

OSU-Tulsa Library archives
Michael Wallis papers
Mankiller: A Chief and Her People
Rev. October 2015

Writings

- 1:1 Proposal for the autobiography, outlines and proposed chapter headings (Feb-Oct 1991); book contract (12 Mar 1991).
- Interviews between Wallis and Mankiller (all include typed transcriptions unless otherwise noted)
- 1:2 11 Oct 1991. (MK 1-2)
- 8 Oct 1991. Audio tape only. (MK 3-4)
- 1:3 5 Nov 1991.
- 1:4 14 Nov 1991. (MK 5)
- 1:5 22 Nov 1991.
- 1:6 19 Dec 1991.
- 1:7 5 Jan 1992.
- 1:8 21 Jan 1992.
- 1:9 27 Jan 1992.
- Audio tape only. 13 Mar 1992. (MK 6)
- 1:10 29 May 1992.
- Audio tapes, contents unknown. (MK 7-8)
- 1:11 Photocopy of a typed early draft of text, later revised for Chapter 1, 47p.
- 1:12 Version 1: Typed draft chronology in 3 versions, 10p each with handwritten revisions.
- Table of Contents in 2 versions, 1p each with handwritten revisions and notes.
- Introduction in 2 versions. Version 1, 13p; version 2 with handwritten revisions and notes, 12p.
- 1:13 Version 2: Photocopy of a typed draft with handwritten revisions, corrections, and notes. Introduction – Chapter 8.

- 1:14 Another typed draft version of Chapter 6.
- 1:15 Version 3: Typed draft with handwritten notes attached. Introduction -Chapter 7. Includes 1p of handwritten explanatory text inserted at p75.
- 2:1 Chapter 8-12.
- 2:2 Another typed draft version of Chapter 12.
- 2:3 Version 4: Typed draft marked as the corrected and final version. Includes Table of Contents (in 4 versions with handwritten revisions), Author's Note, Introduction, p1-194.
- 2:4 p195-349. Includes chronology in 2 versions, 1 copy marked as unedited.
- 2:5 Mankiller's extensive handwritten notes, corrections and suggested changes for Chapter 1, 3, 6, 8-13, and chronology.
- 2:6 Handwritten and typed drafts of copyeditor's final notes and comments, with additional notes by Rowena Mills (red pencil), Bob Weil (black pencil), Mankiller [via Rowena Mills] (blue ink), 42p.
- 2:7 Photocopy of copyeditor's draft, p1-160. Includes explanatory cover memo from Rowena Mills to Wallis.
- 3:1 p161-338 plus back matter.
- 3:2 Additional materials needed before sending the text to St. Martin's Press, 6p. Includes explanatory cover memo from Wallis to Mankiller, 17 May 1993.
- 3:3 Proposed extracts and quotes in the form of handwritten drafts, internet printouts, and excised magazine article, 37p.
- 3:4 Photocopy of first pass page proofs with cover letter from St. Martin's Press editorial assistant to Rowena Mills, 21 Jul 1993. p1-98.
- 3:5 p99-275. Includes Bibliography and Suggested Readings, photo credits, About the Author, etc., all not yet typeset.
- 3:6 Typed draft Epilogue in 2 versions. Version 1, dated 11 Apr 1994, 12p; version 2 used for the revised edition of the autobiography, 11p with an additional 7p cut and pasted.
- 3:7 Typed draft of final chapter for revised edition of the autobiography, 32p. Includes cover note from Wallis to Mankiller, 11 Aug 1999; memo from Wallis to himself, 16 Aug 1999.
- 3:8 Another version, 34p.

- 4:1 Typed draft relating to permissions, possible changes to text, and additions to bibliography, 4p.
- Typed relating to quotes, "Voices" section, and dust jacket blurb, 7p.
- 4:2 Script and correspondence relating to the audiotape version of the autobiography. 1993-1994.
- Draft segments for a proposed magazine story for *People Magazine*. (See Articles: *People Magazine*)
- "Wilma Mankiller: The Cherokee Chief with a New Vision." (See Articles)
- "Hail to the Chief." (See Articles)
- "Keeper of the Flame." Screenplay in reference to Mankiller. (See Correspondence: Ford, Kathryn)
- "Mankiller: An Interview." Interview with Louisa McCune, appearing in *Oklahoma Today*, May/June 1998.
- Michael Wallis interviewed on the Sam Jones Show, 27 February 1996. (VHS-MK 1)

Research materials

Amerindian education

- 4:3 *Amerindian Education*. Louis Thomas Jones, Ph.D. The Naylor Co.: San Antonio, 1972.
- Education and the American Indian. The Self-Determination since 1928*. Margaret Connell Szasz. University of New Mexico Press: Albuquerque, 1977.
- 4:4 "Education and the Five Tribes." From unknown source.
- Ethnic Identity and the Boarding School. Experience of West-Central Oklahoma American Indians*. Sally J. McBeth. University Press of America: Boston, 1983.
- 4:5 "History and Present Development of Indian Schools in the United States." Solomon R. Ammon. Thesis, 1975.
- "A History of Mis-Education." From an unknown source.
- "Sequoyah Indian Training School Offers Orphans Complete Education." *Muskogee Daily Phoenix*, 23 Nov 1939.
- Articles and article fragments regarding the Sequoyah Vocational School, High School, and Orphan School and their history.
- "Speed Construction at Indian School." *Tulsa World*, no date.

"Now Picture Them in Three-Piece Suits." Advertisement regarding boarding schools for Native American children. *American Heritage*, Feb/Mar 1992.

"Time to Redeem an Old Promise." *SR*, 24 Jan 1970.

"Indian Schools Span Generations." From unidentified source, 30 May 1991.

"Inuit Eskimos Try to Protect Their Culture in Schools." *Tulsa World*, 3 Oct 1991.

"Report Urges Changes in Indian Schools." From unidentified source, 11 Dec 1991.

"Indian Taught in OU Classes." *Tulsa Tribune*, 23 Dec 1991.

"What Should We Teach Our Children About American History?" *American Heritage*, Feb/Mar 1992.

"Indian Dropout Rate Targeted." *Tulsa World*, 11 Dec 1992.

Excerpt regarding Indian/BIA boarding schools from unidentified source.

Article regarding relocation, Alcatraz, and BIA boarding schools. *Ramparts*, no date.

Bell Water Project

4:7 "Community Taps Volunteers to Get Running Water." *US Journal*, no date.

"Pipeline Proud." *Dallas Times Herald*, 7 Oct 1983.

"Water Flows for First Time in Oklahoma Town." From unidentified source, no date.

Handwritten notes regarding Charles Kuralt's report on the Bell Water Project.

