

ED 023 533

By-Hoyt, Anne K.

Bibliography of the Cherokees.

South Central Regional Education Lab. Corp., Little Rock, Ark.

Spons Agency-Office of Education (DHEW), Washington, D.C. Bureau of Research.

Bureau No-BR-6-2100

Pub Date 68

Contract-OEC-4-7-062100-3074

Note-61p.

EDRS Price MF-\$0.50 HC-\$3.15

Descriptors-American Indian Languages, *American Indians, *Annotated Bibliographies, *Childrens Books, *Folklore Books, *Historical Reviews, Instructional Materials, Language Development, Mythology, Reading Materials

Identifiers-*Cherokee Indians

An extensive bibliography of books, government publications, periodical articles, and theses published between 1832 and 1968 has been collected on all phases of Cherokee Indian life. Although the major portion of the listings are concerned with Cherokee history, the document also presents extensive sections on Cherokee folklore (folkways, arts, culture, etc), and children's books. Shorter listings are also presented on Cherokee education and the Cherokee language. (DK)

PA-24
BR-6-2106

Bibliography of the Cherokees

Prepared for Dr. Florence McCormick

Program Specialist

South Central Region Educational Laboratory

U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE
OFFICE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE
PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION
POSITION OR POLICY.

By

Anne K. Hoyt

Northeastern State College Division of Library Science

Tahlequah, Oklahoma

1968

KC 002954

ED023533

*Prepared under Contract Number OEC-1-7-062100-3074
with the United States Office of Education.*

INTRODUCTION

This Bibliography is intended for those working with Cherokee Young people and is both selective and comprehensive. Every effort was made to have the listing of children's books about Cherokees complete. The section on children's books about other tribes is very selective. It was intended to include only books about other eastern Oklahoma tribes however this produced such a very short list that books about the many tribes of North America were added and there are two, the Wilcox and the McNichols, that are believed to contain important values. The sections on Cherokee History are fairly complete except for Laws, Statutes, etc. They did not seem pertinent to the purpose and if needed can be found in any library with a Documents collection. Manuscript collections were not included as there was neither time nor opportunity to examine them.

I wish to thank the Gilcrease Institute, Tulsa City-County Library, Tulsa University Library, Oklahoma City Public Library, The University of Oklahoma Library and the John Vaughan Library of Northeastern State College for the use of their collections. My special thanks go to Miss Kenie King for her many hours of editing and typing and to Miss Mary Ann Wentroth of the Oklahoma Department of Libraries and to Mrs. Alice Timmons of the Frank Phillips Collection of the University of Oklahoma Library for reviewing the bibliography. Additions which they made are initialed.

Anne K. Hoyt

TABLE OF CONTENTS

CHAPTER	PAGE
I. CHILDREN'S BOOKS	1
Cherokees	1
Myths and Folktales	3
Stories of Other Tribes of Similar Culture	4
Pan-Indian Crafts and Culture	6
II. CHEROKEE FOLKLORE, FOLKWAYS, ARTS, CULTURE, ETC.	11
Books	11
Government Publications	12
Periodical Articles	13
Theses	17
III. CHEROKEE EDUCATION	18 18
Periodical Articles	18
Theses	18
IV. CHEROKEE HISTORY	19
Books	19
Government Publications	41
Periodical Articles	42
Theses	51
V. CHEROKEE LANGUAGE	56
Books	56
Periodical Articles	56

CHILDREN'S BOOKS

Cherokees

Barrett, Stephen Melvil. Joe the Cherokee. New York: Dutton, 1944.

Joe, a Cherokee boy growing up on his father's plantation in Georgia must accompany his family and others to Oklahoma at the removal. His family dies on the Trail of Tears and he goes west to hunt Buffalo. (Gr. 4-7)

Bleeker, Sonia. Cherokees, Indians of the Mountains. New York: Morrow, 1952.

Details of the life of the Cherokees in their eastern home, their beliefs and the way the clans lived. One chapter is devoted to Sequoyah and his syllabary. The final chapter is on the Trail of Tears. (Gr. 4-7)

Booker, Jim. Trail to Oklahoma. Nashville: Broadman Press, 1959.

A child's story of the Trail of Tears as it happened to Young Deer and his family. A final chapter is in Oklahoma. This was a short story later developed into a longer work. (Gr. 4-7)

Coblentz, Catherine Cate. Sequoya. New York: Longmans (McKay), 1946.

The whole life of Sequoya, including much Cherokee history, told for young people. Well written. For older children than the Snow volume. Includes a good bibliography. (Gr. 5-9)

_____. Ah-Yo-Ka, Daughter of Sequoya. New York: Row, 1950.

Short, very attractive little book about Sequoya's daughter who helped him spread the knowledge of the syllabary. One of the Real People, Leaders in Western Expansion Series. (Gr. 5-6)

Garst, Doris Shannon. Will Rogers: Immortal Cowboy. New York: Messner, 1950.

Fictionalized life of a favorite American of Cherokee decent. Emphasizes Will's versatility and includes many amusing anecdotes. The author handles her material with a light touch rather than in a scholarly manner. (MAW)

Day, Donald and Beth Day. Will Rogers, Boy Roper. Boston: Houghton, 1950.

Fictionalized biography of the boy who grew to be the immortal Will Rogers. Today's children do not remember Will. It's good they can make his acquaintance vicariously. Shannon Garst's biography is better for the junior high age. (Gr. 4-6)

Goulding, Francis Robert. Sal-o-quah; or Boy Life Among the Cherokees. Philadelphia: Claxton, Remsen and Haffelfinger; Macon, Ga.: J. W. Burke, 1870.

Israel, Marion Louise. Cherokees. Chicago: Melmont, 1961.
Easy-to-read account of Cherokee life as it was originally. Towns, festivals, work of both men and women. Many illustrations though some look more like plains Indians. (Gr. 2-5)

Jones, Weyman. Edge of Two Worlds. New York: Dial, 1968.
A teen-age boy meets and travels with Sequoyah thru the Texas wilderness. Mood and characterization dominate action. Author's postscript separates fact from fiction. Excellent writing. (Gr. 6-9) (MAW)

_____. The Talking Leaf. New York: Dial, 1965.
Boyhood story of At-see or John Arch and what led him on to become a teacher and the first translator of English into Cherokee. Brings in Brainerd Mission. (Gr. 4-8)

Keith, Harold. Boys' Life of Will Rogers. New York: Crowell, 1937.
Outstanding children's biography of Will Rogers. Out of print. (Gr. 5-8)

_____. Rifles for Watie. New York: Crowell, 1957.
Civil War story set in eastern Oklahoma. A boy in the Union army is sent as a spy into Watie's camp to learn where he is getting northern rifles. Fast moving, exciting story. Newbery Award. (Gr. 6-12)

Key, Alexander. Cherokee Boy. Philadelphia: Westminster, 1957.
Fifteen year old Tsi-ya and his family are caught up in the removal troubles in the Carolinas. Brings in the Tsa-li story. (Gr. 6-9)

Marriott, Alice Lee. Sequoyah: Leader of the Cherokees. New York: Random, 1956.
Well written life of Sequoyah by an important author. A landmark book, it follows the format and reading level of that series. Probably the best biography of Sequoyah for children. (Gr. 5-8)

Simon, Charlie May. Younger Brother; A Cherokee Indian Tale. New York: Dutton, 1942.
Sun-gi, a small boy expects to be the man of the family while his father takes a trip to the Cherokees-west. When his father returns he brings a book in the Cherokee syllabary. They all learn to read and plan to move west. (Gr. 4-6)

Snow, Dorothea J. Sequoyah, Young Cherokee. Indianapolis: Bobbs-Merrill, 1960.
One of the Childhood of Famous Americans Series, this book emphasizes Sequoyah as a young adult interested in helping his people learn to read and write. Highly fictionalized. (Gr. 2-4)

Myths and Folktales

Bailey, Carolyn. Stories from an American Cave, Cherokee Cave Builders. Chicago: Whitman, 1924.

Traditional stories of the Cherokees told before they were removed to Oklahoma.

Bell, Corydon. John Rattling Gourd of Big Cave. New York: Macmillan, 1955.

A collection of Cherokee Indian legends retold and illustrated by a noted illustrator. Out of print. Told in folk-tale style.

Belting, Natalia M. The Long-Tailed Bear and Other Indian Legends. Illus. by Louis F. Carey. Indianapolis: Bobbs-Merrill, 1961.

Of the 22 stories included, three are Cherokee. --Why Groundhog's tail is short.--How Deer got his horns.--How the Cardinal got his red feathers. How the animals made wings for Bat and Flying Squirrel is attributed both to Cherokee and Creek.

Coolidge, Florence Clanding. Little Ugly Face. New York: Macmillan, 1936.

Two of the myths from James Mooney retold in simple form. --Bride of the South.--How the seven wolves danced and lost their dinner.

Denton, Flossie Hilton. "Stories of the Cherokee Indians Adapted to Fourth Grade." Unpublished Master's Thesis, George Peabody College.

Judson, Katherine Berry. Myths and Legends of the Mississippi Valley and the Great Lakes. McClurg, 1914.

Long out of print. Includes myths of the Cherokee and Choctaw.

Leach, Maria. How the People Sang the Mountains Up. Illus. by Glen Rounds. New York: Viking, 1967.

A collection of myths and folktales of primitive people from all over the world. Two are Cherokee.

Marriott, Alice and Carol K. Rachlin. American Indian Mythology. New York: Crowell, 1968.

New collection by an Oklahoma ethnologist. Two are Cherokee. --How the sun came.--Tsali of the Cherokees. Illus. with photographs. Includes excellent bibliography.

Ressler, Theodore Whitson. Treasury of American Indian Tales. New York: Association Press, 1957.

Forty-four stories from twenty-seven tribes. Three are Cherokee. Atagahi-the Secret Lake.--A new bow for Tani.--The lesson of the Elm Tree.

Scheer, George F., ed. Cherokee Animal Tales. New York: Holiday House, 1968.

New good collection of Cherokee folktales for children. Better than the Corydon Bell.

Spade, Rev. Watt, and Willard Walker with the help of Alec England, Lizzie England, Juanita Crittenden, Johnson Teehee, and Sam H. Hair. Pictures by Jim Redcorn. Cherokee Stories. Tahlequah, Okla.: Carnegie Corp. Cross Cultural Education Project of the University of Chicago, 1966.

Seven stories in both Cherokee and English. Four are mythlike and three are reminiscences.

Taylor, Frances Lillian. Two Indian Children of Long Ago. Chicago: Beckley, 1920.

Combination of information about the Indians and stories of myth and legend based on the Bureau of American Ethnology reports and simply re-told. Some Cherokee myths are included.

Wilson, Gilbert L. Myths of the Red Children. Boston: Ginn, 1907.

Two of the eighteen stories are Cherokee. --The Little Ice Man. --The Wren.

Stories of Other Tribes of Similar Culture

Bass, Althea. The Thankful People. Caldwell, Ind.: Caxton, 1950.

Story of Emmy, a little Seneca girl growing up in eastern Oklahoma. Brings in the Seneca festivals and some history. Well Written. (Gr. 5-7)

Beckhard, Arthur J. Black Hawk. New York: Messner, 1957.

Sympathetic extremely fictionalized account of the famous Sauk chief from his youth through his surrender to the U. S. Army. Bibliography and index. (Gr. 5-7) (MAW)

Bleeker, Sonia. The Delaware Indians, Eastern Fishermen and Farmers. New York: Morrow, 1953.

One of Bleeker's series about different Indian tribes. The Delaware were eastern woodland Indians now in Northeastern Oklahoma near the Cherokees. (Gr. 4-7)

Bounds, Thelma V. Children of Nanih Waiya. San Antonio: Naylor, 1964.

