

FIRST NATIONS
DEVELOPMENT INSTITUTE

Indigenous Food Sovereignty Sources Guide

Table of Contents

	Introduction	2
National Indigenous Food Sovereignty Sources		3-12
	Native Agricultural Resources Books	13-17
	Native Agricultural Resources Journal Articles	17- 22
	Native Health and Nutrition Resources	22-26
International Native Agricultural and Health Resources		26-33

Introduction

Interested persons, advocates, managers, tribal leaders and academics alike often search for resources on food sovereignty for a myriad of reasons. First Nations Development Institute staff members often research and make references to articles, books and reports in their own work. Thanks to the insight and efficiency of one our former staff members, Bridget Guiza, this list was compiled in an attempt to house resources on food sovereignty in a central location for the benefit of First Nations' staff. Because of its value, we wanted to share this with others who often inquire about resources that may be useful in the study of Indigenous Food Sovereignty. As more and more interest on the topic is garnered, this list will continue to grow. While there are constantly new materials being developed, we hope this list serves as a starting point to begin, end or continue research into Indigenous Food Sovereignty.

National Indigenous Food Sovereignty Sources

- Act of June 20, 1938*, U.S. Congress, Title 42, Chapter 122, Sec. 11701.
Administration for Children and Families. (n.d.). *Welfare: Temporary Assistance for Needy Families (TANF)*. Retrieved August 19, 2002, from <http://www.acf.dhhs.gov/programs/opa/facts/tanf.htm>
- Alaska Department of Fish and Game, Division of Subsistence. (1990, March). *Cooperation in the production of wild food*. Juneau, AK.
- Alaska Department of Fish and Game, Division of Subsistence. (2000, March). *Subsistence in Alaska: A year 2000 update*. Juneau, AK.
- Alaska National Interests Lands Conservation Act of 1994*, 16 U.S.C. 3101-3233.
- Alaska Native Claims Settlement Act*, Pub. L. No. 92-203, 85 Stat. 688, codified as amended at 43 U.S.C. 1601-1629.
- Alaska Stat.* 16.05.940(23) (Michie 1978).
- Alaska Traditional Knowledge and Native Foods Database. *Native concerns*. [Comments]. Retrieved January 14, 2003, from <http://www.nativeknowledge.org/db/concerns.asp>
- Alma Soongi Beck, Comment, *The Makah's Decision to Reinstate Whaling: When Conservations Clash with Native Americans over an Ancient Hunting Tradition*, 11 J. Envtl. L. & Litig. 359 (1996).
- American Indian Agricultural Resource Management Act of 1993*, Pub. L. No. 103-177, 107 Stat. 2011, codified as 25 U.S.C. 3701 (1994).
- American Indian Policy Review Commission. (1977). *Final report 99*. Washington, DC: Government Printing Office.
- Arizona vs. California*, 373 U.S. 546 (1963).
- Arthun, D. & Holechek, J. L. (1982, June). The North American bison. *Rangelands*, 4(3).
- Babbitt v. Youpee*, 117 S.Ct. 727 (1997).
- Barsh, R. (1990). The substitution of cattle for bison on the great plains. In Olsen, P.A. (Ed), *The struggle for the land: Indigenous insight and industrial empire in the semiarid world* (pp. 103-126). Lincoln: University of Nebraska Press.
- Bass, M. A. & Wakefield, L. M. (1974). Nutrient intake and food patterns of Indians on Standing Rock Reservation. *Journal of the American Dietetic Association*, 64, 36-41.
- Bauer, M. (2001). The availability and variety of healthful foods at convenience stores and trading posts on the Navajo Reservation. Project report. Shiprock, NM: Dine College.
- Bettis, F. P. & Burton, H. B. (1953). Nutritional study of a community of Kiowa Indians. *Proceedings of the Oklahoma Academy of Science*, 34, 110-114.
- Boyce, V. L. & Swinburn, B. A. (1993). The traditional Pima Indian diet— Composition and adaptation for use in a dietary intervention study. *Diabetes Care*, 16(1), 369-371.

- Brand, J. C., Snow, B. J., Nabhan, G.P., & Truswell, A.S. (1990). Plasma glucose and insulin responses to traditional Pima Indian meals. *American Journal of Clinical Nutrition*, 51(3), 416-20.
- Brian Trevor Hodges, *The Cracking of the Façade of the International Whaling Commission as an Institution of International Law: Norwegian Small-type Whaling and the Aboriginal Subsistence Exemption*, 15 J. Envtl. L. & Litig. 295 (2000).
- Brown, E., Whitaker, L., Springwater, M., Cornell, S., Jorgenson, M., Hale, M., et al. (2001, November 27). *Welfare, work, and American Indians: The impact of welfare reform*. St. Louis, MO: Kathryn M. Buder Center for American Indian Studies, George Warren Brown School of Social Work, Washington University & Phoenix, AZ: Native Nations Institute for Leadership, Management, and Policy, Udall Center for Studies in Public Policy, The University of Arizona.
- California State Senate Republican Caucus. (2002, January 31). *Reauthorization of Temporary Assistance to Needy Families (TANF)*. Retrieved August 19, 2002, from <http://republican.sen.ca.gov/opeds/99/oped1193.asp>
- Calloway, D.H., Giaucque, R.D., & Costa, F.M. (1974). The superior mineral content of some American Indian foods in comparison to federally donated counterpart commodities. *Ecology of Food and Nutrition*, 3, 203-211.
- Campbell, G. R. (1989). The changing dimension of Native American health: A critical understanding of contemporary Native American health issues. *American Indian Culture and Research Journal*, 13(3&4), 1-20.
- Cappaert v. U.S.*, 426 U.S. 128, 141 (1976).
- Carlson, L. A. (1981). *Indians, bureaucrats and land: The Dawes Act and the decline of Indian farming*. Westport, CT: Greenwood Press.
- Castle, E. N. (Ed.). (1995). *The changing American countryside: Rural people and places*. Lawrence: University Press of Kansas.
- Catalog of Federal Domestic Assistance. (2002, June). Retrieved from <http://aspe.dhhs.gov/cfda/P15022.htm>
- Centers for Disease Control. (1998, October 30). Prevalence of diagnosed diabetes among American Indians/Alaska Natives – United States, 1996. *Morbidity and Mortality Weekly*, 47(42), 901-904.
- Centers for Disease Control. (n.d.). National diabetes fact sheet. Retrieved from <http://www.cdc.gov/diabetes/pubs/estimates.htm>
- Champagne, D. (Ed.). (1998). Reservation economies [Special Edition]. *American Indian Culture and Research Journal*, 22(3).
- Cherokee Nation v. Georgia*, 30 U.S. (5 Pet.) 1, 8 L.Ed. 299 (1903).
- Chippewa Indian Treaty of 1854*, 10 Stat. 1109.
- Clark, P. & Kays, A.J. (1999). *Microenterprise and the poor: Findings from the self-employment learning project five-year study of microentrepreneurs*. Washington, DC: Aspen Institute.

- Code of Federal Regulations, Title 25: Indians. (2002, April). Washington, DC: Government Printing Office.
- Commonwealth of Massachusetts v. Michael Maxim and David Greene*, 708 N.E. 2d 636 (1999).
- Community Development Financial Institutions Fund. (2001, November). *The report of the Native American Lending Study*. Washington, DC: U.S. Department of the Treasury.
- Complexity Management, Inc. & The Johnson Strategy Group, Inc. (2001). *CDFI Fund Native American lending study – Equity investment roundtable and research report*. Washington, DC: U.S. Department of the Treasury.
- Courte Oreilles Band v. Voight*, 700 F.2d 341 (7th Cir.1983).
- Dabelea, D., Hanson, R. L., Bennett, P. H., Roumain, J., Knowler, W. C., & Pettitt, D. J. (1998). Increasing prevalence of Type II diabetes in American Indian children. *Diabetologia*, 41(8), 904-910.
- Davis, J., Hiwalker, R., Ward, C., Feinauer, E., & Youngstrom, C. (2000, October). *Is the food stamps program an adequate safety net for American Indian reservations? The Northern Cheyenne case*. (Prepared for USDA research grant). Lame Deer, MT: Dull Knife Memorial College & Provo, UT: Brigham Young University.
- Daybreak Farming and Food Project. (n.d.). Mission. Retrieved January 1, 2003, from <http://www.acsu.buffalo.edu/~ydb/dayweb2.html>
- Deloria, V. (1985). *American Indian policy in the twentieth century*. Norman: University of Oklahoma Press.
- Department of Game v. Puyallup Tribe*, 414 U.S. 44, 48 (1978).
- Department of Hawaiian Homelands. (n.d.). Aina ho’opulapula – “From the land, we flourish.” Retrieved from <http://www.state.hi.us/dhhl/>
- Department of the Interior. (1883). *Annual report of the Commissioner of Indian Affairs*. Washington, DC: Government Printing Office.
- Dismukes, R., Harwood, J., & Bentley, S. (1997). *Characteristics and risk management needs of limited-resource and socially disadvantaged farmers*, Agriculture Information Bulletin No. 733. Washington, DC: Commercial Agriculture Division, Economic Research Service, and Risk Management Agency, U.S. Department of Agriculture.
- Eagle Protection Act of 1940*, 16 U.S.C. 668-668d, 54 Stat. 250.
- Economic Development Administration. (Updated 2000). *American Indian reservations and trust areas*. Retrieved from http://www.osec.doc.gov/eda/html/1g3_4_indianres.htm
- 1855 Treaty of Neah Bay*, Jan. 31, 1855, 12 Stat. 939.
- Endangered Species Act of 1973*, 16 U.S.C. 1531-1543.
- Fallon, Sally & Mary G. Enig. *Guts and greast: The diet of Native Americans*. Weston A. Price Foundation. Retrieved May 15, 2003, from http://www.westonaprice.org/traditional_diets/native_americans.html
- First Nations Development Institute. (2002, November). Comments from *Working Group on Subsistence* at Native Food Summit in Albuquerque, New Mexico. Fredericksburg, VA.

- Food Research and Action Center. (2002). *WIC in Native American communities: Building a healthier America – Report summary*. Washington, DC: Henchy, G., Cheung, M., & Weill, J.
- Food Security Coalition. (n.d.). *Statement on food security*. Retrieved July 21, 2002, from www.foodsecurity.org
- Freeman, M. (Ed.), Bogoslovskaya, L., Caulfield, R. A., Egede, I., Krupnik, I. I., & Stevenson, M. G. (1998). *Inuit, whaling, and sustainability*. Walnut Creek, CA: Altamira Press.
- Friedman, P. (2002). Tribal welfare and TANF reauthorization. *Reauthorization Notes*, 2(6). Retrieved from http://www.welfareinfo.org/tribalwelfare_tanfauthorization.htm
- General Allotment Act 1887*, 24 Stat. 388, as amended, 25 U.S.C. Secs. 331-58.
- Getches, D.H. (1990). *Water law in a nutshell*. St. Paul, MN: West Publishing.
- Getches, D. H., Wilkinson, C. F., & Williams, R. A, Jr. (1998). *Cases and materials on federal Indian law* (4th ed.). St. Paul, MN: West Group.
- Gillespie, A. (2001). Aboriginal Subsistence Commission, 12 Colo. *Journal of International Environmental Law and Policy* (77).
- Gilmore, M. (1977). *Uses of plants by the Indians of the Missouri River region*. Lincoln: University of Nebraska Press.
- Government Accounting Office. (2001, December). *Economic development: Federal assistance programs for American Indians and Alaska Natives*. Washington, DC.
- Grameen Banking for the Poor. (n.d.). The Lakota Fund. Retrieved January 1, 2003, from <http://www.grameen-info.org/dialogue/dialogue33/tlf.html>
- Grant, R. C. (2001). Federal food programs, traditional foods, and the Gros Ventre and Assiniboine Nations of the Fort Belknap Indian Reservation. Project report. Harlem, MT: Fort Belknap College.
- Grass-roots.org. (n.d.). *Groups that change communities: The Lakota Fund*. Retrieved January 1, 2003, from <http://www.grass-roots.org/info.shtml>
- Hall, T. R., Hickey, M. E., & Young, T. B. (1992). Evidence for recent increases in obesity and non-insulin-dependent diabetes mellitus in a Navajo community. *American Journal of Human Biology*, 4, 547-553.
- Hawaii Advisory Committee to the U.S. Commission on Civil Rights. (n.d.). *The status of Native Hawaiian civil rights five years after the passage of the apology bill*. Retrieved from <http://www.moolelo.com/urcrc.html>
- Hensley, W. L. (1966, May). *What rights to land have the Alaska Natives? The primary question*. Unpublished paper, University of Alaska Fairbanks.
- Henson, E. et al. (2001). *Native America at the new millennium*. The Harvard Project on Native American Development. Retrieved from <http://www.ksg.harvard.edu/hpaied/docs/CIP%20-%20NANM%20Final%20Working%20Draft%20July%2011%202001.pdf>
- Hiwalker, R., Davis, J., Ward, C., Youngstrom, C., Lemperle, M., & Feinauer, E. (2001, October 12). *The relationship of food assistance program participation to nutritional and*

health status, diabetes risk and food security among Northern Cheyenne. Paper presented at the Small Grants Conference, Washington, DC.