Bingo and other forms of gambling

4:8 "High Court to Decide Indian Bingo Case." *Tulsa World*, no date.

"States vs. Indian Bingo." *Christian Science Monitor*, 24 Feb 1986.

"Bingo Parlor Wars Line Up Government vs. Indians." *Tulsa Tribune*, 2 Jul 1986.

"Indian Sovereignty Threatened By Bingo Hall." *Tulsa World*, 28 Sept 1986.

"Cherokees to Invest in Bingo Halls." From unidentified source, 14 Oct 1989.

"Tribe Wins Appeal for Bingo." *Tulsa World*, 24 Mar 1991.

"Indian Bingo Paying Off in Jobs, Tribal Services." *Tulsa World*, 6 Dec 1992.

"State Tribes May Consider Off-Track Betting Parlors." *Tulsa World*, 23 Apr 1991.

"Indians Blockade Agents After FBI Raids on Five Casinos." *Tulsa World*, 13 May 1992.

"Eastern Cherokees Sue in Bid to Expand North Carolina Gaming." From unidentified source, 30 Dec 1992.

"Gambling on the Reservation." *Newsweek*, 17 Feb 1992.

Byrd, Joe

4:9 "Ex-Chief Has Hope for Byrd." *Tulsa World*, 24 Jul 1997.

"Chief Joe Byrd Not Inclined to Give Up His Job." *Tulsa World*, 7 Feb 1999.

"Cherokee High Court Seeks Byrd Investigation." *Tulsa World*, 12 Feb 1999.

"Byrd Says Request Can't Be Fulfilled." *Tulsa World*, 19 Feb 1999.

"Time for Change." From unidentified source, 20 May 1999.

"Tribal Justice Retrieves Courthouse Records Seized by Byrd's Forces." *Tulsa World*, 20 Feb 1999.

"FBI Quizzes Cherokee Chief Byrd." *Tulsa World*, 25 Feb 1999.

"Source: Chief Heard Tapes." From unidentified source, 26 Feb 1999.

"Cherokee Constitution Revisited at Convention." *Tulsa World*, 27 Feb 1999.

"Tribal Repayment Draws Complaints." *Tulsa World*, 27 Feb 1999.

"Cherokee Official Says Deficits Not Chiefs Fault." *Tulsa World*, 2 Apr 1999.

"Chief Holds On to Financial Reins." *Tulsa World*, 10 Apr 1999.

"Byrd Counsel Ordered to Tribal Court." *Tulsa World*, 13 Apr 1999.

"Byrd, 4 Others Plead Innocent." *Tulsa World*, 7 Aug 1999.

California notes for Wilma Mankiller

4:10 Michael Wallis's notes regarding information about various locations in San Francisco and their historical significance; photocopies of data and maps from various sources.

Cherokee Advocate

4:11 Jan, Feb, Dec, 1991.

Jan, Feb, 1992.

Mar 1993.
Oct 1985.

Cherokee ball game

4:12 "The Cherokee Ball Play." *The American Anthropologist*, Apr 1890.

Cherokee History

5:1 "Cherokee History Chronology. Researched and compiled by Rennard Strickland. Appendices excerpted from an unidentified source.

Cherokee Indian Reservations. Western North Carolina. Visitor's guide and directory.

Cherokee Roots. Bob Blankenship. Excerpt, 1978.

Cherokees "West", 1794-1839. Emmet Starr. Oklahoma City: Printers Publishing Co., 1910.

A Guide to the Indian Tribes of Oklahoma. Muriel H. Wright. Norman: University of Oklahoma Press, 1986.

5:2 "Indian Kings and Councilors." *American Scene*, Vol. XIII, No. 2.

Nancy Ward, Cherokee Chieftainess. Pat Alderman.

Old Frontiers. The Story of the Cherokee Indians from Earliest Times to the Date of Their Removal to the West, 1838. John P. Brown. Kingsport, TN: Southern Publishers, Inc., 1938. Excerpt.

5:3 *Springplace Moravian Mission and the Ward Family of the Cherokee Nation.* Muriel H. Wright. Guthrie, OK: Cooperative Publishing Co., 1940. Excerpt.

Starr's History of the Cherokee Indians. Jack Gregory and Rennard Strickland, eds. Fayetteville, AR: Indian Heritage Association, 1967. Excerpt.

"Three Cherokees...To See the 'King, Their Father'" From unidentified source.

"Research for Chapter Fourteen (Role of Women in Cherokee Tribe)." Typescript, 2p.

Photocopied typed notes regarding Cherokee Male and Female Seminaries, Insane Asylum, Orphan's School, etc.

"Cherokee Leaders Return to One-time Seat of the Nation." *The Lakota Times*, 19 Aug 1992.

"Cherokee Nation Ranks First in Size." *Tulsa World*, 27 Jan 1989.

"Cherokees Top U.S. Tribes in Population." From unidentified source, 18 Nov 1992.

"Census Figures Misleading. Navajo Claim to Be Largest Tribe." *Indian Country Today*, Jun 1993.

"Cherokee Population Up." *Tulsa World*, 23 Jan 1994.

"Cherokees Largest of Tribes in U.S." From unidentified source, 17 Nov 1994.

Cherokee Nation Legal History Course

5:4-6 Charlie Soap's study manual, Jan 1992.

Cherokee relations with the U.S. Government

5:7 *The Cherokee Indians with Special Reference to Their Relations to the United States Government*. Thomas V. Parker. New York: Grafton Press, 1907.

Native American Testimony: A Chronicle of Indian-White Relations from Prophecy to the Present, 1492-1992. Peter Nabokov, ed. Book review appearing in *The Nation*, 6 Apr 1992.

Cherokee tribal elections and government

5:8 Typed information regarding the Cherokee government.

"Candidacy Announced for Chief." *Tulsa World*, 20 Apr 1986.

"Tribal Records Return Sought at Courthouse." *Tulsa World*, 18 Feb 1989.

"Two Indian Official Sign Cross-Deputizing Pact." *Tulsa World*, 6 Apr 1991.

"Tribe Says It's Sovereign Nation, Refuses to Hand Over Records." Press cutting from unidentified source, 6 May 1991.

"Cherokees to Vote for Chief, Key Posts." *Tulsa World*, 9 Jun 1991.

"Runoff Set in Cherokee Chief Vote." *Dallas Morning News*, 19 Jun 1995.

"Mankiller Raps Court Over Election." *Tulsa World*, 30 Jul 1995.

"A Nation Divided. The Cherokee Government is in Crisis...." *The Washington Post*, 17 Jul 1997.

"Cherokee Nation Facing a Crisis Involving its Tribal Constitution." *New York Times*, 6 Jul 1997.

"Source Says Byrd Reneged On Pact." *Tulsa World*, 12 Aug 1997.