The first two short chapters deal with legendary origins of the tribe and its customs. Remaining 42 pages report the relationship of this tribe with the white man with its eventual breaking up into Choctaw Nation and Mississippi Choctaws. The latter account bringing history up to the present day, the former ends with Removal. Plodding but factual writing. Bibliography. No index. (Gr. 4-7) (MAW)

Bounds, Thelma V. Meet Our Choctaw Friends. New York: Exposition, 1961.

Davis, Russell G. and Ashabranner, Brent K. Choctaw Code. New York: McGraw, 1961.

Story of an Oklahoma Territory boy who becomes friends with a Choctaw Indian. He learns Indian lore and many customs. Unhackneyed and moving narrative. (Gr. 5-8) (MAW)

Dobrin, Norma Zane. The Delawares. Chicago: Melmont, 1963.

Fall, Thomas: The Edge of Manhood. New York: Dial, 1964.

Story of a Shawnee boy growing up in Indian Territory in the '70's when the Pottawatomies and the Shawnees have been promised the same land. Sympathetic picture of Indian culture in transition. (Gr. 5-6)

Gridley, Marion Eleanor. Indians of Today. Indian Council Fire, 1947.

Short biographies of Indians who were outstanding in the '40's. Illustrated with photographs.

Heiderstadt, Dorothy. Indian Friends and Foes; A Baker's Dozen Portraits from Pocahontas to Geronimo. New York: David McKay, 1958.

Short biographies of thirteen well known Indian leaders of various tribes. Sequoyah is included with Pocahontas, Squanto, Pontiac, Joseph Brant, Tecumseh, Sacagawea, Black Hawk, Ocoela, Crazy Horse, Sitting Bull, Cochise and Geronimo. (Gr. 5-7)

Lewis, Anna. Chief Pushmataha, American Patriot. New York: Exposition, 1959.

Adult biography of the great Choctaw leader. Written in an easy style, it is suitable for high school students.

Leavitt, Jerome E. America and Its Indians. Chicago: Children's Press, 1962.

Short accounts of many tribes arranged by region. Beautiful color and black and white illustrations. Includes a short chapter on the Cherokees.

McNichols, Charles L. Crazy Weather. Lincoln, Neb.: University of Nebraska Press, 1967.

White boy growing up with Indians has to make a choice as to his future life. Southwest and Havasupai background but one of the best in showing insight into Indian ways of thinking. (Gr. 8-12)

Moran, Mabel O'Connell. Red Eagle, Buffalo Bill's Adopted Son. Philadelphia: Lippincott, 1948.

Choctaw boy adopted by white family in the 1870's. Shows his growing up in two cultures. Sympathetic towards the Indians. (Gr. 6-9)

Moyers, William and David C. Cooke. Famous Indian Tribes. New York: Random House, 1954.

Easy to read accounts of a number of tribes and individuals. Not much on the Cherokee but Sequoyah has a page and a black and white portrait. Lavishly illustrated, many in full color. (Gr. 3-5)

Orrmont, Arthur. Diplomat in War Paint: Chief Alexander McGillivray of the Creeks. New York: Abelard, 1967.

Fictionalized biography of the great Creek leader, whose death as a relatively young man was such a loss to his own people and to Indians in general. (Gr. 6-8)

Parsons, Elsie Worthington Clews, ed. American Indian Life. Illus. by Grant LaFarge. Lincoln, Neb.: University of Nebraska Press, 1967.

Reissue of an earlier edition published by B. W. Huebsch in 1922. Accounts and stories from a number of different tribes each written by a different authority. Cherokee not included. Interesting. (Gr. 8-12)

Scheele, William C. The Mound Builders. Cleveland: World, 1960.

Very easy to read and important as the mound builders are believed to be the precursors of the Cherokees. (Gr. 4-6)

Schoor, Gene. The Jim Thorpe Story, America's Greatest Athlete. New York: Messner, 1951.

Jim Thorpe, an Indian boy from Oklahoma, was educated and began his fabulous sports career at Carlisle. His records for football, baseball, track and field have not been topped, and he continued to play professionally long after the age that most athletes retire. For all sports fans. (Gr. 4-6)

Seton, Ernest Thompson, comp. The Gospel of the Red Man: An Indian Bible. New York: Doubleday, 1963.

A book of Indian religion and ethics, based mainly on Osage and Chickasaw material. (Gr. 7-8)

Thompson, Hildegard. Getting to Know American Indians Today. New York: Coward-McCann, 1965.

Easy to read accounts of present day Indians. Cherokees are mentioned in several places. (Gr. 3-5)

Van Riper, Guernsey Jr. Jim Thorpe, Indian Athlete. New York: Bobbs-Merrill, 1956.

One of the Childhood of Famous Americans series, it follows the usual style, pattern and format, and stops before the tragedies of Thorpe's later life. Suitable for the youngest, but middle grades and up will prefer the Schoor biography which goes into more detail.

Wilcox, Don. Joe Sunpool. Boston: Little, 1957.

An Indian boy goes to boarding school and learns to adjust to a different way of life and different values. (Gr. 6-9)

Pan-Indian Crafts and Culture

Dorian, Edith. Hokahey! American Indians Then and Now. New York: McGraw, 1957.

Clear, useful tables show tribal and language groups, grouped under the seven geographic culture areas. Brief but specific lists of "Culture Traits" for each region. Informative maps and black and white illustrations. (MAW)

Fletcher, Alice C. Indian Games and Dances with Native Songs. Boston: Birchard, 1917.

Begins with the Drama of the Corn, a sort of pageant. Games are arranged by type of game. Music is included as is a list of Indian Names. (Gr. 7-9)

Glubok, Shirley. The Art of the North American Indian. New York: Harper and Row, 1964.

Easy to read descriptions of many Indian artifacts. Illustrated with photographs. (Gr. 4-8)

Hofman, Charles. American Indians Sing. Drawings by Nicholas Amorosi. New York: John Day, 1967.

What Indians sang for. Instruments used. Words and music of some songs and ceremonies of some tribes described. The Green Corn Dance of the Creeks and Cherokees is given. Illustrated with photographs. LP recording of songs and drums included. (MAW)

Hofsinde, Robert. The Indian and His Horse. New York: Morrow, 1960.

Plains Indian horse culture. Where the horses came from and how they were used. Horse equipment is described. (Gr. 3-6)

_____. The Indian and the Buffalo. New York: Morrow, 1960.

Hunting the buffalo; Robes and rawhide; Food and tools; Buffalo "medicine"; Buffalo dances. (Gr. 3-6)

_____. Indian Beadwork. New York: Morrow, 1968.

How to do beadwork and things to make that can be decorated with it. (Gr. 5-8)

_____. Indian Costumes. New York: Morrow, 1968.

Chapters on the dress of 10 tribes whose clothing was rather distinctive--Apache, Blackfoot, Crow, Iroquois, Navaho, Northwest Coast, Ojibwa, Pueblo, Seminole, Sioux. Short chapter on Indian dress today. Illustrated with black and white drawings and good descriptions but no directions for making. (Gr. 5-8)

_____. Indian Fishing and Camping. New York: Morrow, 1963.

Indian fishing tackle and baits. Winter fishing described and directions for cooking the catch. (Gr. 5-8)

_____. Indian Games and Crafts. New York: Morrow, 1957.

Various Indian games arranged by type of game--Guessing games, Bowl games, ball games of several kinds. Description of games and the equipment needed to play. (Gr. 4-7)

_____. Indian Hunting. New York: Morrow, 1962.

Hunting large and small game and ritual preparation for the hunt. (Gr. 4-6)

_____. Indian Medicine Man. New York: Morrow, 1966.

Work and study of Indian medicine men from six tribes--Sioux, Iroquois, Apache, Navaho, Ojibwa and the Northwest Coast. (Gr. 4-6)

- _____. Indian Music Makers. New York: Morrow, 1966.
Ceremonial songs. Instruments--drums, rattles, flutes and how they were made and used. A few songs with music are given. (Gr. 3-7)
- _____. Indian Pictre Writing. New York: Morrow, 1959.
Indian pictographs and what each means. There is an index to symbols and the alphabet in pictures. (Gr. 4-8)
- _____. The Indian's Secret World. New York: Morrow, 1955.
Easy to read--big print and many full page illustrations. How to make, and the philosophy behind many Indian articles of daily life such as the Tipi, the Medicine Shield and others. (Gr. 4-8)
- _____. Indian Sign Language. New York: Morrow, 1956.
Universal Indian sign language, used mainly by the plains tribes. Pictres show the position of the hands for each sign. (Gr. 5-9)
- _____. Indian Warriors and Their Weapons. New York: Morrow, 1965.
Describes the weapons a warrior used and the charms and clothes worn for battle in seven different tribes. (Gr. 2-6)
- _____. Indians at Home. New York: Morrow, 1964.
Various types of Indian houses--Wigwam, Longhouse, Chickie, Mandan earth lodge and Pueblo adobe. (Gr. 3-6)
- Hunt, Ben W. Golden Book of Indian Crafts and Lore. New York: Golden Press, 1954.
Directions and patterns for making many Indian things. Descriptions are detailed with suggestions for Indian Lore programs. Lavishly illustrated with pictures and diagrams. (Gr. 4-7)
- _____. Indian and Camp Handicraft. Milwaukee: Bruce, 1945.
Describes how to make war clubs, snow shoes, wigwams, moccasins, and many, many others. Well illustrated with both pictures and diagrams. The author is a handicraft instructor for the Boy Scouts. (Gr. 5-7)
- _____. Indiandcraft. Milwaukee: Bruce, 1942.
Another "How to" book with emphasis on clothing. Profuse illustrations. (Gr. 5-7)
- LaFarge, Oliver. The American Indian, Special Edition for Young Readers. New York: Golden Press, 1960.
Comprehensive work on all tribes, arranged according to the part of the United States and type of culture. Lavishly illustrated in full color. Indispensible. (Gr. 5-12)
- _____. A Pictorial History of the American Indian. New York: Crown, 1956.
The full scale work on which the edition for young readers is based. Excellent reference work. (Gr. 9-12)

Mason, Bernard S. Book of Indian Crafts and Costume. New York: Ronald, 1946.

Instructions for making various articles of Indian clothing, tools, and utensils with a description of the customs and crafts of the Indians in various localities and cultures. Emphasis is on the plains tribes. Easy to read. Good illustrations. (Gr. 5-7)

_____. Dances and Stories of the American Indian. New York: Ronald, 1944.

Dance steps and movements. Dances of various tribes, some Cherokee, and directions for staging the dances. Good for older children and teen age. (Gr. 7-12)

McFarlan, Allan A. Book of American Indian Games. New York: Association Press, 1958.

Concise descriptions of a number of Indian games arranged by type of game and telling from which tribe or area it comes. Chapter 1 deals with children's games. (Gr. 2-12)

Norbeck, Oscar E. Book of Indian Life Crafts. New York: Association Press, 1966.

Detailed descriptions and diagrams, pictures and instructions on how to make all sorts of Indian costumes and articles of daily living. Includes bibliographies and lists of suppliers. One of the best. (Gr. 6-10)

_____. Indian Crafts for Campers. New York: Association Press, 1967.

Comprehensive on articles of Indian life--costumes, ornaments, music, fire, foods, pottery, hunting equipment, dwellings, games and sports. Illustrated with many drawings. (Gr. 6-10)

Parker, Arthur Caswell. The Indian How Book. New York: Doran, 1927.

