


Suggested Reading List

Compiled by Gregory Megee, Special Collections and Archives Assistant
Special Collections Research Center
Henry Madden Library
California State University, Fresno

Photographs by Mandy Marine (Western Mono/Maidu)

For further questions, please contact Julie Moore, Special Collections Catalog Librarian, at jumoore@csufresno.edu.

Titles in blue are linked to eBooks in the Henry Madden Library catalog. Books with call numbers can be found in the main collection in the lower level unless otherwise noted:

- TRC – Teacher Resource Center, Third Floor, North.
- SCRC – Special Collections Research Center, Fourth Floor, South.
- MGI – Maps and Government Information, First Floor, North.

FRESNO STATE
Special Collections Research Center

Ethnobotany, Medicine, Health, Healing, Food and Environmental Issues

Aldern, Jared Dahl. *Native Sustainment: the North Fork Mono Tribe's Stories, History and Teaching of Its Land and Water Tenure in 1918 and 2009*. Thesis. Prescott, AZ: Prescott College, 2010.

Anderson, Kat. [*Tending the Wild: Native American Knowledge and the Management of California's Natural Resources*](#). Berkeley: University of California Press, 2005.

Archambeault, William G. "Imprisonment and American Indian Medicine Ways: a Comparative Analysis of Conflicting Cultural Beliefs, Values, and Practices." In *Native Americans and the Criminal Justice System*, edited by Jeffrey Ian Ross and Larry Gould, 143-160. Boulder, CO: Paradigm Publishers: 2006. KF8210.C7 N38 2006

Barrows, David P. *The Ethno-botany of the Coahuilla Indians of Southern California*. Banning, CA: Malki Museum Press, 1967. E99.C155 B2 1967

Bean, Lowell John. *Temalpakh (From the Earth): Cahuilla Indian Knowledge and Usage of Plants*. Banning, CA: Malki Museum Press, 1972. E99.C155 B42

Blackburn, Thomas C., and Kat Anderson. *Before the Wilderness: Environmental Management by Native Californians*. Menlo Park: Ballena Press, 1993.

Crawford O'Brien, Suzanne J., ed. *Religion and Healing in Native America: Pathways for Renewal*. Westport, CT: Praeger Publishers, 2008. E98.M4 .R45 2008

Dubin, Margaret Denise, and Sara-Larus Tolley, eds. *Seaweed, Salmon, and Manzanita Cider: A California Indian Feast*. Berkeley: Heyday Books, 2008.

Ebeling, Walter. *Handbook of Indian Foods and Fibers of Arid America*. Berkeley: University of California Press, 1986. E78.W5 E34 1986


French, Laurence Armand. [*Addictions and Native Americans*](#). Westport, CT: Praeger, 2000. E98 L7 F74 2000

Garrett, J.T. and M. Garrett. *Medicine of the Cherokee: The Way of Right Relationship*. Santa Fe: Bear and Company, 1996.

Gurr, Barbara Anne. [*Reproductive Justice: The Politics of Health Care for Native American Women*](#). New Brunswick, NJ: Rutgers University Press, 2015.

Hamel, Paul B. and Mary U. Chiltoskey. *Cherokee Plants and their Uses: a 400-year History*. Cherokee Publications, 2002.