"Tribal Council Votes Against Reinstatement." *Tulsa World*, 13 Aug 1997.

"Tribal Foes Talk After Big Ruckus." *Tulsa World*, 15 Aug 1997.

"Panel Critical of Tribal Factions." *Tulsa World*, 30 Aug 1997.

"Mankiller Backs Anoatubby." *Tulsa World*, 19 Jun 1998.

"Ragsdale Will Run for Chief." *Tulsa World*, 4 Feb 1999.

"2 Announce Bids for Cherokee Chief." *Tulsa World*, 10 Feb 1999.

"Tribe Ponders New Constitution." *Tulsa World*, 28 Feb 1999.

"Five Faces in Tribal Fracas in Race to Become Chief." *Tulsa World*, 11 Feb 1999.

"Cherokee Chief Race Draws Nine Candidates." *Oklahoma Indian Times*, Mar 1999.

"Delegates Vote for Tribal Changes." *Tulsa World*, 1 Mar 1999.

"Cherokees Agree to Delay Constitution. Review Vote." *Tulsa World*, 2 Mar 1999.

"Cherokee Council Member Battling Tribal Ban on Holding Office." *The Daily Oklahoman*, 20 Mar 1999.

"Tribal Judge to Hear Cases at Downtown Courthouse." *Tulsa World*, 20 Mar 1999.

"Tribe Asks for Election Monitoring." *Tulsa World*, 20 Mar 1999.

Chad Smith/ Hastings Shade campaign newsletter. Vol. 2, Apr 1999.

"Cherokees to Go to Polls Saturday to Elect Chief." *Tulsa World*, 21 May 1999.

"Cherokee Chief Forced Into Runoff." *Tulsa World*, 23 May 1999.

"Cherokee Runoff Campaign Kicks Off." *Tulsa World*, 24 May 1999.

"Cherokees Warned Against Low Voter Participation." *Tulsa World*, 3 Jun 1999.

"Byrd Declines Debate Bid With Opponent." *Tulsa World*, 8 Jul 1999.

"Smith vs. Byrd." *Tulsa World*, 22 Jul 1999.

"Cherokees Set for Big Vote on the Future of Their Chief." From unidentified source, 25 Jul 1999.

"Voter Turnout Swells." *Tulsa World*, 26 Jul 1999.

Chronicles of Oklahoma

6:1

"The Last of the Cherokees in Texas." Vol. 1, 1921-1923.

"Interesting Ante-Bellum Laws of the Cherokees, Now Oklahoma History." Excerpt from Vol. VII, 1929, regarding the history of Dwight Mission.

"A History of the Cherokee Indians." Vol. VIII, 1930.

"Slavery in the Cherokee Nation." Vol. XI, 1933.

"Letters of the Two Boudinots." Vol. XI, 1933.

"Early Life among the Five Civilized Tribes." Vol. XVI, 1938.

6:2

"The Principal Chiefs of the Cherokee Nation." Vol. XV, 1937.

Excerpt from Vol. XVII, 1939, regarding the Georgia Cherokees.

"James Mooney in Oklahoma." Index to Vol. XXXII, 1954.

"Cherokee Society Under the Stress of Removal, 1820-1846." Index to Vol. XXX, 1954.

Excerpt from Vol. XXXIV, 1956, regarding the history of the seal of the Cherokee Nation.

"Christian Gotlieb Priber: Utopian Precursor of the Cherokee Government." Vol. XLVIII, 1970.

"A History of the Cherokee Indians." No date.

Columbus, Christopher

6:3

"Indian Life before the Colonists Came." *National Geographic*, Sept 1947.

The Seven Cities of Cibola. The Early Spanish Expeditions to North America. Stephen Clissold. New York: Clarkson N. Potter, Inc., 1961. Excerpt.

"Christopher Columbus and Moral Legacies." *Humanities Interview*, Winter 1991.

"America before Columbus." *U.S. News and World Report*, 8 Jul 1991.

"Discovering Columbus." *The New York Times Magazine*, 11 Aug 1991.

"Who the Heck Did 'Discover' the New World?" *Smithsonian* Sept 1991.

"The Real Columbus." *Travel Holiday*, Oct 1991.

"Everything You Need to Know About Columbus." *American Heritage*, Oct 1991.

"The Discovery of Columbus." *The New York Times Book Review*, 6 Oct 1991.

"Columbus Landed, er, Looted, uh—Rewrite!" *New York Times*, 6 Oct 1991.

6:4 "Indians Won't Be Celebrating Columbus' Famous Voyage." *Tulsa World*, 6 Oct 1991.

"Indians Protest 'Chop'." From unidentified newspaper. 16 Oct 1991.

"Indian Council Formed as Protest Against Racism." *Tulsa Tribune*, 27 Nov 1991.

Special issue of *Newsweek* about Columbus. Fall/Winter, 1991.

"Indian Historian to Speak." From unidentified newspaper. 2 Feb 1992.

"Impact of Columbus' Arrival is Lecture Topic." Regarding Alvin M. Josephy, Jr. from unidentified newspaper.

"Columbus No Villain or Hero, 'Just a Man', Historian Claims." *Tulsa World*, 25 Feb 1992.

"Author Says Indians Respected in Oklahoma." From unidentified newspaper. 26 Feb 1992.

"Oklahoma and the Columbian Anniversary: Whose Party?" *Humanities Interview*, Spring 1992.

"Voyage of Destiny." *American History Illustrated*, Oct 1992.

"Report Says Indians Still Abused 500 Years After Columbus." *Tulsa World*, 7 Oct 1992.

De Soto, Hernando

6:5 "Death March of Hernando deSoto." *Archaeology* May/June 1989.

"Tracking the Elusive De Soto." *Archaeology*, May/June 1989.

Georgia Cherokees

6:6 *Cherokee Planters in Georgia, 1823-1838*. Don L. Shadburn. Pioneer Heritage Series, Vol. 2. WH Wolfe Assoc.: Roswell, Georgia, 1990.

Gilcrease Museum, Thomas

6:7 *Gilcrease Magazine of American History and Art* exhibit catalogue for "La Empresa de las Indias", Aug-Nov 1992; related material.

Photocopied excerpt from the guidebook to the Gilcrease library's manuscript collection.

Photocopied excerpt from the Gilcrease-Hargrett catalogue of imprints.

Michael Wallis's handwritten notes.

Indian health care

6:8 "Indians Resist Medical Proposals." *Tulsa Tribune*, 20 Aug 1986.

"The Cherokee Medicine Man." *Tulsa Tribune*, 17 Aug 1988.

Yellowtail: Autobiography of Crow Medicine Man and Sun Dance Chief. Book review. *Tulsa World*, 14 Jun 1991.

