

Subscriptions

Individuals: \$24.00
Institutions: \$34.00
Students: \$20.00

Current Single Issue: \$12.00
Single Back Issues: \$15.00

Make checks payable to Indigenous Nations Studies, Re: *INS Journal*, 105 Lippincott Hall, The University of Kansas, Lawrence, KS 66045.

Submissions

Articles:

Indigenous Nations Studies Journal uses a double blind review process. We initially require two hard copies of the manuscript. If your manuscript is accepted, we will require a copy in a pc-compatible word-processing format or file (do not change the file format to HTML or web page) sent as an email attachment as arranged with the Associate Editor. No other formatting changes should be made to the file. Articles should be 25-30 pages, double-spaced, endnotes must be used instead of footnotes and all bibliographic citations must be complete before submittal. Manuscripts must be submitted with an abstract of approximately 100 words. Articles should be based on original work and primary research data. Manuscripts cannot be returned. Contributors are asked not to put their names on the manuscript. Contributors agree upon submission that manuscripts submitted to *Indigenous Nations Studies Journal* shall not be submitted for publication elsewhere while under review by *Indigenous Nations Studies Journal*.

Book Reviews:

Books chosen for review should be approved by the Indigenous Nations Studies office before submittal. Reviews should contain approximately 400 words and also be double-spaced. Reviews should be submitted in one of three formats: on a pc-compatible word-processing format, on a 3 ½" floppy disk, a paper copy, or sent via email as arranged with the Associate Editor.

Indigenous Nations Studies Journal

Vol. 2 No. 1

Spring 2001

Indigenous Nations Studies Journal is published biannually by the Indigenous Nations Studies Program and The University of Kansas.

The *Indigenous Nations Studies Journal* is an interdisciplinary publication that is juried by peers. The *Journal* publishes contributions that fall within the scope of Indigenous peoples, communities, and issues in history, law, cultural studies, literature, and language.

Editor

Dr. Donald L. Fixico
University of Kansas

Associate Editor

Sara L. Summers
University of Kansas

Book Review Editor

Dr. Anne Calhoon
University of Kansas

Editorial Board

Anne Calhoon, *University of Kansas*
Cornel Pewewardy, *University of Kansas*
Raymond Pierotti, *University of Kansas*
Robert B. Porter, *University of Kansas*

Contact Information

For additional subscription or submission information, contact the Indigenous Nations Studies Program at the University of Kansas.

Mailing Address:

Indigenous Nations Studies Journal
The University of Kansas
105 Lippincott Hall
Lawrence, KS 66045
e-mail: insjournal@ku.edu

Telephone/Fax:

785-864-2660 (t)
785-864-3750 (f)
Web Page:
<http://www.ukans.edu/~insp>

A NOTE FROM THE EDITOR

This special issue is an updated collection of information about active American Indian, Native American and Indigenous Studies programs in the United States. One survey identified as many as 112 such programs and departments in both the United States and in Canada, of which 84 are in the U.S. A call for essays was put out and the following essays were submitted. The *Indigenous Nations Studies Journal* is open to receiving other program/department essays for future issues of the Journal.

This issue of the journal was made possible with the assistance of Viv Ibbett, Willow Getting, Denise Lajetta, Michael Stewart, and Paula Courtney, College of Liberal Arts & Sciences Word Processing Center, in addition to the Editor, Associate Editor, and Book Review Editor. Thank you.

Notes On Contributors

Leonard R. Bruguier is Assistant Professor and Director of the American Indian Institute at the University of South Dakota. He has edited *Remember Your Relatives: Yankton Sioux Images, 1851-1904* and co-authored *Yankton Sioux*.

Colin G. Calloway is Professor of History and Native American Studies and John Sloan Dickey Third Century Professor in the Social Sciences. He is Chair of the Native American Studies Department, Dartmouth College. He has written several books on Native American history and the most recent one is *First Peoples: A Documentary Survey of American Indian History* (1999).