- Hammerschlag, Carl A. *The Dancing Healers: A Doctor's Journey of Healing with Native Americans*. San Francisco: Harper and Row, 1988. E78.S7 H24 1988
- Heizer, Robert F. *The Natural World of the California Indians*. Berkeley, CA: University of California Press, 1980. E78.C15 H433
- [*Honoring Tribal Legacies: An Epic Journey of Healing*](#). 2 vols. Eugene, OR, and Omaha, NE: University of Oregon and National Park Service, 2014. I 29.2:T 73/2/V.1-2 [MGI]
- Hultkrantz, Ake. *Shamanic Healing and Ritual Drama: Health and Medicine in Native North American Traditions*. New York: Crossroad, 1992. E98.R3 H825 1992
- Jilek, W.G. *Indian Healing: Shamanic Ceremonialism of the Pacific Northwest*. Blaine, WA: Hancock House, 1982.
- Kelton, Paul. *Cherokee Medicine, Colonial Germs: an Indigenous Nation's Fight against Smallpox, 1518-1824*. Norman: University of Oklahoma Press, 2015. RA644.S6 K45 2015
- Krenz, Vickie D., and Amber Huhndorf. "Complementary, Alternative, and Integrative Health Approaches among American Indians and Alaska Native." In [*Complementary, Alternative, and Integrative Health: A Multicultural Perspective*](#), edited by Helda Pinzon-Perez and Miguel A. Perez, 177-206. San Francisco: Wiley, 2016.
- Lewis, T.H. *The Medicine Men: Oglala Sioux Ceremony and Healing*. Lincoln: University of Nebraska Press, 1990.
- Locke, R.F. *Sweet Salt: Navajo Folklore and Mythology*. Santa Monica: Roundtable, 1990.
- Lyon, William S. [*Encyclopedia of Native American Healing*](#). Santa Barbara, CA: ABC-CLIO, 1996. E98.M4 L96 1996 [Reference]
- McGaa, E. *Mother Earth Spirituality: Native American Paths to Healing Ourselves and Our World*. San Francisco: Harper and Row, 1989.
- Merriam, C. Hart. *Indian Names for Plants and Animals among Californian and other Western North American Tribes*. Socorro, NM: Ballena Press, 1979. E78.C15 M475 1979
- Moerman, D.E. *Native American Ethnobotany*. Portland: Timber Press, 1998.
- Nebelkopf, Ethan, and Mary Phillips. *Healing and Mental Health for Native Americans: Speaking in Red*. Walnut Creek, CA: Altamira Press, 2004. RC451.5 I5 H43 2004
- Null, Gary. *Secrets of the Sacred White Buffalo: Native American Healing Remedies, Rites and Rituals*. Paramus, NJ: Prentice Hall, 1998. E98.M4 N85 1998
- O'Neil, Theresa DeLeane. *Disciplined Hearts: History, Identity, and Depression in an American Indian Community*. Berkeley: University of California Press, 1996. E99.S2 O54 1996

- Ortiz, Bev. *It Will Live Forever: Traditional Yosemite Indian Acorn Preparation*. Berkeley: Heyday Books, 1991. E99.M69 O78 1991
- Paper, J. *Offering Smoke: The Sacred Pipe and Native American Religion*. Moscow, ID: University of Idaho Press, 1988. E98.T6 P36 1988
- Peters, Josephine Grant. [*After the First Full Moon: A Sourcebook of Herbal Medicine from a California Indian Elder*](#). Walnut Creek, CA: Left Coast Press, 2010.
- Rhoades, Everett R., ed. [*American Indian Health: Innovations in Health Care, Promotion, and Policy*](#). Baltimore: Johns Hopkins University Press, 2000. RA448.5.I5 A597 2000
- Schwarz, Maureen Trudelle. *"I Choose Life": Contemporary Medical and Religious Practices in the Navajo World*. Norman, OK: University of Oklahoma Press, 2008. E99.N3 S3577 2008
- Smith, Kathleen Rose. *Enough for All: Foods of My Dry Creek Pomo and Bedga Miwuk People*. Berkeley: Heyday Books, 2014.
- Snow, A.M. and S.E. Stans. *Healing Plants: Medicine of the Florida Seminole Indians*. Gainesville: University of Florida Press, 2001.
- Stoddard, Ann Lucy Wiener. *Mechanisms and Trends in the Decline of the Costanoan Indian Population of Central California: Nutrition and Health in Pre-contact California and Mission Period Environments*. Salinas: Coyote Press, 1986. f E99.C8744 S76 1986
- Timbrook, Janice. *Chumash Ethnobotany: Plant Knowledge among the Chumash People of Southern California*. Berkeley, CA: Heyday Books, 2007. E99.C815 .T56 2007
- Tovar, Beverley Joyce. *An Exploratory Study of Native American Preference for Therapeutic Healing Treatment in the Mental Health Setting: Native Voices on Spiritual Practices and Cultural Competence*. Master's Thesis, California State University, Fresno, 2009. E98.R3 T68 2009
- Trafzer, Clifford E., and Diane Weiner. *Medicine Ways: Disease, Health, and Survival among Native Americans*. Walnut Creek, CA: AtlaMira Press, 2001. E98.M4 M43 2001
- Train, P., J.R. Henrichs and W.A. Archer. *Medicinal Uses of Plants by Indian Tribes of Nevada*. Washington: U.S. Department of Agriculture, 1941.
- Walker, P.L. *Chumash Healing: Changing Health and Medical Practices in an American Indian Society*. Banning, CA: Malki Museum Press, 1993. E99.C815 W34 1993
- Winter, Joseph C., ed. *Tobacco Use by Native Americans: Sacred Smoke and Silent Killer*. Norman: University of Oklahoma Press, 2000. E98.T6 T63 2000