Describes Indian dress, customs, ceremonies, food etc. Tells how many objects are made. (Gr. 6-8)

Powers, William K. Here Is Your Hobby: Indian Dancing and Costumes.

New York: G. P. Putnam's Sons, 1966.

Basic steps and fancy dancing. Drumming and songs and proper costuming of the dances. Very good. (Gr. 6-9)

Salomon, Julian H. The Book of Indian Crafts and Indian Lore. New York: F. Per and Row, 1928.

Indian lore and ceremonial in general, including the articles used for various things with diagrams of how to make them. Some photographs. Music of a number of songs. Includes bibliographies. Good standard one volume work. (Gr. 5-12)

Stow, Edith. Boys' Games Among the North American Indians. New York: Dutton, 1924.

Cherokee ball playing is described although most of the games do not refer to any specific tribe.

Tompkins, William. Universal Indian Sign Language of the Plains of North America. San Diego, Cal.: The author, 1926.

Old and out of print but if available by far the most comprehensive on sign language. Lists of words with drawings of the signs. Examples of sentences in pictures. Pictographs and ideographs. (Gr. 5-12)

Tunis, Edwin. Indians. Cleveland: World, 1959.

Comprehensive account of Indian life of various tribes divided by areas of the U. S. and type of culture. Excellent detailed drawings of homes, artifacts, tools, etc. Indispensable for reference. (Gr. 5-10)

CHEROKEE FOLKLORE, FOLKWAYS, ARTS, CULTURE, ETC.

Books

- Baker, Jack, comp. Cherokee Cookbook. Edited by Jack Gregory and Rennard Strickland. Fayetteville, Ark.: Indian Heritage Association, 1968.
Modernized recipes of foods eaten by Cherokees and others in eastern Oklahoma.
- Buttrick, Daniel S. Antiquities of the Cherokee Indians. Vinita, I. T.: Indian Chieftan, 1884.
Cherokee religious ideas collected by Buttrick, a missionary from 1817 to 1847. First appeared in the Indian Chieftan.
- Davis, J. B. Cherokee Fables, retold by J. B. Davis, Siloam Springs, Ark.: Bar D Press, 1937.
Tiny book, about 3" by 5". Includes a number of fables collected from several informants.
- Field, C. Fine Root Runner, Basketry Among the Oklahoma Cherokee Indians. I. Tulsa: Philbrook Art Center, 1943.
- Fitzgerald, Mary Newman. The Cherokee and His Smokey Mountain Legends. Asheville: Stephens Press, 1946.
- Foreman, Carolyn Thomas. Cherokee Weaving and Basketry. Muskogee: Star Printery, 1948.
- Foster, George Everett. Literature of the Cherokees; Also a Bibliography and the Story of Their Genesis. Ithaca, N. Y.: Office of the Democrat and Muskogee, I. T.: Phoenix Publishing House, 1889.
Small old book. Lists various influences on the literature of the Cherokees. Accounts of each of the presses operating in Indian Territory. Bibliography of Cherokee Imprints and books about the Cherokees. There is a short account of the Cherokee genesis or creation myth.
- Kilpatrick, Jack F. and Anna Gritts Kilpatrick. Friends of Thunder, Folktales of the Oklahoma Cherokees. Dallas, S.M.U. Press, 1964.
Traditional Cherokee tales--bird stories, animal stories, tales of monsters and little people and humorous stories. Also includes ethnological data and historical sketches.
- _____. Run Toward the Nightland; Magic of the Oklahoma Cherokees. Dallas: S.M.U. Press, 1967.
Incantations used by Cherokees to help with weather, winning games, lawsuits, love, etc., hunting and fishing, revenge and means of divining. Very beautiful and poetic translations.
- _____. Walk in Your Soul: Love Incantations of the Oklahoma Cherokees. Dallas: S.M.U. Press, 1968.
A collection of over 100 love incantations for a variety of uses--to be more attractive, to re-make oneself, to humble a haughty woman, for loneliness etc.

Mahoney, James W. The Cherokee Physician or Indian Guide to Health, as given by Richard Foreman, A Cherokee Doctor . . . Asheville: Edney and Dedman, 1849.

There was an earlier edition of 1842 and a later one in 1857. Describes diseases and treatment. Part 3 is an Indian Materia Medica.

Speck, Frank. Cherokee Dance and Drama. Berkeley: University of California Press, 1951.

Eastern Cherokee dances and ceremonials illustrated with photographs and diagrams of the dances, Very good.

_____. Decorative Art and Basketry of the Cherokees: Bulletin of the Museum of the City of Milwaukee, Vol. 2, No. 2, 1920.

Cherokee are known for their baskets. This discusses forms, materials, techniques and designs. Illustrated with 22 plates.

Underwood, Thomas Bryan, and Moselle Stack Sandlin. Cherokee Legends and the Trail of Tears. Asheville: Stephens Press [1956]

Attractive illustrated pamphlet. Stories are based on Mooney. Available from the author, Box 124, Cherokee, N. C. \$1.00.

Government Publications

Bushnell, D. I. Native Cemeteries and Forms of Burial East of the Mississippi. Bureau of American Ethnology, Bulletin No. LXXI. Washington: Government Printing Office, 1920. p. 90-3.

Cameron, C. M. Cherokee Indian Health Survey! United States Public Health Service, Public Health Reports, LXXI. Washington: Government Printing Office, 1956. p. 1086-8.

Mooney, James. Myths of the Cherokees. Smithsonian Institution, Bureau of American Ethnology, Nineteenth Annual Report, Part. I. Washington: Government Printing Office, 1900.

_____. The Sacred Formulas of the Cherokee. Smithsonian Institution, Bureau of American Ethnology, Seventh Annual Report. Washington: Government Printing Office, 1891.

_____. and Frans M. Olbrechts. The Swimmer Manuscript, Cherokee Sacred Formulas and Medical Prescriptions. Smithsonian Institution, Bureau of American Ethnology, Bulletin 99. Washington: Government Printing Office, 1932.

Olbrechts, Frans M. Prophylaxis in Cherokee Medicine. Janus, Archives Internationales pour l'Histoire de la Médecine et la Géographie Médicale, 33^{me} année, pp. 18-22. Leyden, 1929.

Periodical Articles

- Ballenger, T. L. "The Cultural Relations Between Two Pioneer Communities," Chronicles of Oklahoma, Vol. XXXIV, No. 3. pp. 286-95.
- Bell, M. W. "Chick-a-liel-ih," Southern Folklore Quarterly, Vol. XVII. Dec. 1953. pp. 255-8.
- Bloom, Leonard. "The Cherokee Clan," American Anthropologist, V, XLI. .. 1942. pp. 266-8.
- Boozer, J. D. "The Legend of Yalloo Falls," Tennessee Archaeologist, V, XI, ii. 1955. pp. 66-7.
- Caldwell, J. R. "Cherokee Pottery from Northern Georgia," American Antiquity, Vol. XX. Jan. 1955. pp. 277-80.
- "Cherokee Stickball," Life. Nov. 11, 1946. pp. 90-2.
- Cole, M. "Around the U.S.A.; Cherokee Drama," Nation. Mar. 7, 1953. inside cover.
- Condon, Glen. "Yes, We Have Indians," Tulsa World (Sunday Magazine). May 5, 1957.
- Corkran, David H. "A Cherokee Migration Fragment," Southern Indian Studies, IV. 1952. pp. 27-8.
- _____. "Cherokee Sun and Fire Observances," Southern Indian Studies, V. VII. 1955. pp. 33-8.
- _____. "The Nature of the Cherokee Supreme Being," Southern Indian Studies, V. VII. 1956. pp. 27-35.
- _____. "The Sacred Fire of the Cherokees," Southern Indian Studies, Vol. V. 1953. pp. 21-6.
- Davis, J. B. "The Liver-Eater: A Cherokee Story," Annals of Archaeology and Anthropology, II. 1909. pp. 134-8.
- _____. "Some Cherokee Stories," Annals of Archaeology and Anthropology, III. 1910. pp. 26-49.
- _____. "Two Cherokee Charms," Annals of Archaeology and Anthropology, II. 1909. pp. 131-3.
- Fewkes, V. J. "Catawba Pottery Making," Publications of the Philadelphia Anthropological Society, LXXXVIII. 1944. pp. 69-124.
- Fry, Maggie Culver. "Kee-too-wah the Eternal Fire," Oklahoma Today, V. XIX, No. 1. Winter 1963-64. pp. 34-36.

- Gearing, F. "Structural Poses of 18th Century Cherokee Villages," American Anthropologist, Vol. LX. Dec. 1958. pp. 1148-57.
- Graebner, N. A. "Pioneer Indian Agriculture in Oklahoma," Chronicles of Oklahoma, Vol. XXIII, No. 3. 1945. pp. 232-48.
- _____. "Provincial Indian Society in Eastern Oklahoma," Chronicles of Oklahoma, Vol. XXIII, No. 4. 1945-46. pp. 323-37.
- Gulick, J. "Acculturation of Eastern Cherokee Community Organization," Social Forces, Vol. XXXVI. Mar. 1958. pp. 246-50.
- _____. "Language and Passive Resistance Among the Eastern Cherokees," Ethnohistory, V. 1958. pp. 60-81.
- _____. "Problems of Cultural Communication--the Eastern Cherokees," The American Indian, VIII, i. 1958. pp. 20-31.
- _____. "The Self-Corrective Circuit and Trait-Persistence in Conservative Eastern Cherokee Culture," Research Reviews, VI, iii. 1959. pp. 1-10.
- Hagar, S. "Cherokee Star Lore," Boas Anniversary Volume. New York, 1906. pp. 354-66.
- Harrell, D. T. "Indian Lore," Hobbies, Vol. LVII. Nov. 1953. pp. 134-5.
- Henehan, D. J. "Culture Comes to Cherokee," Holiday, Vol. XXXVIII. Jul. 1965. pp. 21-6.
- Howard, J. H. "Altamaha Cherokee Folklore and Customs," American Folklore, Vol. LXXII. Apr. 1959. pp. 134-8.
- Irvine, A. "How the Turkey Got His Beard," Southwestern Lore, XVI, ii. 1950. pp. 35-6.
- Kate, H. F. C. "Legends of the Cherokee," Journal of American Folklore, II. 1889. pp. 53-5.
- Kilpatrick, A. G. "Cherokee Conjunction to Cure a Horse," Southern Folklore Quarterly, Vol. XXVIII. Sept. 1964. pp. 216-8.
- _____. "Foundation of Life: The Cherokee National Ritual," American Anthropologist, Vol. LXVI. Dec. 1964. pp. 1386-91.
- _____. "Note on Cherokee Wind-Controlling Magic," Southern Folklore Quarterly, Vol. XXIX. Sept. 1965. pp. 204-6.
- Kupferer, H. J. "Health Practices and Educational Aspirations as Indicators of Acculturation and Social Class Among the Eastern Cherokee," Social Forces, Vol. XLI. Dec. 1962. pp. 154-63.
- Leftwich, R. L. "Cane Basketry of the Cherokees," School Arts, Vol. I. Feb. 1957. pp. 27-30.

