

A Select Bibliography of Anthropology of British Columbia

Compiled by WILSON DUFF and MICHAEL KEW, Department of Anthropology and Sociology, University of British Columbia, revised by LAINE RUUS and FRANCES WOODWARD, University of British Columbia Library.

PART ONE: ETHNOGRAPHIC SOURCES

Bibliographies

MURDOCK, George Peter. *Ethnographic bibliography of North America*. (Behaviour Science Bibliographies.) 3d ed. New Haven, HRAF Press, 1960. 393 pp., *illus.*

North America — General

British Association for the Advancement of Science. *Report on the ethnological survey of Canada*. London, B.A.A.S., 1897-1902. 6 v., *illus.*

———. ———, *Report* (1897-1902).

DRIVER, Harold E. *Indians of North America*. Chicago, University of Chicago Press, 1961. 667 pp., *illus.*

———. ———. 2d. ed. Chicago, University of Chicago Press, 1969. 632 pp., *illus.*

——— and William C. Massey. "Comparative studies of North American Indians," American Philosophical Society, *Transactions*, New Series, v. 47 pt. 2 (July 1957), pp. 165-456, *illus.*

HODGE, Frederick Webb, ed. *Handbook of American Indians north of Mexico*. (Smithsonian Institution. Bureau of American Ethnology, Bulletin 30.) (House. 50th Cong. 1st. Sess. Doc. no. 926 pt. 1-2.) Washington, 1910. 2 v.

———. ———. New York, Pageant Books, 1960.

———. *Handbook of the Indians of Canada*. (Geographic Board of Canada, Report, v. 10, Appendix.) Ottawa, 1913. 631 pp.

JENNESS, Diamond. *The Indians of Canada*. (National Museum of Canada, Bulletin 65. Anthropological series 15.) Ottawa, 1932. 446 pp., *illus.*

———. ———. ———. 5th ed. Ottawa, 1960. 452 pp.

- KROEBER, A. L. *Cultural and natural areas of native North America*. (University of California Publications in American Archaeology and Ethnology, v. 38.) Berkeley, Los Angeles, University of California Press, 1963. 240 pp., *illus.*
- LEECHMAN, Douglas. *Native tribes of Canada*; illustrated by A. E. Ingram. Toronto, Gage, 1956. 357 pp.
- SPENCER, Robert F. *The native Americans: prehistory and ethnology of the North American Indians*; by Robert F. Spencer, Jesse D. Jennings, et al. New York, Harper and Row, 1965. 539 pp., *illus.*
- SWANTON, John Reed. *The Indian tribes of North America*. (Smithsonian Institution. Bureau of American Ethnology, Bulletin 145.) Washington, 1952. 726 pp., *illus.*

British Columbia — General

- BOAS, Franz. *Report of the north-western tribes of Canada*, nos. 1-12. (London) British Association for the Advancement of Science, 1889-1898. 12 v., *illus.* (also in *BAAS Report*)
- British Columbia, Department of Education, Division of Curriculum. *British Columbia heritage series: our native peoples*. Victoria, 1951-1953. 10 v. 1. Introduction to Our Native Peoples; 2. Coast Salish; 3. Interior Salish; 4. Haida; 5. Nootka; 6. Tsimshian; 7. Kwakiutl; 8. Kootenay; 9. Dene; 10. Bella Coola.
- British Columbia Natural Resources Conference. *British Columbia atlas of resources*. [Victoria] 1956. 92 pp.
- DUFF, Wilson. *The Indian history of British Columbia: Volume 1, The impact of the white man*. (Anthropology in British Columbia, Memoir 5.) Victoria, 1964. 117 pp., *illus.*

Northwest Coast — General

- DRUCKER, Philip. *Cultures of the North Pacific Coast*. San Francisco, Chandler, 1965. 243 pp.
- . *Indians of the Northwest Coast*. (American Museum of Natural History. Anthropological handbook 10.) New York, Toronto, London, Published for the American Museum of Natural History by McGraw-Hill, 1955. 208 pp., *illus.*
- . *The Northwest Coast*. (Anthropological Records, v. 9 no. 3. Culture element distributions no. 26) Berkeley, University of California, 1950. pp. 157-294, *illus.*
- GODDARD, Pliny Earle. *Indians of the Northwest Coast*. (American Museum of Natural History. Handbook series 10.) New York, American Museum Press, 1924. 175 pp., *illus.*
- . ————. 2d ed. New York, American Museum Press, 1945. [reprinted New York, Cooper Square Publ., 1972]

- McFEAT, Tom Farrar Scott, ed. *Indians of the North Pacific Coast*. (Carleton Library 25.) Toronto, McClelland and Stewart, 1966. 268 pp., *illus.*
- NIBLACK, Albert Parker. *The Coast Indians of southern Alaska and northern British Columbia*; based on the collections in the U.S. National Museum, and on the personal observation of the writer in connection with the survey of Alaska in the seasons of 1885, 1886 and 1887. (United States. National Museum, Annual Report, 1888. House, Misc. doc. 142, pt. 2-15.) Washington, 1890. pp. 225-386, *illus.*

Eyak

- BIRKET-SMITH, Kaj and Frederica de Laguna. *The Eyak Indians of the Copper River Delta, Alaska*. Kobohavn, Levin & Munksgaard, 1938. 591 pp., *illus.*
- DE LAGUNA, Frederica. "Yakutat canoes," *Folk*, v. 5 (1963), pp. 219-229, *illus.*

Tlingit

- DE LAGUNA, Frederica. *The story of a Tlingit community: a problem in the relationship between archaeological, ethnological, and historical methods*. (Smithsonian Institute, Bureau of American Ethnology, Bulletin 172). Washington, 1960. 254 pp., *illus.*
- DE LAGUNA, Frederica. *Under Mount Saint Elias: the history and culture of the Yakutat Tlingit*. (Smithsonian Contributions to Knowledge, v. 7.) Washington, Smithsonian Institution Press, 1972. 3 v., *illus.*
- GARFIELD, Viola E. "Historical aspects of Tlingit clans in Angon, Alaska," *American Anthropologist*, v. 49 (1947), pp. 438-452.
- KRAUSE, Aurel. *The Tlingit Indians*; results of a trip to the northwest coast of America and the Bering Straits; translated by Erna Gunther. (American Ethnological Society, Monograph 26.) Seattle, Published for the American Ethnological Society by the University of Washington Press, 1956. 310 pp.
- MCCLELLAN, Catherine. "The Inland Tlingit," *Asia and North America: Trans-Pacific contacts*, assembled by Marian Smith for the Society for American Archaeology and the American Association for the Advancement of Science (Society for American Archaeology, Memoir 9) Salt Lake City, Society for American Archaeology, 1953, pp. 47-51.
- . "The interrelations of social structure with northern Tlingit ceremonialism," *Southwestern Journal of Anthropology*, v. 10 no. 1 (Spring 1954), pp. 75-96.
- NIBLACK. The Coast Indians — see *Northwest Coast — General*.
- BERG, Kalervo. "Crime and punishment in Tlingit society," *American Anthropologist*, New series, v. 36 no. 2 (Apr.-June 1934), pp. 145-156.

- . ———. *The social economy of the Tlingit Indians*. (American Ethnological Society, Monograph 55.) Seattle, University of Washington Press, 1973. [in press]
- OLSON, Ronald L. *Social structure and social life of the Tlingit in Alaska*. (Anthropological Records, v. 26.) Berkeley, University of California, 1967. 123 pp.
- OSWALT, Wendell H. "The Tlingit: salmon fisherman of the northwest," *The land was theirs: a study of the North American Indian* (New York, Wiley, 1966) Ch. 7, pp. 291-343, *illus.*
- . ———. ———. (New York, Wiley, 1973), Ch. 7, pp. 346-394, *illus.*
- SWANTON, John Reed. *Social condition, beliefs and linguistic relationships of the Tlingit Indians*. (Bureau of American Ethnology, Annual Report, v. 26.) Washington, 1908. pp. 391-485, *illus.*
- . *Tlingit myths and texts*. (Smithsonian Institution. Bureau of American Ethnology, Bulletin 39. U.S. House doc. 1528; 60th Cong. 2d Sess.) Washington, 1909. 451 pp.
- Haida*
- ALLEN, Rosemary A. "Changing social organization and kinship among the Alaskan Haidas," *Anthropological Papers of the University of Alaska*, v. 4 no. 1 (December 1955), pp. 5-11.
- CURTIS, Edward S. *The North American Indian*, v. 11 Haida. [Seattle] E. S. Curtis; [Cambridge, Mass., University Press] 1916. pp. 113-173, 186-193, 204-210, *illus.*
- . ———. ———. (Landmarks in Anthropology.) New York, Johnson Reprint, 1970.
- DAWSON, George Mercer. *Report on the Queen Charlotte Islands, 1878*. (Geological Survey of Canada, Report of Progress for 1878-79.) Montreal, Dawson Bros., 1880. 239 pp., *illus.*
- DUFF, Wilson, and Michael Kew. "Anthony Island, a home of the Haidas," British Columbia Provincial Museum, *Annual Report* for 1957 (Victoria, 1958), pp. 37-64, *illus.*
- , ———. "The story of Ninstints," *Charlottes*, v. 2 (1973), pp. 15-20, *illus.*
- HARRISON, Charles. *Ancient warriors of the North Pacific; the Haidas, their laws, customs and legends, with some historical account of the Queen Charlotte Islands*. London, H. F. & G. Witherby, 1925. 222 pp., *illus.*
- MURDOCK, George Peter. "The Haidas of British Columbia," *Our primitive contemporaries* (New York, Macmillan, 1963), pp. 221-263, *illus.*

- . "Kinship and Social behavior among the Haida," *American Anthropologist*, New series, v. 36 no. 3 (July-Sept. 1934), pp. 355-385.
- . *Rank and potlatch among the Haida*. (Yale University Publications in Anthropology 13.) New Haven, Yale University Press, 1936. 20 pp.
- SWANTON, John Reed. *Contributions to the ethnology of the Haida*. (American Museum of Natural History, Memoir 8 pt. 1. Jesup North Pacific Expedition, v. 5 pt. 1.) Leiden, Brill; New York, Stechert, 1905. 300 pp., *illus.*
- . *Haida texts and myths, Skidegate dialect*. (Smithsonian Institution, Bureau of American Ethnology, Bulletin 29.) Washington, 1905. 448 pp., *illus.*
- . *Haida texts — Masset dialect*. (American Museum of Natural History, Memoir 14 pt. 1. Jesup North Pacific Expedition, v. 10 pt. 2.) Leiden, Brill; New York, Stechert, 1908. pp. [271]-812.

Tsimshian

- ADAMS, John W. *The Gitksan potlach*. Toronto, Montreal, New York, Holt, Rinehart and Winston, 1973. 132 pp., *illus.*
- BARBEAU, Charles Marius. "Growth and federation in the Tsimshian phratries," International Congress of Americanists, *Proceedings*, v. 19 (Washington, 1915), pp. 402-408.
- . "Review of Boas' 'Tsimshian mythology'," *American Anthropologist*, New series, v. 19 no. 4 (Oct.-Dec. 1917), pp. 548-563.
- . *Totem poles of the Gitksan, Upper Skeena River, British Columbia*. (National Museum of Canada, Bulletin 61. Anthropological Series 12.) Ottawa, 1929. 275 pp., *illus.*
- . *Tsimshian myths, illustrated*. (National Museum of Canada, Bulletin 174. Anthropological Series 51.) Ottawa, 1961. 97 pp., *illus.*
- BEYNON, William. "The Tsimshians of Metlakatla, Alaska," *American Anthropologist*, New series, v. 43 no. 1 (Jan.-Mar. 1941), pp. 83-88.
- BOAS, Franz. *Tsimshian mythology*. (Bureau of American Ethnology, Annual Report v. 31.) Washington, 1916. pp. 29-1037, *illus.*
- DUFF, Wilson. "Contributions of Marius Barbeau to west coast ethnology," *Anthropologica*, New series, v. 6 no. 1 (1964), pp. 63-96.
- . *Histories, territories, and laws of the Kitwancool*. (Anthropology in British Columbia, Memoir 4.) Victoria, 1959. 45 pp., *illus.*
- GARFIELD, Viola E. "Tsimshian clan and society," *University of Washington Publications in Anthropology*, v. 7 no. 3 (February 1939), pp. 167-340, *illus.*

- . *The Tsimshian: their arts and music*; by V. E. Garfield, Paul S. Wingert and Marius Barbeau. (American Ethnological Society, Publication 18.) New York, J. J. Augustin, 1951. 290 pp., *illus.*
- , and Paul S. Wingert. *The Tsimshian Indians and their arts*. (Washington Paperbacks WP—16.) Seattle, University of Washington Press, 1966. 94 pp., *illus.*
- SAPIR, Edward. *A sketch of the social organization of the Nass River Indians*. (National Museum of Canada, Bulletin 19. Anthropological Series 7.) Ottawa, 1915. 30 pp.
- WRIGHT, Walter. *Men of Medeek*; by Will Robinson as told by Walter Wright. Kitimat, Northern Sentinel Press, 1962. 43 pp.

Northern Kwakiutl

- BOAS, FRANZ. "The social organization of the tribes of the North Pacific Coast," *American Anthropologist*, New series, v. 26 no. 3 (July-Sept. 1924), pp. 323-332.
- DRUCKER, Philip. *Kwakiutl dancing societies*. (Anthropological Records, v. 2 no. 6.) Berkeley, University of California, 1940. pp. 201-230.
- LOPATIN, Ivan Alexis. *Social life and religion of the Indians in Kitimat, British Columbia*. (University of Southern California, Social Science Series 26.) Los Angeles, University of Southern California Press, 1945. 118 pp., *illus.*
- OLSON, Ronald Leroy. *Notes on the Bella Bella Kwakiutl*. (Anthropological Records, v. 14 no. 5.) Berkeley, University of California, 1955. pp. 319-348.
- . *The social life of the Owikeno Kwakiutl*. (Anthropological Records, v. no. 3.) Berkeley, University of California, 1954. pp. 213-259, *illus.*
- . *The social organization of the Haisla of British Columbia*. (Anthropological Records, v. 2 no. 5.) Berkeley, University of California, 1940. pp. 169-200.
- ROBINSON, William Gordon. *Tales of Kitamaat*; a selection of legends, folk stories and customs of the Haisla people, a branch of the Kwakiutl Indian language-group who live on the west coast of British Columbia; illustrated by Vincent Huddelsey. 3d. ed. Kitimat, Northern Sentinel Press, 1956. 46 pp., *illus.*

Southern Kwakiutl

- BENEDICT, Ruth Fulton. *Patterns of culture*. Boston, New York, Houghton Mifflin, 1934. xii, 290 pp. (Reprinted 1959, 1961; with a new preface by Margaret Mead.)