Young, T. Kue. *The Health of Native Americans: Toward a Bioculture Epidemiology*. New York: Oxford University Press, 1994. RA408 I49 Y68 1994

Zigmond, Maurice L. *Kawaiisu Ethnobotany*. Salt Lake City: University of Utah Press, 1981. f E99.K269 Z53

Cultural, Social and Anthropological Representations

Bachman, Ronet. *Death and Violence on the Reservation: Homicide, Family Violence, and Suicide in American Indian Populations*. New York: Auburn House, 1992. E98 C87 B33

Barrett, S.A. *Miwok Material Culture: Indian Life of the Yosemite Region*. Yosemite National Park, CA: Yosemite Natural History Association, 1976. E99.M69 B3

Bopp, Judie, et al. *The Sacred Tree: Reflection on Native American Spirituality*. Twin Lakes, WI: Lotus Light, 1984.

Dick-Bissonette, Linda E. *Foothill Yokoch, Mono, and Miwok Women: An Anthropological Perspective*. 1997. (Student thesis from UC Santa Barbara.) E78.C15 D53 1997a [SCRC]

Dobkins, Rebecca J. *Memory and Imagination: The Legacy of Maidu Indian Artist Frank Day*. Oakland: Distributed by the University of Washington Press; Seattle: Oakland Museum of California, 1997. E99.M18 D393 1997


Farrer, C.R. *Living Life's Circle: Mescalero Apache Cosmivision*. Albuquerque: University of New Mexico Press, 1991.

Gayton, A.H. *Yokuts-Mono Chiefs and Shamans*. Berkeley: University of California Press, 1930. E99.Y75 G29 [SCRC]

---. *Yokuts and Western Mono Ethnography*. Berkeley: University of California Press, 1948. E99.Y75 G28 [SCRC]

LaPena, Frank. *Dream Songs and Ceremony: Reflections on Traditional California Indian Dance*. Berkeley: Heyday Books, 2004.

Manlove, Robert Fletcher. *The Ethnohistory of the Chowchilla Yokuts*. Fresno: Craven Street Books, 2012.

Mayfield, Thomas Jefferson. *Indian Summer: Traditional Life among the Choinumne Indians of California's San Joaquin Valley*. Berkeley: Heyday Books and California Historical Society, 1993. F868.S173 M458 1993 [SCRC]

Merriam, C. Hart, and Robert Heizer. *Ethnogeographic and Ethnosynonymic Data from Central California Tribes*. Berkeley: Archaeological Research Facility, Department of Anthropology, University of California, 1977. E78.C15 M47 1977 [SCRC]

Moser, Christopher L. *Native American Basketry of Central California*. Riverside, CA: Riverside Museum Press, 1986. f E78.C15 R57 1986

Nielsen, Marianne O., and Robert A Silverman. *Criminal Justice in Native America*. Tucson: University of Arizona Press, 2009. E98 C87 C75 2009

Pietroforte, Alfred. *Songs of the Yokuts and Paiutes*. Healdsburg, CA: Naturegraph Publishers, 1965. ML3557 .P53

---. *Yokuts and Paiute Songs and Culture*. Happy Camp, CA: Naturegraph Publishers, 2006.

Shanks, Ralph C. *California Indian Baskets: San Diego to Santa Barbara and Beyond to the San Joaquin Valley, Mountains and Deserts*. Novato, CA, and Seattle, WA: Costaño Books, 2010.

---. *Indian Baskets of Central California: Art Culture and History: Native American Basketry from San Francisco Bay and Monterey Bay North to Mendocino and East to the Sierras*. Novato, CA, and Seattle, WA: Costaño Books, 2006. f E98.B3 S33 2006

Strands of Time: Yokuts, Mono, and Miwok Basketmakers. Fresno: Fresno Metropolitan Museum, 1988. f E78.C15 S85 1988

Valoma, Deborah. *Scrape the Willow Until it Sings: The Words and Work of Basket Maker Julia Parker*. Berkeley: Heyday Books, 2013.

General—Central California

Bacon, Betty. *People at the Edge of the World. The Ohlone of Central California*. Berkeley, CA: Betty Bacon, 1982.