Hodel v. Irving, 481 U.S. 704 (1987).

Hurt, R. D. (1987). *Indian agriculture in America: Prehistory to the present*. Lawrence: University Press of Kansas.

Indian Land Tenure Foundation. (n.d.). *About the foundation*. Retrieved January 1, 2003, from <http://www.indianlandtenure.org/>

Indian Land Working Group. (n.d.). *Taking a stand on Indian land*. Retrieved January 1, 2003, from <http://www.ilwg.net>

Indian Removal Act of 1830, 4 Stat. 411.

Indian Reorganization Act of 1934, 48 Stat. 984, codified as 25 U.S.C. Secs. 461 et seq.

Indian Self-Determination Act Amendments of 1994, P.L. 103-413.

Indian Self Determination and Education Act of 1975, Pub. L. No. 93-638, codified as 25 U.S.C. Secs. 450f et seq. and in scattered sections of 5, 25, 42, and 50 U.S.C.

Interagency Working Group on Food Security (IWG) & Food Security Advisory Committee (FSAC). (1999, March). *U.S. action plan on food security: Solutions to hunger*. Washington, DC: U.S. Department of Agriculture.

International Convention for the Regulation of Whaling, Art. IX, 62 Stat. 1716, 161 U.N.T.S. 361. (1946).

International Institute for Environment and Development, Sustainable Agriculture and Rural Livelihoods. (n.d.). *Sustaining local food systems, agricultural biodiversity and local livelihoods*. Retrieved January 27, 2003, from http://www.iied.org/agri/proj_lfs_bkgrd.html

Intertribal Agriculture Council testimony before the Senate Committee on Indian Affairs. (1999, February 16). Indian agriculture. Retrieved January 13, 2003, from <http://www.senate.gov/~scia/106brfs.htm>

Intertribal Bison Cooperative. (n.d.). *About us*. Retrieved January 1, 2003, from <http://www.intertribalbison.org/main>

Iverson, P. (1994). *When Indians became cowboys*. Norman, OK: University of Oklahoma Press.

Jackson, M. Y. (1991). Nutrition in American Indian health: Past, present, and future. *Journal of the American Dietetic Association*, 86(11), 1561-1565.

Jackson, Y. M. & Godfrey, F. (1990). Federal nutrition services for American Indian and Alaskan Native elders. *Journal of the American Dietetic Association*, 90, 468-571.

Joan M. Nockels, Note, *Katie John v United States: Redefining Public Lands in Alaska*, 26 Env'tl. L. 693, 698 (1996).

- John v. U.S.*, 247 F.3d. 1032, 1035.
- Johnson v. McIntosh*, 21 U.S. (8 Wheat) 543, 5 L.Ed. 681 (1823).
- Jorgensen, M.R. & Taylor, J. (2000). *Patterns of Indian enterprise success: A statistical analysis of tribal and individual Indian enterprise performance*. Cambridge, MA: Harvard University, Kennedy School of Government, Harvard Project on American Indian Economic Development.
- Joseph, H. (n.d.). *Communities and food*. Venice, CA: Community Food Security Coalition.
- Justice, J. (1989). Twenty years of diabetes on the Warm Springs Indian Reservation, Oregon. *American Indian Culture and Research Journal*, 13(3&4), 49-81.
- Kelly, M. A. (1956). *Changes in land tenure in Hawaii, 1778-1850*. Unpublished master's thesis, University of Hawai'i.
- Keoke, E. D. & Porterfield, K. M. (2002). *Encyclopedia of American Indian contributions to the world: 15,000 years of inventions and innovations*. New York: Facts on File.
- Kinney, J.P. (1975). *A continent lost – A civilization won: Indian land tenure in America*. New York: Octagon Books.
- Knobloch, F. (1996). *The culture of wilderness: Agriculture as colonization in the American West*. Chapel Hill and London: University of North Carolina Press.
- Kuhnlein, H.V. & Calloway, D.H. (1977). Contemporary Hopi food intake patterns. *Ecology of Food and Nutrition*, 6, 159-173.
- Lac Courte Oreilles III*, LCO III, 653 F. Supp. at 1423.
- Lac Courte Oreilles VI*, LCO IV, 707 F. Supp. at 1060.
- Lakota Fund. (n.d.). About the fund. Retrieved January 1, 2003, from <http://www.lakotafund.org/about.htm>
- Lawrence Watters & Connie Dugger, *The Hunt for Gray Whales: The Dilemma of Native American Treaty Rights and the International Moratorium on Whaling*, 22 Colum. J. Envtl. L. 319, 323 (1997).
- Lone Wolf v. Hitchcock*, 187 U.S. 553, 23 S. Ct. 216, 47 L.Ed. 299 (1903).
- Lopez, D., Reader, T., & Wyndham, K. (n.d.). *The impact of food assistance programs on the Tohono O'odham food system: An analysis and recommendations*. Sells, AZ: Tohono O'odham Community College & Tohono O'odham Community Action.
- M. Townsend, Comment, *Congressional Abrogation of Indian Treaties: Reevaluation and Reform*, 98 Yale L.J. 793 (1989).
- Makah Nation. (n.d.). *Makah traditional use*. Retrieved July 1, 2002, from www.makah.com/whales.htm
- Mattz v. Arnett*, 412 U.S. 481, 505 (1973).
- McDonnell, J. (1991). *The dispossession of the American Indian: 1887-1934*. Bloomington: Indiana University Press.
- Menominee Tribe v. United States*, 391 U.S. 404 (1968).

- Metcalf v. Daley*, 214 F.3rd 1135 (9th Cir.2000).
- Minnesota v. Mille Lacs Band of Chippewa Indians*, 526 U.S. 172 (1999).
- Nabhan, G. P. (1989). *Enduring seeds: Native American agriculture and wild plant conservation*. San Francisco: North Point Press.
- Nabhan, G. P. (1989). Food, health, and Native American agriculture. *The Journal of Gastronomy*, 12, 70-81.
- Nagel, J., Ward, C., & Knapp, T. (1988). The politics of American Indian economic development: The reservation/urban nexus. In Snipp, M. (Ed.), *Public policy impacts on American Indian economic development* (pp. 39-76). Albuquerque: University of New Mexico Press.
- Nancy Kubasek et al. (1994-95). *Protecting Marine Mammals: Time for a New Approach*, 13 U.C.L.A. J. of Env'tl. and Pol'y (1994-95).
- National Diabetes Information Clearinghouse. (n.d.). *General information and National statistics on diabetes in the United States, 2000*. Retrieved from <http://www.niddk.nih.gov/health/diabetes/pubs/dmstats/dmstats.htm#7>
- National Environmental Policy Act of 1969*, 42 U.S.C. 4321 (Supp. IV 1998).
- Native Allotment Act of 1906*, Act of May 17, 1906, 34 Stat.197, repealed in the Alaska Native Claims Settlement Act, P.L. 92-203, Sec. 18, 43 U.S.C. Sec. 1617 (1971) (ANSCA).
- Native American Agricultural Research, Development and Export Enhancement Act of 2000*, Pub. L. No. 105-194.
- Nell Jessup Newton, (1993). *Let a Thousand Policy-flowers Bloom: Making Indian Policy in the Twenty-first Century*, 46 Ark. L. Rev. 25, 53.
- New Mexico v. Mescalero Apache Tribe*, 462 U.S. 324, 337 (1983).
- Northwest Indian Fisheries Commission. (n.d.). *Makah management plan for Makah Treaty Gray Whale Hunting for the years 1998-2002*. Retrieved July 10, 2002, from <http://www.nwifc.wa.gov/whaling/whaleplan.html>
- Ongtooguk, P. (n.d.). *Aspects of traditional Inupiat education*. Institute for Social and Economic Research at the University of Alaska Anchorage. Retrieved January 13, 2003, from <http://www.alaskool.org>
- Oregon Native American Business and Entrepreneurial Network (ONABEN). (n.d.). *A Native American business network*. Retrieved January 1, 2003, from <http://www.onaben.org>
- Otis, D.S. History of the Allotment Policy, Hearings on H.R. 7901 before the House Committee on Indian Affairs, 73rd Cong., 2nd Sess., pt. 9, at 428-85 (1934).
- Parker, L.S. (1989). *Native American estate: The struggle over Indian and Hawaiian lands*. Honolulu, HI: University of Hawaii.
- Patel, N., Greenberg, M., Savner, S., & Turetsky, V. (2002, June). *Making ends meet: Six programs that help working families and employers*. Washington, DC: Center for Law and Social Policy.
- People v. Jondreau*, 185 N.W. 2d 375, 376-77, 377-78 (1971).

- Perkin, J. & McCann, S. (1984). Food for ethnic Americans: Is the government trying to turn the melting pot into a one-dish dinner? In Brown, L. K. & Mussell, K. (Eds.), *Ethnic and regional foodways in the United States: The performance of group identity* (pp. 238-258). Knoxville: University of Tennessee Press.
- Personal Responsibility and Work Opportunity Reconciliation Act of 1996*, P.L. No. 104-193.
- Pevar, S. (1992). *The rights of Indians and tribes* (2nd ed.). Carbondale: Southern Illinois University Press.
- Pevar, S. (2002). *The rights of Indians and tribes* (3rd ed.). Carbondale: Southern Illinois University Press.
- Pickering, B. (2000, January). Natural history and human interaction: A short review of bison history. *Bison World*, 25(1), 12-17.
- Powers, W. & Powers, M. (1984). Metaphysical aspects of an Oglala food system. In Douglas, M. (Ed.), *Food in the social order: Studies of food and festivals in three american communities* (pp. 40-96). New York: Russell Sage Foundation.
- Prucha, F. P. (1984). *The great father: The United States government and the American Indians, Volumes 1 and 2*. Lincoln: University of Nebraska Press.
- R. Chambers, *Judicial Enforcement of the Federal Trust Responsibilities to Indians*, 27 Stan. L. Rev. 1213, 1226 (1975).
- Ravussin, E., Valencia, M., Esparza, J., Bennet, P., & Schulz, L. (1994, September). Effects of a traditional lifestyle on obesity in Pima Indians. *Diabetes Care*, 17(9), 1067-1074.
- Robert Miller, *Exercising Cultural Self-determination: The Makah Indian Tribe goes Whaling*, 25 Am. Indian L. Rev. 165.
- Rural Coalition. (n.d.). *Brief background and history of the U.S. Farm Bill: 1949 to present*. Retrieved July 15, 2002, from www.ruralco.org
- Rural Coalition. (n.d.). *2002 Farm Bill report*. Retrieved July 1, 2002, from www.ruralco.org/html12.action/policycenter/farmpolicypaper.html
- Sandefur, G.D. (1989). American Indian reservations: The first underclass areas? *Focus 12* (Summer No. 1), 37-41.
- Scott, W. (2002, June 17). *Welfare reform and American Indians: Critical issues for reauthorization*. Washington, DC: The George Washington University.
- Sherblom, E. (1990). Enterprise zones and Native American economic development: A summary review of the literature. Passamaquoddy Enterprise Zone Study Team. Perry, ME: Eastern Maine Development Corporation.
- Small Business Administration. *Tribal Business Information Centers*. Retrieved January 27, 2003, from <http://www.sba.gov/naa/tribes/>
- Smith, T. (1990). Financing economic and business development on Indian reservations: Fulfilling the promise of self-determination. *Northwest Report*. St. Paul, MN: Northwest Area Foundation.