- BOAS, FRANZ. *Ethnology of the Kwakiutl, based on data collected by George Hunt*. (Bureau of American Ethnology, Annual Report v. 35.) Washington, 1921. 2 v.
- . *Franz Boas: 1858-1942*, by A. L. Kroeber, Ruth Benedict, Murray B. Emeneau, Melville J. Herskovits, Gladys A. Reichard and J. Alden Mason. (American Anthropological Association, Memoir 61.) Menasha, American Anthropological Association, 1943. 119 pp., *illus.*
- . *Kwakiutl culture as reflected in mythology*. (Memoir 28.) New York, American Folk-lore Society, 1935. 190 pp.
- . *Kwakiutl ethnography*; edited by Helen Codere. (Classics in Anthropology.) Chicago, University of Chicago Press, 1966, 439 pp., *illus.*
- . *The Kwakiutl of Vancouver Island*. (American Museum of Natural History, Memoir, v. 8 pt. 2. Jesup North Pacific Expedition, Publication, v. 5 pt. 2.) Leiden, E. J. Brill; New York, G. E. Stechert, 1909. pp. 301-522, *illus.*
- . *The social organization and secret societies of the Kwakiutl Indians*; based on personal observations and on notes made by Mr. George Hunt. (United States, National Museum, Annual Report, 1895.) Washington, 1897. pp. 311-738, *illus.*
- CODERE, Helen. "The amiable side of Kwakiutl life: the potlatch and the play potlatch," *American Anthropologist*, New series, v. 58 no. 2 (April-June 1956), pp. 334-351.
- . *Fighting with property; a study of Kwakiutl potlatching and warfare, 1792-1930*. (American Ethnological Society, Monograph 18.) New York, J. J. Augustin, 1950. viii, 136 pp., *illus.*
- . "Kwakiutl," *Perspectives in American Indian culture change*, edited by Edward H. Spicer, Inter university Summer Research Seminar, University of New Mexico, 1956 (Chicago, University of Chicago Press, 1961), pp. 431-516, *illus.*
- . "Kwakiutl society: rank without class," *American Anthropologist*, New series, v. 59 no. 3 (June 1957), pp. 473-486.
- CURTIS, Edward S. *The North American Indian*, v. 10 Kwakiutl. [Seattle] E. S. Curtis; [Cambridge, Mass., University Press] 1915. 366 pp., *illus.*
- . ———, ———. (Landmarks in Anthropology.) New York, London, Johnson Reprint, 1970. 366 pp., *illus.*
- FORD, Clellan Stearns. *Smoke from their fires; the life of a Kwakiutl chief* [Charles Nowell]. New Haven, Conn., Yale University Press, 1941; Hamden, Conn., Archon Books, 1968. 248 pp., *illus.*
- GOLDMAN, Irving. "The Kwakiutl Indians of Vancouver Island," *Co-operation and competition among primitive peoples*, edited by Margaret Mead. (New York, London, McGraw-Hill, 1937), Ch. 6, pp. 180-209.

———. ——, —— (Boston, Beacon Press, 1961). ——.

HALLIDAY, William May. *Potlatch and totem, and the recollections of an Indian agent*; illustrated from 30 original photographs by the author. London, Toronto, J. M. Dent, 1935. 240 pp., *illus.*

ROHNER, Ronald P. *Ethnography of a contemporary Kwakiutl village: Gilford Island band*. Stanford, Stanford University, Unpublished Ph.D. thesis, 1964. 332 pp.

WHITE, Leslie A. *The ethnography and ethnology of Franz Boas*. (Texas Memorial Museum, Bulletin 6.) Austin, Texas Memorial Museum, University of Texas, 1963. 76 pp., *illus.*

Bella Coola

BOAS, Franz. *The mythology of the Bella Coola Indians*. (American Museum of Natural History, Memoir v. 2; Anthropology v. 1 pt. 2. Jesup North Pacific Expedition, Publication v. 1 pt. 2.) Leiden, E. J. Brill; New York, G. E. Stechert, 1898. pp. 25-127, *illus.*

McILWRAITH, Thomas Forsyth. *The Bella Coola Indians*. Toronto, University of Toronto Press, 1948. 2 v., *illus.*

Nootka

COLSON, Elizabeth. *The Makah Indians, a study of an Indian tribe in modern American society*. Manchester, Manchester University Press, 1953. xvi, 308 pp., *illus.*

———. ——, ——, Minneapolis, University of Minnesota Press, 1953. xvi, 308 pp., *illus.* Photo-offset. New Haven, Human Relations Area Files, 1960.

CURTIS, Edward S. *The North American Indian*, v. 11 Nootka. [Seattle] E. S. Curtis; [Cambridge, Mass., University Press] 1916. pp. 3-112, 177-186, 197-204, *illus.*

———. ——, ——, (Landmarks in Anthropology.) New York, London, Johnson Reprint, 1970.

DRUCKER, Philip. *The northern and central Nootkan tribes*. (Smithsonian Institute, Bureau of American Ethnology, Bulletin 144.) Washington, 1951. 480 pp., *illus.*

ERNST, Alice Henson. *The wolf ritual of the Northwest Coast*. Eugene, University of Oregon Press, 1952. 107 pp., *illus.*

HAIG-BROWN, Roderick. *The whale people*; drawings by Mary Weiler. London, Collins, 1962. 184 pp., *illus.*

JEWITT, John Rodgers. *The adventures of John Jewitt, only survivor of the crew of the ship, Boston, during a captivity of nearly three years among the Indians of Nootka Sound, in Vancouver Island*; edited . . . by Robert Brown. London, C. Wilson, 1896. 256 pp., *illus.*

- . *A narrative of the adventures and sufferings of John R. Jewitt; only survivor . . . among the savages of Nootka Sound.* Fairfield, Wash., Ye Galleon Press, 1967. 166 pp., *illus.*
- KOPPERS, Vincent Aloysius. *Contributions to Clayoquot ethnography.* (Anthropological series 1.) Washington, Catholic University of America, Published Ph.D. thesis, 1930. 124 pp., *illus.*
- SAPIR, Edward. "The life of a Nootka Indian," *Queen's Quarterly*, v. 28 no. 3 (Jan.-Mar. 1921), pp. 232-243, no. 4 (Apr.-June 1921), pp. 351-367.
- , ed. *Nootka texts; tales and ethnological narratives, with grammatical notes and lexical materials by Edward Sapir and Morris Swadesh.* (William Dwight Whitney Linguistic Series.) Philadelphia, Linguistic Society of America, University of Pennsylvania, 1939, 334 pp., *illus.*
- . "Some aspects of Nootka language and culture," *American Anthropologist*, New series, v. 13 no. 1 (Jan.-Mar. 1911), pp. 15-28.
- , and Morris Swadesh. *Native accounts of Nootkan ethnography.* (International Journal of American Linguistics, Memoir 1. Indiana University Research Center in Anthropology, Folklore, and Linguistics, Publication 1.) Bloomington, Indiana University, 1955. 457 pp.
- SPROAT, Gilbert Malcolm. *Scenes and studies of savage life.* London, Smith, Elder and Co., 1868. 317 pp.
- SWADESH, MORRIS. "Motivations in Nootka warfare," *Southwest Journal of Anthropology*, v. 4 no. 1 (Spring 1948), pp. 76-93.
- SWAN, James G. *The Indians of Cape Flattery, at the entrance to the Strait of Juan de Fuca, Washington Territory.* (Smithsonian Institution, Contributions to Knowledge, v. 16, art. 8. Publication 220.) Washington, Smithsonian Institution, 1870. 108 pp., *illus.*
- WATERMAN, T. T. "The whaling equipment of the Makah Indians," *University of Washington Publications in Political and Social Science*, v. 1 no. 1 (June 1920), pp. 1-67, *illus.*
- WIKE, Joyce. "Social stratification among the Nootka," *Ethnohistory*, v. 5 no. 3 (Summer 1958), pp. 219-241.

Coast Salish

- BARNETT, Homer Garner. *The Coast Salish of British Columbia.* (University of Oregon Monographs. Studies in Anthropology no. 4.) Eugene, University of Oregon Press, 1955. xiii, 320 pp., *illus.*
- . *Gulf of Georgia Salish.* (Anthropological Records, v. 1 no. 5. Culture element distributions no. 9.) Berkeley, University of California, 1939. pp. 221-295, *illus.*

- BOAS, FRANZ. "The Indian tribes of the Lower Fraser River," Report on the northwestern tribes of Canada, v. 9, British Association for the Advancement of Science, *Report*, v. 65 (1894), pp. 453-463.
- . "The Lkungen," Report on the north-western tribes of Canada, v. 6 (1890), pp. 11-30, *illus.*
- . ———, ———. British Association for the Advancement of Science, *Report*, v. 60 (1890), pp. 563-582, *illus.*
- . "Notes on the Snanaimuq," *American Anthropologist*, v. 2 (1889), pp. 321-328.
- CURTIS, EDWARD S. *The North American Indian*, v. 9 Coast Salish. [Seattle] E. S. Curtis; [Cambridge, Mass., University Press] 1913. 227 pp., *illus.*
- . ———, ———. (Landmarks in Anthropology.) New York, Johnson Reprint, 1970. portfolio.
- DUFF, WILSON. *The Upper Stalo Indians of the Fraser Valley, British Columbia*. (Anthropology in British Columbia, Memoir 1.) Victoria, 1952. 136 pp., *illus.* [Reprinted Victoria, 1973.]
- ELMENDORF, WILLIAM WELCOME. *The structure of Twana culture; with comparative notes on the structure of Yurok culture*, by A. L. Kroeber. (Washington State University. Research Studies, Monographic Supplement 2.) Pullman, Washington State University, 1960. 576 pp., *illus.*
- GUNTHER, ERNA. "Klallam ethnography," *University of Washington Publications in Anthropology*, v. 1 no. 5 (Jan. 1927), pp. 171-314.
- HAEBERLIN, HERMANN K. and ERNA GUNTHER. "The Indians of Puget Sound," *University of Washington Publications in Anthropology*, v. 4 no. 1 (Sept. 1930), pp. 1-84, *illus.*
- HILL-TOU, CHARLES. "Ethnological report on the StsEelis and Skaulits tribes of the Halokmelem division of the Salish of British Columbia," *Journal of the Royal Anthropological Institute*, v. 34 (1904), pp. 311-376.
- . "Ethnological studies of the Mainland Halkomelem, a division of the Salish of British Columbia," *Report on the ethnological survey of Canada*, v. 6 (1902), pp. 3-97.
- . ———, ———. British Association for the Advancement of Science, *Report*, v. 72 (1902), pp. 355-449.
- . "Notes on the Skqomic of British Columbia, a branch of the great Salish stock of North America," *Report on the ethnological survey of Canada*, v. 4 (1900), pp. 472-549.
- . ———, ———. British Association for the Advancement of Science, *Report*, v. 70 (1900), pp. 472-549.

- . "Report on the ethnology of the Siciatl of British Columbia, a coast division of the Salish stock," *Journal of the Royal Anthropological Institute*, v. 34 (1904), pp. 20-91, *illus.*
- . "Report on the ethnology of the south-eastern tribes of Vancouver Island, British Columbia," *Journal of the Royal Anthropological Institute*, v. 37 (1907), pp. 306-374.
- JENNESS, Diamond. *Faith of a Coast Salish Indian*. (Anthropology in British Columbia, Memoir 3.) Victoria, 1955. 92 pp.
- OLSON, Ronald Leroy. *The Quinault Indians*. (University of Washington Publications in Anthropology, v. 6 no. 1.) Seattle, University of Washington, 1936. 194 pp., *illus.*
- SMITH, Marian Wesley. "The Coast Salish of Puget Sound," *American Anthropologist*, New series, v. 43 no. 2 pt. 1 (Apr.-June 1941), pp. 197-211, *illus.*
- , ed. *Indians of the urban Northwest*. (Columbia University Contributions to Anthropology, 36.) New York, Columbia University Press, 1949. 370 pp., *illus.*
- STERN, Bernard Joseph. *The Lummi Indians of Northwest Washington*. (Columbia University Contributions to Anthropology, 17.) New York, Columbia University Press, 1934. 127 pp., *illus.*
- SUTTLES, Wayne P. "Affinal ties, subsistence, and prestige among the Coast Salish," *American Anthropologist*, New series, v. 62 no. 2 (Apr. 1960), pp. 296-305.
- . *Katzie ethnographic notes*. (Anthropology in British Columbia, Memoir 2.) Victoria, 1955. 31 pp., *illus.* [Reprinted Victoria 1973]
- . "Notes on Coast Salish sea-mammal hunting," *Anthropology in British Columbia*, v. 3 (1952), pp. 10-20.
- . "The persistence of intervillage ties among the Coast Salish," *Ethnology*, v. 2 no. 4 (Oct. 1963), pp. 512-525.
- . "The Plateau prophet dance among the Coast Salish," *Southwest Journal of Anthropology*, v. 13 no. 4 (Winter 1957), pp. 352-396.
- . "Post-contact culture changes among the Lummi Indians," *British Columbia Historical Quarterly*, v. 18 nos. 1-2 (Jan.-Apr. 1954), pp. 29-102, *illus.*
- . "Private knowledge, morality, and social classes among the Coast Salish," *American Anthropologist*, New series, v. 60 (1958), pp. 497-507.
- . "Variation in habitat and culture on the northwest coast," International Congress of Americanists, *Proceedings*, v. 34 (1960), pp. 552-537.

UNDERHILL, Ruth Murray. *Indians of the Pacific Northwest*. (U.S. Office of Indian Affairs, Indian Life and Customs, v. 5.) Riverside, Cal., Sherman Institute Press, 1945. 232 pp., *illus.*

———. ———. Washington, 1944. 232 pp., *illus.*

Plateau (Interior Salish and Kootenay)

CHAMBERLAIN, A. F. "Report on the Kootenay Indians of southeastern British Columbia," *Report on the north-western tribes of Canada*, v. 8 (1892), pp. 5-71, *illus.*

———. ———, ———, British Association for the Advancement of Science, *Report*, v. 63 (1892), pp. 549-615, *illus.*

HILL-TOU, Charles. "Report on the ethnology of the Okanaken of British Columbia, an interior division of the Salish stock," *Journal of the Royal Anthropological Institute*, v. 41 (1911), pp. 130-161.

———. "Report on the ethnology of the Stlatumh of British Columbia," *Journal of the Royal Anthropological Institute*, v. 35 (1905), pp. 126-218, *illus.*

NASTICH, Milena. *The Lillooet: an account of the basis of individual status*. Vancouver, University of British Columbia, Unpublished M.A. thesis, 1954. 89 pp.

RAY, Verne Frederick. *Cultural relations in the Plateau of Northwestern America*. (Publications of the Frederick Webb Hodge Anniversary Publication Fund, v. 3.) (Yale University Ph.D. thesis.) Los Angeles, Southwest Museum, 1939. 154 pp., *illus.*

———. *Plateau*. (Anthropological Records, v. 8 no. 2. Culture element distributions 22.) Berkeley, University of California, 1942. pp. 99-262, *illus.*

———. *The Sanpoil and Nespelem: Salishan peoples of northeastern Washington*. (University of Washington Publications in Anthropology, v. 5.) Seattle, University of Washington Press, 1933. 237 pp., *illus.*

SPIER, Leslie, ed. *The Sinkaietk or Southern Okanagon of Washington*, by Walter Cline and others. (General Series in Anthropology, 6. Contributions from the Laboratory of Anthropology, 2.) Menasha, Wis., George Banta Pub. Co., 1938. 262 pp., *illus.*

TEIT, James Alexander. *The Lillooet Indians*. (American Museum of Natural History, Memoir 4 pt. 5. Jesup North Pacific Expedition, v. 2 pt. 5.) Leiden, E. J. Brill; New York, G. E. Stechert, 1906. pp. 193-300, *illus.*

———. *The mythology of the Thompson Indians*. (American Museum of Natural History, Memoir 12. Jesup North Pacific Expedition, v. 8 pt. 2.) Leiden, E. J. Brill; New York, G. E. Stechert, 1912. pp. 199-416.

