

REFERENCES

The following references represent a selection of the many books, articles, and reports used to create Alutiiq Word of the Week lessons. They represent key sources of information on the Alutiiq world but are not the only references used in creating this work. We present them here to acknowledge their contributions and to help readers continue their exploration of Alutiiq culture and history. Ask your librarian for assistance in finding copies or visit the Alutiiq Museum to consult a reference in our library.

Much of the information assembled in this volume is unpublished. You will not find it in any other book. It comes from the wisdom of Kodiak community members. Elders, harvesters, storytellers, artists, cooks, anthropologists, historians, and scientists all shared their insights. We gratefully acknowledge their contributions. Similarly, the Alutiiq Museum's original, ongoing research with the Alutiiq language, museum collections, and archaeological sites contributed substantially to the information presented here.

Alaska Department of Fish and Game

2008 *Alaska Wildlife Notebook Series*. Alaska Department of Fish and Game, Anchorage.

Armstrong, Robert H.

1990 *Guide to the Birds of Alaska*. Alaska Northwest Books, Anchorage.

Bean, Tarleton H.

1890 *Report on the Salmon and Salmon Fishing Rivers of Alaska*. U.S. Government Printing Office, Washington, D.C.

Befu, Harami

1970 Ethnographic Sketch of Old Harbor, Kodiak: An Eskimo Village. *Arctic Anthropology*. 6(2):29-42

Birket-Smith, Kaj

1941 Early Collections from the Pacific Eskimo. *Nationalmuseets Skrifter, Etnografisk Raekke* 1:121-163.

1953 *The Chugach Eskimo*. *Nationalmuseets Skrifter, Etnografisk Raekke*, VI. National Museum of Denmark, Copenhagen.

Black, Lydia T.

1991 *Glory Remembered: Wooden Headgear of Alaska Sea Hunters*. Alaska State Museum, Juneau.

1992 The Russian Conquest of Kodiak. *Anthropological Papers of the University of Alaska* 24(1-2):165-182.

1994 Deciphering Aleut/Koniag Iconography. In *Anthropology of the North Pacific Rim*, edited by W. W. Fitzhugh and V. Chaussonnet, pp. 133-146. Smithsonian Institution Press, Washington, D.C.

2003 *Aleut Art*. Donning Company Publishers, Virginia Beach, VA, and the Aleutian/Pribilof Island Association, Anchorage.

2004 *Russians in Alaska: 1732-1867*. University of Alaska Press, Fairbanks.

Bray, Tamara L., and Thomas W. Killion (editors)

1994 *Reckoning with the Dead: The Larsen Bay Repatriation and the Smithsonian Institution*. Smithsonian Institution Press, Washington, D.C.

Buck, Eugene H., William J. Wilson, Larry S. Lau, Caedmon Liburd, and Harold W. Searby

1975 *Kadyak a Background for Living*. Arctic Environmental Information and Data Center, Anchorage.

Capps, Steven R.

1937 Kodiak and Vicinity Alaska. In *Mineral Resources of Alaska*, USGS Bulletin 868-B, pp. 93-134. U.S. Printing Office, Washington, D.C.

Carlson, Phyllis Downing, and Laurel Downing Bill

2006 *Aunt Phil's Trunk: Volume 1*. Laudon Enterprises, Alaska.