"Let Tribes Run Health Care, Indians Urge." *Tulsa World*, 13 Nov 1991.

"Indian Youth 'Devastated' by Social, Health Problems." *Tulsa World*, 25 Mar 1992.

"Tribe Seeks Role in Health Spending." *Tulsa Tribune*, no date.

"Medicinal Plants." *Twin Territories*, no date.

Indian policy and removal

6:9 Typed overview of the U.S. law and legal opinion affecting Native Americans, 1830-1989.

"Chronology. A Brief History of Federal Indian Policy 1492-1989. From unidentified source.

"Cherokee Chronology 1700-1838 and 1838-66." Typescript.

"Cherokee Historical Chronology Researched and Compiled by Rennard Strickland." Excerpt.

Indians and the U.S. Constitution. A Forgotten Legacy. Kirke Kickingbird and Lynn Shelby Kickingbird.

6:10 "The United States Constitution and the Cherokees." *Kennesaw Review*, Fall 1987.

The Removal of the Eastern Cherokees. Homer E. Carlile. Excerpt from thesis, 1938.

"Let the Indians Run Indian Policy." *Look Magazine*, 2 Jun 1970.

Japanese relocation

6:11 "Heart Mountain under Fire" from *Heart Mountain: The History of an American Concentration Camp*. Douglas W. Nelson. Photocopied research paper by Marguerite House, 1988.

"A Time of Agony for Japanese-Americans." *Time*, 2 Dec 1991.

"Memory of Internment Camps Bitter for Japanese-Americans." *Tulsa World*, 26 Jan 1992.

American Heritage, "The Time Machine" column regarding Japanese relocation. Feb/Mar 1992.

"Bush Expands WWII Internee Payments." *Tulsa World*, 28 Sept 1992.

Michael Wallis's handwritten notes regarding the withdrawal policy of Commissioner Meyer.

Jefferson, Thomas

6:12 Michael Wallis's handwritten notes regarding Thomas Jefferson and Indian removal.

"Thomas Jefferson and the Character Issue." Douglas L. Wilson. *The Atlantic Monthly*, Nov 1992.

"Cherokees Give Jefferson Blame." *Tulsa World*, 22 Mar 1994.

"Thomas Jefferson Shouldn't Be Attacked." *Tulsa World*, 16 Apr 1994.

Keeler, William Wayne

6:13 Typed brief biographical notes.

Washington County Historical Society, Inc. 21st Annual Awards Banquet. Program, tribute to William Wayne "Bill" Keeler.

Partial article with mention of Keeler. *Ramparts*, 1971.

Keeler obituaries appearing in *Tulsa World* and *Tulsa Tribune*, Aug 1987.

"Prominent Bartlesville Woman Dies at 80." Obituary for Mrs. Ruby Hamilton Keeler. Dec 1992.

Keetoowah Band

6:14 "Spirit of the Fire" typed notes, 3p.

"Cherokee Factions Can Resolve Conflict, Keetoowah Chief Says." *Tulsa World*, 13 Mar 1991.

"Keetoowah Band Eyes Arkansas." *Tulsa Tribune*, 14 Sept 1992.

"Keetoowah Band Seeks New Home in Arkansas." *Tulsa World*, 22 Sept 1992.

"Keetoowah Cherokees Faction Wants Independent Home." *Dallas Morning News*, 14 May 1995.

Mankiller family histories

6:15 Includes genealogical information regarding Robert Bailey and Pearl Halady Sitton; the Sitton family; Heritage of Henderson County, NC, Vol. 1, 1985; pedigree chart for Bradley/Sitton/Mankiller.

Mankiller, Willma P.

7:1 "Male World No Threat to Determined Chief." Press cutting from unidentified source, 1983.

"Deputy Chief Takes Her Place in History. Press cutting from unidentified source, 12 Aug 1983.

"Female Cherokee Chief Gains Respect, Bridges Past, Future." *Dallas Time Herald*, 8 Jan 1984.

"I'm a Different Kind of Woman. *Muskogee Phoenix*, 8 Apr 1984.

"Women's Panel Urge Action" and "Women Who Govern." *Denver Post*, 21 Sept 1984.

"Mankiller Has Office in Case, Epitomizes Tribe." Press cutting from unidentified source, 2 Jul 1985.

"Woman to Become Chief if Ross Swimmer Resigns." *Tulsa World*, 8 Nov 1985.

"Cherokee: Achieving the Dream." *Tulsa Tribune*, 15 Nov 1985.

"Woman Ready for Challenge of Top Cherokee Post." *The Sunday Oklahoman*, 10 Nov 1985.

"Cherokee Leader Will Use Position to Develop Economy." *TulsaWorld*, 17 Nov 1985.

"Mankiller Takes Oath for Chief's Post." Press cutting from unidentified source, 14 Dec 1985.

"Cherokees to Install Ms. Mankiller Today." *Tulsa World*, 14 Dec 1985.

"Mankiller Formally Assumes Duties." Press cutting from unidentified source, 15 Dec 1985.

"Cherokees Install First Woman as Chief of Major American Indian Tribe." *New York Times*, 15 Dec 1985.

"Deft Cherokee Chief Pulls People Together." Press cutting from unidentified source, 1985.

"Wilma Mankiller Always Thrived on Challenge." *Tulsa World*, 13 Apr 1986.

"People in the Business Community" *Tulsa Daily Business Journal and Legal Record*, 29 Apr 1986.

"Getting Down to Business." *Dallas Morning News*, 28 May 1986.

"Chief Mankiller Chosen Indian Woman of Year." *Sunday Muskogee Phoenix*, 17 Jun 1986.

"8 State Women due Hall of Fame Honors." *Tulsa World*, 7 Sept 1986.

"Cherokee Chief Pushes Self-Help for Development." *Tulsa World*, 19 Sept 1986.
"State Women to be Honored." *Tulsa Tribune*, 17 Oct 1986.

"8 Inducted into State Women's Hall of Fame." Press cutting from unidentified source, 18 Oct 1986.

"Cherokee Chief Plans to Marry." *Tulsa World*, 23 Nov 1986.

"Chief of the Cherokee." *Southern Living*, Nov 1986.

"Chief Announces Her Candidacy." *Tulsa World*, 20 Feb 1987.

"People in the Business Community." Features Mankiller in *Business Journal and Legal Record*, 23 Feb 1987.

"Cherokee Leader Faces Determined Election Foes." *Tulsa Tribune*, 22 Apr 1987.

"Newsmaker Award Winners Announced." *Tulsa World*, 10 May 1987.

"Mankiller Elected Cherokee Chief in Runoff Vote." *Tulsa World*, 19 Jul 1987.