- Smitman, G. (1998). Intertribal Agriculture Council perspectives on the history and current state of American Indian agriculture. *American Indian Culture and Research Journal*, 22(3), 173-185.
- Snipp, C. M. (1988). Public policy and American Indian economic development. In Snipp, C. M. (Ed.), *Public policy impacts on American Indian economic development*. Albuquerque: University of New Mexico Press.
- Sprott, J.E. & Administrative Staff of the Loudon Tribal Council. (2000). *Neelghu neets'edeneyh: We work together, we help each other – The story of Loudon Tribal Council's self-governance process, 1993-2000*. Anchorage, Alaska: Loudon Tribal Council.
- Sustainable Agriculture Network. (n.d.). Meeting the diverse needs of limited-resource products. Retrieved January 1, 2003, from <http://www.sare.org/bulletin/limited-resource/profile9.htm>
- Tauber, M., Fisher, A., & Community Food Security Coalition. (n.d.). *A guide to community food projects*. Retrieved July 1, 2002, from <http://www.foodsecurity.org/pubs.html>
- Thomas P. Rowland, *Metcalf v. Daley: The Makah get Harpooned by NEPA*, 36 Gonz L. Rev. 395 (2001).
- Thorburn, A. W., Brand, J. C., & Truswell, A. S. (1987.). Slowly digested and absorbed carbohydrate in traditional bushfoods: a protective factor against diabetes. *American Journal of Clinical Nutrition* 45, 98-106.
- Tootle, D. M. (n.d.). *American Indians: Economic opportunities and development*. Washington, DC: US Department of Agriculture, Economic Research Service.
- Tulee v. Washington*, 315 U.S. 681 (1942).
- Tyler, S. L. (1973). *A history of Indian policy*. (Prepared for the Bureau of Indian Affairs). Washington, DC: Government Printing Office.
- U.S. Census of Population and Housing. (2000). Washington, DC: Department of the Census.
- U.S. Department of Agriculture. (n.d.). *Food distribution program on Indian reservations* Washington, DC.
- U.S. Department of Agriculture. (n.d.). *Information sheet: Value-added agriculture*. Washington, DC.
- U.S. Department of Agriculture. (1990). *Evaluation of the food distribution program on Indian reservations – Executive summary*. Washington, DC: Research Triangle Institute.
- U.S. Department of Agriculture. (1997). The guide to USDA programs for American Indians and Alaska Natives. Retrieved July 1, 2002, from www.usda.gov/news/pubs/indiand.htm
- U.S. Department of Agriculture. (2002). *Characteristics of food stamp households: Fiscal year 2001*. Washington, DC.
- U.S. Department of Agriculture, Food and Nutrition Service. (n.d.). *Commodity food programs*. Retrieved July 1, 2002, from www.fns.usda.gov/fns/
- United States v. Dion*, 476 U.S. 734 (1986).
- United States v. Michigan*, 471 F. Supp 192 (1979).

United States v. Santa Fe Pacific Railroad Co, 314 U.S. 339, 353 (1941).

United States v. Sioux Nation, 448 U.S. 371, 100 S.Ct. 2716, 65 L.Ed. 2d 844 (1980).

United States v. Washington. 384 F. Supp.312 (W.D. Wash. 1974), aff'd, 520 F.2d 676 (9th Cir. 1975).

United States v. Winans, 198 U.S. 371 (1905).

Wallace, G. (2000). Using microenterprise programs in the rural United States. *Rural America* 15(1), 38-44.

Wedel, W. R. (1978). Notes on the prairie turnip (psoralea esculenta) among the plains Indians. *Nebraska History*, 59(2), 155-179.

Weatherford, J. (1988). *Indian givers: How the Indians of the Americas transformed the world*. New York: Ballantine Books.

Weatherford, J. (1991). *Native roots: How the Indians enriched America*. New York: Fawcett Columbine.

Wilkins, D. E. (2002). *American Indian politics and the American political system*. Lanham, MD: Rowman & Littlefield.

Will, J. C., Strauss, K. F., Mendlein, J. M., Ballew, C., White, L. L., & Peter, D. G. (1997). Diabetes mellitus among Navajo Indians: Findings from the Navajo health and nutrition survey. *Journal of Nutrition* 127 (suppl), 2106-13.

Winters v. United States, 207 U.S. 564 (1908).

Wolfe, R. J. (1996, August 13). *Subsistence food harvests in rural Alaska, and food safety issues*. Paper presented to the Institute of Medicine, National Academy of Sciences Committee on Environmental Justice in Spokane, Washington. Juneau, AK: Division of Subsistence, Alaska Department of Fish and Game.

Wolfe, R. J. & Walker, R. J. (1987). Subsistence economies in Alaska: Productivity, geography, and development impacts. *Anthropology* (24)2, 56-81.

Wolfe, W. S. & Sanjur, D. (1988). Contemporary diet and body weight of Navajo women receiving food assistance: An ethnographic and nutritional investigation. *Journal of the American Dietetic Association*, 88(7), 822-827.

Worcester v. Georgia, 31 U.S. (6 Pet.) 515, 8 L.Ed. 483 (1832).

Native Agricultural Resources

Books

- Alkon, Alison Hope, and Julian Agyeman. (2011) *Cultivating Food Justice: Race, Class, and Sustainability*. Cambridge, MA: MIT.
- Arnold, D. (2004) *Work and Culture in Southeastern Alaska: Tlingits and the Salmon Fisheries*. In Fixico D. (Author) & Hosmer B. & O’Neill C. (Eds.), *Native Pathways: American Indian Culture and Economic Development in the Twentieth Century* (pp. 156-183). Boulder, Colorado: University Press of Colorado. Retrieved from <http://www.jstor.org/stable/j.ctt46nvxp.12>
- Berman, T. (2004). “*All We Needed Was Our Gardens*”: *Women’s Work and Welfare Reform in the Reservation Economy*. In Fixico D. (Author) & Hosmer B. & O’Neill C. (Eds.), *Native Pathways: American Indian Culture and Economic Development in the Twentieth Century* (pp. 133-155). Boulder, Colorado: University Press of Colorado. Retrieved from <http://www.jstor.org/stable/j.ctt46nvxp.11>
- Berzok L.M. (2005) *American Indian Food: Food in American history*. Greenwood Press. 213 pgs.
- Bowens, Natasha. (2015) *The Color of Food: Stories of Race, Resilience and Farming*. Gabriola Island, BC: New Society.
- Calvo, Luz, and Catriona Rueda Esquibel. (2015) *Decolonize Your Diet: Plant-based Mexican-American Recipes for Health and Healing*. Vancouver: Arsenal Pulp.
- Cajete, Gregory. (1999) *A People's Ecology: Explorations in Sustainable Living*. Santa Fe, NM: Clear Light.
- Cajete, Gregory.(2000) *Native Science: Natural Laws of Interdependence*. Santa Fe (N.M.): Clear Light.
- Centers for Disease Control and Prevention. (2013). *Traditional Foods in Native America: A Compendium of Stories from the Indigenous Food Sovereignty Movement in American Indian and Alaska Native Communities—Part I*. Atlanta, GA: Native Diabetes Wellness Program, Centers for Disease Control & Prevention.
- Child, Brenda J. (2014) *My Grandfather's Knocking Sticks: Ojibwe Family Life and Labor on the Reservation*. St. Paul, MN: Minnesota Historical Society.
- Cleary, J. (2012). ‘*It would be good to know where our food goes*’: *Information Equals Power?* In Drahos P. & Frankel S. (Eds.), *Indigenous Peoples' Innovation: Intellectual Property Pathways to Development* (pp. 57-76). ANU Press. Retrieved from <http://www.jstor.org/stable/j.ctt24hfgx.9>
- Cobb T.D. (2011) *Reclaiming Our Food: How the Grassroots Food Movement is Changing the Way We Eat*. Storey Publishing.
- Cornelius, Carol. (1999) *Iroquois Corn in a Culture-based Curriculum: A Framework for Respectfully Teaching about Cultures*. Albany: State U of New York.

Coteł, Charlotte. (2010) *Spirits of Our Whaling Ancestors: Revitalizing Makah and Nuu-chah-nulth Traditions*. Seattle: U of Washington.

Donatuto J., Swinomish Indians of the Swinomish Reservation et. al. (2008) *13 Moons: The 13 Lunar Phases, and how They Guide the Swinomish People*. Swinomish Indian Tribal Community, Office of Planning & Community Development. 30 pgs.

Erdrich, Heid E. (2013) *Original Local: Indigenous Foods, Stories, and Recipes from the Upper Midwest*. St. Paul: Minnesota Historical Society.

Eames-Sheavly M. (1993) *The Three Sisters, Exploring an Iroquois Garden*. Cornell Cooperative Extension.

Ford, R., & Swentzell, R. (2015). *Precontact Agriculture in Northern New Mexico*. In INGRAM S. & HUNT R. (Eds.), *Traditional Arid Lands Agriculture: Understanding the Past for the Future* (pp. 330-357). University of Arizona Press. Retrieved from <http://www.jstor.org/stable/j.ctt183pdbg.14>

Gilmer, R. (2015). *Native American Contributions to African American Foodways: Slavery, Colonialism, and Cuisine*. In WILLIAMS-FORSON P. & SHARPLESS R. (Authors) & WALLACH J. (Ed.), *Dethroning the Deceitful Pork Chop: Rethinking African American Foodways from Slavery to Obama* (pp. 17-30). Fayetteville: University of Arkansas Press. Retrieved from <http://www.jstor.org/stable/j.ctt1ffjdh9.8>

Gonzales, T. (2013). *Sense of Place and Indigenous People's Biodiversity Conservation in the Americas*. In NAZAREA V., RHOADES R., & ANDREWS-SWANN J. (Eds.), *Seeds of Resistance, Seeds of Hope: Place and Agency in the Conservation of Biodiversity* (pp. 85-106). University of Arizona Press. Retrieved from <http://www.jstor.org/stable/j.ctt183pf5c.8>

Haake, C. (2014). *Resistance and Removal: Yaqui and Navajo Identities in the Southwest Borderlands*. In Smithers G. & Newman B. (Eds.), *Native Diasporas: Indigenous Identities and Settler Colonialism in the Americas* (pp. 235-272). Lincoln; London: University of Nebraska Press. Retrieved from <http://www.jstor.org/stable/j.ctt1d9nn07.12>

Haslett-Marroquin, Reginaldo, and Per Andreassen. (2017) *In the Shadow of Green Man: My Journey from Poverty and Hunger to Food Security and Hope*. Austin, TX: Acres U.S.A.