Duane Champagne is Professor of Sociology and Director of the American Indian Studies Center, University of California-Los Angeles. He has written and edited several major works, including the *Native North American Almanac: A Reference Work on Native North Americans in the United States and Canada*.

Venida Chenault is Social Science faculty at Haskell Indian Nations University, former Director of American Indian Studies and is currently completing a doctorate in Social Work at the University of Kansas.

Joely De La Torre is Assistant Professor and Director of American Indian Studies at San Francisco State University.

Donald L. Fixico is Thomas Bowlus Distinguished Professor of American Indian History, CLAS Scholar and Director of Indigenous Nations Studies at the University of Kansas. He has written several books of which the most recent one is *The Urban Indian Experience in America* (2000).

Ellesa Clay High is Director of the Native American Studies Program, West Virginia University. She specializes in American Indian Literature, Creative Writing and Appalachian Literature. She has written *Past Titan Rock: Journeys into an Appalachian Valley*.

Clara Sue Kidwell is Professor of History and Director of the Native American Studies Program at The University of Oklahoma. She is the author of *Choctaws and Missionaries in Mississippi, 1818-1918*.

Carol Chiago Lujan is Associate Professor in the School of Social Justice and Director of the American Indian Studies Program at Arizona State University.

Daniel W. McNeil is Associate Professor of Psychology and is on the faculty of the Native American Studies Program at West Virginia University.

Claudia E. Nelson is Program Coordinator of the Sr. Office of Community Development, American Indian Studies Program, University of Arizona.

Joseph (Jay) H. Stauss is Director of the American Indian Studies Program, University of Arizona. Professor Stauss's most recent scholarly work includes two works in progress on the history and development of American Indian Studies programs.

Mary Jo Tippeconnic Fox is Associate to the President For Indian Nations and the Associate Director of American Indian Studies Program, University of Arizona. Her recent research focuses on women's roles in ancient civilization, the history of the UA American Indian Alumni Association, and the development of American Indian Studies programs at the University of Arizona and across the country.

Ronald L. Trosper is Interim Director, Applied Indigenous Studies, Northern Arizona University. Trosper's career has centered around the relationship between economic development and land use on Indian reservations.

Daniel H. Usner, Jr. is Professor of History and Director of the American Indian Program at Cornell University. He has written *Indians, Settlers and Slaves in a Frontier Exchange Economy: The Lower Mississippi Valley Before 1783*, which won the John H. Dunning Prize.

Scott E. White is completing a Ph.D. in history at Arizona State University.

Indigenous Nations Studies Journal

Vol. 2, No. 1

Spring 2001

Table of Contents

Articles

- THE INSTITUTE OF AMERICAN INDIAN STUDIES: A TRADITION OF SCHOLARLY PURSUIT* 3
Leonard R. Bruguier
Scott E. White
- FROM ACTIVISM TO ACADEMICS: THE EVOLUTION OF AMERICAN INDIAN STUDIES
AT SAN FRANCISCO STATE UNIVERSITY, 1968-2001* 11
Joely De La Torre
- A HOLISTIC EMPHASIS: THE UCLA AMERICAN INDIAN STUDIES RESEARCH CENTER* 21
Duane Champagne
- NATIVE AMERICAN STUDIES AT DARTMOUTH* 29
Colin G. Calloway
- THE AMERICAN INDIAN PROGRAM AT CORNELL UNIVERSITY* 35
Daniel H. Usner, Jr.
- NATIVE AMERICAN STUDIES AT WEST VIRGINIA UNIVERSITY: CONTINUING
THE INTERACTIONS OF NATIVE AND APPALACHIAN PEOPLE* 43
Ellesa Clay High
Daniel W. McNeil
- AMERICAN INDIAN STUDIES PROGRAMS AT THE UNIVERSITY OF ARIZONA* 55
Mary Jo Tippeconnic Fox
Claudia E. Nelson
Joseph (Jay) H. Stauss
- THE NATIVE AMERICAN STUDIES PROGRAM AT THE UNIVERSITY OF OKLAHOMA* 71
Clara Sue Kidwell
- AMERICAN INDIAN STUDIES PROGRAM AT HASKELL INDIAN NATIONS UNIVERSITY* 77
Venida Chenault