"Mankiller Says She Finally Has Mandate." *Tulsa Tribune*, 20 Jul 1987.

"Cherokee Chief Mankiller Stresses Economics, Tourism." *Tulsa World*, 20 Jul 1987.

"A Chief Who Stays Close to Her Roots." *The Dallas Morning News*, 26 Jul 1987.

"Ms. Mankiller 'Thrilled' by Ms. Listing." *Tulsa World*, 17 Dec 1987.

"Wilma Mankiller: Cherokee Chief Has Knack for Building Tribe's Success." *The Daily Oklahoman*, 28 Dec 1987.

"Trail of Triumph." *American Way*, 15 Jan 1988.

"Women of the Year, 1987." *Ms*, Jan 1988.

"Cherokee Nation Chief to Receive Award." *Tulsa World*, 11 Aug 1988.

"Rebirth of a Nation." *Southern Style*, Sept 1988.

"Disease Foundation Honors Cherokee Chief Mankiller." Press cutting from unidentified source, 13 Oct 1988.

"Cherokee Chief Award Finalist." Press cutting from unidentified source, 9 Nov 1988.

"Indian Tribes, Incorporated." *Newsweek*, 5 Dec 1988.

"Mankiller Gives \$10,000 to Children's Home." *Tulsa World*, 7 Dec 1988.

"Mankiller, Other Chiefs to Meet Reagan." *Tulsa World*, 7 Dec 1988.

"Mankiller to Meet with Reagan." *Tulsa World*, 12 Dec 1988.

"Cherokee's First Woman Chief Shows Award-Class Leadership." *Star Tribune*, 27 Dec 1988.

"Cherokee Chief Leads Calls for BIA Overhaul." *Tulsa World*, 31 Jan 1989.

"Chief Says Probe Like 'Witchhunt'." Press cutting from unidentified source, 11 Feb 1989.

"Chiefs Deny Tribes Tied to Mafia." *Tulsa World*, 11 Feb 1989.

"Female Cherokee Chief Carries Tradition Forward." *The Sunday Star-Ledger*, 4 Mar 1990.

"Cherokee Chief Stresses Women's Rights." *Asbury Park Press*, 6 Mar 1990.

"Chief of the Cherokees." *Bell Labs News*, 19 Mar 1990.

"Mankiller Urges Women to Enter Political Arena." Press cutting from unidentified source, 29 Sept 1990.

"Cherokee Chief Urges Women: Strive for Gains." *Tulsa Tribune*, 29 Sept 1990.

"Mankiller Facing Kidney Transplant." *Tulsa Tribune*, 31 Mar 1990.

"Born to Be Chief." *Tulsa World Sunday Magazine*, 11 Nov 1990.

7:2 "Wilma Mankiller. The First Woman Chief...." *Texas Houston Chronicle*, 20 Jan 1991.

"Mankiller Kills 'em at Banquet." Press cutting from unidentified source, 6 Mar 1991.

"Mankiller Announces Re-Election Plans." *Tulsa World*, 16 Mar 1991.

"Chief to Meet Queen." *Tulsa Tribune*, 15 May 1991.

"Chief Signs Pact for Job Center." *Tulsa World*, 15 May 1991.

"Mankiller Presents Tribal Gift to Queen at British Embassy." *Tulsa World*, 16 May 1991.

"Sooner's Visit with Queen 'a Little Heady'." *Tulsa Tribune*, 16 May 1991.

"Cherokee Chief Expects to Win a Second Term." *USA Today*, 14 Jun 1991.

"Mankiller Winning New Term Easily." *Tulsa Tribune*, 16 Jun 1991.

"Mankiller: Getting Back to Business." *Tulsa Tribune*, 17 Jun 1991.

"Thomas Confirmation Concerns Mankiller." Press cutting from unidentified source, 17 Oct 1991 plus letter to the editor of *People*, 2 Dec 1991.

"Cherokee Nation: Singer Jackson Browne Talks to Wilma Mankiller..." *Spin*, Nov 1991.

"Views from Chief Mankiller." *Oklahoma Rural News*, Aug 1991.

"She Leads a Nation." *The Sunday Oklahoman*, 18 Aug 1991.

"OSU Honors Mankiller." Press cutting from unidentified source, 20 Jan 1992.

"A Sense of Balance." *Spirit*, Feb 1992.

"'Real Sex' Offends Cherokees Tribe Demands Apology from HBO." *The Lakota Times*, 11 Mar 1992.

"Bill Amendments Generate Praise from Mankiller." *Tulsa World*, 28 Mar 1992.

"Mankiller Urges Massive Indian-Aid Plan." *Tulsa World*, 13 May 1992.

"Mankiller Wants to Display Hog Frying on Late Night." *Tulsa World*, 15 May 1992.

"Cherokees Give Mankiller New Term in a Landslide." *Tulsa World*, 17 Jun 1992.

"Mankiller Says Cherokees Can Help Selves." Press cutting from unidentified source, 17 Nov 1992.

"3 Sooners to Be at Clinton Meeting." *Tulsa World*, 10 Dec 1992.

"My Asthenia Gravis Can Be Treated with Drugs, Surgery." *Tulsa World*, 21 Dec 1992.

"The Cherokee Nation." *Adventure Guide to Oklahoma's Green Country*, 1992.

"Mankiller Overlooks Cherokee Artists..." *The Cherokee Observer*, Apr 1993.

"Against All Odds." *America Association of University Women Outlook*, Spring 1993.

"Abdominal Pain Puts Cherokee Chief in Hospital." *Tulsa World*, 6 Jul 1993.

"Cherokee Chief, Wilma Mankiller Has Surgery." Press cutting from unidentified source, 9 Jun 1993.

"Cherokee Chief Released from Boston Hospital." Press cutting from unidentified source, 19 Jun 1993.

"Mankiller Back Home after Major Surgery." Press cutting from unidentified source, 30 Jun 1993.

"Heart of a Nation." *Los Angeles Times*, 1 Nov 1993.

"One Woman's 'Trail of Tears' Ends with Honor, Back Home." *New York Times*, 4 Nov 1993.

"The Name's the Most and Least of Her." *New York Times*, 4 Nov 1993.

"Bookends" column featuring Wilma Mankiller in *Publishers Weekly*, 15 Nov 1993.

"First Lady Vows Health..." *Indian Country Today*, 1993.

"Mankiller. The Near Death and Life of the Cherokee Chief." *The Washington Post*, Dec 1993.

"Mankiller; New World, Old Ideas." *Oklahoma Gazette*, 3 Feb 1994.

"Oklahoma Tribal Chief Won't Seek Re-Election." *The Desert Sun*, 5 Apr 1994.