Hatley, T. (2006). *Cherokee Women Farmers Hold Their Ground*. In Waselkov G., Wood P., & Hatley T. (Eds.), *Powhatan's Mantle: Indians in the Colonial Southeast, Revised and Expanded Edition* (pp. 305-336). LINCOLN; LONDON: University of Nebraska Press. Retrieved from <http://www.jstor.org/stable/j.ctt1djmhnk.15>

Hays, W. P. (1972) *Food the Indians Gave Us*. Ives Washburn Inc. NY

Hoover, Elizabeth. *The River is in Us*. University of Minnesota, MN

Hopi Tribe of Arizona. Office of Community Health Services, Hopi Pu'tavi Project. (2008) *Healthy Hopi Recipes and Native Edible Plants*. Hopi Tribe of Arizona, Office of Community Health Services. 185 pg.

Jones A. (2010) *Plants that we eat*. Fairbanks, AK: University of Alaska Press.

Keoke E.D. and Porterfield K.M. (2005) *American Indian Contributions to the World*. Infobase Publishing. 161 pgs.

Kimmerer, R. W. (2013) *Braiding Sweetgrass: Indigenous Wisdom, Scientific Knowledge, and the Teachings of Plants*. Minneapolis, MN: Milkweed Editions.

Krohn, Elise, and Valerie Segrest. (2010) *Feeding the People, Feeding the Spirit: Revitalizing Northwest Coastal Indian Food Culture*. Bellingham, WA: Northwest Indian College.

Kuhnlein H.V., Erasmus B., and Spigelski D. (2009) *Indigenous Peoples' Food Systems: The Many Dimensions of Culture, Diversity and Environment for Nutrition and Health*. United Nations Food and Agriculture Organization, Rome. 339 pp.
<http://www.fao.org/docrep/012/i0370e/i0370e00.htm>

LaDuke, Winona. (2016) *Recovering the Sacred: The Power of Naming and Claiming*. Chicago: Haymarket.

Lavin, L., Grant-Costa, P., & Davison, F. (2013). *Ecological Abundance and Tribal Homelands: The Late Woodland Period*. In Volpe R. (Ed.), *Connecticut's Indigenous Peoples: What Archaeology, History, and Oral Traditions Teach Us About Their Communities and Cultures* (pp. 192-269). Yale University Press. Retrieved from <http://www.jstor.org/stable/j.ctt32bhgb.14>

Levi, Tamara J., and Walter R.. Echo-Hawk. (2016) *Food, Control, and Resistance: Rationing of Indigenous Peoples in the United States and South Australia*. Lubbock, TX: Texas Tech UP.

Matsui, K. (2009). *Irrigating with Indigenous Waters in the Treaty 7 Region*. In *Native Peoples and Water Rights: Irrigation, Dams, and the Law in Western Canada* (pp. 88-113). McGill-Queen's University Press. Retrieved from <http://www.jstor.org/stable/j.ctt7zrc0.10>

Matsui, K. (2009). *A Water Rights Culture and Native Farmers in the North American West*. In *Native Peoples and Water Rights: Irrigation, Dams, and the Law in Western Canada* (pp. 15-39). McGill-Queen's University Press. Retrieved from <http://www.jstor.org/stable/j.ctt7zrc0.7>

M'Closkey, K. (2004). *The Devil's in the Details: Tracing the Fingerprints of Free Trade and Its Effects on Navajo Weavers*. In Fixico D. (Author) & Hosmer B. & O'Neill C. (Eds.), *Native Pathways: American Indian Culture and Economic Development in the Twentieth Century* (pp. 112-130). Boulder, Colorado: University Press of Colorado. Retrieved from <http://www.jstor.org/stable/j.ctt46nvxp.10>

Mihesuah, Devon Abbott. (2006) *Recovering Our Ancestors' Gardens: A Guide to Indigenous Recipes, Diet, and Fitness*. Lincoln, Neb.: U of Nebraska.

Mullins G.W. (2017) *Native American Cooking An Indian Cookbook With Legends, And Folklore Walking With Spirits*. Light of The Moon Publishing. 199 pgs.

Nabhan, G. (1985). *Native Crop Diversity in Aridoamerica: Conservation of Regional Gene Pools*. *Economic Botany*, 39(4), 387-399. Retrieved from <http://www.jstor.org/stable/4254790>

Nelson, L. (2008). *Native American Agriculture*. In WALKER M. & COBB J. (Eds.), *The New Encyclopedia of Southern Culture: Volume 11: Agriculture and Industry* (pp. 88-92). Chapel

Hill: University of North Carolina Press. Retrieved from http://www.jstor.org/stable/10.5149/9781469616681_walker.20

Nesper, Larry. (2002) *The Walleye War: The Struggle for Ojibwe Spearfishing and Treaty Rights*. Lincoln: U of Nebraska.

Patel, Raj, and Nikki McClure. (2012) *Our Food, Our Right: Recipes for Food Justice*. Seattle, WA: Community Alliance for Global Justice.

Pavao-Zuckerman, B. (2017). *Missions, Livestock, and Economic Transformations in the Pimería Alta*. In Douglass J. & Graves W. (Eds.), *New Mexico and the Pimería Alta: The Colonial Period in the American Southwest* (pp. 289-310). Boulder, Colorado: University Press of Colorado. Retrieved from <http://www.jstor.org/stable/j.ctt1mmftg6.18>

Paz y Paz, L., & García, C. (2016). *Our Flesh Was Made from Corn*. In Shiva V. (Author) & LeVasseur T., Parajuli P., & Wirzba N. (Eds.), *Religion and Sustainable Agriculture: World Spiritual Traditions and Food Ethics* (pp. 25-44). Lexington, Kentucky: University Press of Kentucky. Retrieved from <http://www.jstor.org/stable/j.ctt1ffjrpq.5>

Pilsk S. and Cassadore T. (2014) *NEST'AN Harvest Lunar Calendar*. The Western Apache Diet Project.

Pisani, D. (2002). *Case Studies in Water and Power: The Yakima and the Pima*. In *Water and American Government: The Reclamation Bureau, National Water Policy, and the West, 1902-1935* (pp. 181-201). Berkeley; Los Angeles; London: University of California Press. Retrieved from <http://www.jstor.org/stable/10.1525/j.ctt1pp93m.13>

Reid, Joshua L. (2015) *The Sea Is My Country: The Maritime World of the Makahs, an Indigenous Borderlands People*. New Haven, CT: Yale UP.

Salmon, Enrique. (2012) *Eating the Landscape: American Indian Stories of Food, Identity, and Resilience*. Tucson: U of Arizona.

Shepherd, J. (2004). *Land, Labor, and Leadership: The Political Economy of Hualapai Community Building, 1910–1940*. In Fixico D. (Author) & Hosmer B. & O'Neill C. (Eds.), *Native Pathways: American Indian Culture and Economic Development in the Twentieth Century* (pp. 209-237). Boulder, Colorado: University Press of Colorado. Retrieved from <http://www.jstor.org/stable/j.ctt46nvxp.14>

Sherman, Sean. (2017) *The Sioux Chef's Indigenous Kitchen*. Minneapolis: U of Minnesota.

Staeger R. (2014) *Hunting With the Native Americans: Native American Life*. Simon and Schuster. 64 pgs.

Strawhacker, C. (2017). *O'odham Irrigated Agriculture Response to Colonization on the Middle Gila River, Southern Arizona*. In Douglass J. & Graves W. (Eds.), *New Mexico and the Pimería Alta: The Colonial Period in the American Southwest* (pp. 331-352). Boulder, Colorado: University Press of Colorado. Retrieved from <http://www.jstor.org/stable/j.ctt1mmftg6.20>

Staff. (1985) *Nuxalk Food and Nutrition Handbook: A practical guide to family foods and nutrition using native foods*. Division of Human Nutrition. School of Family and Nutritional

Sciences. The University of British Columbia.
<https://www.mcgill.ca/cine/files/cine/NuxalkHandbook.pdf>

Swentzell, Roxanne, and Patricia M. Perea. (2016) *The Pueblo Food Experience Cookbook: Whole Food of Our Ancestors*. Santa Fe: Flowering Tree Permaculture Institute.

Thornton, T. (2014). *A Tale of Three Parks: Tlingit Conservation, Representation, and Repatriation in Southeastern Alaska's National Parks*. In Stevens S. (Ed.), *Indigenous Peoples, National Parks, and Protected Areas: A New Paradigm Linking Conservation, Culture, and Rights* (pp. 108-130). University of Arizona Press. Retrieved from <http://www.jstor.org/stable/j.ctt183pbn5.9>

VanDerwarker A.M., Hollenbach K.D., (2006) *Native American Foodways*. In: Abramson R, Haskell J, editors. *Encyclopedia of Appalachia*. Knoxville: University of Tennessee Press. 944–6.

Warman, Arturo. (2008) *Corn & Capitalism: How a Botanical Bastard Grew to Global Dominance*. Chapel Hill: U of North Carolina.

Wittman, Hannah. (2011) *Food Sovereignty: Reconnecting Food, Nature & Community*. Cape Town: Pambazuka.

Zontek, Ken. (2007) *Buffalo Nation: American Indian Efforts to Restore the Bison*. Lincoln: U of Nebraska.

Journal Articles

Abrams, M.D. and Nowacki G.J., (2008) *Native Americans as active and passive promoters of mast and fruit trees in the eastern USA*. *The Holocene*. 18(3): 1123-1137.

Alkon A.H. and Mares T.M., (2012) *Food sovereignty in US food movements: radical visions and neoliberal constraints*. *Agriculture and Human Values*. 29(3):347-359.

Balikci A. (1963) *Game Distribution*. In: *Vunta Kutchin Social Change A Study of the People of Old Crow, Yukon Territory*. edn. Ottawa: Department of Northern Affairs and National Resources.

Ballew C. et al. (2006) *The Contribution of Subsistence Foods to the Total Diet of Alaska Natives in 13 Rural Communities*. *Ecology of Food and Nutrition*. 45(1):1-26.
<http://dx.doi.org/10.1080/03670240500408302>

Bennett M.K., (1955) *The Food Economy of the New England Indians, 1605-75*. *Journal of Political Economy* 63 (5):69-397.

Jennifer Bess. (2013). *More Than a Food Fight: Intellectual Traditions and Cultural Continuity in Chilocco's Indian School Journal, 1902–1918*. *American Indian Quarterly*, 37(1-2), 77-110.
doi:10.5250/amerindiquar.37.1-2.0077

Black, A.B., Ruffner, C.M., and Abrams, M.D. (2006) *Native American influences on the forest composition of the Allegheny Plateau, northwest Pennsylvania*. *Canadian Journal of Forest Research*, 36(5): 1266-1275.

Bowcutt, F. (2013). *Tanoak landscapes: Tending a Native American Nut Tree*. *Madroño*, 60(2), 64-86. Retrieved from <http://www.jstor.org/stable/43288618>

Busby S. (2016) *Wellness through the lens of gathering, gardening, and grocery*. University of Alaska, Fairbanks.
https://scholarworks.alaska.edu/bitstream/handle/11122/6698/Busby_uaf_0006N_10519.pdf?sequence=1

Byers, T. (1996). *Nutrition and cancer among American Indians and Alaska Natives*. *Cancer*, 78, 1612-1616. Google Scholar Medline

Colby S.E., McDonald L.R., Adkison G. (2012) *Traditional Native American Foods; Stories from Northern Plains Elders*. *Journal of Ecological Anthropology*. 15(1): 65-73.

