walter L., "From Independence to Wardship: The Legal Process of Erosion of American Indian Sovereignty, 1810-1903," *American Indian Culture and Research Journal* 7 (1984) 5-32. (Boston Spa)

--- "United States' Indian Policy and the Debate Over Philippine Annexation: Implication for the Origins of American Imperialism," *Journal of American History* 66 (1980): 810-831. (Ac.8408/2)

#### **PERIODICALS**

#### American Indian Law Review

Indian Law Reporter

#### **APPENDIX** A

#### MAJOR FEDERAL LEGISLATION: NATIVE AMERICANS

#### ACTS/STATUTES

- 1786 -Ordinance for the Regulation of Indian Affairs
- 1787 -Northwest Ordinance
- 1790 Trade and Intercourse Act
- 1796 -Establishment of Government Trading Houses
- 1802 Trade & Intercourse Act
- 1806 Superintendent of Indian Trade
- 1816 Exclusion of British Traders
- 1818 Authorization of Indian Agents
- 1819 Civilization Fund Act
- 1822 Abolition of the Government Trading Houses
- 1822 Act for Regulating the Indian Trade
- 1824 -Creation of a Bureau of Indian Affairs in War Department
- 1824 Authorization of Treaties; Trade Regulations
- 1830 Indian Removal Act
- 18P Authorization of a Commissioner of Indian Affairs
- 1834 -Organization of the Department of Indian Affairs

- 1849 Transfer of Indian Affairs to the Department of Interior
- 1867 Report of the Doolittle Committee
- 1867 Creation of the Indian Race Commission
- 1868 Report of the Indian Peace Commission
- 1869 Authorization of the Board of Indian Commissioners
- 1870 Abolition of Treaty Making
- 1885 Major Crimes Act
- 1887 General Allotment Act (Dawes Act)
- 1891 -Amendment to the Dawes Act
- 1898 Curtis Act
- 1901 Citizenship for Indian in the Indian Territory
- 1906 Burke Act
- 1907 Lacey Act
- 1921 Snyder Act [Authorization of Appropriations & Expenditures for Indian Affairs]
- 1924 -Indian Citizenship Act
- 1928 Meriam Report
- 1934 Johnson-O'Malley Act
- 1934 Wheeler-Howard Act (Indian Reorganization Act)
- 1935 Indian Arts and Crafts Board
- 1946 -Indian Claims Commission Act
- 1953 House Concurrent Resolution 108
- 1953 Public Law 280
- 1954 -Relocation of Indians in Urban Areas
- 1968 Civil Rights Act of 1968

- 1970 President Nixon--Special Message on Indian Affairs
- 1971 Alaska Native Claims Settlement Act
- 1972 Indian Education Act
- 1974 Indian Financing Act
- 1975 -Establishment of American Indian Policy Review Committee
- 1975 -Indian Self-Determination & Education Assistance Act
- 1976- Indian Crime Act of 1976
- 1976 -Indian Health Care Improvement Act
- 1977 Final Report of American Indian Policy Review Commission
- 1977 -Establishment of Assistance Secretary--Indian Affairs
- 1978 American Indian Religious Freedom
- 1978 [Guidelines for] Federal
- Acknowledgement of Indian Tribes
- 1978 Tribally Controlled Community College Assistance Act
- 1978 Education Amendments Act of 1978: Title XI--Indian Education
- 1978 -Indian Child Welfare Act
- 1979 Archaeological Resources Protection Act
- 1983 Indian Land Consolidation Act
- 1988 Amendments to the Alaska Native Claims Settlement Act
- 1988 Tribally Controlled Schools Act
- 1988 Indian Gaming Regulatory Act

### APPENDIX B

SELECT UNITED STATES' SUPREME COURT CASES: NATIVE AMERICANS

1823 - Johnson & Gramham's Lessee v. Win. McIntosh

- 1831 Cherokee Nation v. Georgia
- 1832 Worcester v. Georgia
- 1870 Cherokee Tobacco Case
- 1879 Standing Bear v. Crook
- 1882 McBratney v. U.S.
- 1883 Ex Parte Crow Dog
- 1884 Elk v. Wilkins
- 1886 U.S. v. Kagwa
- 1899 Stephens v. Cherokee Nation
- 1903 Lone Wolf v. Hitchcock
- 1908 -Winters v. U.S.
- 1959 Williams v. Lee
- 1959 Native American Church v. Navajo Tribal Council
- 1963 Arizona v. California
- 1965 Warren Trading Post v. Arizona State Tax Commission
- 1965 Collifiower v. Garland
- 1968 Menominee Tribe of Indians v. U.S.
- 1973 -McClanahan v. Arizona State Tax Commission
- 1974 U.S. v. State of Washington
- 1974 Morton v. Mancari
- 1974 Oneida Indian Nation v. Country of Oneida [NY]
- 1975 Passamaquoddy Tribe v. Morton
- 1975 Antoine v. Washington
- 1976 Bryan v. Itasca County [Minnesota]

- 1977 Puyallup Tribe, Inc. v. Department of Game
- 1978 Oliphant v. Suquamish Indian Tribe
- 1978 U.S. v. Wheeler
- 1978 Santa Clara Pueblo v. Martinez
- 1979 Washington v. Washington State Commercial Passenger Fishing Vessel Association
- 1980 U.S. y. Nation of Indians
- 1980 White Mountain Apache Tribe v. Bracker
- 1982 Merrion v. Jicarilla Apache Tribe
- 1983 New Mexico v. Mescalero Apache Tribe
- 1984 U.S. v. Dann
- 1985 County of Oneida [NY] v. Oneida Indian Nation
- 1988 Lyng v. Northwest Indian Cemetery Protective Association