"Chief Mankiller to Leave Post Next Year." *Tulsa World*, 5 Apr 1994.

"Mankiller Won't Seek Re-Election as Chief." *The Daily Oklahoman*, 5 Apr 1994.

"Milestones" column featuring Wilma Mankiller in *Time*, 18 Apr 1994.

"Indian Leaders Meet with Clinton." *Tulsa World*, 30 Apr 1994.

"Mankiller Won't Run for Senate." Press cutting from unidentified source, 4 May 1994.

"Cherokee Nation Celebrates." *Tulsa World*, 4 Sept 1994.

1994 Oklahoma Hall of Fame. Flyer featuring Wilma Mankiller.

7:3

"Next Cherokee Chief Will Face Challenges." *Tulsa World*, 15 Jan 1995.

"Tribe's Severance Pay Irks Chief." *Tulsa World*, 28 Aug 1995.

"Mankiller's High, Low Points." *Tulsa World*, 12 Aug 1995.

"Luncheon, Auction Benefit Myasthenia Gravis Foundation, Youth." *Tulsa World*, 7 Sept 1995.

"Native Americans Ride to the Fore." *Publishers Weekly*, 11 Dec 1995.

"Mankiller to Receive Award from College." *The Daily Oklahoman*, 14 Dec 1995.

"Wilma Mankiller, Former Cherokee Chief, Takes it Easy at Dartmouth..." Press cutting from unidentified source, 3 Jan 1996.

"Mankiller Diagnosed with Cancer." *Tulsa World*, 29 Feb 1996.

"Surgery Out for Mankiller." *Tulsa World*, 5 Mar 1996.

"Mankiller's Tests Show Inoperable Colon Cancer." *The Daily Oklahoman*, 5 Mar 1996.

"Mankiller Begins Six Months of Chemotherapy for Cancer." *Tulsa World*, 27 Mar 1996.

"Tribe to Try Mankiller Case." Press cutting from unidentified source, 3 Apr 1996.

"Ex-Chief Mankiller Again in Hospital." Press cutting from unidentified source, 23 Jul 1996.

"Mankiller Keeping Active Despite Cancer Struggle." *Tulsa World*, 24 Jul 1996.

"Wilma Mankiller Fulfills Legacy as Tribal Leader." *Tulsa World*, 2 Dec 1996.

"Up Close and Personal with Wilma Mankiller." *Yippy-Yi-Yea Western Lifestyles*, Summer 1997.

"Mankiller Calls for Unity." *Tulsa World*, 29 Aug 1997.

"Mankiller to be Honored." Press cutting from unidentified source, 9 Jan 1998.

"Mankiller Awarded Medal." *Tulsa World*, 16 Jan 1998.

"Fitting Tribute." *Tulsa World*, 19 Jan 1998.

"Newsmakers Awards to Celebrate 25 Years of Recognizing Outstanding Women." *The Communicator*, Apr 1998.

"Fighting Back, Mankiller Beats Cancer..." *Tulsa World*, 22 Apr 1998.

"Mankiller, Niece Released from Hospital." Press cutting from unidentified source, 30 Jul 1998.

"Mankiller is feeling 'Marvelous'." *Tulsa World*, 26 Jul 1998.

"Mankiller Returns Home After Kidney Transplant." Press cutting from unidentified source, 16 Aug 1998.

7:4 "Cherokee Chief Wilma Mankiller..." *Twin Territories*, no date.

"A Sense of Balance." *Spirit*, no date.

"Chief Mankiller: How a Life Relates to Cherokee Nation Goals." *Oklahoma Rural News*, no date.

"Chief of the Cherokees, Wilma Mankiller: Mischief." Press cutting from unidentified source, no date.

"New Cherokee Chief Gets National Attention." *Native Times*, no date.

"The Meaning of Life." Quote by Wilma Mankiller in *Life*, no date.

"Earn a New Beginning with the Employment Assistance Readiness Network." Brochure featuring quote by Wilma Mankiller, no date.

"The White House Project." Advertisement featuring Wilma Mankiller, no date.

Means, Russell

7:5 Excerpt from *Current Biography*, 1978.

"Indian Activist's Lawyers Seek New Trial in Slayings." Press cutting from unidentified source, 3 Oct 1991.

"A Question of Justice." *People*, 4 May 1992.

"Indian on Death Row is Allowed a Medicine Man for Final Rites." *New York Times*, 28 Feb 1993.

"Russell Means—25 Years on Warpath Fighting for Indian Causes." *Los Angeles Times*, 28 Mar 1993.

Native Americans in the Media

7:6 "Toothless 'Wolves' Lost on Frontier." *Insight*, 3 Dec 1990.

"OC Event to Showcase Indian Culture. Organizers Hope to Educate Public." *Tulsa World*, 5 Jun 1991.

"Native American Fiction, Memoirs Blossom into Print." *Publishers Weekly*, 7 Jun 1991.

"Works by Native American Writers Find Wider Audience." *Publishers Weekly*, 28 Sept 1990.

"Dances with Wolves' Renews Hollywood's Affair with Old West." *Los Angeles Times*, 16 Dec 1990.

"Indian Film Trend May Aid State Prospects." *Tulsa Tribune*, 4 Jun 1991.

"Who Gets to Tell Their Stories?" *New York Times Book Review*, 3 May 1992.

"Indian Media Image is Conference Topic." Press cutting from unidentified source, 24 Jun 1992.

"Indians and the Media." *Tulsa Tribune*, 24 Jun 1992.

"Indians Plan to Dispel Stereotypes at Conference." Press cutting from unidentified source, 21 Jun 1992.

"Indians Educating Media at Conference." Press cutting from unidentified source, 26 Jun 1992.

"Indians Demand Right to Play Themselves in Films, TV Shows." *Tulsa World*, 27 Jun 1992.

"Conference Examines Media's Portrayal of Indian Issues." *The Lakota Times*, 1 Jul 1992.

"Acting Against Racism." *Entertainment Weekly*, 23 Oct 1992.

"An Open Letter to Ted Turner." *Indian Country Today*, 24 Dec 1992.

"Calling 'Dances with Wolves' Fantasy, a Historian Sounds a Charge Against the Mythic Past of the American West." *Teacher*, no date.

Oklahoma Cherokees

7:7

Contents of a press packet: Typed and signed letter from Lynn Howard, Director of Communications, Cherokee Nation of Oklahoma to "Editors;" typescripts of a brief bios and vitae of Principal Chief Ross Swimmer and Wilma Mankiller, plus press photos; press releases; seal of the Cherokee Nation on souvenir postcards and product tag; Cherokee Courthouse, Capitol building, and columns of the Female Seminary on souvenir postcards.

Cherokee Nation Community Development Department brochure.