- _____. "Cherokee White Oak Basketry," School Arts, Vol. LIV. Sept. 1954. pp. 23-6.
- _____. "Did the Seventh Heaven Originate in Indian Lore?" Hobbies, Vol. LXIII. June 1958. p. 113.
- Lewis, T. M. N. "The Cherokee 'Hothouse'," Tennessee Archaeologist, IX, i. 1953. pp. 2-5.
- Lounsbury, F. G. "Stray Number Systems Among Certain Indian Tribes," American Anthropologist, n.s., XLVIII. 1946. pp. 672-5.
- McGowan, D. J. "Indian Secret Societies," Historical Magazine, Ser. i, X. 1866. pp. 139-41.
- Mason, R. L. "Tree Myths of the Cherokees," American Forests and Forest Life, XXXV. 1929. pp. 259-62, 300.
- Mooney, James. "The Cherokee Ball Play," American Anthropologist, Vol. III, No. 2. pp. 105-32.
- _____. "Myths of the Cherokee," Journal of American Folklore, Vol. I. pp. 97-108.
- _____. "Cherokee Theory and Practice of Medicine," Journal of American Folklore, Vol. III. pp. 44-50.
- Newcomb, W. W. "Note on Cherokee-Delaware Pan-Indianism," American Anthropologist, Vol. LVII. Oct. 1955. pp. 1041-5.
- Olbrechts, F. M. "Cherokee Belief and Practice with Regard to Childbirth," Anthropos, XXVI. 1931. pp. 17-33.
- _____. "Prophylaxis in Cherokee Medicine," Anthropos, XXIV. 1929. pp. 271-80.
- _____. "Some Cherokee Methods of Divination," Proceedings of the International Congress of Americanists, XXIII. 1928. pp. 547-52.
- _____. "Some Notes on Cherokee Treatment of Disease," Janus, XXXIII. 1928. pp. 272-80.
- Pickens, A. L. "A Comparison of Cherokee and Pioneer Bird-Nomenclature," Southern Folklore Quarterly, VII, 1943. pp. 213, 21.
- Schmutt, K. and R. E. Bell. "Historic Indian Pottery from Oklahoma," Bulletin of the Oklahoma Anthropological Society, II. 1954. pp. 19-30.
- Skarritt, Preston. "The Greencorn Ceremonies of the Cherokee," National Intelligence. Apr. 4, 1849.
- Speck, Frank G. "Ethnoherpetology of the Catawba and Cherokee Indians," Journal of the Washington Academy of Sciences, XXXI. 1946. pp. 355-60.

- Steen, C. T. "The Home for the Insane, Deaf, Dumb and Blind of the Cherokee Nation," Chronicles of Oklahoma, XXI, No. 4. 1943. pp. 402-19.
- "Stone Pipes of the Historic Cherokees," Southern Indian Studies, Vol. I, No. 2. pp. 43-62.
- Terrell, J. W. "The Demon of Consumption," Journal of American Folklore, V. 1892. pp. 125-6.
- Sutton, H. "I'm Forever Blowing Blow Guns; Along the Blue Ridge Parkway," Saturday Review, Vol. XXXVII. Nov. 13, 1954. pp. 55-6.
- Wilburn, H. C. "Judaculla Place-Names and the Judaculla Tales," Southern Indian Studies, IV. 1952. pp. 23-6.
- _____. "Judaculla Rock," Southern Indian Studies, IV. 1952. pp. 19-22.
- Witthoft, John. "Bird Lore of the Eastern Cherokee," Journal of the Washington Academy of Sciences, XXXVI. 1946. pp. 372-84.
- _____. "The Cherokee Green Corn Medicine and the Green Corn Festival," Journal of the Washington Academy of Sciences, Vol. XXXVI, No. 7. 1946. pp. 213-9.
- _____. "An Early Cherokee Ethnobotanical Note," Journal of the Washington Academy of Sciences, XXXVII. 1947. pp. 73-5.
- _____. "Green Corn Ceremonialism in the Eastern Woodlands," Occasional Contributions from the Museum of Anthropology of the University of Michigan, XIII. 1949. pp. 31-50.
- _____. "Notes on a Cherokee Migration Story," Journal of the Washington Academy of Sciences, XXXVII. 1947. pp. 304-5.
- _____. "Some Eastern Cherokee Bird Stories," Journal of the Washington Academy of Sciences, XXXVI. 1946. pp. 177-80.
- _____. "Stone Pipes of the Historic Cherokee," Southern Indian Studies, I, ii. 1949. pp. 43-69.
- _____. "Cherokee-Iriquois Little People," Journal of American Folklore, LIX. 1946. pp. 413-22.
- Wright, Muriel. "American Indian Corn Dishes," Chronicles of Oklahoma, Vol. XXXVI, No. 2. 1958. pp. 155-66.

Theses

- Arnold, Dorothy Audora. "Some Recent Contributions of the Cherokee Indians of North Carolina to the Crafts of the Southern Highlands." Unpublished Master's thesis, University of Tennessee, 1952.
- Banks, William H. "Ethnobotany of the Cherokee Indians." Unpublished Master's thesis, University of Tennessee, 1953.
- Carl, Willard Clayton. "Creative Adaptations of Mississippian Culture Design Motifs and Sources for Modern Cherokee Crafts." Unpublished Master's thesis, University of Tennessee, 1966.
- Chuculate, Richard W. "Participation in Community Activities According to the Degree of Indian Blood of a Group of Cherokee Indians Residing in Bunch Township, Adair County, Oklahoma." Unpublished Master's thesis, University of Oklahoma, 1957.
- Cowan, Clara Blanche. "Assimilation of the Cherokees as Revealed in a Hundred Urban Families." Unpublished Master's thesis, University of Missouri, 1941.
- Flanagan, Gertrude Catherine. "A Study of the Dietary Habits of Three Generations of the Eastern Cherokee Indians." Unpublished Master's thesis, University of Oklahoma, 1938.
- Fullerton, Eula E. "Some Social Institutions of the Cherokees, 1820-1906." Unpublished Master's thesis, University of Oklahoma, 1931.
- Gunter, Addye L. "Health Problems and Practices of a Group of Cherokee Indians." Unpublished Master's thesis, University of Oklahoma, 1953.
- Jones, Wayman. "An Analysis of Cherokee Mythology." Unpublished undergraduate honors thesis, A. B., Harvard University, 1950.
- Leftwich, Rodney L. "Arts and Crafts of the Cherokee." Unpublished Doctoral dissertation, Bradley University, 1952.
- Maxwell, Ida Elizabeth. "A Study of the Legends and Stories of the Arkansas Indians." Unpublished Master's thesis, George Peabody, 1933.
- Neville, Frederica K. "Clothing Acculturation within Three Indian Tribes." Unpublished Master's thesis, Louisiana State University, 1952.
- Sollock, Dixie Pendergraft. "Standards of Living Among the Cherokee Indians." Unpublished Master's thesis, University of Arkansas, 1936.
- Witthoft, John. "Eastern Cherokee Games." Unpublished Master's thesis, University of North Dakota.

CHEROKEE EDUCATION

Periodical Articles

- Ballenger, T. L. "Colored High School of the Cherokee Nation," Chronicles of Oklahoma, Vol. XXX, No. 4. pp. 454-62.
- Foreman, Carolyn Thomas. "Israel G. Vore and Levering Manual Labor School," Chronicles of Oklahoma, Vol. XXV, No. 3. p. 198.
- _____. "Miss Sophia Sawyer and Her School," Chronicles of Oklahoma, Vol. XXXII, No. 4. p. 395.
- Jackson, Joe C. "Summer Normals in Indian Territory After 1898," Chronicles of Oklahoma, Vol. XXXVII, No. 3. p. 307.
- _____. "Survey of Education in Eastern Oklahoma from 1907-1915," Chronicles of Oklahoma, Vol. XXIX, No. 2. p. 200.
- Johnson, N. B. "The Cherokee Orphan Asylum," Chronicles of Oklahoma, Vol. XL, No. 3. p. 275.
- Knepler, Abraham. "Education in the Cherokee Nation," Chronicles of Oklahoma, Vol. XXI, No. 4. pp. 378-401.
- _____. "Eighteenth Century Cherokee Educational Efforts," Chronicles of Oklahoma, Vol. XX, No. 1. pp. 55-61.
- Tinnin, Wetzel. "Influences of the Cherokee National Seminaries," Chronicles of Oklahoma, Vol. XXXVII, No. 1. p. 59.

Theses

- Bonner, Myrtle Studdard. "Education and Other Influences in the Cultural Assimilation of the Cherokee Indians on the Qualla Reservation in North Carolina." Unpublished Master's thesis, Alabama Polytechnic, 1950.
- Ervin, Bertha Jewell. "The Development of Education Among the Cherokee Indians." Unpublished Master's thesis, Oklahoma A. & M., 1932.
- Henshaw, Lillie Duvall. "A History of the Cherokee Tribal Schools Since the Civil War." Unpublished Master's thesis, University of Oklahoma, 1935.
- Ortner, Ella Riley. "A Study to Determine the Effectiveness of the Jay High School Curriculum in Meeting the Needs of the Indian Students." Unpublished Master's thesis, University of Tulsa, 1946.
- Thornton, Sarah. "Education of the Cherokee Indians." Unpublished Master's thesis, University of Oklahoma, 1925.

CHEROKEE HISTORY

Books

Abel, Annie Heloise. The American Indian as Slaveholder and Secessionist. Cleveland: Arthur H. Clark, 1915.

Volume 1 of a 3 volume work on the Indians as southern sympathizers and Confederates. Discusses the Indian country, negotiations and alliance with the Confederacy, and the beginning of the war. Includes bibliography.

_____. The American Indian as Participant in the Civil War. Cleveland: Arthur H. Clark, 1919.

Volume 2 of the series. The Civil War in the west and the Indians participation in it.

_____. The American Indian Under Reconstruction. Cleveland: Arthur H. Clark, 1925.

Volume 3 of the series. The end of hostilities and the Indian as sufferers under reconstruction.

Adair, James. History of the American Indians. London: Privately Printed for E. C. Dilly, 1775. Johnson City, Tenn.: Watauga Press, 1930.

Reliable authority on the Indians (including the Cherokee) south and east of the Mississippi river. Indian trade and traders, wars and intrigues of red and white races. Primary source material.

Adams, James Truslow, ed. Dictionary of American History. 6 vols. New York: Scribner's, 1940.

Dictionary format with entries arranged alphabetically. Vol. 1 includes the entries for the Cherokees.

Allen, Ivan Earnest. The Cherokee Nation: Fort Mountain, Vann House, Chester Inn, New Echota. Atlanta: Ivan Allen Co. [1958]

Attractive pamphlet contains short accounts of each of the historic landmarks in the title. Illustrated with photographs.

Alvord, Clarence Walworth, and Lee Bidgood. The First Explorations of the Trans-Allegheny Region by the Virginians, 1650-1674. Cleveland: Arthur H. Clark, 1912.

Includes discoveries of the Ohio country, Berkeley's promotion of explorations; expeditions of Bath and Fallam; journeys of Needham and Arthur, and Cox's account of the activities of the English in the Mississippi valley.

American Heritage Book of Indians. New York: American Heritage, 1961.

Includes all North American Indians. Lavishly illustrated in full color. Consult index for references to the Cherokees.

America's First Big Parade, by the Unknown Author. Little Rock: Central Printing Co., 1932.

Stories of the Cherokees. Includes a portrait of the author but not his name. Odd.

Anderson, Rufus. Memoir of Catherine Brown, A Christian Indian of the Cherokee Nation. Edited by Rufus Anderson. Boston: S. T. Armstrong and Crocker and Brewster; New York: J. P. Haven, 1825. Philadelphia: American Sunday School Union, 1832.

Rare small volume (3½ by 5½) Pious life of a christian convert written in the hope of getting donations for mission work, Brainerd mission in particular.

Atkin, Edmond. Indians of the Southern Colonial Frontier. The Edmond Atkin plan of 1775. Edited by Wilbur R. Jacobs. Columbia: University of South Carolina Press, 1954.

The colonial southwest was western Carolina and Georgia, Alabama and east Tennessee. Edmond Atkin, member of the South Carolina Governor's Council had a plan to put Indian affairs under two imperial superintendents. This is Atkin's writings as edited by Jacobs. Illustrated with photographs and maps.