- . *The Salishan tribes of the western plateaus*, edited by Franz Boas. (Bureau of American Ethnology, Annual Report, v. 45.) Washington, 1930. pp. 235-395, *illus.*
- . *The Shuswap*. (American Museum of Natural History, Memoir 4, pt. 7. Jesup North Pacific Expedition, v. 2 pt. 7.) Leiden, E. J. Brill; New York, G. E. Stechert, 1909. pp. 443-789, *illus.*
- . *The Thompson Indians of British Columbia*; ed. by Franz Boas. (American Museum of Natural History, Memoir 2. Anthropology v. 1 pt. 4.) New York, Stechert, 1900. pp. 163-392, *illus.*
- . "The Tinneh tribe of Nicola Valley," *Report on the northwestern tribes of Canada*, v. 10 (1895), pp. 30-34.
- . ———, ———, British Association for the Advancement of Science, *Report*, v. 65 (1895), pp. 551-555.
- . "Traditions of the Lillooet," *Journal of American Folklore*, v. 25 no. 98 (Oct.-Dec. 1912), pp. 287-371.
- TURNNEY-HIGH, Harry Holbert. *Ethnography of the Kutenai*. (American Anthropological Association, Memoir 56.) Menasha, Wis., American Anthropological Association, 1941. 202 pp., *illus.*

Northern Athapaskans — General

JENNESS, *Indians of Canada — see North America — General*

- MORICE, Adrian Gabriel. *The history of the northern interior of British Columbia, formerly New Caledonia 1660-1880*. Toronto, W. Briggs, 1904. 349 pp., *illus.*
- . ———. 3d ed. Toronto, Briggs, 1905. 368 pp., *illus.*
- . ———. Fairfield, Wash., Ye Galleon Press, 1971. 368 pp., *illus.*
- OSGOOD, Cornelius. *The distribution of the Northern Athapaskan Indians*. (Yale University Publications in Anthropology, v. 7.) New Haven, Yale University Press, 1936. 23 pp.

Carrier

- DUFF, Wilson. "Notes on Carrier social organization," *Anthropology in British Columbia*, v. 2 (1951), pp. 28-34.
- GOLDMAN, Irving. "The Alkatcho Carrier: historical background of crest prerogatives," *American Anthropologist*, New series, v. 43 no. 3 pt. 1 (July-Sept. 1941), pp. 396-418, *illus.*
- . "The Alkatcho Carrier of British Columbia," *Acculturation in seven American Indian tribes*, ed. by Ralph Linton (Gloucester, Mass., P. Smith, 1963 [1940], pp. 333-386.

- JENNESS, Diamond. "The ancient education of a Carrier Indian," National Museum of Canada, *Annual report for 1928*, Bulletin 62 (Ottawa, 1929), pp. 22-27.
- . "The Carrier Indians of the Bulkley River: their social and religious life," Bureau of American Ethnology, *Bulletin* 133, Anthropological papers 25 (Washington, 1943), pp. 469-586, *illus.*
- . "Myths of the Carrier Indians of British Columbia," *Journal of American Folklore*, v. 47 no. 184-185 (Apr.-Sept. 1934), pp. 97-257.
- MORICE, Adrian Gabriel. *The Carrier language (Déné family)*; a grammar and dictionary combined. (Anthropos, linguistische bibliothek t. IX-X.) St. Gabriel-Mödling near Vienna, "Anthropos"; Winnipeg, Author, 1932, 2 v.
- . *Notes archaeological, industrial and sociological, on the Western Denes, with an ethnographical sketch of the same.* (Transactions, v. 4 pt. 1.) Toronto, Canadian Institute, 1893. 223 pp.
- STEWART, Julian H. "Carrier acculturation, the direct historical approach," *Culture in history*; essays in honor of Paul Radin, ed. by Stanley Diamond. (New York, Published for Brandeis University by Columbia University Press, 1960), pp. 732-744, *illus.*

Chilcotin

- FARRAND, Livingston. *Traditions of the Chilcotin Indians.* (American Museum of Natural History, Memoir 4; Anthropology v. 3 pt. 1. Jesup North Pacific Expedition, Publication, v. 2 pt. 1.) New York, Stechert, 1900. pp. 1-54.
- LAND, Robert Brockstedt. *Cultural relations of the Chilcotin Indians of west central British Columbia.* Seattle, University of Washington, Unpublished Ph.D. thesis, 1953. 352 pp.
- TEIT, James Alexander. "Notes on the Chilcotin Indians," *The Shuswap.* (American Museum of Natural History, Memoir 4 pt. 7. Jesup North Pacific Expedition, v. 2 pt. 7.) Leiden, E. J. Brill; New York, G. E. Stechert, 1909. Appendix pp. 759-789, *illus.*

Sekani

- . *The Sekani Indians of British Columbia.* (National Museum of Canada, Bulletin 84. Anthropological Series 20.) Ottawa, 1937. 82 pp., *illus.*

Beaver

- GODDARD, Pliny Earll. "The Beaver Indians," American Museum of Natural History, *Anthropological Papers*, v. 10 pt. 4 (1916), pp. 201-293, *illus.*

Slave

- HELM, June. *The Lynx Point people: the dynamics of a Northern Athapaskan Band*. (National Museum of Canada. Bulletin 176. Anthropological Series 53.) Ottawa, 1961. 193 pp., *illus.*
- HONIGMANN, John Joseph. *Ethnography and acculturation of the Fort Nelson Slave*. (Yale University Publications in Anthropology, v. 33.) New Haven, Yale University Press, 1946. 169 pp., *illus.*

Kaska

- HONIGAN, John Joseph. *Culture and ethos of Kaska Society*. (Yale University Publications in Anthropology, v. 40.) New Haven, Yale University Press, 1949. 365 pp., *illus.*
- . *Culture and personality*. New York, Harper, 1954. 499 pp., *illus.*
- . *The Kaska Indians: an ethnographic reconstruction*. (Yale University Publications in Anthropology, v. 51.) New Haven, Yale University Press, 1954. 163 pp., *illus.*
- . *Understanding culture*. New York, Harper & Row, 1963. 468 pp., *illus.*
- . "Witch-fear in post-contact Kaska society," *American Anthropologist*, New series, v. 49 (1947), pp. 222-243.

Tahltan

- EMMONS, George Thornton. *The Tahltan Indians*; illustrated by specimens in the George G. Heye Collection. (University of Pennsylvania, Museum, Anthropological Publications, v. 4 no. 1.) Philadelphia, University Museum, 1911. 120 pp., *illus.*
- TEIT, James Alexander. "Field notes on the Tahltan and Kaska Indians: 1912-15," edited by J. H. MacNeish, *Anthropologica*, v. 3 (1956), pp. 39-171, *illus.*

Tsetsaut

- BOAS, Franz. "The Ts'ets'a'ut (the Tinneh tribe of Portland Inlet)," *Report on the north-western tribes of Canada*, v. 10 (1895), pp. 34-48, 66-71, *illus.*
- . ———, ———, British Association for the Advancement of Science, *Report*, v. 65 (1895), pp. 555-569, 587-592, *illus.*

PART TWO: STUDIES OF ETHNOGRAPHIC TOPICS

- American Association for the Advancement of Science Section on Anthropology.
Asia and North America: transpacific contacts. (Memoirs of the Society for American Archaeology no. 9). Salt Lake City, 1953.
- Anthropological Society of Washington, Washington, D.C. *New interpretations of aboriginal American culture history.* 75th Anniversary volume. Washington, 1955.
- International Congress of Americanists, 29th New York, 1949. *Indian tribes of aboriginal America; selected papers*, Edited by Sol Tax. New York, Cooper Square Publishers, 1967.
- International Congress of Anthropological and Ethnological Sciences. 5th Philadelphia, 1956. *Men and cultures; selected papers.* Philadelphia, University of Pennsylvania Press, 1960.
- SMITH, Marian Wesley, ed. *Indians of the urban Northwest.* (Columbia University contributions to anthropology no. 36) New York, Columbia University Press, 1949.

1. *Material culture*(a) *Housetypes*

- BARNETT, H. G. "Underground houses on the British Columbia coast." *American Antiquity* 9: 265-70, 1944.
- DAIFUKU, Hiroshi. "The pit house in the old world and in native North America." *American Antiquity* 18: 1-7, 1952.
- OLSON, Ronald L. "Adze, canoe and house types of the Northwest coast." *University of Washington Publications in Anthropology* 2(1): 1-38, 1927.
- WATERMAN, T. T. "The architecture of the American Indians." *American Anthropologist* 29: 210-230, 1927.
- WATERMAN, T. T. et al. "Native houses of western North America." New York. Museum of the American Indian, Heye Foundation. *Indian notes and monographs.* N.S. 11: 1-97, 1921.

(b) *Canoes*

- ADNEY, Edwin Tappan and Howard I Chapelle. *The Bark Canoes and Skin Boats of North America.* (U.S. National Museum. Bulletin no. 230.) Washington, Smithsonian Institution, 1964.
- DUFF, Wilson. "Thoughts on the Nootka Canoe." British Columbia, Provincial Museum, Victoria. *Report of the Provincial Museum of Natural History and Anthropology.* 1964. pp. 24-31.

DURHAM, Bill George. *Canoes and Kayaks of western America*. Seattle, Copper Canoe Press, 1960.

———, ———. "Canoes from cedar logs; a study of early types and designs." *Pacific Northwest Quarterly* 46: 33-39, 1955.

MASON, Otis Tufton. *Pointed bark canoes of the Kutenai and Amur*. (U.S. National Museum, Annual Report for 1899.) 1901. pp. 525-537.

WATERMAN, T. T. The whaling equipment of the Makah Indians. *University of Washington Publications in Anthropology* 1(1): 1-67, 1920.

WATERMAN, T. T. and G. Coffin. "Types of canoes on Puget Sound." New York, Museum of the American Indian, Heye Foundation. *Indian notes and monographs*, n.s. 5: 1-43, 1920.

(c) *Basketry*

Denver. Art Museum. Dept. of Indian Art. Leaflet no. 1-50. Denver, 1930-1932.

EMMONS, George Thornton. *The Basketry of the Tlingit*. (Memoirs of the American Museum of Natural History vol. 3, Anthropology vol. 2) New York, The Knickerbocker Press, 1903. pp. 229-277.

HAEBERLIN, H. K., James A. Teit, and Helen H. Roberts. *Coiled basketry in British Columbia and surrounding region*. (U. S. Bureau of American Ethnology. Annual report. 41st) 1928. pp 119-484.

MASON, Otis Tufton. *Aboriginal American Basketry; studies in a textile art without machinery*. (U.S. National Museum. Report for the year ending June 30, 1902.) 1904. pp. 171-548.

———, ———. "The Technic of Aboriginal American Basketry." *American Anthropologist* 3: 109-28, 1901.

PAUL, Frances. *Spruce root basketry of the Alaska Tlingit*. (U.S. Office of Indian Affairs. Indian Handicrafts no. 8) U.S. Indian Service, Education Division, 1944.

WELTFISH, Gene. "Prehistoric North American basketry techniques and modern distributions." *American Anthropologist* 32: 454-495, 1930.

(d) *Textiles*

EMMONS, George Thornton. *The Chilkat blanket*. (Memoirs of the American Museum of Natural History, vol. 3 pt. 4) New York, The Knickerbocker Press, 1907. pp. 329-400.

HIRABAYASHI, Joanne. "The Chilkat Weaving Complex." *Davidson Journal of Anthropology* 1(1): 43-61, 1955.

HOWAY, F. W. "The Dog's Hair Blankets of the Coast Salish." *Washington Historical Quarterly*, 9: 83-92, 1918.

KISSEL, Mary Lois. "A New Type of Spinning in North America." *American Anthropologist* 18: 264-70, 1916. (Salish)

- _____, _____, _____. "Organized Salish Blanket Pattern." *American Anthropologist* 31: 85-88, 1929.
- LANE, Barbara S. "The Cowichan Knitting Industry." *Anthropology in British Columbia* 2: 14-27, 1951.
- OLSON, Ronald L. "The Possible Middle American Origin of Northwest Coast Weaving." *American Anthropologist* 31: 114-21, 1929.
- VANDEBURG, Joanne. *Chilkat and Salish Weaving*. Seattle, University of Washington, Unpublished M.A. thesis, 1953.
- WILLOUGHBY, Charles C. "A New Type of Ceremonial Blanket from the Northwest Coast." *American Anthropologist* 12: 1-10, 1910.

(e) *Miscellaneous*

- BUCKHAM, A. F. "Indian Engineering." *Canadian Geographical Journal* 40: 174-81, 1950.
- CULIN, Stewart. *Games of the North American Indians*. (U.S. Bureau of American Ethnology, Annual Report, 24th) 1902/03. pp. 1-846.
- DAVIDSON, Daniel Sutherland. *Snowshoes*. (Memoirs of the American philosophical society, vol. 6) Philadelphia, American Philosophical Society, 1937.
- DIXON, Roland B. "Tobacco chewing on the Northwest Coast." *American Anthropologist* 35: 146-50, 1933.
- EWERS, John C. *The horse in Blackfoot Indian culture; with comparative material from other western tribes*. (U.S. Bureau of American Ethnology. Bulletin no. 159) Washington, U.S. Government Printing Office, 1955.
- HEIZER, Robert F. "The botanical identification of Northwest Coast tobacco." *American Anthropologist* 42: 704-6, 1940.
- KROEBER, A. L. "Culture Element Distributions: XV Salt, Dogs, Tobacco." University of California, *Anthropological Records* 6 (1): 1-20, 1941.
- MASON, Otis Tufton. *Aboriginal American Harpoons: a study in ethnic distribution and invention*. (U.S. National Museum. Report for the year ending 1900.) 1902. pp. 189-304.
- _____, _____, _____. *Aboriginal Skin Dressing. A study based on material in the U.S. National Museum*. (U.S. National Museum. Report for the year 1889.) 1891. pp. 553-589.
- _____, _____, _____. *The Man's Knife among the North American Indians. a study in the collections of the U.S. National Museum*. (U.S. National Museum. Annual Report for 1897-1899.) 1900. pp. 725-745.

MASON, Otis Tufton. *North American Bows, Arrows, and Quivers*. (Annual report of the Board of Regents of the Smithsonian Institute for the year end 1894.) pp. 631-680.

———, ———. *Primitive Travel and Transportation*. (U.S. National Museum. Report for the year 1894.) 1896. pp. 235-593.

RICKARD, T. A. "The Use of Iron and Copper by the Indians of British Columbia." *B.C. Historical Quarterly* 3: 25-50, 1939.

RICKARD, T. A. "The Use of Native Copper by the Indigenes of North America." *Journal of the Royal Anthropological Institute* 64: 265-87, 1934.

2. Economic life

BENNETT, Marilyn G. *Indian fishing and its cultural importance in the Fraser River system*. Published jointly by the Department of the Environment (Fisheries Service, Pacific Region) and the Union of B.C. Indian Chiefs, 1973.

FORDE, Cyril Daryll. *Habitat, Economy, and Society; a geographical introduction to ethnology*. London, Methuen & Co. Ltd., 1934. (see chapters 6 and 18)

GARFIELD, Viola Edmundson. "A research problem in Northwest Coast Indian economics." *American Anthropologist* 47: 626-30, 1945.

HEIZER, Robert F. *Aconite Poison Whaling in Asia and America: An Aleutian Transfer to the New World*. (U.S. Bureau of American Ethnology. Bulletin 133; Anthropological Paper no. 24) Washington, U.S. Government Printing Office, 1943. pp. 415-468.

HEWES, Gordon Winant. *Aboriginal Use of Fishery Resources in north-western North America*. Berkeley, Library Photographic Services, University of California, 1947.

HEWES, Gordon W. "The Rubric 'Fishing and Fisheries'." *American Anthropologist* 50: 238-46, 1948.

ROSTLUND, Erhard. *Freshwater Fish and Fishing in Native North America*. (University of California Publications in Geography, 9) Berkeley, University of California Press, 1952.