Conti, Kibbe M. (2006). *Diabetes Prevention in Indian Country: Developing Nutrition Models to Tell the Story of Food System Change*. Sage Publications Inc. *Journal of Transcultural Nursing*, 17(3), 234-245. Google Scholar

Cunningham-Sabo, Lesli, Snyder, M. P., Anliker Jean, Thompson J., Weber J.L., Thomas O., Ring K., Stewart D., Platero H., Nielsen L., (2003) *Impact of the Pathways food service intervention on breakfast served in American-Indian schools*. *Preventive Medicine*, Volume 37. Pages S46-S54, ISSN 0091-7435, <http://dx.doi.org/10.1016/j.ypmed.2003.08.007>. (<http://www.sciencedirect.com/science/article/pii/S0091743503001968>)

Curran S., Gittelsohn J., Anliker J., Ethelbah B., Blake K., Sharma S., Caballero B., (2005) *Process evaluation of a store-based environmental obesity intervention on two American Indian Reservations*. *Health Educ Res.* 20 (6): 719-729. doi: 10.1093/her/cyh032

Denny, C. H., Holtzman, D., & Cobb, N. (2003). *Surveillance for health behaviors of American Indians and Alaska Natives: Findings from the Behavioral Risk Factor Surveillance System, 1997-2000*. *Morbidity and Mortality Weekly Report*, 52(7), 1-13. Google Scholar Medline

Dillinger T.L.et. al. (1999) *Feast or famine? Supplemental food programs and their impacts on two American Indian communities in California*. *International Journal of Food Sciences and Nutrition*. 50(3):173-187. <http://dx.doi.org/10.1080/096374899101210>

Doan-Crider, D., Hipp, J., Fight, L., Small, V., & Ashley, V. (2013). *Keeping Native American Communities Connected to the Land: Women as Change Agents*. *Rangelands*, 35(6), 63-67. Retrieved from <http://www.jstor.org/stable/43793937>

Doxtater M.G., (2004). *Indigenous Knowledge in the Decolonial Era*. *American Indian Quarterly*, 28(3/4), 618-633. Retrieved from <http://www.jstor.org/stable/4138935>

Ericson M. (2016). *International Indigenous Youth Cooperative (IIYC): Youth, Cultural Sustainability, Resilience, and Survivance*. *Journal of American Indian Education*, 55(3), 111-133. doi:10.5749/jamerindieduc.55.3.0111

Fairbairn, M. (2012) *Framing transformation: the counter-hegemonic potential of food sovereignty in the US context*. *Agric Hum Values* 29: 217. <https://doi.org/10.1007/s10460-011-9334-x>

Inuit Circumpolar Council A. (2015) *Alaskan Inuit Food security conceptual framework: How to assess the Arctic from an Inuit perspective. ICC food security reports*. Anchorage, AK: Inuit Circumpolar Council-Alaska.

Kimmerer, R. (2002). *Weaving Traditional Ecological Knowledge into Biological Education: A Call to Action*. *BioScience*, 52(5): 432-438. doi:10.1641/0006-3568(2002)052[0432:wtekib]2.0.co;2

Kuhnlein H.V., Smitasiri S., Yesudas S., Bhattacharjee L., Dan L. and Ahmed S. (2006). *Documenting Traditional Food Systems of Indigenous Peoples: International Case Studies. Guidelines for Procedures*. CINE Website: <https://www.mcgill.ca/cine/resources/data>

Milburn MP. (2004) *Indigenous nutrition: Using traditional food knowledge to solve contemporary health problems*. *The American Indian Quarterly*. 28:411-434.

Munson-Scullin W. and Scullin M. (2005) *Potential Productivity of Midwestern Native American Gardens*. *Plains Anthropologist*. 50(193):9-21. <http://dx.doi.org/10.1179/pan.2005.004>

Fialkowski, M. K., Okoror, T. A. and Boushey, C. J. (2012), *The Relevancy of Community-Based Methods: Using Diet within Native American and Alaska Native Adult Populations as an Example*. *Clinical and Translational Science*, 5: 295–300. doi:10.1111/j.1752-8062.2011.00364.x

Flanders, N. (1998). *Native American Sovereignty and Natural Resource Management*. *Human Ecology*, 26(3), 425-449. Retrieved from <http://www.jstor.org/stable/4603290>

Fleischhacker S., et. al., (2012) *Tools for Healthy Tribes. Improving Access to Healthy Foods in Indian Country*. *American Journal of Preventive Medicine*, 43(3S2):S123-S129.

Flint C.G., Robinson E.S., Kellogg J., et al. (2011) *Promoting wellness in Alaskan villages: integrating traditional knowledge and science of wild berries*. *EcoHealth*. 8:199-209.

Gittelsohn J., Anliker J. A., Sharma S., Vastine A. E., Caballero B., Ethelbah B., *Psychosocial Determinants of Food Purchasing and Preparation in American Indian Households*. (2006) *Journal of Nutrition Education and Behavior*, Volume 38, Issue 3. Pages 163-168, ISSN 1499-4046, <http://dx.doi.org/10.1016/j.jneb.2005.12.004>.
(<http://www.sciencedirect.com/science/article/pii/S149940460600008X>)

Gittelsohn J., Toporoff E. G., Story M., Evans M., Anliker J., Davis S., Sharma A., White J. (2000) *Food Perceptions and Dietary Behavior of American-Indian Children, Their Caregivers, and Educators: Formative Assessment Findings from Pathways*. *Journal of Nutrition Education*, Volume 32, Issue 1 Pages 2-13, ISSN 0022-3182, [http://dx.doi.org/10.1016/S0022-3182\(00\)70504-8](http://dx.doi.org/10.1016/S0022-3182(00)70504-8).
(<http://www.sciencedirect.com/science/article/pii/S0022318200705048>)

Howard, B. V., Lee, E. T., Cowan, L. D., Devereux, R. B., Galloway, J. M., Go, O. T., et al. (1999). *Rising tide of cardiovascular disease in American Indians: The Strong Heart Study*. *Circulation*, 99(18), 2389-2395. Google Scholar Medline

Indian Health Service (IHS). (2004). *Special diabetes program for Indians: Executive summary*. Retrieved November 12, 2005, from <http://www.ihs.gov/MedicalPrograms/diabetes/index.asp>
Google Scholar

International Indian Treaty Council (IITC) (2002). *An analysis of United States international policy on indigenous peoples: The human right to food and food security*. Palmer, AK: Author.
Google Scholar

IITC. (2003). *Questionnaire on indigenous peoples' traditional foods and cultures*. Palmer, AK: Author. Google Scholar

Jackson, Y. (1986). *Nutrition in American Indian health: Past, present and future*. Journal of the American Dietetic Association, 86(11), 1561-1565. Google Scholar Medline

Jernigan V.B.B, et. al. (2012) *Addressing food insecurity in a Native American reservation using community-based participatory research*. Health Educ Res. 27 (4): 645-655. doi: 10.1093/her/cyr089

Joe, J. R., & Young, R. (1993). Introduction. In J. R. Joe & R. Young (Eds.), *Diabetes as a disease of civilization: The impact of culture change on indigenous people* (pp. 1-18). Berlin, Germany: de Gruyter. Google Scholar

Komlos, J. (2003). *Access to Food and the Biological Standard of Living: Perspectives on the Nutritional Status of Native Americans*. The American Economic Review, 93(1), 252-255. Retrieved from <http://www.jstor.org/stable/3132171>

Krush A. (1998) *Gardening and gathering on the Rosebud Reservation*. Sustainable Agriculture Research & Education.

Kuhnlein, H. V., & Chan, H. M. (2000). *Environmental contaminants in traditional food systems of northern indigenous peoples*. Annual Review of Nutrition, 20, 595-626. Google Scholar Medline

Kuhnlein H.V., and Receveur O. (1996) *Dietary Change and Traditional Food Systems of Indigenous Peoples*. Annual Review of Nutrition. 16: 417-442

Kwon Y.I., Apostolidis E., Kim Y.C., and Shetty K. (2007) *Health Benefits of Traditional Corn, Beans, and Pumpkin: In Vitro Studies for Hyperglycemia and Hypertension Management*. Journal of Medicinal Food. 10(2): 266-275.

LaDuke, W. (2005). *Food is medicine—recovering traditional foods to heal the people*. Minneapolis, MN: Honor the Earth. Google Scholar

Lewis, D. (1995). *Native Americans and the Environment: A Survey of Twentieth-Century Issues*. American Indian Quarterly, 19(3), 423-450. doi:10.2307/1185599

Lombard K.A., Beresford S.A., Ornelas I.J, et al. (2014) *Healthy Gardens/Healthy Lives Navajo Perceptions of Growing Food Locally to Prevent Diabetes and Cancer*. Health Promotion Practice. 15:223-231.

Loring P.A., Gerlach S.C., (2010) *Outpost Gardening in Interior Alaska: Food System Innovation and the Alaska Native Gardens of the 1930s through the 1970s*. *Ethnohistory*.57:183-199.

Loring P.A., Gerlach S.C., (2009) *Food, culture, and human health in Alaska: an integrative health approach to food security*. *Environ Sci Policy*.12:466-478.

Luna, T. (2000). *Native Americans and Their Plants Linking the Past with the Future*. *Native Plants Journal*, 1(2), 95-101. Retrieved from <http://www.jstor.org/stable/43309937>

Michael P. Milburn. (2004). *Indigenous Nutrition: Using Traditional Food Knowledge to Solve Contemporary Health Problems*. *American Indian Quarterly*, 28(3/4), 411-434. Retrieved from <http://www.jstor.org/stable/4138925>

McGaa, E. (1990). *Mother earth spirituality: Native American paths to healing ourselves and our world*. San Francisco: Harper. Google Scholar

Meyer, R. W. (1977). *The village Indians of the upper Missouri: The Mandans, Hidatsas and Arikaras*. Lincoln: University of Nebraska Press. Google Scholar

Michalek, A. M., Mahoney, M. C., Tome, D., Tenney, M. and Burhansstipanov, L. (1996), *Tribal-based cancer control activities: Services and perceptions*. *Cancer*, 78: 1574–1577. doi:10.1002/(SICI)1097-0142(19961001)78:7+<1574::AID-CNCR9>3.0.CO;2-E

Miewald, C. (1995). *The nutritional impacts of European contact on the Omaha: A continuing legacy*. *Great Plains Research*, 5(1), 71-113. Google Scholar

Natale A. Zappia. (2012). *Indigenous Borderlands: Livestock, Captivity, and Power in the Far West*. *Pacific Historical Review*, 81(2), 193-220. doi:10.1525/phr.2012.81.2.193

Norgaard, K. M. (2004). *The effects of altered diet on the health of the Karuk people: A preliminary report*. Happy Camp: The Karuk Tribe of California and Department of Natural Resources. Google Scholar

Norgaard, K., Reed, R., & Van Horn, C. (2011). *A Continuing Legacy: Institutional Racism, Hunger, and Nutritional Justice on the Klamath*. In Alkon A. & Agyeman J. (Eds.), *Cultivating Food Justice: Race, Class, and Sustainability* (pp. 23-46). MIT Press. Retrieved from <http://www.jstor.org/stable/j.ctt5vjpc1.6>

O'Connell M., Buchwald D.S., and Duncan G. E. (2011) *Food Access and Cost in American Indian Communities in Washington State*. *American Dietetic Association*. 111: 1375-1379

(1983) *Papago Indian fields: arid lands ethnobotany and agricultural ecology*. Unpubl. Ph.D. diss., Univ. Arizona, Tucson.