Bean, Lowell John, ed. *The Ohlone Past and Present: Native Americans of the San Francisco Bay Region*. Menlo Park, CA: Ballena Press, 1994. E99.C8744 O45 1994

Brusa, Betty War. *Salinan Indians of California and their Neighbors*. Healdsburg: Naturgraph, 1975. E75 .A53 v.2

Cummins, Marjorie W. *The Tache-Yokuts, Indians of the San Joaquin Valley: Their Lives, Songs, and Stories*. Fresno, CA: Pioneer Publishing Co., 1978. E99.Y75 C85 1979 [SCRC]

Davis, James Thomas. *Trade Routes and Economic Exchange among the Indians of California*. Berkeley: University of California Archaeological Survey, Department of Anthropology, 1961. F863 .C255

Eklund, James S. *The Mono Indian Population of the San Joaquin Valley, California*. Clovis, CA: J.S. Eklund, 1960. f E99.M86 E38 [SCRC]

Elsasser, Albert B. *Indians of Sequoia and Kings Canyon National Parks*. Three Rivers, CA: Sequoia natural history Association, 1988. E78.C15 E573 1988 [SCRC]

Geyla, Frank, and Carole Goldberg. *Defying the Odds: The Tule River Tribe's Struggle for Sovereignty in Three Centuries*. New Haven: Yale University Press, 2010

Gifford, Edward Winslow. *The Northfork Mono*. Berkeley: University of California Press, 1932. f E99.M86 G54 1932 [SCRC]

Goode, Ron W. *Cultural Traditions Endangered*. Clovis, CA: Eagle Eye Enterprises, 1992.

Gray, Thorne B. *The Stanislaus Indian Wars: The Last of the California Northern Yokuts*. Modesto, CA: McHenry Museum Press, 1993. E99.Y75 G73 1993

Heizer, Robert F. *The California Indians: A Sourcebook*. Berkeley, CA: University of California Press, 1971. E78.C15 H4 1971

How Coyote Stole the Sun: The Myth, the Music, and the Other Features of the Yokuts Culture. Fresno, CA: Braun-Brumfield, 1992. E99.Y75 H68 1992 [SCRC]

Indians of California: A Film. VHS. Irwindale, CA: Barr Films, 1991. E99.Y75 I54 1991

The Indians of California. American Indian Series. Alexandria, VA: Time Life Books, 1994.

Kientz, Marvin L. *Indians of the Sierra Foothills*. Auberry, CA: Three Forests Interpretive Association, 2002. E99.M86 K54 2002 [SCRC]

---. *Indian Myths of South Central California*. Berkeley: University Press, 1907. E78.C15 K8 [SCRC]

Latta, Frank F. *Handbook of Yokuts Indians*. Santa Cruz, CA: Bear State Books, 1977. E99.Y75 L3 1977

Lee, Gaylen D. *Walking Where We Lived: Memoirs of a Mono Indian Family*. Norman, OK: University of Oklahoma Press, 1998. E99.M86 L44 1998


Lightfoot, Kent G. [California Indians and their Environment: An Introduction](#). Berkeley, CA: University of California Press, 2009. E78.C15 L54 2009

Mayfield, Thomas Jefferson. San Joaquin Primeval: Uncle Jeff's Story, a Tale of a San Joaquin Valley Pioneer and His Life with the Yokuts Indians. Tulare, CA: Press of Tulare Times, 1929. F868.S173 M46 [SCRC]

Phillips, George Harwood. *Indians and Intruders in Central California, 1769-1849*. Norman: University of Oklahoma Press, 1993. E78.C15 P47 1993

Sturtevant, William C., ed. *Handbook of North American Indians*. Vol. 8. Washington: Smithsonian Institution, U.S.G.P.O., 1978. f E76.2 .H36 v.8

General—California Indians

Aguilar, Dugan. *She Sang Me a Good Luck Song: The California Indian Photographs of Dugan Aquilar*. Berkeley: Heyday Books, 2015.

Bean, Lowell J. and Thomas C. Blackburn. *Native Californians: A Theoretical Retrospective*. Ramona: Ballena Press, 1976. E78.C15 N37

Beard, Yolande S. *The Wappo: a Report*. Banning: Malki Museum Press, 1979. E99.W35 B43 1979

Bibby, Brian. *Deeper than Gold: Indian Life in the Sierra Foothills*. Berkeley: Heyday Books, 2004.