SINGH, Ram Raj Prasad. *Aboriginal Economic System of the Olympic Peninsula Indians, Western Washington*. Sacramento, Calif., Sacramento Anthropological Society, Sacramento State College, 1966.

also in: [Ann Arbor, University Microfilms, n.d.]

SUTTLES, Wayne P. "Variation in Habitat and Culture on the Northwest Coast." in Cohen, Yehud, A. ed. *Man in adaptation. v. 2., The cultural present*. Chicago, Aldine, 1968. pp. 93-106.

also in: International Congress of Americanists, 34th, 1960. *Proceedings*. Horn-Vienna, Austria, Verlag Ferdinand Berger, 1962. pp. 522-537.

- SWANSON, Earl H. "Nootka and the California Gray Whale." *Pacific Northwest Quarterly* 47: 52-56, 1956.
- VAYDA, Andrew P. "A Re-examination of Northwest Coast Economic Systems." New York Academy of Sciences, *Transactions* 23: 618-624, 1960/61.
3. *Social Life*
- BARNETT, H. G. "The nature of the potlatch." *American Anthropologist* 40: 349-58, 1938.
- BOAS, FRANZ. "The social organization of the tribes of the North Pacific Coast." *American Anthropologist* 26: 323-32, 1924.
- DRUCKER, Philip. "Rank, Wealth, and Kinship in Northwest Coast Society." *American Anthropologist* 41: 55-65, 1939.
- DURLACH, Theresa (Mayer). *The relationship systems of the Tlingit, Haida, and Tsimshian*. (Publications of the American Ethnological Society, G. E. Stechert and Co., 1928.
- GARFIELD, Viola Edmundson. "Possibilities of genetic relationship in northern Pacific moiety structures." in: American Association for the Advancement of Science. Section of Anthropology. *Asia and North America: transpacific contacts*. 1953. pp. 58-61.
- GROSSMAN, Daniel. "The Nature of Descent Groups of Some Tribes in the Interior of Northwestern North America." *Anthropologica* 6(2): 249-62, 1965.
- MCCLELLAN, Catharine. "Avoidance Between Siblings of the Same Sex in Northwestern North America." *Southwestern Journal of Anthropology* 17(2): 103-123, 1961.
- OLSON, Ronald L. "Clan and Moiety in Native America." *University of California Publications in American Archaeology and Ethnology* 33(4): 351-422, 1933.
- PETTITT, George A. "Primitive Education in North America." *University of California Publications in American Archaeology and Ethnology* 43: 1-182, 1946.
- PIDDOCKE, Stuart Michael. *Wergild Among northwest coast Indians*. Vancouver, The University of British Columbia, Unpublished M.A. thesis.
- SAPIR, Edward. "The Social Organization of the West Coast Tribes." Royal Society of Canada. *Transactions*. series 3, 9(2): 355-374, 1915.
- STEWART, Julian H. *Basin-Plateau Aboriginal Sociopolitical Groups*. (U.S. Bureau of American Ethnology, Bulletin 120) Washington, U.S. Gov't. Printing Office, 1938.
- WIKE, Joyce. "More Puzzles on the Northwest Coast." *American Anthropologist* n.s. 59: 301-317, 1957.

(a) *Slavery*

AVERKIEVA, IU. P. *Slavery among the Indians of North America*. (USSR Academy of Sciences) Trans. by G. R. Elliott. Rev. Victoria, B.C., Victoria College, 1966.

MACLEOD, William Christie. "Debtor and Chattel Slavery in Aboriginal North America." *American Anthropologist* 27: 370-380, 1925.

———, ———. "Economic Aspects of Indigenous American Slavery." *American Anthropologist* 30: 632-50, 1928.

(b) *Disposal of the dead*

MACLEOD, William Christie. "Certain mortuary aspects of Northwest coast culture." *American Anthropologist* 27: 122-48, 1925.

YARROW, H. C. *A further Contribution to the Study of the Mortuary Customs of the North American Indians*. (U.S. Bureau of American Ethnology, Annual report for 1879-80) 1881. pp. 87-203.

4. *Religious Life*

STORM, Hyemeyohsts. *Seven Arrows*. New York, Harper and Row, 1972.

(a) *Winter ceremonies*

DRUCKER, Philip. "Kwakiutl Dancing Societies." *Anthropological Records*, (Berkeley) 2: 201-230, 1940.

LANE, Barbara. *A Comparative and Analytical Study of Some Aspects of Northwest Coast Religion*. Ann Arbor, University Microfilms, 1953.

ROBINSON, Sarah Anne. *Spirit Dancing Among the Salish Indians, Vancouver Island, British Columbia*. Chicago, 1963. (Ph.D. thesis)

SUTTLES, Wayne P. "The Persistence of Intervillage Ties among the Coast Salish." *Ethnology* 2: 512-25, 1963.

(b) *Fishing and hunting ceremonies*

GUNTHER, Erna. "An analysis of the first salmon ceremony." *American Anthropologist* 28: 605-17, 1926.

———, ———. "A further analysis of the first salmon ceremony." *University of Washington Publications in Anthropology* 2(5): 129-173, 1928.

HALLOWELL, A. Irving. "Bear ceremonialism in the northern hemisphere." *American Anthropologist* 28: 1-175, 1926.

LANTIS, Margaret. "The Alaskan Whale Cult and its Affinities." *American Anthropologist* 40: 438-64, 1938.

(c) *Souls and spirits*

- BENEDICT, Ruth. *The Concept of the Guardian Spirit in North America*. (American Anthropological Association, Memoir 29.) New York, Kraus Reprint Corp., 1964.
- ELMENDORF, William W. "Soul-loss Illness in Western North America." in: International Congress of Americanists. *Indian tribes of aboriginal America*. 1967. pp. 104-114.
- HAEKEL, Joseph. "The Concept of the Supreme Being among the Northwest Coast Tribes of America." *Wiener Völkerkundliche Mitteilungen* 2(2): 171-83, 1954.
- HULTKRANTZ, Aoke. *Conceptions of the soul among North American Indians; a study in religious ethnology*. (Ethnographical Museum of Sweden. Monograph series, publication no. 1) Stockholm, 1953.
- LEH, Leonard L. "The Shaman in Aboriginal North American Society." *University of Colorado Studies* 21(4): 199-263, 1934.
- WIKE, Joyce. "The Role of the Dead in Northwest Coast Culture." in: International Congress of Americanists. *Indian tribes of aboriginal America*. 1967. pp. 97-103.

5. *Art*

- JITODAI, Kinuye. *Bibliography of the arts and crafts of Northwest coast Indians*. Seattle, University of Washington, 1954.
- WARDWELL, Allen and Lois Lebov. *Annotated bibliography of Northwest Coast Indian art*. (Primitive Art Bibliographies, no. 8). New York, Museum of Primitive Art, Library, 1970.

(a) *Illustrated catalogues*

- Chicago. Art Institute. *Yakutat South Indian art of the northwest coast*. [Exhibition]: the Art Institute of Chicago, 13 March-April 26, 1964. Chicago, 1964.
- COLLINS, Henry B., et al. *The far north: 200 years of American Eskimo and Indian art*. Washington, National Gallery of art, 1973.
- GUNTHER, Erna. *Indians of the Northwest Coast*. Seattle, Washington. (Published by the Taylor Museum of the Colorado Springs Fine Arts Center and the Seattle Art Museum) 1951.
- HARNER, Michael and A. B. Elsasser. *Art of the Northwest Coast*. An exhibition at the Robert H. Lowie Museum of Anthropology of the University of California, Berkeley, Mar. 26-Oct. 17, 1965. Catalogue by Michael J. Harner and Albert B. Elsasser. Berkeley, University of California, 1965.
- HAWTHORN, Audrey E. *People of the Potlatch; native arts and culture of*

the Pacific northwest coast. Vancouver, Vancouver Art Gallery with The University of British Columbia, 1956.

MALIN, Edward and Norman Feder. *Indian Art of the Northwest Coast. The cultural background of the art.* Denver, 1962. (Denver Art Museum. Dept. of Indian Art. [Indian] leaflet series nos. 148-171) Issued as: *Denver Art Museum. Quarterly.* Winter, 1962.

Portland, Oregon, Art Museum. *Native Arts of the Pacific Northwest,* from the Rasmussen collection of the Portland Art Museum. Introductory text by Robert Tyler Davis. Stanford, Stanford University Press, 1949.

Seattle. Century 21 Exposition. 1962. *Northwest Coast Indian Art, an exhibit at the Seattle World's Fair, Fine Arts Pavilion, Apr. 21-Oct. 21, 1962.* Compiled by Erna Gunther. Catalog. Seattle, Century 21 Exposition Inc., 1962.

Vancouver, B.C. Art Gallery. *Arts of the Raven; master works by the Northwest Coast Indian.* An exhibition in honour of the one hundredth anniversary of Canadian Confederation. Catalogue text by Wilson Duff, with contributory articles by Bill Holm and Bill Reid. 15 June-24 Sept. 1967. Vancouver, B.C., 1967.

(b) *Totem poles*

BARBEAU, C. Marius. "Totem Poles; a By-product of the Fur Trade." *Scientific Monthly* 55(6): 507-514, 1942.

BARBEAU, C. Marius. *Totem Poles.* (National Museum of Canada, Bulletin 119. Anthropological series 30) Ottawa, 1950. (entire Northwest Coast)

———, ———. *Totem poles of the Gitksan, Upper Skeena River, British Columbia.* (National Museum of Canada. Bulletin no. 61, Anthropological series 12) Ottawa, 1929.

BARNETT, H. G. "The Southern Extent of Totem Pole Carving." *Pacific Northwest Quarterly* 33: 379-89, 1942.

DUFF, Wilson. "Gitksan totem-poles, 1952." *Anthropology in British Columbia* 3: 21-30, 1952.

GARFIELD, Viola Edmundson and L. Forrest. *The Wolf and the Raven.* Seattle, University of Washington Press, 1948.

KEITHAHN, Edward Linnaeus. *Monuments in Cedar.* Seattle, Superior Pub. Co., 1963.

(c) *Argillite and silver*

BARBEAU, C. Marius. *Haida Carvers in Argillite.* (National Museum of Canada, Bulletin 139. Anthropological series 38) Ottawa, 1957.

———, ———. *Haida myths illustrated in argillite carvings.* (National Museum of Canada. Bulletin 127. Anthropological series 32) Ottawa, 1953.

- _____, _____ _____. "Indian Silversmiths on the Pacific Coast." Royal Society of Canada. *Transactions*. series 3, 33(2): 23-28, 1939.
- _____, _____ _____. *Medicine Men on the North Pacific Coast*. (National Museum of Canada. Bulletin 152. Anthropological series no. 42) Ottawa, 1958.
- _____, _____ _____. *Tsimshyan myths*. (National Museum of Canada. Bulletin 174. Anthropological series 51) Ottawa, 1961.
- GUNTHER, Erna. "The Social Disorganization of the Haida as Reflected in Their Slate Carving." *Davidson Journal of Anthropology* 2: 149-53, 1956.
- (d) *Northern styles and forms*
- BOAS, Franz. *Primitive Art*. Oslo, H. Aschehoug & Co., Cambridge, Mass., Harvard University Press, 1927. (reprinted by Dover, 1955)
- COVARRUBIAS, Miguel. *The Eagle, The Jaguar and the Serpent; Indian art of the Americas*. New York, Knopf, 1954. (see Ch. 11: The Northwest Coast)
- EMMONS, George Thornton. *The Chilkat Blanket*. (Memoirs of the American Museum of Natural History. vol. 3 pt. 4) New York, The Knickerbocker Press, 1907. pp. 329-400.
- EMMONS, George Thornton. "Portraiture among the North Pacific Coast tribes. *American Anthropologist* 16: 59-67, 1914.
- _____, _____ _____. "The Whale House of the Chilkat." *American Museum of Natural History, Anthropological Papers* 19: 1-33, 1926.
- GARFIELD, Viola Edmundson. "Making a Bird or Chief's Rattle." *Davidson Journal of Anthropology* 1(2): 155-64, 1955.
- _____, _____ _____. "Making a box design." *Davidson Journal of Anthropology* 1(2): 165-8, 1955.
- _____, _____ _____. *The Tsimshian: Their Arts and Music*. (Publications of the American ethnological society, v. 18) New York, J. J. Augustin, 1951.
- GESSLER, Trisha. "A stylistic analysis of twelve Haida drawings. *Syesis* 4(1/2): 245-252, 1972.
- HAWTHORN, Audrey E. *Art of the Kwakiutl Indians and other Northwest Coast tribes*. Vancouver, The University of British Columbia, 1967.
- HAWTHORN, Harry B. "The artist in tribal society: the Northwest Coast." in: Royal Anthropological Institute of Great Britain and Ireland. *The artist in tribal society; proceedings of a symposium held at the Royal Anthropological Institute*. London, Routledge and K. Paul, 1961. pp. 59-70.
- HOLM, Oscar William. *Northwest coast Indian art; an analysis of form*. Seattle, University of Washington Press, 1965.

- INVERARITY, Robert Bruce. *Art of the Northwest Coast Indians*. Berkeley and Los Angeles, Univ. of California Press, 1950.
- PAALLEN, Wolfgang. "Totem Art." *Dyn* (Amerindian Number) 4/5: 7-37, Dec. 1943.
- RITZENTHALER, Robert Eugene, ed. *Masks of the Northwest Coast*. Milwaukee, Public Museum, 1966. (Kwakiutl)
- SIEBERT, ERNA. *North American Indian Art: masks, amulets, wood carvings and ceremonial dress from the North-West coast*. London, Paul Hamlyn, 1967.
- SPECK, Henry. *Kwakiutl Art*. Intro. by Audrey Hawthorn. Vancouver, B.C. Indian Designs, 1964.
- WAITE, Deborah. "Kwakiutl Transformation Masks." in: Fraser, Douglas, comp. *The many faces of primitive art; a critical anthology*. Englewood Cliffs, N.J., Prentice-Hall, 1966.

(e) *Salish styles*

- DUFF, Wilson. "Prehistoric stone sculpture of the Fraser River and Gulf of Georgia." *Anthropology in British Columbia* 5: 15-151, 1956.
- WINGERT, Paul Stover. *American Indian sculpture, a study of the northwest coast*; by special arrangement with the American Ethnological Society. New York, J. J. Augustin, 1949.
- , ———. "Coast Salish Painting." in: Smith, Marian ed., *Indians of the urban Northwest*. 1949. pp. 77-91. -
- WINGERT, Paul Stover. *Prehistoric stone sculpture of the Pacific Northwest*. Exhibition, March 11th-April 6, 1952, at the Portland Art Museum, organized by the Portland Art Museum. Portland, Oregon, Portland Art Association, 1952.