Reader, T. (2000). *SINGING LIKE WE MEAN IT: Native Food Systems, Health and Culture*. *Race, Poverty & the Environment*, 7(2), 54-55. Retrieved from <http://www.jstor.org/stable/41554290>

- Redwood D.G. et al. (2008) *Traditional foods and physical activity patterns and associations with cultural factors in diverse Alaska Native population*. International Journal of Circumpolar Health. 67(4):335-348. <http://dx.doi.org/10.3402/ijch.v67i4.18346>
- Rogers ES. (1967) *Subsistence Areas of the Cree-Ojibwa of the Eastern Subarctic: A Preliminary Study*. Contributions of Ethnology V. No. 204:59-90.
- Salmon E. (2000) *Kincentric ecology: indigenous perceptions of the human-nature relationship*. Ecological Applications. 10:1327-1332.
- Sanstead, W. G. (2002). *The history and culture of the Mandan, Hidatsa and Sahnish*. Bismarck: North Dakota Department of Public Instruction. Google Scholar
- Scarry, C., & Scarry, J. (2005). *Native American 'Garden Agriculture' in Southeastern North America*. *World Archaeology*, 37(2), 259-274. Retrieved from <http://www.jstor.org/stable/40024233>
- SEVA Foundation. (2002). *Traditional foods book—recipes from the Rez*. Produced by Lakota Express for American Indian Talking Circles Program. Berkeley, CA: Author. Google Scholar
- Shalala, D. E, Trujillo, M. H., Hartz, G. J., & Paisano, E. L. (2000). *Trends in Indian health, 1998-1999*. Rockville, MD: U.S. Department of Health and Human Services. Google Scholar
- Schroeder, S. (1999). *Maize Productivity in the Eastern Woodlands and Great Plains of North America*. *American Antiquity*, 64(3), 499-516. doi:10.2307/2694148
- Swinburn, B. A., Boyce, V. L., Bergman, R. N., Howard, B. V., & Bogardus, C. (1993). *Deterioration in carbohydrate metabolism and lipoprotein changes induced by a modern, high-fat diet in Pima Indians and Caucasians*. *Journal of Clinical Endocrinology and Metabolism*, 73(1), 156-164. Google Scholar
- Teufel N.I. (2009) *Nutrient Characteristics of Southwest Native American Pre-contact Diets*. *Journal of Nutritional & Environmental Medicine*. 6(3):273-284. <http://dx.doi.org/10.3109/13590849609007254>
- Warren R.J., (2016) *Ghosts of Cultivation Past-Native American Dispersal Legacy Persists in Tree Distribution*. PLoS ONE. 11(3): e0150707. <https://doi.org/10.1371/journal.pone.0150707>
- Wilson, G. L. (1987). *Buffalo Bird woman's garden: Agriculture of the Hidatsap people*. St. Paul: Minnesota Historical Society Press. Google Scholar

Native Health and Nutrition Resources

- Adler A.I., et. al., (1994) *Lower prevalence of impaired glucose tolerance and diabetes associated with daily seal oil or salmon consumption among Alaska Natives*. *Diabetes Care*. 17(12):1498-501.
- Arendt, A.R. B. (2001). *American Indian and Alaska Native Health Care*. Case Western Reserve University:http://www.case.edu/med/epidbio/mphp439/American_Indian.htm

- Bauer U.E., Plescia M. (2014) *Addressing disparities in the health of American Indian and Alaska Native people: the importance of improved public health data*. Am J Public Health. 104(S3):S255-257.
- Bell R.A. et. al. (2003) *Food Consumption Patterns of Rural Older African American, Native American, and White Adults in North Carolina*. Journal of Nutrition For the Elderly. 23(2):1-16. http://dx.doi.org/10.1300/J052v23n02_01
- Benyshek D.C. et. al. (2001) *A reconsideration of the origins of the type 2 diabetes epidemic among native Americans and the implications for intervention policy*. Medical Anthropology Cross-Cultural Studies in Health and Illness. 20(1):25-64. <http://dx.doi.org/10.1080/01459740.2001.9966186>
- Bersamin A. et. al. (2007) *Nutrient intakes are associated with adherence to a traditional diet among Yup`ik Eskimos living in remote Alaska Native communities: the CANHR Study*. International Journal of Circumpolar Health. 66(1): 62-70. <http://dx.doi.org/10.3402/ijch.v66i1.18228>
- Brown A.C., Brenton B. (1994) *Dietary survey of Hopi Native American elementary students* Journal Am Diet Assoc. 94:517-22.
- Brown D.L., (2017) *Daughters of the Drum: Decolonizing health and wellness with Native American women*. AlterNative: An International Journal of Indigenous Peoples. 12(2):109-123.
- Burhansstipanov L. (2001) *Cancer: a growing problem among American Indians and Alaska Natives*. Washington, DC. American Public Health Association.
- Burrows N.R., Geiss L.S., Engलगau M.M., et al., (2000) *Prevalence of diabetes among Native Americans and Alaska Natives, 1990–1997: an increasing burden*. Diabetes Care. 23:1786-90.
- Carter, J. S., Gilliland, S. S., Perez, G. E., Levin, S., Broussard, B. A., Valdez, L., et al. (1997). *Native American Diabetes Project: Designing culturally relevant education materials*. The Diabetes Educator, 23(2), 133-134. Google Scholar Medline
- Charlton K.E. et. al. (2016) *Fish, food security and health in Pacific Island countries and territories: a systematic literature review*. BMC Public Health. 16:285.
- Companion M.,(2013) *Obesogenic Cultural Drift and Nutritional Transition*. Journal of Applied Social Science. 7(1):80-94.
- CDC. (2016) *At A Glance 2016 Good Health and Wellness in Indian Country*. National Center for Chronic Disease Prevention and Health Promotion. <https://www.cdc.gov/chronicdisease/pdf/ghwic-aag.pdf>
- Centers for Disease Control and Prevention. (2013). *Part 1: Traditional Foods in Native America*. Centers for Disease Control and Prevention: <http://www.cdc.gov/diabetes/projects/ndwp/pdf/part-i---traditional-foods-in-native-america-april-21.pdf>
- Curtis M. N.D. *The Obesity Epidemic in the Pacific Islands*. Journal of Development and Social Transformation. 37-42.

- Davis, S. M., Clay, T., Smyth, M., Gittelsohn, J., Arviso, V., Flint-Wagner, H., Stone, E. J. (2003). *Pathways curriculum and family interventions to promote healthful eating and physical activity in American Indian schoolchildren*. Preventive Medicine, 37(6 Pt 2), S24–S34.
- Ebbesson S.O. et. al. (1999) *Diabetes is related to fatty acid imbalance in eskimos*. Int J Circumpolar Health. 58:108-119.
- Espey D.K., Jim M.A., Cobb N., Bartholomew M., Becker T., Haverkamp D., Plescia M. (2014) *Leading causes of death and all-cause mortality in American Indians and Alaska Natives*. Am J Public Health.104(S3):S303-311
- Espey D.K., Jim M.A., Richards T.B., Begay C., Haverkamp D., Roberts D. (2014) *Methods for improving the quality and completeness of mortality data for American Indians and Alaska Natives*. Am J Public Health. 104(S3):S286-294.
- Gittelsohn, J., Toporoff, E. G., Story, M., Evans, M., Anliker, J., Davis, S., ... White, J. (2000). *Food Perceptions and Dietary Behavior of American-Indian Children, Their Caregivers, and Educators: Formative Assessment Findings from Pathways*. Journal of Nutrition Education, 32(1), 2–13.
- Grace M.H., et. al., (2013) *Comparative analysis of phenolic content and profile, antioxidant capacity, and anti-inflammatory bioactivity in wild Alaskan and commercial vaccinium berries*. Journal of Agricultural and Food Chemistry. 62:4007-4017.
- Griffin JA, Gilliland SS, Perez G, et al. (1999). *Participant satisfaction with a culturally appropriate diabetes education program: the Native American Diabetes Project*. Diabetes Educ. 25:351-63.
- Harris S., Harper Barbara L., (2001) *Lifestyles, Diets, and Native American Exposure Factors Related to Possible Lead Exposures and Toxicity*. Environmental Research, 86 (2): 140-148, <http://dx.doi.org/10.1006/enrs.2001.4250>.
- Hood V.L. et. al. (1997) *A native american community initiative to prevent diabetes*. Ethnicity & Health. 2(4):277-285. <http://dx.doi.org/10.1080/13557858.1997.9961836>
- Jackson M.Y. and Broussard B.A., (1987) *Cultural challenges in nutrition education among American Indians*. Diabetes Education. 13(1):47-50.
- Jackson M.Y. et.al, (1983) *Dietetics training for American Indians and Alaskan natives*. Journal of American Diet Association. 83(1): 48-50.
- Jackson M.Y. (1993) *Height, weight, and body mass index of American Indian schoolchildren, 1990-1991*. Journal of American Diet Association. 93(10)
- Jackson M.Y., and Godfrey F., (1990) *Federal nutrition services for American Indian and Alaska native elders*. Journal of American Diet Association. 90(4) 568-71.
- Jackson M.Y. et. al, (1985) *Food and nutrition training for tribal cooks--promoting native American health*. Public Health Rep. 100(3):284-5.
- Jackson M.Y., (1986) *Nutrition in American Indian health: past, present, and future*. Journal of American Diet Association. 86(11):1561-5-Review

- Jernigan V.B.B. et. al. (2013) *Food Insecurity and Obesity Among American Indians and Alaska Natives and Whites in California*. Journal of Hunger & Environmental Nutrition. 8(4):458-471. <http://dx.doi.org/10.1080/19320248.2013.816987>
- Johnson J.S. et. al. (2009) *Dietary intake of Alaska Native people in two regions and implications for health: the Alaska Native Dietary and Subsistence Food Assessment Project*. International Journal of Circumpolar Health. 68(2):109-122. <http://dx.doi.org/10.3402/ijch.v68i2.18320>
- Johnson J.S. et. al. (2012) *Factors related to fruit, vegetable and traditional food consumption which may affect health among Alaska Native People in Western Alaska*. International Journal of Circumpolar Health. 71(1):17345. <http://dx.doi.org/10.3402/ijch.v71i0.17345>
- O'Brien D.M. et. al., (2016) *Declines in traditional marine food intake and vitamin D levels from the 1960s to present in young Alaska Native women*. Public Health Nutr. 28:1-8.
- Schraer C.D. et. al. (1999) *Low fasting insulin levels in eskimos compared to american indians. Are eskimos less insulin resistant?* Int J Circumpolar Health. 58:272-280.
- Schraer C.D. et. al. (2001) *The alaska native diabetes program*. Int J Circumpolar Health. 60:487-494.
- Sharma S. et. al. (2015) *Dietary Adequacy among Rural Yup'ik Women in Western Alaska*. Journal of the American College of Nutrition. 34(1): 65-72. <http://dx.doi.org/10.1080/07315724.2014.883292>
- Shintani T. et. al. (1994) *The Waianae Diet Program: a culturally sensitive, community-based obesity and clinical intervention program for the Native Hawaiian population*. Hawaii Med J. 53(5):136-41, 147.
- Shintani, T., et. al., (1999) *Waianae diet program: long-term follow-up*. Hawaii Medical Journal. 58: 117-22.
- Shintani, T., et. al. (1991) *Obesity and cardiovascular risk intervention through the ad libitum feeding of traditional Hawaiian diet*. The American Journal of Clinical Nutrition. 53:1647S-51S.
- Smith-Morris C.M., (2006) *Diagnostic Controversy: Gestational Diabetes and the Meaning of Risk for Pima Indian Women*. Medical Anthropology Cross-Cultural Studies in Health and Illness. 24(2):145-177. <http://dx.doi.org/10.1080/01459740590933902>
- Stephenson PH, et. al. (1995) *A persistent spirit: towards understanding Aboriginal health in British Columbia*. In. Edited by Stephenson PH, Elliot SJ, Foster LT, Harris J, vol. 1. Victoria: Department of Geography, University of Victoria.
- Story M., et. al., *Nutritional Concerns in American Indian and Alaska Native Children*. Journal of the Academy of Nutrition and Dietetics. 98(2): 170 - 176
- Story M., et. al., (2003) *Obesity in American-Indian children: prevalence, consequences, and prevention*. Preventive Medicine, 98(1): S3-S12