Ballenger, Thomas Lee. Around Tahlequah Council Fires. Oklahoma City: Cherokee Publishing Co., 1945.

Historical and traditional stories centering in and about Tahlequah, collected by the author from newspapers and records, and from "campfire conversation" and "curbstone interviews." Illustrated with photographs.

_____. Story of the Banking Business in Tahlequah, Oklahoma. Tahlequah: Tahlequah Printing Co., 1968.

Short account of Tahlequah banks beginning with Parks Store, and John W. Stapler and Son's business and bringing it up to the present.

Barry, Ada Loomis. Yunini's Story of the Trail of Tears . . . London: Fudge, 1932.

A history of the Cherokees with emphasis on the removal, told in the oratorical style characteristic of the Indian.

Bartram, William. The Travels of William Bartram. Ed. by Francis Harper. Naturalists edition. New Haven: Yale University Press, 1958.

Quaker natural scientist, William Bartram traveled through Georgia and Alabama in the late 1700's as a botanist for the King. He made extensive comments on the flora and fauna and the Indian tribes in his notes. The first edition appeared in 1791. This edition has extensive commentary by the editor.

Bass, Althea. A Cherokee Daughter of Mount Holyoke. Muscatine, Ia.: Prairie Press, 1937.

Twenty four page paper back giving the history of the Cherokee Female Seminary which was patterned after Mt. Holyoke, Mary Lyon and Ann Orr Worcester having been schoolmates at Byfield Academy.

_____. Cherokee Messenger. Norman: University of Oklahoma Press, 1936.

Biography of Samuel Worcester, pioneer missionary to the Cherokees, who suffered imprisonment for them in Georgia and accompanied them on the removal. Set up the first printing press in the Cherokee Nation. and was zealous in translating. A fine, literary, scholarly biography of an important man.

Batley, George M., Jr. A History of Rome and Floyd County. Atlanta: Webb and Vary, 1922.

First four chapters are about the Cherokees and the Payne-Ross affair.

Benedict, John D. Muskogee and Northeastern Oklahoma. Chicago: S. J. Clarke, 1922. 3 vols.

Much of volume I, Chapters 1, 2, 3, 5, 6, 7, 8, 9 and 13 are about the Cherokees. Volumes II and III are short biographies of individuals, many with photographs.

Bohn's Hand-Book of Washington. Washington: Published by Bohn, 1852--1st ed. Several revisions.

Contains Illustrations and steel engravings of the early Washington Public buildings and people. Pictures of early Cherokee history. (AT)

Boudinot, Elias. Letters and Other Papers Relating to Cherokee Affairs; Being in Reply to Sundry Publications Authorized by John Ross. Athens, Ga.: Office of the Southern Banner, 1837.

Difficulties with the U. S. and differences of opinion with the Ross faction over the proposed removal.

_____. Documents in Relation to the Validity of the Cherokee Treaty of 1835 . . . Letters and Other Papers Relating to Cherokee Affairs. [Washington] Blair and Rives [1838]
More of the 1837 letters.

Boudinot, Elias C. Indian Territory. Argument of Elias C. Boudinot submitted to the Senate Committee on Territories, Jan. 17, 1879.
[n.p., 1879]

About allowing the railroads to cross the Cherokee Nation.

[_____.] The Manners, Customs . . . of the Civilized Indians of the Indian Territory. n.p. [1872]

Very interesting account of the migration stories of the civilized tribes and the merging with the Creek and Cherokee of the remnants of other tribes such as Natchez, Yuchi etc. There is a short history of each tribe with statistics. Much Cherokee history and customs and a plea for education.

_____. A Territorial Government for the Civilized Indians of the Indian Territory. n. p. [1873]

Government was to be set up at Union Agency (Muskogee). (AT)

Bourne, Edward Gaylord, ed. Narratives of the Career of Hernando de Soto. New York: Allerton, 1922. 2 vols.

Reprints from 1904 ed. Early Indian encounters.

Bowers, Lola Garrett, and Kathleen Garrett. A. Florence Wilson, Friend and Teacher. Tahlequah: Rockett's Printers and Publishers, 1951.

Not a biography but a memoir. Reminiscences of the Principal of the Cherokee Female Seminary for 29 years, written by her former pupils.

Briggs, Herbert W., ed. The Law of Nations; Cases, Documents and Notes. New York: F. S. Crofts, 1938.

A law text. Cherokee Nation vs Georgia is one of the cases cited.

Brinton, Daniel G. The Lenape and Their Legends with the Complete Text and Symbols of the Walum-Olum. Philadelphia: The author, 1885.

A series of ethnological studies of eastern tribes. The Lenape are the Delawares. Walum-Olum or Red Score is Delaware history and legend and mention is made in it of a war like tribe, the Tellegwi (Tahlequah?) which is equated with the Cherokees.

Britton, Wiley. The Union Indian Brigade in the Civil War. Kansas City: Franklin Hudson, 1922.

An account of the Union side in the war in Indian Territory.

Bronson, Ruth Muskrat. Indians are People, Too. New York: Friendship Press, 1944.

A well known Indian woman explains the Indian. Emphasis is on cultural differences.

Brown, John P. Old Frontiers. Kingsport, Tenn.: Southern Publishers, 1938.

Early history of the Cherokees ending with the Trail of Tears. Includes maps, a vocabulary of the Cherokee language and a bibliography.

Brown, Thelma Sharman. By Way of Cherokee. Atlanta: Home Mission Board, 1944.

Story of an imaginary trip of four young people to the eastern Cherokee just before Pearl Harbor.

Bruner, Joseph. Who's Who Among Oklahoma Indians. Oklahoma City: 1928.

Large pictures and biographical descriptions of each. Osages and Cherokees--the Cherokees inter-married with Osages from statehood on. (AT)

Cain, Andrew W. History of Lampkin County for the First Hundred Years, 1832-1932. Atlanta: Stein Printing Co., 1932.

The first few chapters are about the Cherokees, the gold rush and the intrusion into their lands.

Calendar of Virginia State Papers, 1652-1869. Richmond: 1875-93. 11 vols.

Candler, Allen D., ed. Colonial Records of Georgia, 1738-1744. Atlanta: Franklin and Turner, 1904-16.

Collected original records and documents of the colonial government of Georgia.

Carselowey, James Manford. Cherokee Pioneers. Adair, Okla.: The author, 1961.

Mimeographed. Intended to preserve the names and dates of early settlers of Adair. Lists marriages contracted in the Cherokee Nation, births and deaths. Names of those buried at Adair and other cemeteries. Short accounts of some prominent men and families.

Catlin, George. The North American Indians. Edinburgh, Grant, 1926.
2 vols.

Originally published in London in 1876. Includes letters, notes and original paintings of Indians by the author, compiled during travels from 1832 to 1839. Vol. 2 includes some Cherokees and descriptions of the country around Ft. Gibson and eastern Oklahoma.

Cherokee Nation. Constitution and Laws of the Cherokee Nation. Published by the Authority of the National Council. 1852, 1875, 1880.

All in Cherokee language and English. Oklahoma University has first edition of this. (AT)

Corden, Seth K. and W. B. Richards. Oklahoma Red Book. Oklahoma City: 1912. 2 vols.

A fact book of Oklahoma compiled from official sources. Includes the constitutions of the Indian Nations, laws, statistics, personnell, etc. Vol. 2 illustrated with photographs.

Corkran, David H. The Cherokee Frontier: Conflict and Survival, 1740-62. Norman: University of Oklahoma Press, 1962.

History of the Cherokee during the colonial period. Scholarly, informative, factual. Hard reading.

Corn, John Franklin. Red Clay and Rattlesnake Springs: A History of the Cherokee Indians of Bradley County, Tennessee. Cleveland, Tenn.: The author, 1959.

This part of Tennessee was a part of the Cherokee lands before removal. Begins with the prehistoric people of the area, then the Cherokee up to the removal. Includes the Tsa-li story in an epilogue.

Cotterill, Robert Spencer. The Southern Indians. Norman: University of Oklahoma Press, 1954.

Story of the five civilized tribes before removal. Includes a good bibliography.

Couch, Nevada. Pages from Cherokee Indian History . . . St. Louis: R. P. Studley and Co. Printers, 1884.

Paper read at the Commencement of Worcester Academy at Vinita, I. T. June 18, 1884. Short biography of Samuel Worcester and accounts of his work.

Crouch, Stella E. The Story of the Cherokees. Printed privately, 1967.

Early history of Downingville, Vinita now. Names and places important. (AT)

Cunningham, Frank. General Stand Watie's Confederate Indians. San Antonio: Naylor, 1959.

Interesting account of the Cherokees who went with the Confederacy. Center inset of photographs. Includes bibliography.

Cushman, H. B. A History of the Choctaw, Chickasaw, and Natchez Indians. Greenville, Texas: Headlight Printing House, 1899.

Based on the premise that the Aztecs were of Hittite origin and the Choctaws and Chickasaws of Aztec origin. Natchez believed to be merged with the Cherokees.

Dale, Edward Everett and Gaston Litton. Cherokee Cavaliers. Norman: University of Oklahoma Press, 1941.

Cherokee history as told in the correspondance of the Watie-Ridge family, beginning with the removal and the Ross-Ridge feud and ending with the last days of Stand Watie.

deBaillow, Clemens, ed. John Howard Payne to His Countrymen. Athens: University of Georgia Press, 1961.

A plea for justice to the Cherokees before removal. The Payne--Ross--Worcester affair.

Debo, Angie. And Still the Waters Run. Princeton: Princeton University Press, 1940.

Story of the dissolution of the governments of the five civilized tribes of Indian Territory just before Oklahoma became a state.

_____. The Road to Disappearance. Norman: University of Oklahoma Press, 1941.

History of the Creeks by a noted Oklahoma author. Some references to the Cherokee as their lands bordered.

Dinwiddie, Robert. Dinwiddie Papers. Ed. by R. A. Brock. Richmond: The Society, 1883-84. 2 vols.

Messages and letters of the Colonial Governor of Virginia.

Drake, Samuel G. Biography and History of the Indians of North America from its First Discovery. 11th ed. Boston: Sanborn, Carter and Bajin, 1856.

Chapter XIII, p. 473 Cherokee history.

Drake, Francis, ed. The Indian Tribes of the United States. Philadelphia: Lippincott, 1884.

Drake, Samuel G. The Aboriginal Races of North America. Boston, New York: Hurst, 1880.

Early account of the origin of the American Indians and their history, as known with references to classical writers. Chapters III and IV have to do with the Cherokees.

Duncan, Col. D. W. C. Story of the Cherokees. n.p., n.d.

Frances E. Willard made a temperance trip to Indian Territory in 1881 and became acquainted with the Duncans. She persuaded Col. Duncan to write this account of the wrongs of the Cherokees.

Eaton, Rachel Caroline. John Ross and the Cherokee Indians. Menasha, Wis.: George Banta, 1914. Muskogee: Star Printery, 1921.

History of the Cherokees as told in the life of John Ross, Chief for forty years. Includes bibliography.

Eggan, Fred, ed. Social Anthropology of North American Tribes. (Enlarged edition) Chicago: University of Chicago Press, 1955.

Social organization of some Indian tribes. The eastern Cherokee pages 283 to 338.

Everett, Horace. Speech of Harace Everett in the House of Representatives of the United States, May 19, 1830, On the Bill for Removing the Indians from the East to the West Side of the Mississippi. Washington: Gales and Seaton, 1830.