(f) *Antiquity and relationships*

- ADAM, Leonhard. "North-west American Indian Art and Its Early Chinese Parallels." *Man* 36: 8-11, 1936.
- DRUCKER, Phillip. "The Antiquity of the Northwest Coast Totem Pole." *Washington Academy of Sciences. Journal* 38(12): 389-397, 1948.
- DUFF, Wilson. "Prehistoric stone sculpture of the Fraser River and Gulf of Georgia." *Anthropology in British Columbia* 5: 15-151, 1956.
- FRASER, Douglas. *Primitive Art*. Garden City, N.Y., Doubleday, 1962.
- GARFIELD, Viola Edmundson. "The Antecedents of Totem Carving." Alaskan Science Conference, 4th. Juneau, Alaska, 1953. *Proceedings*. 1958. pp. 242-248.
- LEVI-STRAUSS, Claude. "Split Representation in the Art of Asia and America." in: Lévi-Strauss, Claude. *Structural Anthropology*. New York, Basic Books, 1963. (ch. 13)

(g) *Music*

- DENSMORE, Frances. *Music of the Indians of British Columbia*. (U.S. Bureau of American Ethnology, Bulletin 136. Anthropological paper no. 27) Washington, U.S. Gov't. Printing Office, 1943. pp. 1-99.
- , ———. *Nootka and Quileute Music*. (U.S. Bureau of American Ethnology, Bulletin 124) Washington, U.S. Gov't. Printing Office, 1939. pp. 1-358.
- HERZOG, George. "Salish Music." in: Smith, Marian, ed. *Indians of the urban Northwest*. 1949. pp. 93-109.
- NETTL, Bruno. *North American Indian Musical Styles*. (American Folklore Society. Memoir vol. 45.) Philadelphia, 1954.
- ROBERTS, Helen H. and Morris Swadesh. "Songs of the Nootka Indians of western Vancouver Island." American Philosophical Society. *Transactions* 45(3): 199-327, 1955.

6. *Languages*

- BOAS, Franz, ed. *Handbook of American Indian languages*. (U.S. Bureau of American Ethnology, Bulletin no. 40). Washington. U.S. Government Printing Office, 1911-1938. (see: introduction and sections on Kwakiutl and Tsimshian by Boas, section on Tlingit by Swanton.)
- SAPIR, Edward, ed. *Nootka texts; tales and ethnological narratives, with grammatical notes and lexical materials*. Philadelphia, Linguistic Society of America, Univ. of Pennsylvania, 1939.

7. *Prehistory*

- FLADMARK, Knut R. "Bibliography of the archaeology of British Columbia." *BC Studies* 6/7: 126-151.

(a) *Culture history*

- CHARD, Chester Stevens. "Northwest Coast — Northeast Asiatic similarities: a new hypothesis." in: International Congress of Anthropological and Ethnological Sciences. 5th. Philadelphia, 1956. *Men and cultures; selected papers*. 1960. pp. 235-240.
- DRUCKER, Philip. "Sources of Northwest Coast Culture." in: Anthropological Society of Washington. *New interpretations of aboriginal American culture history*. 1955. pp. 59-81.
- HEYERDAHL, Thor. *American Indians in the Pacific; the Theory Behind the Kon-Tiki Expedition*. London, Allen & Unwin, 1952.
- JENNESS, Diamond. *The Indian Background of Canadian History*. (National Museum of Canada, Bulletin 86, Anthropological series 21) Ottawa, 1937.

- KROEBER, A. L. "American culture and the Northwest Coast." *American Anthropologist* 25: 1-20, 1923.
- RAY, Verne Frederick. *Cultural Relations in the Plateau of Northwestern America*. Los Angeles, the Southwest Museum, 1939.
- , ———. "The Historical Position of the Lower Chinook in the Native Culture of the Northwest." *Pacific Northwest Quarterly* 28: 363-72, 1937.
- SAPIR, Edward. *Time Perspective in Aboriginal American Culture, a study in method*. (Canada, Geological Survey. Memoir 90. Anthropological series 13) Ottawa, 1916.
- (b) *The linguistic approach to prehistory*
- DRIVER, Harold Edson. *Indians of North America*. Chicago, University of Chicago Press, 1961. (see Ch. 25 on language)
- ELMENDORF, William W. "Linguistic and Geographical Relations in the Northern Plateau Area." *Southwestern Journal of Anthropology* 21: 63-78, 1965.
- HOIJER, Harry. "The Chronology of the Athapaskan Languages." *International Journal of American Linguistics* 22(4): 219-232, Oct. 1956.
- SUTTLES, Wayne P. and William W. Elmendorf. "Linguistic evidence for Salish prehistory." in: Symposium on language and culture, in: Washington, 1962. *Proceedings of the 1962 annual spring meeting of the American Ethnological Society*. Seattle, American Ethnological Society, 1963. pp. 40-52.
- SWADESH, Morris. "Linguistic Overview." in: William Marsh Rice University. *Prehistoric Man in the New World*. 1964.
- , ———. "The Linguistic Approach to Salish Prehistory." in: Smith, Marian W., ed. *Indians of the urban Northwest*. 1949. pp. 161-173.
- , ———. "Linguistics as an Instrument of Prehistory." *Southwestern Journal of Anthropology* 15: 20-35, 1959.
- SWADESH, Morris. "Mosan 1: A Problem in Remote Common Origin." *International Journal of American Linguistics* 19(1): 26-44, Jan. 1953.
- , ———. "Salish Internal Relationships." *International Journal of American Linguistics* 16(4): 157-167, Oct. 1950.
- , ———. "The depths of American linguistic groupings." *American Anthropologist* 56: 361-77, 1954.
- TRAGER, George L. "Linguistics and the Reconstruction of Culture History." in: Anthropological Society of Washington. *New Interpretations of aboriginal American culture history*. 1955. pp. 110-115.

(c) *Archaeology*

- BORDEN, Charles E. "Facts and Problems of Northwest Coast Prehistory." *Anthropology in British Columbia* 2: 35-52, 1951.
- , ———. *Fraser River archaeological project, progress report, Apr. 20, 1961.* (Canada, National Museum. Anthropology papers no. 1) Ottawa, 1962.
- , ———. "Preliminary report on Archaeological Investigations in the Fraser Delta Region." *Anthropology in British Columbia* 1: 13-27, 1950.
- , ———. "Results of archaeological investigations in central British Columbia." *Anthropology in British Columbia* 3: 31-43, 1952.
- BORDEN, Charles E. "Results of two archaeological surveys in the East Kootenay region of British Columbia." *Washington State University. Research Studies* 24: 73-104, 1956.
- , ———. "Some Aspects of Prehistoric Coastal-Interior Relations in the Pacific Northwest." *Anthropology in British Columbia* 4: 26-32, 1953-54.
- , ———. "A Uniform Site Designation Scheme for Canada." *Anthropology in British Columbia* 3: 44-48, 1952.
- , ———. "West Coast Crossties with Alaska." In: *Prehistoric Cultural Relations Between the Arctic and Temperate Zones of North America*, ed. by John M. Campbell. Montreal, Arctic Institute of North America, 1962.
- BRYAN, Alan Lyle. *An archaeological survey of northern Puget Sound.* (Idaho State University Museum. Occasional Papers no. 11). Pocatello, Idaho, 1963.
- , ———. "Results and Interpretations of Recent Archaeological Research in Western Washington with Circum-Boreal Implications." *Davidson Journal of Anthropology* 3(1): 1-16, 1957.
- CARLSON, Roy L. "Chronology and culture change in the San Juan Islands." *American Antiquity* 25(4): 562-586, Apr. 1960.
- DE LAGUNA, Frederica et al. *Archeology of the Yakutat Bay area, Alaska.* (U.S. Bureau of American Ethnology, Bulletin no. 192) Washington, U.S. Government Printing Office, 1964.
- DE LAGUNA, Frederica. *Chugach prehistory; the archaeology of Prince William Sound, Alaska.* (University of Washington Publications in Anthropology, 13). Seattle, University of Washington Press, 1956.
- , ———. *The Prehistory of Northern North America as Seen from the Yukon.* (Memoirs of the Society for American Archaeology, no. 3). Menasha, Wisc., 1947.
- , ———. *The story of a Tlingit community: a problem in the relationship between archaeological, ethnological, and historical methods.*

- (U.S. Bureau of American Ethnology. Bulletin no. 172) Washington, U.S. Government Printing Office, 1960.
- DRUCKER, Philip. *Archaeological Survey on the Northern Northwest Coast.* (U.S. Bureau of American Ethnology, Bulletin 133, Anthropological Paper no. 20) Washington, U.S. Gov't. Printing Office, 1943. pp. 17-142.
- DUFF, Wilson. "Prehistoric Stone Sculpture of the Fraser River and Gulf of Georgia." *Anthropology in British Columbia* 5: 15-151, 1956.
- , ———. *Stone Clubs from the Skeena River area.* (British Columbia, Provincial Museum, Victoria. Report of the Provincial Museum of Natural History and Anthropology) 1962. pp. 27-38.
- , ———. *Unique Stone Artifacts from the Gulf Islands.* (British Columbia. Provincial Museum, Victoria. Report of the Provincial Museum of Natural History and Anthropology) 1955. pp. 45-55.
- GJESSING, Gutorm. "Petroglyphs and Pictographs in British Columbia." in: International Congress of Americanists, 29th, New York, 1949. *Indian Tribes of aboriginal America.* 1967. pp. 66-79.
- HILL-TOUT, Charles. *The great Fraser midden.* Vancouver B.C., Issued by the art, historical, and scientific association of Vancouver, B.C., 1938.
- , ———. "Later prehistoric man in British Columbia." Royal Society of Canada. *Proceedings and Transactions.* 2nd series, 1(2): 103-122, 1895.
- HOLE, Frank and Robert F. Heizer. *An introduction to prehistoric archeology.* New York, Holt, Rinehart and Winston, 1965.
- KING, Arden. *Cattle Point, A Stratified Site in the Southern Northwest Coast Region.* (Society for American Archaeology. Memoirs no. 7) Menasha, Wisc., Society for American Archaeology and the Tulane University of Louisiana, 1950.
- OSBORNE, Douglas, Warren W. Caldwell & Robert H. Crabtree. "The Problem of Northwest Coastal-Interior Relationships as Seen from Seattle." *American Antiquity* 22(2): 117-128, 1956. (a reply to Borden, 1954)
- SMITH, Harlan Ingersoll. *Archaeology of Lytton, British Columbia.* (Memoirs of the American Museum of Natural History Vol. II Anthropology, Vol. I pt. III. Jesup North Pacific Expedition Vol. I pt. III). New York, 1899. pp. 129-161.
- , ——— ———. *Archaeology of the Gulf of Georgia and Puget Sound.* (Memoirs of the American Museum of Natural History Vol. 4 pt. 6) Leiden, E. J. Brill, 1907.
- , ——— ———. *Archaeology of the Thompson River Region, British Columbia.* (Memoirs of the American Museum of Natural History Vol. II Anthropology. Vol. 1 pt. VI. The Jesup North Pacific expedition Vol. I pt. VI). New York, 1900. pp. 401-442.

- _____, _____. *Shell Heaps of the Lower Fraser River, British Columbia*. (Memoirs of the American Museum of Natural History Vol. III pt. IV Publications of the Jesup North Pacific expedition. Vol. II pt. IV) New York, 1903.
- TAYLOR, Herbert C. and Warren Caldwell. "A Carved Atlatl from the Northwest Coast." *American Antiquity* 19(3): 279-280, 1954.
- WILLEY, Gordon Randolph. *An introduction to American archaeology. V. I. North and Middle America*. Englewood Cliffs, N.J., Prentice-Hall, 1966.
- William Marsh Rice University, Houston, Texas. *Prehistoric Man in the New World*. Published for William Marsh Rice University by the University of Chicago Press, 1964.

PART III: SOCIAL CHANGE AND CURRENT INDIAN AFFAIRS

- LOTZ, Pat, ed. *Pilot not commander; essays in memory of Diamond Jenness*. Ottawa, Saint Paul University, 1971. (*Anthropologica* n.s. 13 (1-2) special issue, 1971)
- OSSENBERG, Richard J., ed. *Canadian society; pluralism, change, and conflict*. Scarborough, Ont., Prentice-Hall of Canada, 1971.
- SMITH, Marian Wesley, ed. *Indians of the urban Northwest*. (Columbia University contributions to anthropology. no. 36) New York, Columbia University Press, 1949.
- WADDELL, Jack O. and M. Watson, eds. *The American Indian in Urban Society*. Boston, Little, Brown, 1971.
1. *Indians of British Columbia*
- DUFF, Wilson. *The Indian history of British Columbia. Vol. 1. The Impact of the white man*. (Anthropology in B.C. Memoir no. 5) Victoria, B.C., Provincial Museum of Natural History and Anthropology, 1964.
- HAWTHORN, Harry Bertram. *The Indians of British Columbia: a study of contemporary social adjustment*, by H. B. Hawthorn, C. S. Belshaw and S. M. Jamieson. Toronto, University of Toronto Press, 1958.
- HAWTHORN, Harry Bertram, ed. *A survey of the Contemporary Indians of Canada; Economic, Political, Educational Needs and Policies*. Ottawa, Indian Affairs Branch, 1968.
- (a) *Early contact and change*
- BLACK, Samuel. *A journal of a voyage from Rocky Mountain portage in Peace River to the sources of Finlays Branch and north westward in summer 1824*. Edited by E. E. Rich. (The publications of the Hudson's Bay Record Society, 18) London, Hudson's Bay Record Society, 1955.

- COOK, James. *The Journals of Captain James Cook on his voyage of discovery*. Edited by J. C. Beaglehole. Cambridge, published for the Hakluyt Society at the University Press, 1955.
- BERESFORD, William. *A Voyage Round the World: but more particularly to the North-West Coast of America*. Amsterdam, Israel, 1968. Facsimil reprint of 1789 London ed.
- DUFF, Wilson. "The Fort Victoria Treaties." *BC Studies* 3: 3-57, Fall 1969.
- FRASER, Simon. *Letters and Journals, 1806-1808*. Ed. by W. Kaye Lamb. Toronto, Macmillan Co., 1960.
- GUNTHER, Erna. *Indian life on the Northwest Coast of North America as seen by the early explorers and fur traders during the last decades of the eighteenth century*. Chicago, University of Chicago Press, 1972.
- , ———. "A Re-evaluation of the Cultural Position of the Nootka." in: International Congress of Anthropological and Ethnological Sciences, 5th, Philadelphia, 1956. *Men and cultures*. 1960. pp. 270-276.
- HARMON, Daniel Williams. *Sixteen Years in the Indian Country; The Journal of Daniel Williams Harmon, 1800-1816*. Toronto, Macmillan Co. of Canada, 1957.
- HOWAY, F. W. "The First Use of Sail by the Indians of the Northwest Coast." *American Neptune* 1: 374-380, 1941.
- HOWAY, F. W. "Indian Attacks upon Maritime Traders of the Northwest Coast, 1785-1805," *Canadian Historical Review* 6: 287-309, 1925.
- , ———. "The Introduction of Intoxicating Liquors amongst the Indians of the Northwest Coast," *British Columbia Historical Quarterly* 6: 157-169, 1942.
- , ———. "The Origin of the Chinook Jargon," *British Columbia Historical Quarterly* 6: 225-250, 1942.
- MENZIES, Archibald. *Menzies Journal of Vancouver's Voyage, April to October, 1792*. Edited with botanical and ethnological notes, by C. F. Newcombe. Victoria, B.C., W. H. Cullin, 1923. (Coast Salish, Kwakiutl)
- MILLS, John Edwin. *The ethnohistory of Nootka Sound, Vancouver Island*. Seattle, University of Washington, Unpublished Ph.D. thesis, 1955.
- MACKENZIE, Sir Alexander. *First Man West; Alexander Mackenzie's journal of his voyage to the Pacific Coast of Canada in 1793*. Edited by Walter Sheppe. Berkeley, University of California Press, 1962.
- MORICE, Adrien Gabriel. *The history of the northern interior of British Columbia, formerly New Caledonia (1660 to 1880)*. Toronto, W. Briggs, 1904.