- Case, David S., and David A. Voluck
 2002 *Alaska Natives and American Laws* (second edition). University of Alaska Press, Fairbanks.
- Chaffin, Yule, Trisha Hampton Krieger, and Michael Rostad
 1983 *Alaska's Konyaq Country*. Pratt Publishing, Alaska.
- Clark, Donald W.
 2010 Ground Squirrels: The Mysterious Rhodent of Kodiak. *Arctic Anthropology* 47(2):59-68.
- 1997 The Early Kachemak Phase on Kodiak Island at Old Kiavak. *Archaeological Survey of Canada, Mercury Series*, Paper 155. Canadian Museum of Civilization, Hull.
- 1987 On a Misty Day You Can See Back to 1805: Ethnohistory and Historical Archaeology of the Southeastern Side of Kodiak Island, Alaska. *Anthropological Papers of the University of Alaska* 21(1-2):105-132.
- 1984 Prehistory of the Pacific Eskimo Region. In *Arctic*, edited by David Damas, pp. 136-148. Vol. 5, *Handbook of American Indians*, W. C. Sturtevant, gen. ed. Smithsonian Institution, Washington, D.C.
- 1984 Pacific Eskimo: Historical Ethnography. In *Arctic*, edited by David Damas, pp. 185-197. Vol. 5, *Handbook of American Indians*, W. C. Sturtevant, gen. ed. Smithsonian Institution, Washington, D.C.
- 1982 An Example of Technological Change in Prehistory: The Origins of a Regional Ground Slate Industry in South-Central Coastal Alaska. *Arctic Anthropology* 19(1):103-125.
- 1979 Ocean Bay: An Early North Pacific Maritime Culture. *Archaeological Survey of Canada, Mercury Series*, Paper 86. National Museum of Man, Ottawa.
- 1974 *Koniag Prehistory*. Tubinger Monographien zur Urgeschichte, Band 1. Verlag W. Kohlhammer, Stuttgart.
- 1970 The Late Kachemak Tradition at Three Saints and Crag Point, Kodiak Island, Alaska. *Arctic Anthropology* 6(2):73-111.
- Clark, Gerald H.
 1977 Archaeology of the Alaska Peninsula: The Coast of Shelikof Strait 1963-65. *University of Oregon Anthropological Papers* 13. University of Oregon, Eugene.
- Clark, Marvin H.
 1980 *Pinnell and Talifson: Last of the Great Brown Bear Men*. Great Northwest Publishing, Anchorage.
- Clark, W. K.
 1958 The Land Mammals of Kodiak Island. *Journal of Mammology* 39:574-620.
- Connelly, W., and J. Casey Moore
 1979 *Geologic Map of the Northwest Side of the Kodiak and Adjacent Islands, Alaska*. Map MF-1057. U.S. Department of the Interior, Geologic Survey, Washington, D.C.
- Corey, Peter (ed.)
 1987 *Faces, Voices and Dreams*. Alaska State Museums, Juneau.
- Counciller, April Gale Laktonen
 2010 *Niugnelyukut (We Are Making New Words): A Community Philosophy of Language Revitalization*. Ph.D. dissertation, University of Alaska, Fairbanks.
- 2006 *Kodiak Alutiiq Language Conversational Phrasebook*. Alutiiq Museum, Kodiak.
- Crowell, Aron
 1994 Koniag Eskimo Poisoned-Dart Whaling. In *Anthropology of the North Pacific Rim*, edited by W.W. Fitzhugh and V. Chaussonnet, pp. 217-242. Smithsonian Institution Press, Washington, D.C.

- 1992 Precontact Koniag Ceremonialism on Kodiak Island and the Alaska Peninsula: Evidence from the Fisher Collection. *Arctic Anthropology* 29(1):18–37.
- Crowell, Aron L., Amy F. Steffian, and Gordon L. Pullar
 2001 *Looking Both Ways: Heritage and Identity of the Alutiiq People*. University of Alaska Press, Fairbanks.
- Davis, Nancy Yaw
 1971 The Effects of the 1964 Alaska Earthquake, Tsunami, and Resettlement of Two Koniag Eskimo Villages. Doctoral dissertation, Department of Anthropology, University of Washington, Seattle.
- 1984 Contemporary Pacific Eskimo. In *Arctic*, edited by David Damas, pp. 198–204. Vol. 5, *Handbook of American Indians*, W. C. Sturtevant, gen. ed. Smithsonian Institution, Washington, D.C.
- 1986 A Sociocultural Description of Small Communities in the Kodiak-Shumigan Region. Prepared for Minerals Management Service, Alaska Outer Continental Shelf Region Leasing and Environmental Office, Social and Economic Studies Program. Technical Report 121. Cultural Dynamics Inc., Anchorage.
- Davydov, Gavriil Ivanovich
 1977 *Two Voyages to Russian America, 1802–1807*. Translated by Colin Bearne, edited by Richard A. Pierce. Limestone Press, Kingston, Ontario, Canada.
- Desson, Dominique
 1995 Masked Rituals of the Kodiak Archipelago. Doctoral dissertation, Department of Anthropology, University of Alaska Fairbanks.
- Désveaux, Emmanuel
 2002 *Kodiak, Alaska: Les masques de la collection Alphonse Pinart*. Adam Biro, Paris.
- Dixon, E. James
 1993 *Quest for the Origins of the First Americans*. University of New Mexico Press, Albuquerque.
- Dodge, Henry
 2004 *Kodiak Island and its Bears*. Great Northwest Publishing, Anchorage.
- Donta, Christopher
 1992 Incised Slate Images and the Development of Social and Political Complexity in South Alaska. In *Ancient Images, Ancient Thought: The Archaeology of Ideology*, edited by A. Sean Goldsmith, S. Garvie, D. Selin, and J. Smith, pp. 11–18. University of Calgary, Calgary.
- Drabek, Alisha
 2008 *Qik’rtarmiut Sugpiat Niugneret cali Patriitat: Kodiak Island Sugpiaq Words and Pictures*, edited by April G. L. Counciller. Alutiiq Museum, Kodiak.
- Drabek, Alisha, and Karen Adams
 2004 *The Red Cedar of Afognak*. Native Village of Afognak, Kodiak.
- Dumond, Don E.
 2011 Archaeology of the Alaska Peninsula: The Northern Section Fifty Years Onward. *University of Oregon Anthropological Papers* 70. University of Oregon Press, Eugene.
- 2005 *A Naknek Chronicle: Ten Thousand Years in a Land of Lakes and Rivers and Mountains of Fire*. U.S. Department of the Interior, National Park Service, Katmai National Park and Preserve, King Salmon, Alaska.
- 1991 The Uyak Site in Regional Prehistory: The Cultural Evidence. In *The Uyak Site on Kodiak Island: Its Place in Alaskan Prehistory*, Don E. Dumond and G. Richard Scott, pp. 57–114. *University of Oregon Anthropological Papers* 44. University of Oregon Press, Eugene.
- 1987 *The Eskimo and Aleuts*. Thames and Hudson Ltd., London.

