
References

- American Indian Lawyer Training Program, Inc. (AILTP) 1988. *Indian Tribes as Sovereign Governments*. AIRI Press. 156 pp.
- Barnes, Mary Sheldon. 1896. *Studies in American History*. D.C. Heath & Co. Boston, MA, 433 pp.
- Beckham, Stephen Dow. 1977. *The Indians of Western Oregon*. Argo Books, Coos Bay, OR, 236 pp.
- Berger, Thomas R. 1985. *Village Journey: The Report of the Alaska Review Commission*. New York: Hill and Wang. pp. 48–72.
- Bureau of the Census. 1990. *We, the First Americans*. Washington, DC: U.S. Department of Commerce. 28 pp.
- Case, David S. 1984. *Alaska Natives and American Laws*. Fairbanks: University of Alaska Press. 586 pp.
- Cohen, Felix S. 1945. *Handbook of Federal Indian Law*. USDI, Office of the Solicitor, U.S. Government Printing Office. 658 pp.
- Department of the Interior, Office of American Indian Trust. 1991. *American Indians and Alaska Natives*, 20 pp.
- Eggleston, Eugene E. 1990–1991. Personal Interview by Les McConnell of *Eugene E. Eggleston*. Range Conservationist, Bureau of Indian Affairs, Portland Area Office, 1990 and 1991.
- Fenton, Robert. 1990–1991. Personal Interview by Les McConnell of *Robert Fenton*. Hydrologist, Bureau of Indian Affairs, Portland Area Office, 1990 and 1991.
- Gibbs, George. 1863. *A Dictionary of the Chinook Jargon, or Trade Language of Oregon*. Smithsonian Institution. Washington, DC, 48 pp.
- Getches, David H. and Charles F. Wilkinson. 1986. *Federal Indian Law, Cases and Materials*. Second Edition. West Publishing Co. St. Paul, MN, 880 pp.
- Getches, David H., Charles F. Wilkinson, and Robert A. Williams, Jr., 1993. *Cases and Materials on Federal Indian Law*. Third Edition, West Publishing Co., St. Paul, MN, p. 8–22.
- Holt, H. Barry, and Gary Forrester. 1990. *Digest of American Indian Law: Cases and Chronology*. Rothman and Company. Littleton, CO, 138 pp.

Jones, Richard S. 1981. *Analysis of American Indian Policy*. Washington, DC. Congressional Research Service, June 4, 1981.

Kappler, Charles J. 1972. *Indian Treaties 1778-1883*. Volume 2, reprinted in 1972, Amereon House. Mattituck, NY, 1,099 pp.

Lane, Barbara. 1973. *Political and Economic Aspects of Indian-White Culture in Western Washington in the Mid-19th Century*. Bureau of Indian Affairs Contract, Portland, OR, 545 pp.

O'Donnell, Terrance. 1991. *An Arrow in the Earth*. Oregon Historical Society, Portland, OR, 345 pp.

Office of American Indian Trust. *American Indians & Alaska Natives, Questions and Answers*, 1849 C Street N W, Room 2472, Washington, DC 20245. 8 pp.

Pacific Northwest Quarterly, Various articles; Volumes 51 through 80, 1960 to 1990, *Magazine of the Washington State Historical Society*. Tacoma, WA.

Pevar, Stephen L. 1992. *Rights of Indians and Tribes: Guide to Indian and Tribal Rights—An American Civil Liberties Union Handbook*. ACLU. Second edition. Carbondale and Edwardsville: Southern Illinois University Press. 335 pp.

Price, Robert E. 1982. *Legal Status of Alaska Natives: A Report to the Alaska Statehood Commission*. Anchorage, AK, 2,202 pp.

Price, Robert E. 1990. *The Great Father in Alaska: The Case of the Tlingit and Haida Salmon Fishery*. Douglas, AK: First Street Press.

Records of the Washington Superintendency, 1853-1874. Record Group M5, National Archives, Washington DC.

Records of the Oregon Superintendency, 1848-1873. Record Group M2, National Archives, Washington DC.

Russell, George 1992. *The American Indian Digest*.

Smith, Eric and Mary Kancewick. 1990. "The tribal status of Alaska Natives." *University of Colorado Law Review* 61:3:455-516.

State of Alaska. 1986. *Report of the Governor's Task Force on Federal-State-Tribal Relations*. Submitted to Governor Sheffield, Juneau.

Trope, Jack R. 1994. *Native America in the Twentieth Century—An Encyclopedia*. New York and London: Garland Publishing, Inc., pp. 564-565.

The United States Indian Service: A Sketch of the Development of the Bureau of Indian Affairs and of Indian Policy. With references to Felix S. Cohen, 1956. Bureau of Indian Affairs, Portland, OR, 32 pp.

United States v. State of Michigan. 471 F.Supp. 192 (1979).

United States v. Oregon. Civil No. 68-513, Final Opinion 1969.

United States v. Washington. 384 F. Supp 312, 1974, West Publishing Company.

USDA Forest Service. Region 6. 1991. *Desk Guide to Tribal Government Relations*. September 1991, Tribal Relations Advisory Group. Portland, OR, 57 pp.

Washburn, Wilcombe E. 1973. *The American Indian and the United States*. Smithsonian Institution. Greenwood Press Incorporated. Washington, DC, IV Volumes, 3,119 pp.

25 CFR Parts 83, 89, 163, 249, 261, and 271.

25 USC Sections 2, 9.

36 CFR, all sections applying to USDA Forest Service.