"Renaissance and Repression: The Oklahoma Cherokee." *Cherokee Culture*, Feb 1969.

Ross, John

7:8 *The Papers of Chief John Ross, Vol. I, 1807-1839*. Gary E. Moulton, ed. Norman: University of Oklahoma Press, 1984.

Sequoyah

7:9 *Sequoyah*. Grant Foreman. Norman: University of Oklahoma Press, 1987.

North American Indian Lives. Nancy Oestreich Lurie. Mulwaukie Public Museum, 1985.

Sequoyah's Home. Oklahoma Historical Society brochure.

"Sequoyah's Home Site." Oklahoma Historical Society visitors brochure.

"Sequoyah's Home: A Site for Any Year." *KAMO Album*, Spring 1992.

"The Lord's Prayer" translated by Winnie Vann and Sally Sevenstar. On verso: Cherokee syllabary.

Souvenir postcards.

Smith, Chad

7:10 "Tribal Stability Tied to Vote." *Tulsa World*, 26 Apr 1999.

"Elect Chad Corntassel, Principal Chief—Hastings Shade, Deputy Principal Chief." Full page campaign advertisement, 22 May 1999.

"Smith endorsed for Tribal Chief." *Tulsa World*, 29 May 1999.

"Cherokee Chief Candidate Touts New Economic Advisory Board." *Tulsa World*, 7 Jul 1999.

"Smith Reissues His Challenge to Chief Byrd to Discuss Finances." *Tulsa World*, 16 Jul 1999.

"Cherokee Election. Hail a New Chief." *Tulsa World*, 25 Jul 1999.

"Tribe Still Has Wounds." *Tulsa World*, 27 Jul 1999.

"Time for Healing: Cherokee Election Can Mark New Era." Press cutting from unidentified source, 28 Jul 1999.

"Chief-Elect Smith Seeks Smooth Transition of Power." *Tulsa World*, 31 Jul 1999.

"Future Chief Hope for Unity." *Tulsa World*, 6 Aug 1999.

"A New Direction. Chad Smith Sworn in as Chief, Urges Tribal Unity." *Tulsa World*, 15 Aug 1999.

Smoke shops

7:11 "Cherokee Smokeshops Limited to Tribe Members." *Tulsa Tribune*, 15 Mar 1991.

"Cherokees Ask Counties for Use of Local Lawmen." *Tulsa Tribune*, 4 Apr 1991.

"Oklahoma Tribes to Seek Cigarette Tax Exemption." *Tulsa World*, 17 Jun 1991.

"Indian Leaders Decry Bill on Smokeshops." Press cutting from unidentified source, 27 Feb 1992.

"Tribe's Smoke Shops Can Be State Taxed." *Tulsa World*, 27 Feb 1992.

"Smokeshop Tax Bill Passed; Tribal Leaders Express Anger." *Tulsa World*, 3 Mar 1992.

"It's Peace-Pipe Time: State Tribes Reach Agreement on Smokeshops." Press cutting from unidentified source, 13 May 1992.

"22 Tribes Oppose Smoke Shop Pacts." Press cutting from unidentified source, 10 Jun 1992.

"The Tobacco Wars." Point of View column by Wilma Mankiller. Press cutting from unidentified source, 26 Jun 1992.

"The Tobacco Wars." *The Lakota Times*, 8 Jul 1992.

Soap, Charlie

7:12 "Charlie Soap a Cherokee Powerhouse." *Tulsa World*, 14 Apr 1991.

Southeastern Indians

7:13 *The Southeastern Indians*. Charles Hudson. Knoxville: University of Tennessee Press, 1978. Excerpt.

Swimmer, Ross

7:14 "Swimmer Wins Senate Approval." *Tulsa World*, 5 Dec 1985.

"Deputy Chief Discusses Tribe's Future if Swimmer Appointed Bureau Head." Press cutting from unidentified source, 3 Jun 1985.

"Swimmer Says U.S. Straddling Fence on Indian Affairs." *Tulsa World*, 20 Nov 1988.

"Swimmer Has Eye on State GOP Politics." *Tulsa Tribune*, 27 Jan 1989.

"Swimmer Cautions Panel on BIA Probe." Press cutting from unidentified source, 1 Feb 1989.

Tahlequah

7:15 "History of Tahlequah." Reprint of the Tahlequah Area Chamber of Commerce. 2 copies.

Cherokee Nation of Oklahoma. Brochure.

Tahlequah Area Chamber of Commerce news release and flyer regarding The Cherokee Square Arts & Crafts Fair. Photocopy, no date.

"Statistics – Tourism 1981." Data sheet.

Informational material regarding the Cherokee National Historical Society.

Various brochures and photocopied press cuttings regarding the Cherokee Heritage Center and Tsa-La-Gi.

Brochure for the Tsa-La-Gi Lodge.

Brochures for Tenkiller Ferry Lake and Lake Tenkiller.

"River Cleanup Project Grows." *Tulsa World*, 4 Aug 1982.

"Ad-venture Peaks in Hill Country." *Tulsa Tribune*, 6 Feb 1992.

"Livin' on Tahlequah Time." *Tulsa Tribune*, 17 Jul 1992.

"Tahlequah Trail Winds Into Past." *Tulsa Tribune*, 5 Jun 1991.

Photocopy of an Associated Press feature story with photos entitled, "Tahlequah Proud." Includes partial listing of potential newspapers to carry the story.

Tennessee Cherokees

8:1 *Tennessee's Indian Peoples. From White Contact to Removal, 1540-1840.* Ronald N. Satz. Knoxville: University of Tennessee Press, 1979. Photocopy.

Termination policy

8:2 "Are Indians to Lose All Their Land?" *The Christian Century*, 20 Jul 1955.

"Give Indians a Chance." *Nation's Business*, Jul 1955.

"New Deal for America's Indians." *Coronet*, Oct 1955.

"Termination of Federal Supervision: Disintegration and the American Indians." *The Annals of the American Academy*, no date.

"Termination of Federal Supervision: The Removal of Restrictions Over Indian Property and Person." *The Annals of the American Academy*, no date.

"An Indian in the City." *Newsweek*, 14 Jun 1971.

Excerpt from an article from in *Ramparts*, no date.

Excerpt from an article from *Time*, no date.

"Indian Power: The War Between the Redskins and the Feds." *New York Times Magazine*, no date.

Timberlake, Henry

8:3 Brief bio of Henry Timberlake.

Michael Wallis's handwritten notes.

Trail of Tears

8:4 "The Theatre at Tsa-La-Gi. The Trail of Tears Drama." James Vance. Booklet, 1984.

Trail of Tears Art Show. Cherokee National Museum exhibit packet. 1985.

Trail of Tears Art Show, 1999. *The Columns*, 1999.