- 1987 Prehistoric Human Occupation in Southwestern Alaska: A Study of Resource Distribution and Site Location. *University of Oregon Anthropological Papers* 36. University of Oregon Press, Eugene.
- 1984 Prehistory: Summary. In *Arctic*, edited by David Damas, pp. 72–79. Vol. 5, *Handbook of American Indians*, W. T. Sturtevant, gen. ed. Smithsonian Institution, Washington, D.C.
- 1981 Archaeology of the Alaska Peninsula: The Naknek Region 1960–1975. *University of Oregon Anthropological Papers* 21. University of Oregon Press, Eugene.
- 1979 People and Pumice on the Alaska Peninsula. In *Volcanic Activity and Human Ecology*, edited by Payson Sheets and Donald K. Grayson, pp. 373–392. Academic Press, New York.
- 1971 A Summary of the Archaeology of the Katmai Region, Southwestern Alaska. *University of Oregon Anthropological Papers* 2. University of Oregon Press, Eugene.
- 1969 The Prehistoric Pottery of Southwestern Alaska. *Anthropological Papers of the University of Alaska* 14(2):19–42.
- Dzeniskevich, G. I., and L. P. Pavlinskaia
 1988 Treasures by the Neva: The Russian Collections. In *Crossroads of Continents*, edited by W. W. Fitzhugh and A. Crowell, pp. 83–88. Smithsonian Institution Press, Washington, D.C.
- Eidlitz, K.
 1969 Food and Emergency Food in the Circumpolar Zone. *Studia ethnographica Uppsaliensia* 32. Uppsala University Press, Uppsala.
- Emmons, George Thornton
 1991 *The Tlingit Indians*. University of Washington Press, Seattle.
- Erlandson, Jon M., Aron Crowell, Christopher Wooley, and James Haggerty
 1992 Spatial and Temporal Patterns in Alutiiq Paleodemography. *Arctic Anthropology* 29(2):42–62.
- Fagan, Brian
 2008 “Where We Found A Whale”: A History of Lake Clark National Park and Preserve. U.S. Department of the Interior, National Park Service, Lake Clark National Park and Preserve.
- Fall, James A., and Judith M. Morris
 1987 *Fish and Wildlife Harvests in Pilot Point, Ugashik, and Port Heiden, Alaska Peninsula, 1986–1987*. Technical Paper 136. Alaska Department of Fish & Game, Division of Subsistence, Juneau.
- Fall, James A., Robert J. Walker, and Ronald T. Staneck
 1990 *Subsistence Use of the Southern Alaska Peninsula Caribou Herd*. Technical Paper 191. Alaska Department of Fish & Game, Division of Subsistence, Juneau.
- Fair, Susan
 2006 *Alaska Native Art*. University of Alaska Press, Fairbanks.
- Fienup-Riordan, Ann
 1993 *Boundaries and Passages: Rule and Ritual in Yupik Oral Tradition*. University of Oklahoma Press, Norman.
- Fitzhugh, J. Benjamin
 1995 Clams and the Kachemak: Seasonal Dating and Implications of Seasonal Shellfish Use on Kodiak Island, Alaska. *Research in Economic Anthropology* 16:129–176.
- 2003 *The Evolution of Complex Hunter-Gatherers: Archaeological Evidence from the North Pacific*. Kluwer Academic, New York.
- Fitzhugh, William W., and Aron Crowell, Eds.
 1988 *Crossroads of Continents: Cultures of Siberia and Alaska*. Smithsonian Institution Press, Washington, D.C.
- Fortuine, Robert
 1992 *Chills and Fever*. University of Alaska Press, Fairbanks.