A. U. Library holds first prints of these documents. (AT)

_____. Speech of Horace Everett in the House of Representatives of the United States of the Cherokee Treaty, May 31, 1838. Washington: Gales and Seaton, 1838.

They were added to documents. (Philbrook Center) (AT)

Fagin, Nathan Bryllion. William Bartram: Interpreter of the American Landscape. Baltimore: Johns Hopkins Press, 1933.

Biography of the naturalist who made the first observations of the plant life in the Cherokee country.

Featherstonhaugh, George W. A Canoe Voyage Up the Minnay Sotor. London: R. Bentley, 1847. 2 vols.

A classic in the literature of the North American Indian. The author made a long trip through the Ohio country and west and returning by the Mississippi and Tennessee rivers. The Cherokee country he traversed is described in vol. 2.

Fernow, Berthold. The Ohio Valley in Colonial Days. Albany: J. Munsell's sons, 1890.

Someting of a reconstruction for the Ohio Valley but brings in important Indian history. (AT)

Filler, Louis and Allen Guttman, editors. The Removal of the Cherokee Nation: Manifest Destiny or National Dishonor. Boston: Heath, 1962.

Problems in American Civilization Series. Readings selected by the Department of American Studies, Amherst College. The selections are from a number of speeches and judicial opinions. Among those quoted are Andrew Jackson, John Marshall, David Crockett and others.

Fitzpatrick, H. L., ed. The Oklahoma Almanac. Norman: Oklahoma Almanac, Inc., 1961.

Fact book for Oklahoma. Includes some articles on Cherokee history.

Foreman, Carolyn Thomas. Indian Women Chiefs. Muskogee: Star Printery, 1954.

Indian women who ruled and the status of Indian women. Chapter VII is about the Cherokees and their Beloved Woman.

- _____. Indians Abroad. Norman: University of Oklahoma Press, 1936.
Accounts of early day Indians who were taken to Europe. Chapter V and VI concern Sir Alexander Cuming and the seven Cherokees he took to Europe.
- _____. Oklahoma Imprints. Norman: University of Oklahoma Press, 1936.
Bibliography of printing in Indian Territory. Principally newspapers, many in Indian languages.
- _____. Park Hill. Muskogee: Star Printery, 1948.
Small volume detailing incidents and people in this culture center of the Cherokee Nation.
- Foreman, Grant. Advancing the Frontier. Norman: University of Oklahoma Press, 1933.
Accounts of the councils of the North American Indians and government relations with them in the west and Indian Territory. This includes the Indian wars. Sketches of Ft. Gibson and the Cherokee Council of 1838 are included.
- _____. The Five Civilized Tribes. Norman: University of Oklahoma Press, 1934.
Short histories of the five tribes. Bk. 5, Chapters 21-32 are Cherokee History. Divided into five sections labeled Books, each tribe has their own account.
- _____. Fort Gibson, A Brief History. Norman: University of Oklahoma Press, 1936
Pamphlet size. Rather rare. History of the Fort and its influence on the surrounding country.
- _____, ed. Indian Justice: A Cherokee Murder Trial at Tahlequah in 1840. Oklahoma City: Harlow, 1934.
Account of the trial of Archilla Smith.
- _____. Indian Removal. Norman: University of Oklahoma Press, 1932.
Scholarly history of the removal of the five civilized tribes to Oklahoma.
- _____. Indians and Pioneers. Norman: University of Oklahoma Press, 1936.
The southwest to 1830. Includes the Cherokee-Osage wars.
- Foster, George Everett. Reminiscences of Travel in Cherokee Lands. Ithaca, N. Y.: Democrat Press, 1899.
First given as a speech to Missionary Society. Includes Cherokee history and religious ideas. Bound with the story of the Cherokee Bible.
- _____. Se-quo-yah, The American Cadmus and Modern Moses. Philadelphia: Office of Indian Rights Asso., 1885.
Biography of the great Cherokee who made his people literate. Includes much of the manners, beliefs and customs of the Cherokee.

_____. A Story of the Cherokee Bible. Ithaca, N. Y.: Democrat Press, 1899.
An account of the translation of the scriptures into Cherokee. Some Cherokee religious ideas also.

Freel, Margaret Walker. Our Heritage: The People of Cherokee County, North Carolina. Asheville: Miller Printing Co., 1956.

Chapter 2 "Native People" is about the original Cherokee inhabitants of the area.

Fries, Adelaide L., ed. Records of the Moravians in North Carolina, 1752-1820. Raleigh: North Carolina Historical Commission, 1922.

The Moravians were the first missionaries to the Cherokee. They had intended to preach the gospel only but the Cherokees insisted on schools.

Fundaburk, Emma Lila, ed. Southeastern Indians: Life Portraits, 1564-1860. Luverne, Ala.: The author, 1958.

Photographs of early pictures of southeastern U. S. Indians done by many different artists. Includes a number of Cherokees. Originals of the portraits are in Gilcrease Institute, The Smithsonian, New York Public Library, Oklahoma Historical Society and others.

Gabriel, Ralph Henry. Elias Boudinot, Cherokee, and His America! Norman: University of Oklahoma Press, 1941.

Biography of the great Cherokee who was apparently controversial all his life, beginning with his marriage to Harriet Gold, an educated New England woman. He favored removal and was on the opposite side from John Ross.

Garrett, Kathleen. . . . The Cherokee Orphan Asylum. Stillwater: Oklahoma A. & M. College, 1953.

Account of the care of orphans in the Cherokee Nation, first boarding them out at National expense and the founding of the Home in 1871. Later moving to the building at Salina in 1874 which was destroyed by fire in 1903.

Gearing, Frederick O. Cherokee Political Organization. Chicago: University of Chicago Press, 1956.

_____. Priests and Warriors. [Menasha, Wis.] American Anthropological Asso., 1962.

Social structure for Cherokee politics in the 18th century.

[Gilmer, George] Sketches of Some of the First Settlers of Upper Georgia of the Cherokees and the Author. Rev. and corrected by the author. Americus, Ga.: Americus Book Co., 1926.

Accounts of prominent families in North Georgia. Takes in the political events leading up to removal of the Cherokees who are described unpleasantly. Material hard to find as there is no index. [Has been reprinted with index. 1966. (AT)]

Goode, William H. Outposts of Zion, With Limnings of Mission Life. Cincinnati: Poe and Hitchcock, 1864.

Experiences of a frontier missionary who takes a trip to the Cherokee Nation for a Conference. Describes the country, Tahlequah, Park Hill and the Great Council.

Gould, Charles N. Oklahoma Place Names. Norman: University of Oklahoma Press, 1933.

Arranged in chapters by type of name--Linguistic, Physiographic etc. Names of counties and county seats, names of post offices and towns, and historic names. Good index, interesting.

Govan, Gilbert E. and James W. Livingood. The Chattanooga Country (1540-1951). New York: Dutton, 1951.

Deals with battles of Cherokees during Chickamouga battles, etc. (AT)

Greeley, Horace. The American Conflict: A History of the Great Rebellion in the United States of America, 1860-65. Hartford: O. D. Case, 1865-1867. 1877.

Causes, incidents and results. (AT)

Gregory, Jack and Rennard Strickland. Sam Houston With the Cherokees, 1829-1833. Austin: University of Texas Press, 1968.

New account of Sam Houston's sojourn with the Cherokees before going to Texas. Not much new information but it is all in one place. Well documented. Good bibliography. Reviews poor in Texas.

Guilick, John. Cherokees at the Crossroads. Chapel Hill: University of North Carolina Institute for Research in Social Science, 1960.

The Crossroads is the Eastern Cherokee Reservation in western North Carolina. The book is about the reservation, the people who live there and their culture.

Guttmann, Allen. States Rights and Indian Removal: The Cherokee Nation vs the State of Georgia. Boston: Heath, 1965.

Hargret, Lester. Oklahoma Imprints, 1835-1890. New York: Published for the Bibliographical Society of America by Bowker, 1951.

Bibliography of material printed in Oklahoma between those dates. Arranged by years and then by agency responsible for the work. Index of Presses, Printers, and Places.

_____. A Bibliography of the Constitution and Laws of the American Indian. Cambridge: Harvard University Press, 1947.

Harman, S. W. Hell on the Border. Ft. Smith, Ark.: Hell on the Border Publishing Co., 1898. Stockton, Calif.: Frank L. Van Eaton, 1953.

Story of Judge Isaac Parker of Ft. Smith and the men sentenced to "hang" in his court. Rather "purple" style characteristic of the last century. Shirley's book covers the same material but this is nearer the original source.

Harmon, George Dewey. Sixty Years of Indian Affairs, Political, Economic, and Diplomatic, 1789-1850. Chapel Hill: University of North Carolina Press, 1941.

An intensive research during the Cherokee early history, well put together. Documented and index. Good reading background. (AT)

- Harrington, Mark R. Cherokee and Earlier Remains on Upper Tennessee River. New York: Museum of the American Indian, Heye Foundation, 1922.
Archaeological excavations in Cherokee territory. Attributed to the Cherokee. Illustrated with photographs and diagrams.
- Harper, Floyd Arthur. Sequoyah, Symbol of Free Men. New York: Foundation for Economic Education, 1952.
Paper presented to the 13th Conference on Science, Philosophy and Religion, Columbia University in New York Sept. 2-5, 1952. Assumptions on the thinking and methods of Sequoyah while working on the syllabary, shading off on philosophy of free men working in a free society.
Paper back, litho, leaves not pages.
- Hart, Carroll and Lilla M. Hawes. Georgia Date Book, 1959. Boston: 1959.
- Gittinger, Roy. The Formation of the State of Oklahoma, 1803-1906. Norman: University of Oklahoma Press, 1939.
Readable history of the state up to statehood. Includes statistics in an appendix and a good bibliography.
- Haywood, John. The Natural and Aboriginal History of Tennessee Up to the First Settlement Therein by the White People in the Year 1768. Nashville: Printed by G. Wilson, 1823.
Descriptions of the country good. Attempts to give the Indians a Biblical origin, which was a common belief at that time.
- Hewatt, Alexander. An Historical Account of the Rise and Progress of the Colonies of South Carolina and Georgia. London: A. Donaldson, 1779.
Spartanburg, S. C.: Reprint Co., 1962. 2 vols.
Probably the earliest history including the Cherokees.
- Heye, George Gustave. The Nacoochee Mound in Georgia. New York: Museum of the American Indian, Heye Foundation, 1918.
Archaeological discoveries in Georgia in what was once in Cherokee territory. A domiciliary mound and considered a typical Cherokee earthwork. Illustrated with photographs.
- History of Tennessee From the Earliest Times to the Present . . . Nashville: Goodspeed Publishing Co., 1887.
Rare book. Considered a good source for all research in this area. Indexed. Very valuable for any research library. Considered scholarly. (AT)
- Hitchcock, Ethan Allen. A Traveler in Indian Territory. Edited by Grant Foreman. Cedar Rapids, Ia.: Torch Press, 1930.
The Journal of Ethan Allen Hitchcock, formerly Maj. Gen. U. S. Army who was sent by the War Dept. in 1841 to investigate charges of profiteering and fraud in the Indian removal. His investigation was honest and thorough though the report was never made public. Good account and interesting to read.
- Holt, E. O. Life with the Cherokee. [Cranfills Gap, Texas] 1950.

Houston, Sam. The Autobiography of Sam Houston. Edited by Donald Day and Harry Herbert Ullom. Norman: University of Oklahoma Press, 1954.

Biography of Houston told in his own words as much as possible. Based on Lester, Charles E., ed. Life of Sam Houston the Only Authentic Memoir of Him Ever Published. New York: J. C. Derby, 1855. Includes bibliography.