*THE INDIGENOUS NATIONS STUDIES PROGRAM AND CENTER AT THE
UNIVERSITY OF KANSAS* 87
Donald L. Fixico

APPLIED INDIGENOUS STUDIES AT NORTHERN ARIZONA UNIVERSITY 97
Ronald L. Trosper

*STRENGTHENING THE NEXT SEVEN GENERATIONS: AMERICAN INDIAN STUDIES
PROGRAM AT ARIZONA STATE UNIVERSITY* 103
Carol Chiago Lujan

Articles appearing in this journal are abstracted and indexed in HISTORICAL
ABSTRACTS and AMERICA: HISTORY AND LIFE

Book Reviews

*Modern Tribal Development: Paths to Self-Sufficiency and
Cultural Integrity* 113
Dean Howard Smith
Reviewed by Jaakko Puisto

Protecting Indigenous Knowledge and Heritage: A Global Challenge ... 114
Marie Battiste and Sa'ke'j (James) Youngblood Henderson
Reviewed by Chris Hannibal Paci

Nunavut: Inuit Regain Control of the Lands and their Lives 117
Jens Dahl, Jack Hicks, and Peter Jull, eds.
Reviewed by Yale Belanger

*Traders' Tales: Narratives of Cultural Encounters in the
Columbia Plateau, 1807-1847* 118
Elizabeth Vibert
Reviewed by Steven M. Fountain

*Beyond Rights Talk and Culture Talk: Comparative Essays
on the Politics of Rights and Culture* 119
Mahmood Mamdani, ed.
Reviewed by Akim D. Reinhardt

*To Show What an Indian Can Do: Sports at Native American
Boarding Schools* 121
John Bloom
Reviewed by Willie Bauer

- Creek Indian History: A Historical Narrative of the Genealogy, Traditions and Downfall of the Ispacoga or Creek Indian Tribe of Indians by One of the Tribe* 122**
 George Stiggins. Edited by Virginia Pounds Brown
 Reviewed by Andrew K. Frank
- Contrary Neighbors: Southern Plains and Removed Indians in Indian Territory* 123**
 David LaVere
 Reviewed by Brian Gilley
- Inigo of Rancho Posolmi: The Life and Times of a Mission Indian* 123**
 Laurence H. Shoup and Randall T. Milliken
 Reviewed by Jason Newman
- The Language Encounter in the Americas, 1492-1800: A Collection of Essays* 125**
 Edward G. Gray and Norman Fiering, eds.
 Reviewed by Bradley Scott Schragger
- Keepers of the Central Fire: Issues in Ecology for Indigenous People* 126**
 Lorelei Anne Lambert Colomeda
 Reviewed by Robert Galler
- Reclaiming Indigenous Voice and Vision* 127**
 Marie Battiste, ed.
 Reviewed by David Anthony Tyeeeme Clark
- Homage to Chiapas: The New Indigenous Struggles in Mexico* 129**
 Bill Weinberg
 Reviewed by Nathan Wilson
- Coosa: The Rise and Fall of a Southeast Mississippian Chiefdom* 130**
 Marvin T. Smith
 Reviewed by Dixie Ray Haggard
- Empire and Others: British Encounters with Indigenous Peoples, 1600-1850* 131**
 Martin Daunton and Rick Halpern, eds.
 Reviewed by Ian Chambers
- Indian Gaming: Tribal Sovereignty and American Politics* 132**
 W. Dale Mason
 Reviewed by Matthew Martinez