Garza, Dolly

2005 *Common Edible Seaweeds in the Gulf of Alaska*. Alaska Sea Grant College Program, Fairbanks.

Gideon, Hiermonk

1989 *The Round the World Voyage of Hiermonk Gideon*, translated by Lydia Black, edited by Richard A. Pierce. Limestone Press, Kingston, Ontario, Canada.

Golder, F. A.

1903 Tales from Kodiak Island. *Journal of American Folklore* 16(60), Part I:16–31 and Part II:85–103.

1907 A Kodiak Island Story: The White-Faced Bear. *Journal of American Folklore* 20(79):296–299.

1909 Eskimo and Aleut Stories from Alaska. *Journal of American Folklore* 22(83):2–16.

Graham, Frances K.

1985 *Plant Lore of an Alaskan Island*. Alaska Northwest Publishing Company, Anchorage.

Griggs, Robert F.

1922 *The Valley of Ten Thousand Smokes*. National Geographic Society, Washington, D.C.

Grinnell, George Baird

1995 *Alaska 1899: Essays from the Harriman Expedition*. University of Washington Press, Seattle.

Haakanson, Sven D., and Amy F. Steffian

2004 The Alutiiq Museum's Guidelines for the Spiritual Care of Artifacts. In *Stewards of the Sacred*, edited by Lawrence E. Sullivan and Alison Edwards, pp. 155–166. American Association of Museums, Washington, D.C.

2009 *Giinaquq/Like a Face: Sugpiaq Masks of the Kodiak Archipelago*. University of Alaska Press, Fairbanks.

Harritt, Roger K.

1988 The Late Prehistory of Brooks River, Alaska. *University of Oregon Anthropological Papers* 38. University of Oregon Press, Eugene.

Hegna, Shauna

2004 Yugnet Ang'alluki: To Keep the Words. A Report on the Status, Strategies and Goals for the Revitalization of the Alutiiq Language. Alutiiq Museum, Kodiak.

Heizer, Robert F.

1949 Pottery from the Southern Eskimo Region. *Proceedings of the American Philosophical Society* 93(1):48–56.

1956 Archaeology of the Uyak Site, Kodiak Island, Alaska. *University of California Anthropological Records* 17(1):1–199. University of California Press, Berkeley.

Henn, Winfield

1978 Archaeology of the Alaska Peninsula: The Ugashik Drainage, 1973–1975. *University of Oregon Anthropological Papers* 14. University of Oregon Press, Eugene.

Heusser, C. J.

1960 Late-Pleistocene Environments of North Pacific North America. *American Geographical Society Special Publication* 35. New York, New York.

Himmelheber, Hans

1993 *Eskimo Artists*. University of Alaska Press, Fairbanks.

Holmberg, Heinrich, J.

1985 *Holmberg's Ethnographic Sketches*. Translated by Marvin W. Falk, edited by Fritz Jaensch. University of Alaska Press, Fairbanks.

Hood, Donald W., and Steven T. Zimmerman (editors)

1986 *The Gulf of Alaska*. U.S. Printing Office, Washington, D.C.

Hrdlička, Aleš

1944 *The Anthropology of Kodiak Island*. Wistar Institute, Philadelphia.

Huggins, Eli Lundy

1981 *Kodiak and Afognak Life, 1868–1870*. Edited by Richard A. Pierce. Limestone Press, Kingston, Ontario, Canada.

Hunt, Dolores Cecelia

2000 *The Ethnography of Alutiiq Clothing: Comparative Analysis of the Smithsonian's Fisher Collection*. Unpublished Masters thesis, San Francisco State University, San Francisco.

Jacobs, Jane

1995 *A School Teacher in Old Alaska: The Story of Hannah Breece*. Vintage Books, New York.

Jacobsen, Johan Adrian

1977 *Alaskan Voyage 1881–1883: An Expedition to the Northwest Coast of America*. Translated by Erna Gunther. University of Chicago Press, Chicago.

Jordan, Richard H.

1994 Qasqiluteng: Feasting and Ceremonialism Among the Traditional Koniag of Kodiak Island. In *Anthropology of the North Pacific Rim*, edited by W. W. Fitzhugh and V. Chaussonnet, pp. 147–173. Smithsonian Institution Press, Washington, D.C.