[Howland, E. P.] A Tale of Home and War, by E. P. H. Portland, Me.: Thruston, 1888.

Experiences of missionary Worcester Willey and family among the Cherokee during the Civil War.

Hunter, Kermit. Unto These Hills. n.p., Cherokee Historical Asso., n.d.

Program from the drama given each night during the summer season at Cherokee, N. C. All about the pageant, Oconoluftee, and the Cherokee Museum. Excellent on the Eastern Cherokee. Lavishly illustrated with photographs, many in color. Good.

Hyde, George E. Indians of the Woodlands from Prehistoric Times to 1725.

Norman: University of Oklahoma Press, 1962.

Deals with the Mound Builders and their successors. Details of daily life reconstructed from legends, early accounts and archaeology. Consult index for specific references to the Cherokees.

Jackson, Helen Hunt. A Century of Dishonor: A Sketch of the United States Dealings with Some of the Indian Tribes. New York: Harper and Brothers, 1881. Boston: Little, Brown, 1909.

Title is explanatory. Chapter VIII, p. 257-297 about the Cherokees.

Jacobs, Wilbur R., ed. Indians of the Southern Colonial Frontier, The Edmund Atkins Report and Plan of 1775. Columbia: University of South Carolina Press, 1954.

James, Marquis. The Life of Andrew Jackson: Border Captain--Portrait of a President. Indianapolis, Ind.: Bobbs-Merrill, 1933.

The definitive biography of the U. S. President chiefly responsible for moving the Indians west.

Jarrett, Robert Frank. Occoneechee. New York: Shakespeare Press, 1916.

Jefferson, Thomas. Writings of Thomas Jefferson. New York: 1892-99.

10 vols. Washington: Thomas Jefferson Memorial Asso., 1905. 20 vols.

Collected works of the great U. S. President. Many references to the Cherokees. Consult index.

Kephart, Horace. The Cherokees of the Smoky Mountains . . . Jacksonville, N. Y.: Mrs. K. H. Fernow, 1936.

Kilpatrick, Jack F. and Anna Gritts Kilpatrick. Shadow of Sequoyah, Social Documents of the Cherokees, 1862-1964. Norman: University of Oklahoma Press, 1965.

Translated from the Cherokee by the authors, the book includes wills, letters, minutes, and records of various kinds.

- _____. Sequoyah of Earth and Intellect. Austin: Encino Press, 1965.
An evaluative study of the great Cherokee. Beautifully written and printed. Only 500 copies of this beautiful example of the bookmakers art were printed.
- Lackey, Vinson. The Chouteaus and the Founding of Salina, Oklahoma's First White Settlement--1796. Tulsa: Tulsa Printing Co., 1961.
Illustrated pamphlet. Chouteau's post at Salina was intended for trade with the Osages but did business with Cherokees also, particularly after the removal.
- _____. Short Histories of the Early Institutions of Indian Territory; Founded by, for, or on Account of Indians, as Pictured in a Series of 105 Paintings by Vinson Lackey for Thomas Gilcrease Museum. Tulsa, Okla.: n.d.
Mimeographed. Describes the buildings, doesn't show the paintings. Evidently a catalog intended to be used with the paintings. First 15 entries are Cherokee.
- LaFarge, Oliver, ed. The Changing Indian. Norman: University of Oklahoma Press, 1942.
Chapters on various phases of work with Indians and Indian life, each written by an expert. Good for the 1940's.
- Langford, Ella Molly. Johnson County, Arkansas; The First Hundred Years. Clarksville, Ark.: Private Printing, 1921.
Pages 7 to 21 are about the Indians. Cherokees, West first settled in this area and Dwight mission was here before moving west into present day Oklahoma.
- Lanman, Charles. Letters from the Alleghany Mountains. New York: G. P. Putnam, 1849.
Account of a tour through the Cherokee country, each letter having been written in a different location.
- Leitner, Leander, ed. The Walum Olum. Brooklyn: 1952.
The origin and history of the honored Walum Olum (money belt) made of beads and etc. (AT)
- Litton, Gaston. History of Oklahoma at the Golden Anniversary of Statehood. New York: Lewis Historical Pub. Co., 1957. 4 vols.
Vol. 1 is state history. Vol. 2 gives the history of various professions and public services. Vols. 3 and 4 are family histories and biographies of prominent people. Illustrated with photographs.
- Logan, John Henry. A History of the Upper Country of South Carolina, from the Earliest Periods to the Close of the War of Independence. Charleston, S. C.: Courtenay, 1859. Spartanburg, S. C.: Reprint Co., 1960.
- Loomis, Augustus W. Scenes in the Indian Country. Philadelphia: Presbyterian Board of Publication, 1859.
Describes conditions in Indian Territory in the 1850's. Many incidents among the Creeks are recounted. Includes a visit to the Cherokees (p.264) to a missionary meeting. Describes the Female Seminary and other places and people in the Cherokee Nation. Old, rare, and interesting.

Lumpkin, Wilson. The Removal of the Cherokee Indians from Georgia . . .
1827-1841. New York: Dodd, Mead, 1907.

Edited and arranged by Wymberley Jones DeRenne from two volumes of manuscript of Wilson Lumpkin, including his speeches in Congress and official correspondence concerning Cherokee removal. First few chapters are autobiographical and intended for his children.

McCoy, Isaac. History of Baptist Indian Missions . . . Washington and
New York: W. M. Morrison; H. S. Raynor, 1840.

Good account of conditions in the Indian country from a religious angle. Some about the Cherokee. No index.

McKenney, Thomas L. and James Hall. History of the Indian Tribes of North America. Philadelphia: D. Rice, 1855. 2 vols. Edinburgh, John Grant, 1933. 3 vols.

Biographical sketches and anecdotes of the principal chiefs. Cherokees included are: Sequoyah, Tahchee, Major Ridge, John Ridge, Too an Tub. Plates, maps, etc.

McReynolds, Edwin C. Oklahoma: A History of the Sooner State. Norman: University of Oklahoma Press, 1954.

Good standard history of the state. Includes an extensive bibliography.

Madison, James. The Writings of James Madison. New York: Putnam, 1900-10.
9 vols.

Collected writings and papers of a U. S. President who had views and opinions on the Indian question.

Malone, Henry Thompson. Cherokees of the Old South; A People in Transition.
Athens: University of Georgia Press, 1956.

More social history than political. Life of the early Cherokees described, then the transition to farming and improvement under the agents, the Republic, religion and Sequoyah's invention and removal. Well documented.

Marriott, Alice. Greener Fields. New York: Crowell, 1953.

Personal experiences of an Oklahoma ethnologist in working with Indians of several tribes. One chapter deals with the Cherokee. Written for laymen and quite readable. Good insight into Indian thinking and the methods of gaining report in beginning work with Indians is very good.

Marshall, Mrs. Ann J. Autobiography . . . Pine Bluff, Ark.: Adams, Wilson Printing Co., 1897.

An English woman who came to Arkansas in 1847 as a teacher in the Fayetteville Female Seminary, where many Cherokee girls were educated. Almost half the book is a diary of a trip to England.

Mills, Lawrence. Oklahoma Indian Land Laws . . . St. Louis: Thomas Law Book Co., 1924.

Chapters 3-7 are Cherokee.

Milling, Chapman J. Red Carolinians. Chapel Hill: University of North Carolina Press, 1940.

Story of the Indian tribes native to the Carolinas, among which were the Cherokee. Includes the early relations with settlers, the Cherokee War, the Trail of Tears, and those remaining in the Smokies. Includes bibliography.

Missouri Pacific Railway Company. Statistics and Information Concerning the Indian Territory, Oklahoma Territory, and the Cherokee Strip . . .

[St. Louis: Woodward and Tiernan Printing Co., 1894?]

The vital statistics settlers were looking for when coming to these territories for land. Rare. (AT)

Morris, John W. and Edwin C. McReynolds. Historical Atlas of Oklahoma. Norman: University of Oklahoma Press, 1965.

Principally maps of various historical periods and locations in Oklahoma. Excellent of the five tribes. An indispensable reference tool.

Morris, Richard Brandon. Encyclopedia of American History. New York: Harper, 1961.

Chronology of American History by years. Some references to the Cherokees. Consult index.

Morrison, William Brown. Military Posts and Camps in Oklahoma. Oklahoma City: Harlow, 1936.

History of the forts and camps in what is now Oklahoma. Chapter II, Conditions in Early Oklahoma is pertinent to the Cherokees as are the accounts of Ft. Smith and Ft. Gibson.

Morse, Jedidiah. Report to the Secretary of War on Indian Affairs. New Haven: S. Converse, 1822.

Actual condition of the Indian tribes.

Murrell, Mrs. George. Mrs. Murrell's Cook Book. Walnut Hill, Montgomery, Maryland, 1846.

North Carolina Colonial Records. Raleigh, N. C., 1886-90, 1909-14.
Good for land records and geneology. (AT)

Nuttall, Thomas. Nuttall's Journal of Travels into the Arkansas Territory, October 2, 1818- February 18, 1820. Vol. XVIII of Reuben Gold Thwaites, ed., Early Western Travels. Cleveland: Arthur H. Clark, 1904-1907.

First hand account of travels in the territory of the Cherokees, West. Interesting for background. Also printed in rare volume of leather. Same title. 1827. (AT)

O'Bierne, H. F. and E. S. O'Bierne. The Indian Territory: Its Chiefs, Legislators, and Leading Men. St. Louis: American Publishers Asso., 1892.

History of the Cherokees p. 69 - 102. Also many Cherokee leaders in the biographical section beginning on p. 1102. Biographies are not in alphabetical order and there is no index.

Oklahoma. Employment Security Commission. Research and Planning. Indians in Oklahoma: Social and Economic Statistical Data Obtained from the 1960 Census. Oklahoma City, 1966.

Just as it states--however for intensive research there are many factors involved to change the outlook. (AT)

Owen, Narcissa. Memoirs of Narcissa Owen, (1831-1907). Washington: Private Printing, 1907.

Cherokee stories and legends the author heard as a child. Recollections of her education at Dwight and Miss Sawyer's in Fayetteville, of the Civil War and later life near Bartlesville. Interesting for background. Illustrated with photographs.

Painter, Charles Cornelius. The Eastern Cherokees. A Report . . . Philadelphia, Indian Report . . . Philadelphia: Indian Rights Asso., [1888]

Indian Rights Association can always be relied on for accuracy and honesty. (AT)

Parker, Thomas Valentine. The Cherokee Indians. New York: Grafton Press, 1907.

Small, old book intended to show the policies of the Federal Government in the treatment of the Cherokees. A few photographs.

Parris, John. Cherokee Story. Asheville: Stephens Press, 1950.

Events leading up to removal and the Tsa-li story. Illustrated with photographs.

_____. My Mountains, My People. Asheville: Citizens-Times Pub. Co., 1957.

_____. Roaming the Mountains with John Parris. Raleigh: Citizens-Times Pub. Co., 1955.

Parton, James. People's Book of Biography . . . Hartford: A. S. Hale, 1868.

Payne, Betty and Oscar Payne. Dwight: A Brief History of Old Dwight Cherokee Mission, 1820-1953. Tulsa: Dwight Presbyterian Mission, 1954.

Small--but marvelous information of a still famous historical place. (AT)

Peake, Ora Brooks. A History of the United States Indian. Factory System: 1795-1822. Denver: Sage, 1954.

Factories were trading posts. This was a first attempt of the Government to engage in business--not very successfully, it seems. Includes bibliography.

Peithman, Irvin M. Red Men of Fire. Springfield, Ill.: Charles C. Thomas, 1964.

Good, readable short history of the Cherokees. Nice format, illustrated with photographs. Some stories and poetry in the appendix.