- OGDEN, Peter Skene. *Snake Country journals, 1824-25 and 1825-26*. Edited by E. E. Rich. (Hudson's Bay Record Society. Publications 13) London, Hudson's Bay Record Society, 1950.
- QUIMBY, George I. "Culture contact on the Northwest Coast, 1785-1795," *American Anthropologist* 50: 247-255, 1948.
- RICH, Edwin Ernest. *The history of the Hudson's Bay Company, 1670. Vol. II: 1763-1870*. (Hudson's Bay Record Society, Publication no. 22) London, Hudson's Bay Record Society, 1959.
- SUTTLES, Wayne P. "The Early Diffusion of the Potato among the Coast Salish," *Southwestern Journal of Anthropology* 7: 272-88, 1951.
- TAYLOR, Herbert C. and Wilson Duff. "A Post-contact southward movement of the Kwakiutl," *Washington (State). State College, Pullman. Research Studies*. 24(1): 56-66, 1956.
- THOMPSON, David. *David Thompson's Narrative, 1784-1812*. Edited by Richard Glover. Toronto, The Champlain Society, 1962.
- TOLMIE, William Fraser. *Physician and Fur Trader; The Journals of William Fraser Tolmie*. Vancouver, Mitchell Press, 1963.
- VANCOUVER, George. *Voyage of Discovery to the North Pacific Ocean, and round the world . . . in the years 1790, 1791, 1792, 1793, and 1794 and 1795 . . .* London, Printed for G. G. and J. Robinson, 1798.
- WIKE, Joyce. "Problems in Fur Trade Analysis: The Northwest Coast," *American Anthropologist* 60: 1086-1101, 1958.
- WORK, John. *The Journal of John Work, January to October, 1835*. Victoria, B.C., printed by C. F. Banfield, 1945.
- (b) *Governments, Indians, and political organization*
- British Columbia. Commission on condition of Indians of the Northwest Coast. *Papers relating to the commission appointed to enquire into the condition of the Indians of the Northwest Coast*. Victoria, 1888. (reprinted Toronto, Canadiana House, 1969)
- British Columbia. Dept. of Lands and Works. *Papers connected with the Indian Land Question, 1850-1875*. Victoria, 1875.
- British Columbia. Royal Commission on Indian Affairs. *Report of the Royal Commission on Indian Affairs for the Province of British Columbia*. Victoria, Acme Press, Ltd., 1916. (The "reserve commission")
- British Columbia. Indian Advisory Committee. *Report of the British Columbia Indian Advisory Committee and of the Director, Indian Advisory Act, v. 1, 1950—*.
- CAIL, Robert Edgar. *Disposal of crown lands in British Columbia, 1871-1913*. Vancouver, The University of British Columbia, Unpublished M.A. thesis, 1956.

- Canada. Indian Office. *Annual report, 1868-1879*. (Issued 1868-1873 as appendix to the report of the Dept. of the Secretary of State and from 1874-1879 as appendix to the report of the Dept. of the Interior.)
- Canada. Laws, statutes, etc. *Indian act. Loi sur les Indiens*. Ottawa, 1970.
- Canada. Parliament. Joint Committee on Indian Affairs. *Minutes of proceedings and evidence*. 1959/61. (Index in no. 16 of 1960/61 session).
- Canada. Parliament. Special Joint committee appointed to inquire into the claims of the Allied Indian tribes of British Columbia, as set forth in their petition submitted to Parliament in June 1926. *Report and evidence*. 1927.
- DRUCKER, Philip. *The Native Brotherhoods: Modern Intertribal Organizations on the Northwest Coast*. (U.S. Bureau of American Ethnology. Bulletin no. 168.) Washington, U.S. Government Printing Office, 1968.
- FISHER, Robin. "Joseph Trutch and Indian Land Policy," *BC Studies* 12: 3-33, Winter 1971-72.
- GLADSTONE, Percy. "Native Indians and the Fishing Industry of British Columbia," *Canadian Journal of Economics and Political Science* 19(1): 20-34, 1953.
- JAMIESON, Stuart and Percy Gladstone. "Unionism in the Fishing Industry of British Columbia." *Canadian Journal of Economics and Political Science* 16(1): 1-11, 16(2): 146-171, 1950.
- JAMIESON, Stuart. "Native Indians and the Trade Union Movement in British Columbia," *Human Organization* 20(4): 219-225, 1961.
- LA VIOLETTE, Forrest Emmanuel. *The Struggle for Survival; Indian Cultures and the Protestant Ethic in British Columbia*. Toronto, University of Toronto Press, 1961.
- Native rights in Canada*. Edited by Peter A. Cumming and others. Toronto, Indian-Eskimo Association of Canada in association with General Publishing Co., 1972.
- SHANKEL, George Edgar. *The Development of Indian Policy in British Columbia*. Seattle, University of Washington, Unpublished Ph.D. thesis, 1945.
- WILLMOTT, Jill A. comp. *The Indians of British Columbia; A Study-Discussion Text*. Vancouver, B.C., Dept. of University Extension, The University of British Columbia, 1963.

(c) *Missionaries and the Indians*

- ARCTANDER, John William. *The apostle of Alaska: The story of William Duncan, of Metlakatla*. New York, Chicago, Fleming H. Revell Co., 1909.

- BARNETT, Homer Garner. "Applied Anthropology in 1860," *Applied Anthropology* 1(3): 19-32, 1942 (Metlakatla)
- COLLISON, William Henry. *In the Wake of the War Canoe; a stirring record of forty years' successful labour, peril and adventure among the savage Indian tribes of the Pacific Coast, and the piratical headhunting Haidas of the Queen Charlotte Islands, B.C.* New York, E. P. Dutton, 1916. (Anglican, northern coast)
- CRONIN, Kay. *Cross in the Wilderness*. Vancouver, Mitchell Press, 1960.
- CROSBY, Thomas. *Among the An-ko-me-nums or Flathead tribes of Indians of the Pacific coast*. Toronto, W. Briggs, 1907.
- , ———. *Up and down the north Pacific Coast by canoe and mission ship*. Toronto, Canada, The Missionary Society of the Methodist church, the Young People's forward movement department, 1914.
- LA VIOLETTE, Forrest Emmanuel. "Missionaries and the Potlatch," *Queen's Quarterly* 58: 237-251, Summer 1951.
- LEMERT, Edwin M. "The Life and death of an Indian State," *Human Organization* 13(3): 23-27, 1954.
- MOERAN, J. W. W. *McCullagh of Aiyanih*. London, Edinburgh, Marshall Bros. Ltd., 1923.
- MORICE, Adrien Gabriel. *History of the Catholic church in western Canada, from Lake Superior to the Pacific (1659-1895)*. Toronto, Musson Co., 1910.
- USHER, Jean. "The Long Slumbering Offspring of Adam: The Evangelical Approach to the Tsimshian." in: Lotz and Lotz, eds. *Pilot Not Commander*, 1971. pp. 37-62.
- , ———. *William Duncan of Metlakatla; a Victorian missionary in British Columbia*. Vancouver, The University of British Columbia, Unpublished Ph.D. thesis. 1969.
- WELLCOME, Henry Solomon. *The Story of Metlakahtla*, London and New York, Saxon & Co., 1887. (Anglican)

(d) *Post-contact religious movements*

- BARNETT, Homer Garner. *Indian Shakers; A Messianic Cult of the Pacific Northwest*. Carbondale, Southern Illinois University Press, 1957.
- COLLINS, June McCormick. "The Indian Shaker Church; A Study of Continuity and Change in Religion," *Southwestern Journal of Anthropology* 6: 399-411, 1950.
- GUNTHER, E. "The Shaker Religion of the Northwest," in: Smith, M. W., ed., *Indians of the urban Northwest*, 1949. pp. 37-76.
- RIDINGTON, William Robin. "Beaver Dreaming and Singing." in: Lotz and Lotz, eds., *Pilot Not Commander*, 1971. pp. 115-128.

- _____, _____. "The Medicine Fight: An Instrument of Political Process Among the Beaver Indians," *American Anthropologist* 70: 1152-1160, 1968.
- SMITH, Marian W. "Shamanism in the Shaker Religion of Northwest America," *Man* 54(181): 119-122, 1954.
- SPIER, L. *The Prophet Dance of the Northwest and its Derivatives: the source of the ghost dance*. (General series in anthropology, no. 1) Menasha, Wisc., George Banta Publ. Co., 1935.
- SUTTLES, Wayne P. "The Persistence of Intervillage Ties among the Coast Salish," *Ethnology* 2: 512-525, 1963. (Spirit dancing is pre-contact, but has persisted to the present).
- _____, _____. "The Plateau Prophet Dance among the Coast Salish," *Southwestern Journal of Anthropology* 13: 352-396, 1957.
- ROBINSON, Sarah Anne. *Spirit dancing among the Salish Indians, Vancouver Island*. Chicago, University of Chicago, Unpublished Ph.D. thesis, 1963.
- WIKE, Joyce Annabel. *Modern Spirit Dancing of Northern Puget Sound*. Seattle, University of Washington, Unpublished M.A. thesis, 1941.

(e) *Biographies*

- CAMPBELL, Maria. *Halfbreed*. Toronto, McClelland and Stewart, 1973.
- MORLEY, Alan Palmer. *Roar of the Breakers; a biography of Peter Kelly*. Toronto, Ryerson Press, 1967.
- NOWELL, Charles James. *Smoke from their Fires; the life of a Kwakiutl chief*, by Clellan S. Ford. Hamden, Conn., Archon Books, 1968 (c. 1941).
- PATTERSON, E. Palmer. *Andrew Paull and the Canadian Indian Resurgence*. Seattle, University of Washington, Unpublished Ph.D. thesis, 1963.
- SEWID, James. *Guests Never Leave Hungry; The Autobiography of James Sewid, a Kwakiutl Indian*. New Haven, Yale University Press, 1969.

(f) *Education*

- Conference on the Indian child and his education, The University of British Columbia, 1967. *Proceedings*. Vancouver Extension Dept., The University of British Columbia, 1968.
- The education of Indian children in Canada*. A symposium written by members of Indian Affairs Education Division, with comments by the Indian peoples. Toronto, Ryerson, 1965.
- FRASER, William Donald. *Mental abilities of British Columbia Indian children*. Vancouver, The University of British Columbia, Unpublished M.A. thesis, 1969.

- FRIESEN, John W. "Some Philosophical Bases of Indian Educational Wants," *Journal of Education of the Faculty and College of Education of The University of British Columbia* no. 17: 56-70, 1971.
- KEW, John Edward Michael. "Indian Culture Past and Present," *British Columbia Library Quarterly* 35(2): 39-50, 1971.
- KING, Alfred Richard. *The school at Mopass; A Problem of Identity*. New York, Holt, Rinehart and Winston, 1967.
- LANE, Barbara. "The Education of Indian Children," *B.C. School Trustee* 21(1): 6-10, 1965.
- MITCHELL, Marjorie. "Teaching Indian children — a different view," *B.C. Teacher* 50(2): 66-68, 1970.
- PARMINTER, Alfred Vye. *The Development of Integrated Schooling for British Columbia Indian Children*. Vancouver, The University of British Columbia, Unpublished M.A. thesis, 1964.
- RENAUD, Andre, ed. *One Hundred Books for Indian School Teachers*. Ottawa, Indianescom, 1963.
- ROHNER, Ronald P. "Factors Influencing the Academic Performance of Kwakiutl Children in Canada." *Comparative Education Review* 9(3): 331-340, 1965.
- WOLCOTT, Harry F. *A Kwakiutl Village and School*. New York, Holt, Rinehart and Winston, 1967.
- (g) *Reserve societies*
- ALLEN, Rosemary A. "Changing Social Organization and Kinship among the Alaskan Haidas," *Anthropological Papers of the University of Alaska* 4(1): 5-11, Dec. 1955.
- CODERE, Helen. "Kwakiutl." in: Interuniversity Summer Research Seminar, University of New Mexico, 1956. *Perspectives in American Indian culture change*, edited by Edward H. Spicer. Chicago, University of Chicago Press, 1961. pp. 431-516.
- COLLINS, June McCormick. "Growth of class distinctions and political authority among the Skagit Indians during the contact period," *American Anthropologist* 52: 331-42, 1950.
- , ———. "An interpretation of Skagit intragroup conflict during acculturation," *American Anthropologist* 54: 347-355, 1952.
- COLSON, Elizabeteh. *The Makah Indians, a study of an Indian tribe in modern American society*. Manchester, Manchester University Press, 1953.
- DARLING, John Davidson. *The Effects of Culture Contact on the Tsimshian System of Land Tenure during the nineteenth century*. Vancouver, The University of British Columbia, Unpublished M.A. thesis, 1956.

- HONIGMANN, John Joseph. *Ethnography and acculturation of the Fort Nelson Slave*. (Yale University Publications in Anthropology, nos. 33 and 34) New Haven, published for the Department of Anthropology, Yale University, Yale University Press, 1941.
- KEW, John Edward Michael. *Coast Salish Ceremonial Life; Status and Identity in a Modern Village*. Seattle, University of Washington, Unpublished Ph.D. thesis, 1970.
- LEACOCK, Eleanor B. "The Seabird Community," in Smith, Marian W., ed. *Indians of the urban Northwest*. 1949. pp. 185-194.
- LEWIS, Claudia. *Indian Families of the Northwest Coast: the impact of change*. Chicago, University of Chicago Press, 1970.
- PHILPOTT, Stuart Bowman. *Trade unionism and acculturation: a comparative study of urban Indians and immigrant Italians*. Vancouver, University of British Columbia, Unpublished M.A. thesis, 1963.
- ROHNER, Ronald Preston. *Ethnology of a contemporary Kwakiutl village: Gilford Island Band*. Stanford, Stanford University Unpublished Ph.D. thesis, 1964.
- , ———. *The people of Gilford: a contemporary Kwakiutl village*. (National Museum of Canada. Bulletin no. 225. Anthropological series no. 83) Ottawa, 1967.
- ROHNER, Ronald Preston and Evelyn C. Rohner. *The Kwakiutl: Indians of British Columbia*. New York, Holt, Rinehart and Winston, 1970.
- SUTTLES, Wayne P. "Post-Contact Culture Changes Among the Lummi Indians," *B.C. Historical Quarterly* 18: 20-102, 1954.
- VERMA, Behari L. *The Squamish: A Study of Changing Political Organization*. Vancouver, The University of British Columbia, Unpublished M.A. thesis, 1956.

(h) *Social problems and community development*

- Canadian Corrections Association. *Indians and the law; a survey prepared for Department of Indian Affairs and Northern Development, Government of Canada, Ottawa*. Ottawa, 1967.
- British Columbia. University. School of Home Economics. *Nutritional status of British Columbia Indian populations 1. Ahousat and Anaham Reserves*, by Melvin Lee and others. Vancouver, B.C., 1971.
- British Columbia. Capital Region Planning Board. *Beecher Bay Community*. Victoria, B.C., 1969.
- British Columbia. Capital Region Planning Board. *The Indian Act and Public Policy Statements: Relevance to Land Use Planning for Indian Communities*. Victoria, B.C., 1968.
- British Columbia. Capital Region Planning Board. *Pauquachin Community*. Victoria, B.C., 1968.