Jordan, Richard H., and Richard A. Knecht

1992 Archaeological Research on Western Kodiak Island, Alaska: The Development of Koniag Culture. In *Late Prehistoric Development of Alaska's Native People*, edited by Robert D. Shaw, Roger K. Harritt, and Don E. Dumond. Aurora IV:225–306. Alaska Anthropological Association, Anchorage.

Kalani, Lyn, Lynn Rudy, and John Sperry

1998 *Fort Ross*. Fort Ross Interpretive Association, Jenner, California.

Karlstrom, Thor N. V., and G. E. Ball

1969 *Kodiak Island Refugium: Its Geology, Flora, Fauna, and History*, pp. 20–55. Boreal Institute, University of Alberta, Calgary.

Kimura, Larry, and April G. L. Counciller

2009 Indigenous New Words Creation—Perspectives from Alaska and Hawai'i. In *Indigenous language Revitalization, Encouragement, Guidance, and Lessons Learned*, edited by J. Reyhner and L. Lockard, pp. 121–139. Northern Arizona University College of Education, Flagstaff.

Klein, Janet R.

1996 *The Archaeology of Kachemak Bay*. Kachemak Country Publications, Homer.

Knecht, Richard A.

1995 *The Late Prehistory of the Alutiiq People: Culture Change on the Kodiak Archipelago from 1200–1750 AD* Doctoral dissertation, Department of Anthropology, Bryn Mawr College, Bryn Mawr, PA.

2000 Archaeology and Alutiiq Cultural Identity on Kodiak Island. In *Working Together: Native Americans and Archaeologists*, edited by K. E. Dongoske, M. Aldenderfer, and Karen Doehner, pp. 147–154. Society for American Archaeology, Washington, D.C.

Knecht, Richard A., and Richard H. Jordan

1985 Nunakakhnak: A Historic Period Koniag Village in Karluk, Kodiak Island, Alaska. *Arctic Anthropology* 22(2):17–35.

Kneible, Woody

2003 *From the Old People: The Cape Alitak Petroglyphs*. Donning Company Publishers, Virginia Beach, VA.

Koniag, Inc.

2008 *Two Journeys: A Companion to the Giinaquq: Like A Face Exhibition*. Alutiiq Museum, Kodiak.

Kopperl, Robert E.

1999 Prehistoric Resource Depletion and Intensification on Kodiak Island, Alaska. Ph.D. dissertation proposal, Department of Anthropology, University of Washington, Seattle.

Kraus, Michael

2011 *Indigenous Peoples and Languages of Alaska* [map]. Alaska Native Language Center, University of Alaska, Fairbanks.

Krech, Shepard

1989 *A Victorian Earl in the Arctic*. University of Washington Press, Seattle.

de Laguna, Frederica

1975 *The Archaeology of Cook Inlet, Alaska*. Alaska Historical Society, Anchorage.

1956 Chugach Prehistory: The Archaeology of Prince William Sound, Alaska. *University of Washington Publications in Anthropology* 13. University of Washington Press, Seattle.

Lantis, Margaret

1938 The Mythology of Kodiak Island, Alaska. *Journal of American Folklore* 51(200):123–172.

Lee, Molly

1981 Pacific Eskimo Spruce Root Baskets. *American Indian Art Magazine* 6(2):66–73.

2006 “If It’s Not a Tlingit Basket, Then What Is It?”: Toward the Definition of an Alutiiq Twined Spruce Root Basket Type. *Arctic Anthropology* 43(2): 164.

Leer, Jeff

1982 *A Conversational Guide to Kodiak Alutiiq*. Alaska Native Language Center, University of Alaska Fairbanks.

Leer, Jeff, and Nina Zeedar

1996 *Classroom Grammar of Koniag Alutiiq: Kodiak Island Dialect*. Alaska Native Language Center, University of Alaska Fairbanks.

Liapunova, Roza G.

1994 Eskimo Masks from Kodiak Island in the Collections of the Peter the Great Museum of Anthropology and Ethnography, St. Petersburg. In *Anthropology of the North Pacific Rim*, edited by W. W. Fitzhugh and V. Chaussonnet, pp. 175–203. Smithsonian Institution Press, Washington, D.C.

Lippa, Matt and Elizabeth Schaaf

2011 History of Tramp Art. <http://www.folkartisans.com/sup/tramhist.html>.

Lisianski, Uri

1968 *A Voyage Round the World, 1803–1806*. N. Isreal Amsterdam and Da Capo Press, New York.

Luehrmann, Sonja

2008 *Alutiiq Villages under Russian and U.S. Rule*. University of Alaska Press, Fairbanks.