- Teufel N.I. (2009) *Nutrient-Health Associations in the Historic and Contemporary Diets of Southwest Native Americans*. *Journal of Nutritional and Environmental Medicine*. 6(2):179-189. <http://dx.doi.org/10.3109/13590849609001044>
- Tomayko E.J. et. al., (2017) *Healthy Children, Strong Families 2: A randomized controlled trial of a healthy lifestyle intervention for American Indian families designed using community-based approaches*. *Clinical Trials*. 14(2):152-161. 10.1177/1740774516685699
- Lang G.C. (1989) “*Making sense*” about diabetes: *Dakota narratives of illness*. *Medical Anthropology Cross-Cultural Studies in Health and Illness*. 11(3):305-327. <http://dx.doi.org/10.1080/01459740.1989.9966000>
- Naylor J.L. (2003) *Diabetes among Alaska Natives: a review*. *International Journal of Circumpolar Health*. 62(4):363-387. <http://dx.doi.org/10.3402/ijch.v62i4.17581>
- Nobmann E.D. et. al., (1992) *The diet of Alaska Native adults: 1987-1988*. *American Journal on Clinical Nutrition*. 55(5):1024-32.
- Northern Michigan University. (2012) *Challenge: One-Week Indigenous Foods Diet*. NMU Employees: <http://www.nmu.edu/Webb/ArchivedHTML/campus/2012/1019/DDP.htm>
- Oddo, A. G. (2012) *Addressing Child Hunger and Obesity in Indian Country: Report to Congress*. United States Department of Agriculture Food and Nutrition Services: <http://www.fns.usda.gov/sites/default/files/IndianCountry.pdf>
- Patchell B, Edwards K. (2014) *The Role of Traditional Foods in Diabetes Prevention and Management among Native Americans*. *Curr Nutr Rep*.3:340-344.
- United States Department of Agriculture Food and Nutrition Service. (2012) *Addressing Child Hunger and Obesity in Indian Country: Report to Congress (summary)*. United States Department of Agriculture Food and Nutrition Service: <http://www.fns.usda.gov/sites/default/files/IndianCountrySum.pdf>
- Willows N.M., D. M. (2009) *Diabetes awareness and body size perceptions of Cree schoolchildren*. *Oxford Journals: Health Education Research*: <http://her.oxfordjournals.org/content/24/6/1051.full>
- West, K. M. (1974) *Diabetes in American Indians and Other Native Populations of the New World*. *Diabetes*. 23:841-55.
- White M.C., Espey D.K., Swan J., Wiggins C.L., Ehemann C., Kaur J.S. (2014) *Disparities in cancer mortality and incidence among American Indians and Alaska Natives in the United States*. *Am J Public Health*.104(S3):S377-387
- Zimmet, P., et. al. (1977) *Diabetes mellitus in an urbanized isolated Polynesian population. The Funafuti survey*. *Diabetes*, 26, 1101-8.
- Zimmet, P., & Taft, P. (1978) *The high prevalence of diabetes mellitus in Nauru, a Central Pacific island*. *Advances in Metabolic Disorders*, 9, 225-40.
- Zimmet, P. (1979) *Epidemiology of diabetes and its macrovascular manifestations in Pacific populations: the medical effects of social progress*. *Diabetes Care*, 2, 144-53.

International Native Agricultural and Health Resources

- Alarcon, C. (1999). *Tamales in Mesoamerica: Food for Gods and Mortals*. Petits Propos Culinaires. Vol. 63, 15-33. Prospect Books, London.
- Allen, B. (2009). *Village Food Production Systems*. In Bourke R. & Harwood T. (Eds.), *Food and Agriculture in Papua New Guinea* (pp. 193-270). ANU Press. Retrieved from <http://www.jstor.org/stable/j.ctt24h987.15>
- Altman, J. (2011). *From Kunnanj, Fish Creek, to Mumeka, Mann River: Hunter-gatherer tradition and transformation in Western Arnhem Land, 1948–2009*. In Thomas M. & Neale M. (Eds.), *Exploring the Legacy of the 1948 Arnhem Land Expedition* (pp. 113-134). ANU Press. Retrieved from <http://www.jstor.org/stable/j.ctt24h9p1.11>
- Altieri M.A. and Merrick L. (1987) *In situ conservation of crop genetic resources through maintenance of traditional farming systems*. *Economic Botany*. 41(1):86-96.
- Altieri M.A. and Toledo V.M. (2011) *The agroecological revolution in Latin America: rescuing nature, ensuring food sovereignty and empowering peasants*. *The Journal of Peasant Studies*. 38(3):587-612. <http://dx.doi.org/10.1080/03066150.2011.582947>
- Anderson, E. N., Dzib Xihum de Cen, A., Medina Tzuc, F. and Valdez Chale, P. (2005). *Political Ecology in a Yucatec Maya Community*. The University of Arizona Press, Tucson.
- Arora S. (2012) *Farmers' Participation in Knowledge Circulation and the Promotion of Agroecological Methods in South India*. *Journal of Sustainable Agriculture*. 36(2):207-235. <http://dx.doi.org/10.1080/10440046.2011.620231>
- Ashwell R/ (1978) *Food, Fishing & Hunting; Cooking Methods*. In: *Coast Salish: Their Art, Culture and Legends*. Volume 1st edition, edn. British Columbia: Hancock House Publishers Inc. 28-55.
- Astier M. et. al. (2017) *Back to the roots: understanding current agroecological movement, science, and practice in Mexico*. *Agroecology and Sustainable Food Systems*. 41(3-4):329-348. <http://dx.doi.org/10.1080/21683565.2017.1287809>
- Australian Agency for International Development (AusAID) (2004). *Samoa Health Project – Project Design Document*. Executive Summary.
- Barnett H.G. (1955) *Food; Occupations*. In: *The Coast Salish of British Columbia*. Volume 1st edition, edn. Eugene: University of Oregon. 59-107.
- Bebbington, A.J. (1990) *Indigenous Agriculture in the Central Ecuadorian Andes. The Cultural Ecology and Institutional Conditions of its Construction and its Change*. Ph.D. dissertation. Graduate School of Geography, Clark University.
- Bebbington A. (1991) *Indigenous agricultural knowledge systems, human interests, and critical analysis: Reflections on farmer organization in Ecuador*. *Agriculture and Human Values*. 8(1-2):14-24.

Berkes F. et.al., (1994) *Wildlife Harvesting and Sustainable Regional Native Economy in the Hudson and James Bay Lowland, Ontario*. Arctic. 47(4):350-360.

Bersamin A, Wolsko C, Luick BR, et al. (2014) *Enculturation, perceived stress, and physical activity: implications for metabolic risk among the Yup'ik - The Center for Alaska Native Health Research Study*. Ethnicity & Health.19:255-269.

Birket-Smith K (1971) *The Struggle For Food*. In: *Eskimos*. edn. Rhodos: The Greenland Society with the support of The Carlsberg Foundation and The Ministry for Greenland.75-113.

Bonny B.P. and Vijayaragavan K. (2001) *Evaluation of Indigenous Knowledge Systems of Traditional Rice Farmers in India*. Journal of Sustainable Agriculture. 18(4):39-51.
http://dx.doi.org/10.1300/J064v18n04_06

Brookfield H. and Padoch C. (2010) *Appreciating Agrodiversity: A look at the Dynamism and Diversity of Indigenous Farming Practices*. Environment: Science and Policy for Sustainable Development. 6-45. <http://dx.doi.org/10.1080/00139157.1994.9929164>

Catacora-Vargas G. et. al. (2017) *Brief historical review of agroecology in Bolivia*. *Agroecology and Sustainable Food Systems*. 41(3-4):429-447.
<http://dx.doi.org/10.1080/21683565.2017.1290732>

Chan H.M., Fediuk K., Hamilton S., et al. (2006) *Food security in Nunavut, Canada: barriers and recommendations*. Int J Circumpol Heal.65.

Christanty, L., O. Abdoellah, and J. Iskander. (1986) *Traditional agroforestry in West Java: the pekarangan (homegarden) and talun-kebun (shifting cultivation) cropping systems*. In G. Marten, ed., *The human ecology of traditional tropical agriculture*. Westview Press, Boulder, CO.

Cloete P.C. and Idsardi E.F. (2013) *Consumption of Indigenous and Traditional Food Crops: Perceptions and Realities from South Africa*. *Agroecology and Sustainable Food Systems*. 37(8):902-914.

Close-Barry, K. (2015). *Indigenous Agrarian Commerce: Yeoman Claims to Soil*. In *A Mission Divided: Race, Culture and Colonialism in Fiji's Methodist Mission* (pp. 79-102). ANU Press. Retrieved from <http://www.jstor.org/stable/j.ctt19w71pd.12>

Day, D., & Hawkins, B. (2007). *Getting Back to the Garden*. *BioScience*, 57(10), 814-815.
doi:10.1641/b571002

Duhaime G. et. al. (2002) *Food consumption patterns and socioeconomic factors among the inuit of Nunavik*. *Ecology of Food and Nutrition*. 41(2): 91-118. <http://dx.doi.org/10.1080/03670240214491>

Eidlitz K (1969) *Food and Emergency Food in the Circumpolar Area*.

Englberger, L., et. al.(1999) *The Tonga Healthy Weight Loss Program 1995-97*. *Asia Pacific journal of clinical nutrition*. 8: 142-148.

Evans, M., et. al. (2001) *Globalization, diet, and health: an example from Tonga*. *Bulletin of the World Health Organization*. 79: 856-62.

Farmer F.A., et. al., (1971) *Analyses of Meats Eaten by Humans or Fed to Dogs in the Arctic*. *Journal of the Canadian Dietetic Association* 1971:137-141.

Fedick, S. (1995). *Indigenous Agriculture in the Americas*. *Journal of Archaeological Research*, 3(4), 257-303. Retrieved from <http://www.jstor.org/stable/41053106>

Fitzpatrick-Nietschmann, J. (1983) *Pacific Islanders – migration and health*. *The Western Journal of Medicine*, 139, 848-53.

Friedlander, A., Shackeroff, J., & Kittinger, J. (2016). *Traditional marine resources and their use in contemporary Hawai'i*. In BAMBRIDGE T. (Ed.), *The Rahui: Legal pluralism in Polynesian traditional management of resources and territories* (pp. 177-194). ANU Press. Retrieved from <http://www.jstor.org/stable/j.ctt1bw1hdq.14>

Food and Agriculture Organization of the United Nations (2003) *WTO Agreement on Agriculture: The Implementation Experience - Developing Country Case Studies. Fiji: Section 2.6. Food safety and quality*. <http://www.fao.org/DOCREP/005/Y4632E/y4632e0d.htm#bm13.2>

Gabriel L. (1954) *Food and Medicines of the Okanakanes*. *Okanagan Historical Society Annual Report No. 18*:21-29.

Gerlach S.C., Loring P.A., (2013) *Rebuilding northern foodsheds, sustainable food systems, community well-being, and food security*. *Int J Circumpol Heal*.72.

Hamman, C. (1998). *Mayan Cooking: Recipes from the Sun Kingdoms of Mexico*. Hippocrene Books, New York.

Hernández L.N., (2007) *Cargill: “el maíz de sus tortillas”*. *La Jornada (Mexico)*, 30 January 2007.

Holt-Gimenez, E. (2006) *Campesino a campesino: Voices from Latin America’s farmer to farmer movement for sustainable agriculture*. Oakland, CA: Food First Books.