---. *Essential Art: Native Basketry from the California Indian Heritage Center*. Berkeley: Heyday, 2012.

---. *The Fine Art of California Indian Basketry*. Sacramento: Crocker Art Museum and Heyday Books, 1996. E78.C15 B5 1996

---. *Precious Cargo: California Indian Cradle Baskets and Childbirth Traditions*. Berkeley: Heyday, 2004.

California Indian Basketry: An Artistic Overview. Cypress, CA: Cypress College Fine Arts Gallery, 1976. E78 C15 C95

California's Chumash Indians: A Project of the Santa Barbara Museum of Natural History Education Center. San Luis Obispo: EZ Nature Books, 1986. E99.C815 C34 1988

California's Lost Tribes. DVD. Directed by Jed Riffe. Berkeley: Berkeley Media, 2005. E98.G18 C24 2005

Champagne, Duane. *Chronology of Native North American History*. Detroit: Gale Research, 1994.

- . *Native America: Portrait of the Peoples*. Detroit: Visible Ink Press, 1996.
- Costo, Rupert, and Jeanette Henry Costo, eds. *The Missions of California: A Legacy of Genocide*. San Francisco: Indian Historian Press for the American Indian Historical Society, 1987. F864 .M66 1987
- Cuero, Delfina, and Florence Connolly Shipek. *The Autobiography of Delfina Cuero, a Diegueño Indian*. Los Angeles: Dawson's Book Shop, 1968. E90.C945 A3 [SCRC]
- Dalrymple, Larry. *Indian Basketmakers of California and the Great Basin: The Living Art and Fine Tradition*. Santa Fe: Museum of New Mexico Press, 2000. E78.C15 D18 2000
- Davis, Mary B. *Native America in the Twentieth Century: An Encyclopedia*. New York: Garland Publishing, 1994. E76.2 .N365 1994
- Diaz, Natalie. *When My Brother was an Aztec*. Port Townsend, WA: Copper Canyon Press, 2012.
- Eargle, Dolan. *The Earth is Our Mother: A Guide to the Indians of California, Their Locales and Historic Sites*. San Francisco: Trees Company Press, 1990. E78.C15 E2 1990
- . [*Weaving the Past and Present*](#). San Francisco: Trees Company Press, 2000.
- Emmanuels, George. *California Indians: An Illustrated Guide*. Walnut Creek: The Author (dba Diablo Books), 1990. E78.C15 E53 1990 [Ref.]
- Farmer, Justin F. *Basketry Plants Used by Western American Indians: A Study of Traditional North American Indian Basketry and Plant Materials Used to Create them with Photos Showing Characteristics of the Major Plant Materials Used by Basket Makers*. Fullerton: Justin Farmer Foundation, 2010. E98.B3 F37 2010
- . *Indian Cradles of California and the Western Great Basin*. Fullerton: Justin Farmer Foundation, 2013.
- Forbes, Jack D. *Native American of California and Nevada*. Happy Camp, CA: Naturegraph Publishers, 1982. E78.C15 F6 1982
- Francis, Lee. *Native Time: A Historical Time Line of Native America*. New York: St. Martin, 1996.
- Frank, L., and Kim Hogeland. *First Families: A Photographic History of California Indians*. Berkeley: Heyday Books, 2007. E78.C15 L46 2007
- Gendar, Jeannine. *Grass Games and Moon Races: California Indian Games and Toys*. Berkeley: Heyday Books, 1995. E78 C15 G32 1995
- Heizer, Robert F. *California Indian History: A Classified and Annotated Guide to Source Materials*. Ramona: Ballena Press, 1975.