MacDonald, S.O.

2003 *The Amphibians and Reptiles of Alaska; A Field Handbook*. U.S. Fish & Wildlife Service, Juneau.

McMillan, Bruce

1998 *Salmon Summer*. Houghton Mifflin Company, Boston.

Merck, Carl Heinrich

1980 *Siberia and Northwestern America 1788–1792*. Translated by Fritz Jaensch, edited by Richard A. Pierce. Limestone Press, Kingston, Ontario, Canada.

Minc, Leah D.

1986 Scarcity and Survival: The Role of Oral Tradition in Mediating Subsistence Crises. *Journal of Anthropological Archaeology* 5:39–113.

Mishler, Craig

2001 *Black Ducks and Salmon Bellies: An Ethnography of Old Harbor and Ouzinkie, Alaska*. Donning Company Publishers, Virginia Beach, VA.

1997 *Aurcaq: Interruption, Distraction, and Reversal in an Alutiiq Men's Dart Game*. *American Journal of Folklore* 110(436):189–202.

Mishler, Craig, and Rachel Mason

2003 Alutiiq Vikings: Kinship and Fishing in Old Harbor, Alaska. *Human Organization* 55(3):263–269.

Morseth, Michelle

1998 *Puyulek Pu'irtuq! The People of the Volcanoes*. Aniakchak National Monument and Preserve Ethnographic Overview & Assessment. National Park Service, Anchorage.

Mulcahy, Joanne B.

2001 *Birth and Rebirth on an Alaskan Island: The Life of an Alutiiq Healer*. University of Georgia Press, Athens.

Nelson, R. E., and R. H. Jordan

1988 A Post Glacial Pollen Record from Western Kodiak Island, Alaska. *Arctic* 41(1):59–63.

Nilsen, Tor N., and George W. Moore

1979 Reconnaissance Study of the Upper Cretaceous to Miocene Stratigraphic Units and Sedimentary Facies, Kodiak and Adjacent Islands, Alaska. *USGS Professional Paper 693*. U.S. Government Printing Office, Washington, D.C.

Nobmann, Elizabeth

1993 *Nutrient Value of Alaska Native Foods*. U.S. Department of Health and Human Services, Indian Health Service, Alaska Area Native Health Service, Anchorage.

Nybakken, James W.

1965 Intertidal Ecology of Three Saints Bay, Kodiak Island, Alaska. Doctoral dissertation, Department of Zoology, University of Wisconsin.

Oleksa, Michael

1992 *Orthodox Alaska: A Theology of Mission*. St. Vladimir's Seminary Press, Crestwood, New Jersey.

Orth, Donald J.

1967 *Dictionary of Alaska Place Names*. USGS Professional Paper 567. U.S. Government Printing Office, Washington, D.C.

Partlow, Megan

2000 Salmon Intensification and Changing Household Organization in the Kodiak Archipelago. Doctoral dissertation, Department of Anthropology, University of Wisconsin, Madison.

Partnow, Patricia

2001 *Making History*. University of Alaska Press, Fairbanks.

Pinart, Alphonse

1873 Eskimaux et Koloches: idées religieuses et traditions des Kaniagmioutes. *Revue d'Anthropologie* 2:673–680.

Pojar, Jim, and Andy Makinon (editors)

1994 *Plants of the Pacific Northwest Coast*. Lone Pine Publishing, Vancouver.

Pullar, Gordon L.

1992 Ethnic Identity, Cultural Pride, and Generations of Baggage: A Personal Experience. *Arctic Anthropology* 29(2):182–191.

Reger, Doug

1998 Archaeology of the Northern Kenai Peninsula and Upper Cook Inlet. *Arctic Anthropology* 35(1):160–171.

Rieger, S., and E. R. Wunderlich

1960 *Soil Survey and Vegetation of the Northeast Kodiak Island Area, Alaska*. Soil Survey Series No. 17. U.S. Department of Agriculture and U.S. Department of the Interior in cooperation with the Alaska Agricultural Experiment Station. U.S. Government Printing Office, Washington, D.C.

Reeves, Randall R.

1985 Whaling Results at Akutan (1912–39) and Port Hobron (1926–37), Alaska. *Report of the International Whaling Commission* 35:441–457.

Roppel, Patricia

1985 *Salmon from Kodiak: A History of the Salmon Fishery of Kodiak Island, Alaska*. Alaska Historical Commission Studies in History No. 216. Anchorage.

Roscoe, Stanley N.