Honigsmann J.J. (1948) *Foodways in a Muskeg Community: An Anthropological Report on the Attawapiskat Indians*. Ottawa: Northern Co-ordination and Research Centre, Department of Northern Affairs and National Resources.

Hughes, R. & G. (2003) *Diet, Food Supply and Obesity in the Pacific*. WHO document. http://www.wpro.who.int/pdf/NUT/diet_food_supply_obesity.pdf

Intriago R. et. al. (2017) *Agroecology in Ecuador: historical processes, achievements, and challenges*. *Agroecology and Sustainable Food Systems*. 41(3-4):311-328. <http://dx.doi.org/10.1080/21683565.2017.1284174>

Jonsen J., and Windfuhr M., (2005) *Food Sovereignty: towards democracy in localized food systems*. Food and Agriculture Organization of the United Nations.

Kambuou, R. (2013). *Plant genetic resources of Papua New Guinea: Some thoughts on intellectual property rights*. In Whimp K. & Busse M. (Eds.), *Protection of intellectual, biological & cultural property in Papua New Guinea* (pp. 125-135). ANU Press. Retrieved from <http://www.jstor.org/stable/j.ctt2tt1dw.14>

Kashem M.A. and Islam M.M. (1999) *Use of Indigenous Agricultural Technologies by the Rural Men and Women Farmers in Bangladesh*. *Journal of Sustainable Agriculture*. 14(2-3):27-43. http://dx.doi.org/10.1300/J064v14n02_05

Kay, C. (2015). *The Agrarian Question and the Neoliberal Rural Transformation in Latin America*. *European Review of Latin American and Caribbean Studies / Revista Europea De Estudios Latinoamericanos Y Del Caribe*. 100:73-83. Retrieved from <http://www.jstor.org/stable/43673539>

King U., and Furgal C., (2014) *Is hunting still healthy? Understanding the interrelationships between Indigenous participation in land-based practices and human-environmental health*. *International Journal of Environmental Research and Public Health*. 11:5751-5782.

Kuhnlein, H.V. and M.M. Humphries. (2017) *Traditional Animal Foods of Indigenous Peoples of Northern North America*: <http://traditionalanimalfoods.org/>. Centre for Indigenous Peoples' Nutrition and Environment, McGill University, Montreal.

Kuhnlein H.V., et. al., (2004) *Arctic Indigenous peoples experience the nutrition transition with changing dietary patterns and obesity*. *Journal of Nutrition*. 134:1447-1453.

Kuhnlein H.V. et. al. (2013) *Indigenous Peoples' Food Systems & Well-being: Interventions & Policies for Healthy Communities*. Food and Agriculture Organization of the United Nations. 398p.

Kuhnlein H.V. and Turner N.J. (1991) *Traditional Plant Foods of Canadian Indigenous Peoples: Nutrition, Botany, and Use*. Taylor & Francis. 8:633p.

Kusworo, A. (2014). *Creating a 'Wealthy Zone': Sumber Jaya and the Way Tenong Highland*. In *Pursuing Livelihoods, Imagining Development: Smallholders in Highland Lampung, Indonesia* (pp. 41-72). ANU Press. Retrieved from <http://www.jstor.org/stable/j.ctt5vj72v.8>

La Via Campesina (2008) *An Answer to the Global Food Crisis: Peasants and small farmers can feed the world*. Press Statement. Jakarta.

- Lal, P. (2012). *Land, Lomé and the Fiji sugar industry*. In Lal B. (Author), *Fiji before the storm: Elections and the politics of development* (pp. 111-134). ANU Press. Retrieved from <http://www.jstor.org/stable/j.ctt24h84v.14>
- Magcale-Macandog D. and Ocampo L.J.M., (2005) *Indigenous Strategies of Sustainable Farming Systems in the Highlands of Northern Philippines*. *Journal of Sustainable Agriculture*. 26(2). http://dx.doi.org/10.1300/J064v26n02_09
- Martinez-Torres M.E. and Rosset P.M. (2010) *La Via Campesina: the birth and evolution of a transnational social movement*. *The Journal of Peasant Studies*. 37(1):149-175. <http://dx.doi.org/10.1080/03066150903498804>
- Mark G.T., Lyons A.C., (2010) *Maori healers' views on wellbeing: The importance of mind, body, spirit, family and land*. *Social Science & Medicine*.70:1756-1764.
- Mathias E., (1996) *Recording and using indigenous knowledge: a manual*. International Institute of Rural Reconstruction. Book.
- Matsui, K. (2009). *Irrigating with Indigenous Waters in the Treaty 7 Region*. In *Native Peoples and Water Rights: Irrigation, Dams, and the Law in Western Canada* (pp. 88-113). McGill-Queen's University Press. Retrieved from <http://www.jstor.org/stable/j.ctt7zrc0.10>
- Myers H, et. al., (2005) *Feeding the family in times of change*. In: Berkes F, Huebert, R., Fast, H., Manseau, M., Diduck, A., ed. *Breaking ice: renewable resource and ocean management in the Canadian north*. Calgary: University of Calgary. 23-45.
- Morales, H. L. (1984) *Chinampas and integrated farms: learning from the rural traditional experience*. In F. de Castri, F. W. G. Baker, and M. Hadley, eds., *Ecology in practice*. Vol. 1. *Ecosystem management*, p. 188–195. Tycooly, Dublin.
- O'Connor A. (2010) *Maya Foodways: A Reflection of Gender and Ideology*. In: Staller J., Carrasco M. (eds) *Pre-Columbian Foodways*. Springer, New York, NY
- Opondo, P. (2016). *Fisheries as heritage: Indigenous methods of fishing and conservation among the Luo fishers of Lake Victoria, Kenya*. In Deisser A. & Njuguna M. (Eds.), *Conservation of Natural and Cultural Heritage in Kenya: A Cross-Disciplinary Approach* (pp. 200-211). London: UCL Press. Retrieved from <http://www.jstor.org/stable/j.ctt1gxxpc6.20>
- Postero, N. (2017). *Living Well?: The Battle for National Development*. In *The Indigenous State: Race, Politics, and Performance in Plurinational Bolivia* (pp. 91-115). Oakland, California: University of California Press. Retrieved from <http://www.jstor.org/stable/10.1525/j.ctt1pq34b0.10>
- Pollock, N. J. (1992) *These Roots Remain: Food Habits in Islands of the Central and Eastern Pacific since Western Contact*. Honolulu:University of Hawaii Press.
- Power, E. (2008). *Conceptualizing Food Security for Aboriginal People in Canada*. *Canadian Journal of Public Health / Revue Canadienne De Sante'e Publique*, 99(2), 95-97. Retrieved from <http://www.jstor.org/stable/41995048>

- Putnam H. et. al, (2014) *Coupling Agroecology and PAR to Identify Appropriate Food Security and Sovereignty Strategies in Indigenous Communities*. *Agroecology and Sustainable Food Systems*. 38(2):165-198. <http://dx.doi.org/10.1080/21683565.2013.837422>
- Ringrose, H., & Zimmet, P. (1979) *Nutrient intakes in an urbanized Micronesian population with a high diabetes prevalence*. *The American Journal of Clinical Nutrition*, 32, 1334-41.
- Robinson, D. (2012). *Biopiracy and the Innovations of Indigenous Peoples and Local Communities*. In Drahos P. & Frankel S. (Eds.), *Indigenous Peoples' Innovation: Intellectual Property Pathways to Development (77-94)*. ANU Press. Retrieved from <http://www.jstor.org/stable/j.ctt24hfgx.10>
- Rogers E.S. (1973) *The Quest for Food and Furs: The Mistassini Cree, 1953-1954*. Ottawa: Museums of Canada.
- Rosset P., (2008) *Food Sovereignty and the Contemporary Food Crisis*. *Development*. 51(4):460-463.
- Rosset P.M. et. al. (2011) *The Campesino-to-Campesino agroecology movement of ANAP in Cuba: social process methodology in the construction of sustainable peasant agriculture and food sovereignty*. *The Journal of Peasant Studies*. 38(1):161-191. <http://dx.doi.org/10.1080/03066150.2010.538584>
- Sinclair HM (1952) *The Diet of Canadian Indians and Eskimos*. *British Journal of Nutrition*. 6:69-82.
- Schiavoni, C., (2009) *The global struggle for food sovereignty: From Nyéléni to New York*. *Journal of Peasant Studies* 36(3): 682–689.
- Sheehy T. et. al. (2015) *Traditional food consumption is associated with better diet quality and adequacy among Inuit adults in Nunavut, Canada*. *International Journal of Food Sciences and Nutrition*. 66(4):445-451. <http://dx.doi.org/10.3109/09637486.2015.1035232>
- Sillitoe P., (1998) *The Development of Indigenous Knowledge: A New Applied Anthropology*. *Current Anthropology*. 39(2):223-252.
- Speck F.G., Dexter R.W. (1951) *Utilization of animals and plants by the Micmac Indians of New Brunswick*. *Journal of the Washington Academy of Sciences*. 41(8):250-259.
- Spronk S. (2008) *La Via Campesina: Globalization and the Power of Peasants*. *Alternatives Journal*. 34(2):30.
- Stroink M.L., Nelson C.H., (2009) *Aboriginal health learning in the forest and cultivated gardens: building a nutritious and sustainable food system*. *Journal of Agromedicine*.14:263-269.
- Stroink M.L., Nelson C.H., McLaren B., (2010) *The learning garden: Place-based learning for holistic First Nations' community health*. Thunder Bay, ON: Lakehead University.
- Stroink M.L., Nelson C.H., Ramsey D. (2012) *Understanding local food behaviour and food security in rural First Nation communities: implications for food policy*. *The Journal of Rural and Community Development*.7:65-82.

Swiderska, K., et. al, (2011). *Adapting agriculture with traditional knowledge* (Rep.). International Institute for Environment and Development. Retrieved from <http://www.jstor.org/stable/resrep01470>

Taube, K. A. (1989). *The Maize Tamale in Classic Maya Diet, Epigraphy, and Art*. *American Antiquity*, 54(1): 31-51.

Vaarzon-Morel, P. (2012). *Camels and the Transformation of Indigenous Economic Landscapes*. In Fijn N., Keen I., Lloyd C., & Pickering M. (Eds.), *Indigenous Participation in Australian Economies II: Historical engagements and current enterprises* (pp. 73-96). ANU Press. Retrieved from <http://www.jstor.org/stable/j.ctt24hfcg.11>

Van der Merwe J.D., Cloete P.C., and Van der Hoeven M. (2016) *Promoting food security through indigenous and traditional food crops*. *Agroecology and Sustainable Food Systems*. 40(8):830-847. <http://dx.doi.org/10.1080/21683565.2016.1159642>

Washburne H., Blackmore A.F. (1940) *Seal Hunting*. In: *Land of the good shadows: the life story of Anauta, an Eskimo woman*. edn. Cornwall, N.Y.: The John Day Company, The Cornwall Press.

Weaver B: *Canadian Inuit Food and Foodways*. In.; 1992.

World Health Organization (2002). *Obesity in the Pacific: Too Big To Ignore. Workshop on Obesity Prevention and Control Strategies in the Pacific, Samoa, September 2000*. <http://www.wpro.who.int/pdf/NUT/obesity.pdf>

Zimmet, P., Arblaster, M. & Thoma, K. (1978) *The effect of westernization on native populations. Studies on a Micronesian community with a high diabetes prevalence*. *Australian and New Zealand Journal of Medicine*, 8, 141-6.

FIRST NATIONS
DEVELOPMENT INSTITUTE

First Nations Development Institute
2432 Main Street, Second Floor
Longmont, CO 80501
www.firstnations.org