- . *The Indians of California: A Critical Bibliography*. Bloomington: Indiana University Press, 1976.
- Heizer, Robert F., and John Mills. *The Four Ages of Tsurai: A Documentary History of the Indian Village of Trinidad Bay*. Berkeley: University of California Press, 1952. E78.C15 H42
- Heizer, Robert F., and Theodora Kroeber. *Ishi, the Last Yahi: A Documentary History*. Berkeley: University of California Press, 1979. E99.Y23 I8
- Hinton, Leanne. *Bringing Our Languages Home: Language Revitalization for Families*. Berkeley: Heyday Books, 2013.
- . *Flutes of Fire: Essays on California Indian Languages*. Berkeley: Heyday Books, 1994. PM501.C2 H56 1994
- Hoxie, Frederick E., ed. *Encyclopedia of North American Indians*. Boston: Houghton Mifflin, 1996. E76.2 .E53 1996
- Kennett, Douglas J. [*The Island Chumash: Behavioral Ecology of a Maritime Society*](#). Berkeley: University of California Press, 2005. E99.C815 K46 2005
- Kroeber, A.L. [*Handbook of the Indians of California*](#). New York: Dover Publications, 1976. E78.C15 K78 1976
- Lowry, Chag. *Original Patriots: Northern California Indian Veterans of World War Two*. Eureka, CA: Chag Lowry, 2007.
- Maidu Indian Myths and Stories of Hánc'ibjim*. Berkeley: Heydey Books, 1991. E99.M18 M34 1991
- Margolin, Malcolm. *The Way We Lived: California Indian Stories, Songs, and Reminiscences*. Berkeley: Heydey Books, 1993. E78.C15 W39 1993
- Powers, Stephen. *California Indian Characteristics and Centennial Mission to the Indians of Western Nevada and California*. Berkeley: Friends of the Bancroft Library, University of California, 1975. E78.C15 P6 [SCRC]
- . *Tribes of California*. Berkeley: University of California Press, 1976. E78.C15 P68 1976b
- Roseberry, Viola M. *Illustrated History of Indian Baskets and Plates made by California Indians and Many Other Tribes*. Reedley: L.K. Brown, 1970. E98.B3 R7 1970
- Studies in Cahuilla Culture*. Banning: Malki Museum Press, 1978. E99.C155 S88 1978
- Thompson, Lucy. *To the American Indian: Reminiscences of a Yurok Woman*. Berkeley: Heydey Books, 1991. E99.K7 T46 1991

Tripp, Analisa. *A is for Acorn: A California Indian ABC*. Berkeley: Heyday Books, 2015.

General—American Indians

Bird, Gail, Yazzie Johnson, Maynard White Owl Lavadour, and Diana F. Pardue. *Be Dazzled!: Masterworks of Jewelry and Beadwork from the Heard Museum*. Phoenix: Heard Museum, 2002. E98 J48 B4 2002

Black Indians: An American Story. DVD. Circle of Life Series. Directed by Chip Richie. Dallas: Rick-Heape Films, Inc., 2000. E98.R28 B53 2000b [Media 3rd Floor North]

Cuevas, Lou. *In the Valley of the Ancients: A Book of Native American Legends*. Albuquerque: Petroglyph National Monument, 1996. E98 F6 C92 1996

Cunningham, Teresa, and Montez DeCarlo. *Our Sacred Identity: The Book of American Indian Names and Their Meanings*. Temple Hills, MD: The Native Experience, 1995. E98.N2 O94 1995

Devon, Marjorie, ed. *Migrations: New Directions in Native American Art*. Albuquerque: University of New Mexico Press, 2006. NE539.3 A4 M54 2006

Erodes, Richard, and Alfonso Ortiz, eds. *American Indian Myths and Legends*. New York: Pantheon, 1984. E98 F6 A47 1984

Johnson, Tim, ed. *Spirit Capture: Photographs from the National Museum of the American Indian*. Washington: Smithsonian Institution Press, 1998. E77.5 S65 1998

Native American Healing in the 21st Century. DVD. Circle of Life Series. Dallas: Rick-Heape Films, Inc., 2004. E98.M4 N3 2004 [Media 3rd Floor North]


Orchard, William C. *Beads and Beadwork of the American Indians*. New York: Museum of the American Indian, 1975. E51 N42 v. 11

Porter III, Frank W., ed. *The Art of Native American Basketry: A Living Legacy*. New York: Greenwood Press, 1990. E98 B3 A78 1990

Stable, Hollis D. *No One Ever Asked Me: The World War II Memoirs of an Omaha Indian Soldier*. Lincoln: University of Nebraska Press, 2005. E99.O4 S837 2005

Teachings of the Tree People: The Work of Bruce Miller. DVD. Directed by Katie Jennings. New Day Films, 2006. E78.W3 T43 2006 [Media 3rd Floor North]

Turnbaugh, William A. and Sarah Peabody Turnbaugh, eds. *Basket Tales of the Grandmothers: American Indian Baskets in Myth and Legend*. Peace Dale, RI: Thornbrook Publishing, 1999. E98 B3B34 1999

We Shall Remain: America Through Native Eyes. DVD. 3 vols. PBS Home Video, 2009. E77.W412
2009 [Media 3rd Floor North]