1992 *From Humboldt to Kodiak 1886–1895*. Limestone Press, Kingston, Ontario, Canada.

Rostad, Michael, and Larry Matfay

1988 *Time to Dance: Life of an Alaska Native*. A.T. Publishing, Anchorage.

Russell, Patricia N.

1991 *English Bay and Port Graham Alutiiq Plantlore*. Pratt Museum, Homer.

1991 Kodiak Alutiiq Plantlore. Manuscript on file, Alutiiq Museum, Kodiak.

Saltonstall, Patrick G., and Gary A. Carver

2002 Earthquakes, Subsidence and Prehistoric Site Attrition: A View from Afognak Island, Alaska. In *Natural Disasters, Catastrophism, and Cultural Change*, edited by John Grattin and Robin Torrence, pp. 172–192. Routledge, New York.

Saltonstall, Patrick G., and Amy F. Steffian

2007 Archaeology of the South Olga Lakes, Kodiak Archipelago, Alaska. Report prepared for the U.S. Fish & Wildlife Service, by the Alutiiq Museum, Kodiak.

2006 The Archaeology of Horseshoe Cove. *Occasional Papers in Alaskan Field Archaeology*, no. 1. U.S. Department of the Interior, Bureau of Indian Affairs, Alaska Region, Office of Regional Archeology, Anchorage.

Sauer, M.

1802 *An Account of a Geographical and Astronomical Expedition to the Northern Parts of Russia*. A. Strahan, London.

Scott, Richard

1992 Affinities of Prehistoric and Modern Kodiak Islanders and the Question of Kachemak-Koniag Biological Continuity. *Arctic Anthropology* 29(2):150–166.

Sears, H. S., and S. T. Zimmerman

1977 *Alaska Intertidal Survey Atlas*. U.S. Department of Commerce, National Oceanic and Atmospheric Administration, National Marine Fisheries Service, Auke Bay Laboratory, Auke Bay, Alaska.

Shaw, Jennifer Deo

2008 Driftwood as a Resource: Modeling Fuelwood Acquisition Strategies in the Mid to Late Holocene in the Gulf of Alaska. Ph.D. dissertation, University of Washington, Seattle.

Shaw, Robert D., Roger K. Harritt, and Don E. Dumond.

1988 The Late Prehistoric Development of Alaska's Native People. *Aurora IV*. Alaska Anthropological Association, Anchorage.

Shelikhov, Grigorii I.

1981 *A Voyage to Russian America, 1783–1786*. Translated by Marina Ramsey, edited by Richard A. Pierce. Limestone Press, Kingston, Ontario, Canada.

Smith, Barbara

1980 *Russian Orthodoxy in Alaska*. Alaska Historical Commission, Anchorage.

- Sowls, A. L., S. A. Hatch, C. J. Lensink
 1978 *Catalog of Alaskan Seabird Colonies*. U.S. Department of the Interior, Fish and Wildlife Service, Biological Services Program.
- Spartz, India M.
 2001 *Eight Stars of Gold: The Story of Alaska's Flag*. Alaska State Museum, Juneau.
- Stanek, R.
 1985 *Patterns of Wild Resource Use in English Bay and Port Graham*. Alaska Department of Fish and Game Division of Subsistence, Technical Paper 104. Alaska Department of Fish and Game, Juneau.
- Steinbright, Jan (editor)
 2001 *Qayaqs and Canoes*. Alaska Native Heritage Center, Anchorage.
- Steffian, Amy F.
 2006 Teaching Traditions: Public Programming at the Alutiiq Museum. In *Living Homes for Cultural Expression*, edited by K. C. Cooper and N. I. Sandoval, pp. 27–41. National Museum of the American Indian, Washington, D. C.
 1992 Archaeological Coal in the Gulf of Alaska: A View from Kodiak Island. *Arctic Anthropology* 29(2):111–129.
 1992 Fifty Years After Hrdlička: Further Investigations at the Uyak Site, Kodiak Island, Alaska. *Anthropological Papers of the University of Alaska* 24(1&2):141–164.
- Steffian, A. F., E. P. Eufemio, and P. G. Saltonstall
 2002 Early Sites and Microblade Technologies from the Kodiak Archipelago, Alaska. *Anthropological Publications of the University of Alaska* NS 2(1):1–38.
- Steffian, Amy F., and Patrick G. Saltonstall
 2007 Archaeology and the Alutiiq Museum. *Alaska Journal of Anthropology* 5(2):161–174.
 2005 Tools But Not Tool Kits: Traces of the Arctic Small Tool Tradition in the Kodiak Archipelago. *Alaska Journal of Anthropology* 3(2):3–35.
 2001 Markers of Identity: Labrets and Social Organization in the Kodiak Archipelago. *Alaska Journal of Anthropology* 1(1):1–27.
- Steffian, Amy F., Patrick G. Saltonstall, and Robert E. Kopperl
 2006 Expanding the Kachemak: Surplus Production and the Development of Multi-Season Storage in Alaska's Kodiak Archipelago. *Arctic Anthropology* 43(2):93–129.
- Steffian, Amy F., and James J. K. Simon
 1994 Metabolic Stress among Prehistoric Foragers of the Central Alaskan Gulf. *Arctic Anthropology* 31(2):78–94.
- Studebaker, Stacy
 2010 *Wildflowers and Other Plant Life of the Kodiak Archipelago*. Sense of Place Press, Kodiak.
- Taylor, K. I.
 1966 A Demographic Study of Karluk, Kodiak Island, Alaska, 1962–1964. *Arctic Anthropology* 3(2):211–240.
- Townsend, Joan B.
 1983 Pre-contact Political Organization and Slavery in Aleut Societies. In *The Development of Political Organization in Native North America*, edited by Elizabeth Tooker, pp. 120–132. American Ethnological Society, Philadelphia.
 1980 Ranked Societies of the Alaskan Pacific Rim. In *Alaska Native Culture and History*, edited by Yoshinobu Kotani and William B. Workman. *Senri Ethnological Series* 4:123–156. National Museum of Ethnology, Osaka.
- U.S. Department of the Interior
 1987 Kodiak National Wildlife Refuge: Comprehensive Conservation Plan, Environmental Impact Statement, and Wilderness Review, Final. United States Department of the Interior, Fish and Wildlife Service, Anchorage.