"Birth and Exile of the Cherokee Nation." *Past Times*, Aug 1990.

8:5 Brochure for Fort Smith, Arkansas National Historic Sites with mention of the Trail of Tears National Historic Trail.

"Cherokee Traditionalism, Protestant Evangelism, and the Trail of Tears, Part I." *Tennessee Historical Quarterly*, Fall 1985.

"Cherokee Traditionalism, Protestant Evangelism, and the Trail of Tears, Part 2." *Tennessee Historical Quarterly*, Winter 1985.

8:6 "Trail of Tears. Photocopy of a proposed screenplay by Robert J. Perry, to be produced by Moving Shadow Productions as a full-feature film. 1988. Includes related correspondence from Bill Anoatubby and Wilma Mankiller.

8:7 "Cherokee Trail of Tears Eyed for National System." *Tulsa Tribune*, 23 Jan 1986.

"Route Sanitizes 'Trail of Tears' Critic Says." *St. Louis Post-Dispatch*, 31 Mar 1986.

"Park Service to Honor Cherokees." Press cutting from unidentified source, 29 May 1986.

"Trail of Tears: Atrocity Revisited." *The Dallas Morning News*, 10 Jan 1988.

"6 States to Re-Enact Trail of Tears." Press cutting from unidentified source, 11 Jul 1988.

"Cherokee Seeks Damages for Trail of Tears." *Tulsa World*, 7 Aug 1988.

"Trail Caravan Upsets Some Cherokees." *Tulsa World*, 9 Oct 1988.

"The Trail of the Cherokees." *Tulsa Tribune*, 7 Dec 1988.

"Trail of Tears." *The Dallas Morning News*, 12 Feb 1989.

"Cherokees' Unhappy Anniversary." Press cutting from unidentified source, 28 Mar 1989.

"The Cherokee Trail of Tears: A Sesquicentennial Perspective." *Georgia Historical Quarterly*, Fall 1989.

"Library Has Draft Copies of Historic Trail." *Tulsa World*, 13 Oct 1991.

"Panel Urges Trail of Tears Route." *Tulsa Tribune*, 14 Apr 1992.

"Cherokees, U.S. Officials Plan Historic Meeting." *Tulsa Tribune*, 12 Aug 1992.

"Trail of Tears' Being Re-Traced." *Indian Country Today*, 3 Dec 1992.

"Trail of Tears to Be Park." *Tulsa World*, 22 Dec 1992.

"Warriors and Chiefs. Not Even the Vast Political Experience of Chief John Ross Could Prevent the Cherokee Trail of Tears." *Wild West*, Apr 1993.

"After 162 Years, Cherokees Back on Georgia Soil." Press cutting from unidentified source, 14 Aug 1992.

"Trail' a History of Troubled Times." *Tulsa Tribune*, 17 Oct 1992.

"Georgia Admits Error in 1830s Actions that Sent Cherokees on Trail of Tears." *Arkansas Democratic-Gazette*, 22 Nov 1992.

"Children Learn Tragic History." *Tulsa World*, 6 Jul 1997.

"On the Cherokee Trail of Tears." *Southern Living*, no date.

Wheeler, R. Perry

8:8 "The World According to Wheeler: Myths, Lies and Half-truths from the Land of Wheeler Politics."

Articles regarding the election, 1987.

General subjects

8:9 "American Indians and Welfare." *Current*, Jan 1974.

"International Entrepreneur Program Set." *Business Journal*, 5 Dec 1985.

"Private Development Threat to Cherokee Sacred Sites." *Tulsa World*, 3 Apr 1986.

"Cherokees to Explore Business in Far East." *Tulsa World*, 19 Apr 1986.

"Cherokees to Explore Taiwan Ties." *Tulsa Tribune*, 21 Apr 1986.

"TU Gains Copies of Civil War-Era Cherokee Treaties." *Tulsa Tribune*, 18 Jun 1986.

"Indian History. Tribes' Trek to State Traced." *Tulsa Tribune*, 14 Jun 1986.

"Tulsa School Buys Cherokee Treaties Dating to Civil War." *The Dallas Morning News*, 23 Jun 1986.

"Reservation Problems Follow Indians to Cities." *Tulsa Tribune*, 13 Aug 1986.

"Defense Pays Off for Native Americans." *The Dallas Morning News*, 21 Jun 1987.

"Indian Tribes Seeking Self-Help." *Tulsa World*, 26 Jul 1987.

"Indians Blue and Gray." *America's Civil War*, Jan 1991.

Roy Westernsky Culver's typed and photocopied letter to the Editor of *Wall Street Journal*, 31 Jan 1991.

"Cherokees Among Nation's Top Firefighters." *Tulsa World*, 30 Mar 1991.

"Indians Compare Land Loss to Iraqi Invasion." *Tulsa World*, 3 Apr 1991.

"Otoe-Missouria Chairwoman Facing Tribal Recall Petition." *Tulsa World*, 6 May 1991.

"Doing a Lot with a Little." Press cutting from unidentified source, Aug 1991.

"The Last Sioux Brave." Transcript of a CBS "60 Minutes" segment featuring Leonard Pelletier. 22 Sept 1991.

"Tribes Support Oklahoma Heritage Promotion." *Tulsa World*, 26 Sept 1991.

"Talking Leaves Center Sinking Roots." *Tulsa World*, 4 Mar 1992.

"When is a Stick Not a Stick?" *Natural History*, Jun 1992.

"Cherokees Visit Home of Past Age." *Tulsa Tribune*, 14 Aug 1992.

"Sad Distinction for the Sioux: Homeland is No. 1 in Poverty." *New York Times*, 20 Sept 1992.

"Cherokees Applaud Choice for Indian Affairs Position." *Tulsa World*, 8 Jan 1993.

"Five Tribes Museum Attempt to Get Around Federal Law." *The Cherokee Observer*, Apr 1993.

News from Indian Country. Vol. 7, No. 8, late Apr 1993.

Full Circle Bookstore newsletter. Jul/Aug 1993.

Webster Grayson exhibit program. Cherokee National Museum, Oct-Dec 1993.

Oklahoma Heritage News. Vol. 23, No. 5, Sept 1994.

8:10 Museum of the Cherokee Indian (North Carolina) product and price list.

Chronology regarding Native Americans and the American Civil War, Sept 1863-Jun 1864.

"The Issue of Sovereignty." Press cutting from unidentified source, undated.

"Election Update." Advertisement regarding the Lac Courte Oreilles, Wisconsin election.

Untitled article by Vine Deloria, Jr.

Map of Indian Territory from *The American Scene*. Undated.

Appendix fragment regarding Chapter 2348, Section 27 and Indian lands.