- CASSELMAN, E. "Public Health Nursing Services for Indians," *Canadian Journal of Public Health* 58(12): 543-546, 1967.
- COLLINS, Barbara Rose. *Indians in Vancouver; an explorative overview of the process of social adaption and implications for research*. Vancouver, The University of British Columbia, Unpublished M.S.W. thesis, 1966.
- CUTLER, R. E. *Sudden Death: a study of characteristics of victims and events leading to sudden death in British Columbia with primary emphasis on apparent alcohol involvement and Indian sudden death*. Vancouver, B.C., Alcoholism Foundation of British Columbia, 1971.
- DAVIS, Shane. *Study of the North Shore Indian Reserves*. Vancouver, The University of British Columbia, Unpublished B.Arch. essay, 1968.
- KARGBO, Marian Judith Tanner. *Musqueam Indian Reserve; A Case Study for Community Development Purposes*. Vancouver, The University of British Columbia, Unpublished M.S.W. thesis, 1965.
- LEMERT, Edwin M. "Alcohol and the Northwest Coast Indians," *California University Publications in Culture and Society* 2: 303-406, 1954.
- , ———. "The Use of Alcohol in Three Salish Indian Tribes," *Quarterly Journal of Studies on Alcohol* 19: 90-107, 1958.
- LLOYD, Anthony John. *Community Development in Canada*. Vancouver, The University of British Columbia, Unpublished M.S.W. thesis, 1965. Published as: *Community development in Canada*. Ottawa, Saint Paul University, Canadian Research Center for anthropology, 1967.
- McBRYDE, S. Ron. "The Nature of the Indian Drinking Problem," *Alcoholism Review* (B.C.) 6(3): 7-11, 1967.
- McEWEN, Ernest R. *Community Development Services for Canadian Indian and Metis Communities*. Toronto, Indian-Eskimo Association of Canada, 1968.
- MARTENS, Ethel G. "Culture and Communications—Training Indians and Eskimos as Community Health Workers," *Canadian Journal of Public Health* 57(11): 495-503, 1966.
- MOORE, P. E. "Medical Care of Canada's Indians and Eskimos," *Canadian Journal of Public Health* 47(6): 227-233, 1956.
- SCHMITT, N., et al. "Accidental Deaths Among British Columbia Indians," *Canadian Medical Association Journal* 94: 228-234, 1966.
- SHUMIATCHER, Morris C. *Welfare: Hidden Backlash; a hard look at the welfare issue in Canada, what it has done to the Indian, what it could do to the rest of Canada*. Toronto, McClelland and Stewart, 1971.
- STANBURY, W. T., D. B. Fields and D. Stevenson. "B.C. Indians in an urban environment: income, poverty, education and vocational training." Canada. Dept. of Manpower and Immigration. Manpower information and analysis branch. *Manpower review, Pacific region* v. 5 no. 3 (Jl.-Sept. 1972) pp. 11-33.

STANBURY, W. T. *B.C. Indians living off reserve: some economic aspects.* Vancouver, B.C., Faculty of Commerce and Business Administration, The University of British Columbia, 1972.

STANBURY, W. T., D. B. Fields and D. Stevenson. "Unemployment and labour force participation rates of B.C. Indians living off reserves." Canada. Dept. of Manpower and Immigration. Manpower Information and analysis branch. *Manpower review, Pacific region* 5(2): 21-45, Apr.-Jn., 1972.

THOMPSON, Frances Wilfred. *The Employment Problems and Economic Status of the British Columbia Indians.* Vancouver, The University of British Columbia, Unpublished M.S.W. thesis, 1951.

(i) *Miscellaneous*

CLUTESI, George C. *Potlatch.* Sidney, B.C., Gray's Publishing, 1969.

———, ———. *Son of Raven, Son of Deer; fables of the Tseshaht people.* Sidney, B.C., Gray's Publishing, 1967.

CRAVEN, Margaret. *I Heard the Owl Call my Name.* Toronto, Clarke, Irwin, 1967.

EVANS, Hubert. *Mist on the River; a novel.* Toronto, Copp Clark, 1954.

FRY, Alan. *How a People Die; a novel.* Toronto, Doubleday Canada; Garden City, N.Y., Doubleday, 1970.

NEWTON, Norman. *The Big Stuffed Hand of Friendship; a novel.* Toronto, McClelland & Stewart, 1969.

2. *Contemporary Canadian Indians*

(a) *From the Indian's viewpoint*

CARDINAL, Harold. *The Unjust Society; The Tragedy of Canada's Indians.* Edmonton, M. G. Hurtig, 1969.

FIDLER, Dick. *Red Power in Canada.* Toronto, Vanguard Publications, 1970.

MCCUE, Harvey. *The Only Good Indian; Essays by Canadian Indians.* Edited by Waubageshig. Toronto, New Press, 1970.

WUTTUNEE, William I. C. *Ruffled Feathers; Indians in Canadian Society.* Calgary, Alta., Bell Books, 1971.

(b) *Newspapers dealing with Indian affairs in British Columbia*

Indian Magazine. Canada. Canadian Broadcasting Corporation. Toronto.

Tawow. Canadian Indian Cultural Magazine. Canada. Dept. of Indian Affairs and Northern Development. Vol. 1, 1970—.

The First Citizen. Vancouver, B.C. Nov. 1969—. semi monthly.

- The Indian News.* Canada, Dept. of Indian Affairs and Northern Development, Indian Affairs Branch. Vol. 8, 1965—.
- The Indian Voice.* Official voice of the Indian Homemakers' Association. Vancouver, B.C. Oct. 1969—. monthly.
- Nesika.* The official monthly publication of the Union of B.C. Indian Chiefs. Vancouver. Sept. 1972—.

(c) *Government publications*

- Canada. Dept. of Indian Affairs. *Annual report.* 1875—1 935/36.
- Canada. Dept. of Mines and resources. Indian Affairs Branch. *Annual report.* 1936/37 — 1948/49.
- Canada. Dept. of Citizenship and Immigration. Indian Affairs Branch. *Annual report.* 1949/50 — 1955/56.
- Canada. Dept. of Citizenship and Immigration. *Annual report.* 1956/57 — 1965/66.
- Canada. Dept. of Indian Affairs and Northern Development. *Annual report.* 1966/67 —.
- Canada. Dept. of Indian Affairs and Northern Development. *Statement of the government of Canada on Indian policy.* Ottawa, 1969. ("The White Paper on Indian Affairs")
- Canada. Laws, Statutes, etc. *Indian Act. Loi sur les Indiens.* Ottawa, 1970.
- Canada. Parliament. House. Standing Committee on Indian Affairs and Northern Development. *Minutes of proceedings and evidence.* 1968/69 (28th Parliament 1st session) — 1972 (28th Parliament 4th session).

(d) *General studies*

- BOWLES, Richard P., comp. *The Indian: assimilation, integration or separation?* Scarborough, Ont., Prentice-Hall of Canada, 1972.
- ELLIOTT, Jean Leonard, ed. *Minority Canadians. Vol. 2, Native Peoples.* Edited by Jean Leonard Elliott. Scarborough, Ont., Prentice-Hall of Canada, 1971.
- GIBSON, John. *A small and charming world.* Toronto, Collins, 1972.
- LANE, Robert B. "Canadian Indians," *Canadian Psychologist* 13(4): 350-359, 1972.
- NAGLER, Mark, ed. *Perspectives on the North Americans Indians.* Toronto, McClelland and Stewart, 1972.
- PATTERSON, E. Palmer. *The Canadian Indian: A History Since 1500.* Don Mills, Ont., Collier-McMillan Canada Ltd., 1972.
- SHEFFE, Norman, ed. *Canada's Indians.* (Issues for the seventies) Toronto, McGraw Hill, 1970.

- WALSH, Gerald. *Indians in Transition; an Inquiry Approach*. Toronto, McClelland & Stewart, 1971.
- (e) *Perspectives on change and adaptation*
- BRODY, Hugh. *Indians on Skid Row: the role of alcohol and community in the adaptive process of Indian urban migrants*. Ottawa, Information Canada, 1971.
- CARSTENS, Peter. "Coercion and Change." in: Ossenberg, R., ed. *Canadian Society*. 1971. pp. 126-145.
- CHRETIEN, Jean. "Indian Policy: A Reply," *Canadian Forum* 49 (no. 590): 279-280, Mar. 1970.
- CRUIKSHANK, Julie. "The Potential of Traditional Societies and of Anthropology, Their Predator." in: Lotz and Lotz, ed. *Pilot Not Commander*, 1971. pp. 129-142.
- DAVIS, Arthur K. "Canadian Society and History as Hinterland Versus Metropolis." in: Ossenberg, R., ed. *Canadian Society: Pluralism, Change and Conflict*. 1971. pp. 6-32.
- DAVIS, Arthur K. "Urban Indians in Western Canada: Implications for Social Theory and Social Policy," Royal Society of Canada. *Transactions*. Series 4, vol. 6:217-228. June, 1968.
- DEPREZ, Paul & Glenn Sigurdson. *The Economic Status of the Canadian Indian: a re-examination*. (Manitoba. University. Center for settlement studies./Series 2. Research reports no. 1) Winnipeg, 1969.
- DOSMAN, Edgar J. *Indians: the urban dilemma*. Toronto, McClelland & Stewart, 1972.
- DUNNING, Robert William. "Ethnic Relations and the Marginal Man in Canada," *Human Organization* 18(3): 117-122, 1959.
- , ——— ———. "Indian Policy—A Proposal for Autonomy," *Canadian Forum* 49:587: 206-207, Dec. 1969.
- , ——— ———. "Some Aspects of Governmental Indian Policy and Administration," *Anthropologica* n.s. 4(2): 209-231, 1962.
- DURAN, H. J. "Review: Cardinal, Harold. *The Unjust Society*. Hurtig, 1970," *Canadian Forum* 49: 252-254, Feb. 1970.
- FIELDS, D. B. and W. T. Stanbury. *The economic impact of the public sector upon the Indians of British Columbia*. A report submitted to the Department of Indian Affairs and Northern Development. Vancouver, The University of British Columbia Press, 1973.
- For Every North American Indian Who Begins to Disappear, I Also Begin to Disappear*, being a collection of essays concerned with the quality of human relations between the red and white peoples of this continent, by Wilfred Pelletier and others. Toronto, Ont., Neewin Publ, 1971.

- HAWTHORN, Harry Bertram. "The Survival of Small Societies." in: Lotz and Lotz, eds. *Pilot Not Commander*, 1971. pp. 63-84.
- HENDRY, Charles Eric. *Beyond Traplins*. Toronto, Anglican Church of Canada, 1969.
- JENNESS, Diamond. "Canada's Indians Yesterday. What of Today?" *Canadian Journal of Economics and Political Science* 20(1): 95-100, 1954.
- KEW, John Edward Michael. "100 Years of Making Indians in B.C.," *Canadian Dimension* 8: 35-40, 1971.
- MARSHALL, Brian D. *Some Problems in Indian Affairs Field Administration*. Ottawa, School of Public Administration, Carleton University, Unpublished M.A. thesis, 1962.
- ROBERTSON, Heather. *Reservations are for Indians*. Toronto, J. Lewis & Samuel, 1970.

PART FOUR: ADDITIONAL THESES RELATING TO THE INDIANS OF BRITISH COLUMBIA

Compiled by FRANCES WOODWARD, Reference Librarian, Special Collections Division, The University of British Columbia Library.

- ABBOTT, Donald Neil. *A study of factors relevant to the interpretation of archaeological remains on southeastern Vancouver Island*. Pullman, Washington State University, Unpublished M.A. thesis, 1971. 119 pp.
- ALLHOUSE, John Clayton. *The sculptural arts of the Pacific Northwest coast Indians*. Norman, University of Oklahoma, Unpublished M.A. thesis, 1947. 96 p., *illus.*
- BAND, Richard Wayne. *Decision making and leadership among the Squamish*. Canadian thesis on microfilm, no. 5341. Burnaby, Simon Fraser University, Unpublished M.A. thesis, 1970.
- BANKS, Judith Judd. *Comparative biographies of two British Columbia anthropologists; Charles Hill-Tout and James A. Teit*. Vancouver, The University of British Columbia, Unpublished M.A. thesis, 1970. 246 p.
- BARNETT, Homer Garner. *The nature and function of the potlatch*. Berkeley, University of California, Published Ph.D. thesis, 1938. (Eugene, Dept. of Anthropology, University of Oregon, 1968.)
- BAXTER, Kenneth Wayne. *The search for status in a Salish Indian community*. Vancouver, The University of British Columbia, Unpublished M.A. thesis, 1967. 47 p.
- BLUNT, Adrian. *The characteristics of participants in an Indian adult education program*. Vancouver, The University of British Columbia, Unpublished M.A. thesis, 1972. 112 pp.

- BUCKLEY, Patricia Lorraine. *A cross cultural study of drinking patterns in three ethnic groups, Coast Salish Indians of the Mission Reserve, immigrant Italians and Anglo-Saxons of East Vancouver*. Vancouver, The University of British Columbia, Unpublished M.A. thesis, 1968. 115 p., *illus.*
- BURNYEAT, John Peter. *Methodist missions in British Columbia 1884-1924*. Vancouver, Regent College, The University of British Columbia, Unpublished Master of Christian Studies thesis, 1973. 40 pp., *illus.*
- BUXTON, Judith M. *Earthworks of southwestern British Columbia*, Calgary, University of Calgary, Unpublished M.A. thesis, 1969. 56 p., *illus.*
- CALAM, John. *An historical survey of boarding schools and public school dormitories in Canada*. Vancouver, The University of British Columbia, Unpublished M.A. thesis, 1962. 205 pp.
- COLLINS, Barbara Rose, et al. *Indians in Vancouver: an explorative overview of the process of social adaptation and implications for research*; by Barbara Rose Collins, William Douhaniuk, Joyce Sumiko Ikeda, Irene Veronic Malecky, Harold Kenneth Matheson, Winnifred Woon Yee So and William Young-Soon. Vancouver, The University of British Columbia, Unpublished M.S.W. thesis, 1966, 154 pp.
- CRANE, Brian A. S. *The problem of Indian administration in Canada: the post-war years 1946-1950*. Vancouver, The University of British Columbia, Unpublished B.A. essay, 1950. 137 pp., *illus.*
- CRANE, William Kirk. *Kwakiutl, Haida and Tsimshian: a study of social control*. Salt Lake City, University of Utah, Unpublished M.A. thesis, 1962. 161 p.
- CRUICKSHANK, Julia Margaret. *The role of northern Canadian Indian women in social change*. Vancouver, The University of British Columbia, Unpublished M.A. thesis, 1969. 139 pp.
- DIONNE, Gabriel. *Histoire des méthodes missionnaires utilisées par les Oblats de Marie Immaculée dans l'évangélisation des Indiens du "Versant Pacifique" au dix-neuvième siècle*. Ottawa. University of Ottawa, Unpublished M.A. thesis, 1947. 150 p.
- DOWN, Edith Emily. *The Sisters of St. Ann: their contribution to education in the Pacific Northwest. 1858-1958*. Vancouver, The University of British Columbia, Unpublished M.A. thesis, 1962. 269 p.
- DURLACH, Theresa (Mayer). *The relationship systems of the Tlingit, Haida and Tsimshian*. New York, Columbia University, Published Ph.D. thesis, 1929. 177 p. (American Ethnological Society, Publications, vol. XI).
- EVANS, Marjorie Gertrude. *Fellowship centres for urban Canadian Indians: a comparative assessment of the "Coqualeetza" movement in Vancouver, and other comparable developments in eight Canadian cities*. Vancouver, The University of British Columbia, Unpublished M.S.W. thesis, 1961. 64 pp.