Van Daele, Larry

2003 *The History of Bears on the Kodiak Archipelago*. Alaska Natural History Association, Anchorage.

Varjola, P.

1990 *The Etholén Collection: The Ethnographic Collection of Adolf Etholén and His Contemporaries in the National Museum of Finland*. National Board of Antiquities of Finland, Helsinki.

Vick, Ann (editor)

1983 *The Cama-i Book*. Anchor Books, Garden City, NY.

Viereck, Leslie A., and Elbert L. Little, Jr.

1986 *Alaska Trees and Shrubs*. U.S. Department of Agriculture, Forest Service, Agricultural Handbook Number 410. Washington, D.C. Reprinted by the University of Alaska Press, Fairbanks.

Vlasoff, Bonnie

2007 *Our Kotel'nikov Journey: An Alaskan Family's Story*. Publication Consultants, Anchorage.

Wahrhaftig, Clyde

1965 *Physiographic Divisions of Alaska*. U.S. Geological Survey Professional Paper 482. U.S. Government Printing Press, Washington, D.C.

West, Catherine Foster

2009 *Human Dietary Response to Resource Abundance and Climate Change*. Ph.D. dissertation, University of Washington, Seattle.

Woodbury, Anthony C.

1984 *Eskimo and Aleut Languages*. In *Arctic*, edited by David Damas, *Handbook of North American Indians*, Vol. 5, W. T. Sturtevant gen. ed., pp. 49–63. Smithsonian Institution, Washington, D.C.

Workman, William B.

1996 *Human Colonization of the Cook Inlet Basin Before 3,000 Years Ago*. In *Adventures through Time: Readings in the Anthropology of Cook Inlet, Alaska*, edited by N. Y. Davis and W. E. Davis, pp. 37–48. Cook Inlet Historical Society, Anchorage.

1980 *Continuity and Change in the Prehistoric Record from Southern Alaska*. In *Alaska Native Culture and History*, edited by Yoshinobu Kotani and William B. Workman. *Senri Ethnological Series* 4:49–102. National Museum of Ethnology, Osaka.

Wynne, Kate

1992 *Guide to Marine Mammals of Alaska*. Alaska Sea Grant College Program, University of Alaska, Fairbanks.

Yarborough, Linda

1994 *Prehistoric Use of Cetacean Species in the Northern Gulf of Alaska*. In *Hunting the Largest Animals*, edited by Allen P. McCartney, pp. 63–81. Canadian Circumpolar Institute, Edmonton.

Yarborough, L. Finn, and M. R. Yarborough

1998 *Prehistoric Maritime Adaptations of Prince William Sound and the Pacific Coast of the Kenai Peninsula*. *Arctic Anthropology* 35(1):132–145.

Zimmerly, D. W.

1986 *Qayaq: Kayaks of Siberia and Alaska*. Alaska State Museum, Juneau.