- GARFIELD, Viola (Edmundson). *Change in the marriage customs of the Tsimshian*. Seattle, University of Washington, Unpublished M.A. thesis, 1931. 62 p.
- GLATTHAAR, Trisha Corliss. *Tom Price (c. 1860-1927): the art and style of a Haida artist*. Vancouver, The University of British Columbia, Unpublished M.A. thesis, 1970. 165 p., *illus.*
- GORMLY, Mary. *Early culture contact on the northwest coast, 1774-1795: an analysis of Spanish source material*. Seattle, University of Washington, Unpublished M.L.S. thesis, 1959. 106 p.
- GREENWAY, A. M. *The challenge of Port Simpson*. Vancouver, Union College of British Columbia, Unpublished B.D. essay, 1955. 120 p.
- GRIGSBY, Jefferson Eugene, jr. *African and Indian masks: a comparative study of masks produced by the Ba Kuba tribe of the Congo and masks produced by the Kwakiutl Indians of the northwestern Pacific Coast of America*. New York, New York University, Unpublished Ph.D. thesis, 1963. 316 p., *illus.*
- GURNEY, William Harold. *The work of Reverend Father J. M. R. LeJeune, O.M.I.* Vancouver, The University of British Columbia, Unpublished M.A. thesis, 1948. 177 p., *illus.*
- HALPIN, Marjorie Myers. *The Tsimshian crest system: a study based on museum specimens and the Marius Barbeau and William Beynon field notes*. Vancouver, The University of British Columbia, Unpublished Ph.D. thesis, 1973. 469 pp., *illus.*
- HAMILTON, George Henry. *Religious conceptions of native B.C. tribes*. Vancouver, The University of British Columbia, Unpublished M.A. thesis in Philosophy, 1926. 36 p.
- HANLEY, Philip M. *The Catholic ladder and missionary activity in the Pacific Northwest*. Ottawa, University of Ottawa, Unpublished M.A. thesis, 1965. 276 pp., *illus.*
- HANSON, Gordon William. *The Katz site: a prehistoric pithouse settlement in the Lower Fraser Valley, British Columbia*. Vancouver, The University of British Columbia, Unpublished M.A. thesis, 1973. 375 pp., *illus.*
- HAWKES, David T. *An analysis of demographic data dealing with unemployment and residence patterns in the two Indian communities of Telegraph Creek and Iskut, British Columbia*. Vancouver, The University of British Columbia, Unpublished B.A. essay, 1966. 36 p., *illus.*
- HEWES, Gordon W. *Aboriginal use of fishery resources in northwestern North America*. Berkeley, University of California, Unpublished Ph.D. thesis, 1947. 168 p., *illus.*
- HEWLETT, Edward Sleight. *The Chilcotin uprising: a study of Indian-white relations in nineteenth century British Columbia*. Vancouver, The

- University of British Columbia, Unpublished M.A. thesis in History, 1972. 230 p., *illus.*
- HOLMES, Alvin Ishmael. *The social welfare aspects and implications of the Indian Act.* Vancouver, The University of British Columbia, Unpublished M.S.W. thesis, 1961. 111 pp.
- INGLIS, Gordon Bahan. *Canadian Indian reserve: community, population, and social system.* Vancouver, The University of British Columbia, Unpublished Ph.D. thesis in Anthropology and Sociology, 1970. 270 p.
- INGLIS, Joyce Gloria. *The interaction of myth and social context in the village of Cape Mudge: the myths of a people are bound into the total system of social relations.* Vancouver, The University of British Columbia, Unpublished M.A. thesis, 1965. 163 p.
- JILEK, Wolfgang George. *Psychohygienic and therapeutic aspects of the Salish guardian spirit ceremonial.* Vancouver, The University of British Columbia, Unpublished M.A. thesis, 1972. 137 pp.
- JILEK-AALL, Louise Mathilde. *Alcohol and the Indian-White relationship: the function of Alcoholics Anonymous in Coast Salish society.* Vancouver, The University of British Columbia, Unpublished M.A. thesis, 1972. 103 pp.
- JITODAI, Kinuye. *Bibliography of the arts and crafts of northwest coast Indians.* Seattle, University of Washington, Unpublished M.Lib. thesis, 1954. 74 pp.
- JORGENSEN, Grace Mairi McIntyre. *A comparative examination of northwest coast shamanism.* Vancouver, The University of British Columbia, Unpublished M.A. thesis, 1970. 221 pp.
- KAUFMANN, Carole Natalie. *Changes in Haida Indian argyllite carvings, 1820-1910.* Los Angeles, University of California, Unpublished Ph.D. thesis, 1969. 225 pp.
- KEE, Herbert William. *Reversal and nonreversal shifts in Indian and white children.* Vancouver, The University of British Columbia, Unpublished M.A. thesis, 1966. 45 pp.
- KENNEDY, Jacqueline Judith. *Roman Catholic missionary effort and Indian acculturation in the Fraser Valley, 1860-1900.* Vancouver, The University of British Columbia, Unpublished B.A. essay, 1969. 108 pp.
- KLAVINS, Marta. *An exploratory study of the adjustment to hospitalization of tuberculous Indians.* Vancouver, The University of British Columbia, Unpublished M.A. thesis in Psychology, 1961. 83 pp.
- KOPAS, Leslie Clifford. *Political action of the Indians of British Columbia.* Vancouver, The University of British Columbia, Unpublished M.A. thesis, 1972. 202 pp.
- KRISTJANSON, Gustaf. *A descriptive study of difficulties in cross-cultural relationships of young adult Indians as evidenced by lack of facility in*

- speech: a suggested program for surmounting such difficulties.* Vancouver, The University of British Columbia, Unpublished M.A. thesis in Education, 1969. 130 pp.
- LANE, Barbara Savadkin. *A comparative and analytic study of some aspects of Northwest Coast religion.* Seattle, University of Washington, Unpublished Ph.D. thesis, 1953. 177 pp.
- LANE, Robert Brockstedt. *Cultural relations of the Chilcotin Indians of west central British Columbia.* Seattle. University of Washington, Unpublished Ph.D. thesis, 1953. 352 pp.
- LARMOUR, Jean Bernice Drummond. *Edgar Dewdney, Commissioner of Indian Affairs and Lieutenant Governor of the Northwest Territories.* Saskatoon, University of Saskatchewan, Unpublished M.A. thesis, 1969. 290 pp., illus. (Canadian thesis on microfilm no. 4570).
- LYONS, Sister Letitia Mary. *Francis Norbert Blanchet and the founding of the Oregon missions (1838-1848).* Washington, D.C., Catholic University of America, Published Ph.D. thesis, 1940. 220 pp. (Catholic University of America, Studies in American church history, v. 30).
- MCDONNELL, Roger Francis. *Land tenure among the Upper Thompson Indian.* Vancouver, The University of British Columbia, Unpublished M.A. thesis, 1965. 106 pp., illus.
- McMILLAN, Alan Daniel. *Archaeological investigations at Nootka Sound, Vancouver Island.* Vancouver, The University of British Columbia, Unpublished M.A. thesis, 1969. 187 pp., illus.
- MARANDA, Lynn. *Coast Salish gambling games.* Vancouver, The University of British Columbia, Unpublished M.A. thesis, 1972. 184 pp., illus.
- MASSY, Patricia Graham. *Foster home planning for the Indian child: a casework study of foster children, parents, foster parents, and agency service: Children's Aid Society of Vancouver, 1959-61.* Vancouver, The University of British Columbia, Unpublished M.S.W. thesis, 1962. 92 pp.
- MATHEWES, Rolf W. *Paleoecology of postglacial sediments in the Fraser lowland region of British Columbia.* Vancouver, The University of British Columbia, Unpublished Ph.D. thesis, 1973.
- MITCHELL, Donald Hector. *Archaeology of the Gulf of Georgia area: a natural region and its culture types.* Eugene, University of Oregon, Unpublished Ph.D. thesis, 1968. 375 pp., illus.
- MITCHELL, Donald Hector. *Esilao — a pit house village in the Fraser Canyon, British Columbia, 1963.* Vancouver, The University of British Columbia, Unpublished M.A. thesis, 1963. 156 pp. illus.
- MITCHELL, Marjorie Ruth. *A dictionary of Songish, a dialect of Straits Salish.* Victoria, University of Victoria, Unpublished M.A. thesis, 1968. 146 pp.

- NASTICH, Milena. *The Lillooet: an account of the basis of individual status*. Vancouver, The University of British Columbia, Unpublished M.A. thesis, 1954. 89 pp.
- NEILSON, Kathryn Elizabeth. *The delinquency of Indian girls in British Columbia: a study in socialization*. Vancouver, The University of British Columbia, Unpublished M.A. thesis in Psychology, 1971. 84 pp.
- NICHOLLS, John England Oscar. *The capacity of Canadian Indians for local government of their reserves*. Vancouver, The University of British Columbia, Unpublished M.A. thesis, 1966. 142 pp.
- PETERSON, Lester Ray. *Indian education in British Columbia*. Vancouver, The University of British Columbia, Unpublished M.A. thesis, 1959. 142 pp., *illus.*
- PINEO, Peter Camden. *Village migrations of the modern Kwakiutl*. Vancouver, The University of British Columbia, Unpublished B.A. essay, 1955. 123 pp.
- PYNE, G. H. *Dugout canoe technology of the North Pacific Coast*. Vancouver, The University of British Columbia, Unpublished B.A. essay, 1967. 80 pp., *illus.*
- RAY, Verne Frederick. *Cultural relations in the plateau of northwestern America*. New Haven, Yale University, Published Ph.D. thesis, 1939. 163 pp., *illus.* (Publication of the Frederick Webb Hodge anniversary publication fund, v. 3).
- REES, Morriss Henry Watts. *Factors affecting the utilization of Indian Reserve lands: a comparative study of two Indian bands within metropolitan Vancouver*. Burnaby, Simon Fraser University, Unpublished B.A. essay, 1968. 67 pp.
- RIDINGTON, William Robin, Jr. *The environmental context of Beaver Indian behaviour*. Cambridge, Mass., Harvard University, Unpublished Ph.D. thesis, 1968. 172 pp., *illus.*
- ROBINSON, Michael. *Great men in Northwest Coast small societies: Legaik, Cuneah, and Maquinna*. Vancouver, The University of British Columbia, Unpublished B.A. essay, 1973. 79 pp.
- RUMLEY, Hilary Eileen. *Reactions to contact and colonization: an interpretation of religious and social change among Indians of British Columbia*. Vancouver, The University of British Columbia, Unpublished M.A. thesis, 1973. 128 pp.
- SANGER, David. *The archaeology of EeQw: I; a burial site near Chase, British Columbia*. Vancouver, The University of British Columbia, Unpublished M.A. thesis, 1962. 178 pp., *illus.*
- SANGER, David. *The archaeology of the Lochnore-Nesikep locality, British Columbia: final report*. Seattle, University of Washington, Unpublished Ph.D. thesis, 1967. 379 pp.

- SCHMITT, Iva Teruko (Osanai). *A study of Salish kinship and social organization*. Chicago, University of Chicago, Unpublished M.A. thesis, 1941. 130 pp.
- SCOTT, Kytja Kerwyn. *An analysis of Kwakiutl status systems*. Portland, Reed College, Unpublished B.A. essay, 1953. 102 pp.
- SMITH, Derek G. *Archaeological excavations at the Beach Grove site, DgRsI during the summer of 1962*. Vancouver, The University of British Columbia, Unpublished B.A. essay, 1964. 92 pp., *illus.*
- SMITH, Robert John. *Native Indian perceptions of racial job discrimination*. Vancouver, The University of British Columbia, Unpublished B. Comm. essay, 1968. 63 pp.
- SNOWSELL, Frank. *Influence of the fur traders and missionaries on the opening of the Canadian West*. Vancouver, The University of British Columbia, Unpublished B.A. essay, 1932. 102 pp.
- SNYDER, Sally. *Skagit society and its existential basis; an ethno-folkloristic reconstruction*. Seattle, University of Washington, Unpublished Ph.D. thesis, 1964. 494 pp.
- STANLEY, Samuel Leonard. *Historical change in Tlingit social structure*. Chicago, University of Chicago, Unpublished Ph.D. thesis, 1958. 174 pp., *illus.*
- STECKER, Gerard George. *Charles John Seghers, missionary bishop in the American northwest*. Seattle, University of Washington, Unpublished Ph.D. thesis, 1963. 617 pp.
- STOTT, Margaret A. *Bella Coola ceremony and art*. Montreal, McGill University, Unpublished M.A. thesis, 1968. 151 pp., *illus.*
- STOTT, Margaret A. *The Southern Kwakiutl copper: a study based on the George Hunt manuscript*. Vancouver, The University of British Columbia, Unpublished B.A. essay, 1966. 60 pp.
- STUART, Ronald Courtney. *An anthropological framework for the study of gambling*. Vancouver, The University of British Columbia, Unpublished M.A. thesis 1972. 81 pp.
- STUART, Wendy Bross. *Gambling music of the Coast Salish Indians*. Vancouver, The University of British Columbia, Unpublished M.Mus. thesis, 1972. 114 pp., *illus.*
- SUTTLES, Wayne. *Economic life of the Coast Salish of Haro and Rosario Straits*. Seattle, University of Washington, Unpublished Ph.D. thesis, 1951. 512 pp.
- SWOBODA, Leo John. *Lillooet phonology, texts and dictionary*. Vancouver, The University of British Columbia, Unpublished M.A. thesis in Linguistics, 1971. 285 pp.
- TANNER, Adrian. *The structure of fur trade relations*. Vancouver, The University of British Columbia, Unpublished M.A. thesis, 1966. 96 pp.

- THOMAS, Hervey Philip. *Income profiles and household composition: a study of two Indian reserves*. Vancouver, The University of British Columbia, Unpublished M.A. thesis, 1973. 108 pp.
- THOMPSON, Arthur Newey. *The expansion of the Church of England in Rupert's Land from 1820 to 1839 under the Hudson's Bay Company and the Church Missionary Society*. Cambridge, University of Cambridge, Unpublished Ph.D. thesis, 1962. 567 pp.
- TIPTON, Jane. *John McLoughlin — chief factor (1824-1846) of the Hudson's Bay Company at Fort Vancouver*. Seattle, University of Washington, Unpublished M.A. thesis, 1955. 144 pp.
- TOREN, Cyril Kirby. *Indian housing and welfare: a study of the housing conditions and welfare needs of the Mission Reserve Indians*. Vancouver, The University of British Columbia, Unpublished M.S.W. thesis, 1957. 63 pp.
- TREMBLAY, Guy. *Canadian citizenship laws: two facets*. Vancouver, The University of British Columbia, Unpublished L.L.M. thesis, 1972. 197 pp.
- TYHURST, Rob. *The distribution of myth elements in southern Athapaskan mythology*. Vancouver, The University of British Columbia, Unpublished B.A. essay, 1972. 42 pp., *illus.*
- WATERTON, Eric. *Gambling games of the Northwest Coast*. Vancouver, The University of British Columbia, Unpublished M.A. thesis, 1969. 131 pp., *illus.*
- WHITEBROOK, Robert Ballard. *The Pacific Northwest maritime frontier 1775-1825*. Seattle, University of Washington, Unpublished M.A. thesis, 1963, 55 pp.
- WIGGINS, Betty Cynthia. *Adult basic education for British Columbia Indians: an evaluation of existing programs*. Vancouver, The University of British Columbia, Unpublished M.Ed. essay, 1971. 112 pp.
- WILLMOTT, Jill Adams. *A speculative inquiry into the role of the Tlingit middleman group in post-contact society*. Vancouver, The University of British Columbia, Unpublished B.A. essay, 1962. 62 pp.
- WILSON, Lolita. *A comparison of the Raven Progressive Matrices (1947) and the performance scale of the Wechsler Intelligence Scale for Children for assessing the intelligence of Indian children*. Vancouver, The University of British Columbia, Unpublished M.A. thesis, 1952. 40 pp.
- WOODWARD, Mary Twigg Wynn. *Juvenile delinquency among Indian girls: an examination of the causes and treatment of a sample group, and the resulting social implications*. Vancouver, The University of British Columbia, Unpublished M.S.W. thesis, 1949. 95 pp.
- YOUNG, Walter Douglas. *Pioneer Methodist missionaries in British Columbia, 1859-1871*. Vancouver, The University of British Columbia, Unpublished B.A. essay, 1955. 134 pp.