Peters, Richard, reporter. The Case of the Cherokee Nation Against the State of Georgia Argued and Determined at the Supreme Court of the U. S. January Term 1831. With an Appendix containing the opinion of Chancellor Kent on the case; the treaties between the U. S. and the Cherokee Indians; the act of Congress of 1802 entitled 'An act to regulate intercourse with the Indian Tribes, etc.' and the laws of Georgia relative to the country occupied by the Cherokee Indians within the boundary of that state. Philadelphia: J. Grigg, 1831.

[Pike, Albert] Treaty with the Cherokees October 7th, 1861. [Richmond? 1862?]

Treaty joining the Cherokees to the Confederacy, one of the few made by that government.

Posey, Walter Brownlow. Development of Methodism in the Old Southwest. Tuscaloosa, Ala.: Weatherford Printing Co., 1933.

Methodism in Mississippi, Western Alabama, North Georgia, Tennessee and Kentucky. This includes the original Cherokee country.

_____. The Presbyterian Church in the Old Southwest, 1778-1838. Richmond: John Knox Press, 1952.

Presbyterian missionary activity in Mississippi, western Alabama, north Georgia, Tennessee and Kentucky. This includes the Cherokee country.

Preston, Thomas W. Historical Sketches of the Holston Valleys. (To the 19th Century) Kingsport, Tenn.: Kingsport Press, 1926.

Goes back to the earliest history. Chapter I is about the Cherokees and they figure in later chapters.

Ramsey, James Gattys McGready. The Annals of Tennessee to the End of the Eighteenth Century. Kingsport, Tenn.: Kingsport Press, 1926.

Charleston: Walker and James, 1853.

Rare item [1853]. A guideline for Cherokee material--very early--but annals are considered good source. (AT)

Ranke, Vinetta Wells. The Blackburn Genealogy. Washington: The compiler, 1466 Col. Rd. N. W., 1939.

"Relocation", "Indian Names and White Man Numbers", "The Origin of Medicine", et al. In English and Cherokee. Thalequah: Carnegie Corp. Cross-Cultural Education Project of the University of Chicago, 1966.

Several short reminiscences recently published. Printed in both English and Cherokee.

Richardson, James D., ed. Messages and Papers of the Presidents, 1789-1897. Washington: Government Printing Office, 1896-99. 10 vols.

A compilation of selected papers of the Presidents through the administration of T. Roosevelt. Arranged chronologically. Consult index for references to Cherokees. There are many.

Rights, Douglas L. The American Indian in North Carolina. Durham, N. C.: Duke University Press, 1947.

Begins with the first meetings of the Indians with the Spanish and English, with incidents and events. All the smaller tribes treated but half of the book deals with the Cherokees, their early history, prominent men, myths, games, etc. Notes on their life, archaeology and antiquities. Illustrated with photographs. Includes bibliographies.

_____. The American Indian in North Carolina. 2d ed. Winston-Salem, N. C.: John F. Blair, 1957.

Second edition of the above.

Rister, Carl Coke. Baptist Missions Among the Indians. Atlanta: Home Mission Board, Southern Baptist Convention, 1944.

Short history of Southern Baptist Indian work which includes the Cherokees.

Robertson, James Alexander, ed. True Relation of the Hidalgo of Elvas, 1557. DeLand, Fla.: Florida State Historical Society, 1932. 2 vols.

Actual account of the hardships suffered by Governor Fernando DeSoto and his company during the discovery of Florida. Translated and edited by James Alexander Robertson.

Roosevelt, Theodore. The Winning of the West. New York: G. P. Putnam's Sons, 1889-96. 4 vols.

Complete history of the westward movement in the U. S. which includes the eastern home of the Cherokees as well as Oklahoma. Consult index for specific references. A one volume edition abridged by Christopher Lasch published by Hastings House, 1963.

Ross, Mrs. William P., ed. The Life and Times of Honorable William P. Ross of the Cherokee Nation. Fort Smith, Ark.: Weldon and Williams, Printers, 1893.

Short biography of the nephew of John Ross who followed him as Chief, written by his wife.

Ruskin, Gertrude McDaris. John Ross, Chief of an Eagle Race. Chattanooga: John Ross House Asso., 1963.

Pamphlet. Includes some Cherokee history as background for readable life of the Cherokee leader. Illustrated with photographs. Includes an account of the restoration of the John Ross House in Georgia.

Sass, Herbert Ravenal. Hear Me, My Chiefs! New York: Morrow, 1940.

A collection of stories about great Indians. "Tsali of the Smokies" is one of them.

Schoolcraft, Henry Rowe. Information Respecting the History, Condition and Prospects of the Indian Tribes of the United States . . . Philadelphia: Lippincott, Grambo, 1851-57. 6 vols.

Thorough and comprehensive work on the Indians of North America, authorized by Congress. A Classic in the literature of the North American Indian.

Schroeder, John Frederick and B. J. Lossing. Life and Times of Washington. Albany: Belcher, 1903.

A scholarly work, similiar to other good biographies of Washington. This has more of the Cherokee history when Washington was President. (AT)

Scott, Graham Williamson. The American Craftsmen. New York: 1940.

Setzler, Frank. Peachtree Mound and Village Site, Cherokee County, North Carolina-Antiquities. Washington: Government Printing Office, 1941.

Shirley, Glenn. Law West of Ft. Smith. New York: Holt, 1957.

A history of frontier justice in Indian Territory--Judge Parker's Court, the men who rode for him and accounts of some of the outlaws of eastern Oklahoma prosecuted by him.

Siler, Margaret R. Cherokee Indian Lore and Smoky Mountain Stories. Bryson City, N. C.: The author, 1938.

Pamphlet size collection of stories about Cherokees handed down in the author's family. A few original stories. Rather sentimental.

Smith, James F. The Cherokee Land Lottery. New York: Harper and Bros., 1838.

The State of Georgia opened the confiscated Cherokee country with a lottery. This contains the names of those who drew land and maps of the districts.

Smith, William Robert Lee. The Story of the Cherokees. Cleveland, Tenn.: Church of God Publishing House, 1928.

Good short history of the Cherokees. The author recommends more white blood admixture, saying "No single line ancestry ever bred a great stock."

Stambaugh, Samuel C. A Faithful History of the Cherokee Tribe of Indians from the Period of Our First Intercourse with Them Down to the Present Time. Washington: Printed by J. E. Dow, 1846.

Probably rare. With the type of book this was in its day, it could or could not be biased or sincere. (AT)

Starkey, Marion L. The Cherokee Nation. New York: Knopf, 1946.

Well documented history. Good bibliography. Some plates. Interesting style.

Starr, Emmet. Cherokees "West", 1794-1839. Claremore, Okla.: Private Printing, 1910.

Collected reminiscences of Cherokees plus letters, government documents, etc. Includes a short account of the Texas Cherokees.

_____. An Early History of the Cherokees, Embracing Aboriginal Customs, Religion, Law, Folklore, and Civilization. Kansas City: Private Printing, 1916.

This volume preceeded his more comprehensive history of the Cherokees published in 1921.

_____. History of the Cherokee Indians. Oklahoma City: Warden, 1921.

Recently reissued by the American Heritage Asso. Fayetteville, Ark. Includes history and lore collected by Dr. Starr who was himself part Cherokee. Much family history. The geneological tables are hard to follow and there are some inaccuracies but there is nothing else to take its place. A classic. An index is to be published soon, by Univ. of Oklahoma Press which will make it easier to use.

Steiner, Stan. The New Indians. New York: Harper, 1968.

Good account of the "ferments" at work among young Indians all over the United States. Chapters I and II are particularly pertinent to Cherokees and eastern Oklahoma. A MUST for anyone working with Indians today.

Stringfield, William W. North Carolina Cherokee Indians. Raleigh: E. M. Uzzell, 1903.

Good source and readings, stays within the history of these Cherokees left in North Carolina. (AT)

Stuart, John A. A Sketch of the Cherokee and Choctaw Indians. Little Rock: Woodruff and Pew, 1837.

The author was a Capt. U. S. Army in the Choctaw Nation and prepared this report for the "public good". Describes the country, manner of living, and dress in the 1830's. Interesting, old and rare.

Thoburn, Joseph B. and Muriel Wright. Oklahoma: A History of the State and Its People. New York: Lewis Historical Pub. Co., 1929. 4 vols.

Comprehensive history up to date of publication. There was an earlier edition. Vols. 3 and 4 are biographies of individuals. Illustrated with photographs.

Thomas, Cyrus. The Cherokees in Pre-Columbian Times. New York: Hodges, 1890.

Attempts to trace the history of the Cherokees back to the age of the Mound Builders. Not dependable entirely, as newer information has come to light since 1890.

Timberlake, Henry. Lieut. Henry Timberlake's Memoirs. Ed. by Samuel Cole Williams. Johnson City, Tenn.: Watauga Press, 1927.

Covers the southern colonies and the Indians in the French and Indian War. Timberlake conducted two delegations of Cherokees to London. This is a now rare reprint of an even more valuable first edition.

_____. Memoirs of Lieut. Henry Timberlake. London: 1765.

First edition of this important source.

Treaties Between the United States of America and the Cherokee Nation from 1785. Tahlequah: Cherokee Nation, National Printing office, 1870.

Tuttle, Sarah. Conversations on the Mission to the Arkansas Cherokees. Boston: Sabbath School Society, 1833.

A missionary report in a question and answer, dialog form about the missionary work and what is happening to the Cherokees.

Ulmer, Mary and Samuel E. Beck. To Make My Bread; Preparing Cherokee Foods. Cherokee, N. C.: Museum of the Cherokee Indian, 1951.
Cookbook of the eastern Cherokee.

U. S. Commission to the Five Civilized Tribes. Cherokee Agreement Concluded with the Dawes Commission 10th Day of April A. D. 1900. Vinita, I. T.: Indian Chieftan [1900]

_____. Complete Copy of the Dawes-Cherokee Agreement Concluded Jan. 14, 1899 at Muskogee, I. T. Vinita, I. T.: Vinita Leader [1899]

Van Every, Dale. Disinherited: The Lost Birthright of the American Indian. New York: Morrow, 1966.

The events preceeding the Removal Act, concentrating on the Cherokee.

Wahrhaftif, Albert. The Cherokee People Today. Translated by Calvin Nackedhead. Carnegie Cross-Cultural Education Project of the University of Chicago. Tahlequah: 1966.

Cherokee population characteristics in Oklahoma. Alternate pages in English and Cherokee.

_____. Indian Communities of Eastern Oklahoma and the War on Poverty. [Chicago] Carnegie Cross-Cultural Education Project of the University of Chicago [1965]

Takes in the five tribes. Thirty communities of Cherokees are analyzed. Good study.

_____. Social and Economic Characteristics of the Cherokee Population of Eastern Oklahoma; Report of a Survey of Four Cherokee Settlements in the Cherokee Nation. Tahlequah Carnegie Cross-Cultural Education Project of the University of Chicago, 1965.

Study of the Cherokees today--their language, education, income, economics, etc. Good study. Of value to a teacher.

_____. The Tribal Cherokee Population of Eastern Oklahoma; A Report of a Demographic Survey of Cherokee Settlements in the Cherokee Nation. Tahlequah: Carnegie Cross-Cultural Education Project of the University of Chicago, 1965.

Study of the population characteristics of Cherokees in eastern Oklahoma in a period of transition--now.

Walker, Marshall, ed. History of the Stomp Dance of the Sacred Fire of the Cherokee Indian Nation; as told to . . . H. F. Fulling . . . by George McCoy. Sallisaw, Okla.: Sequoyah County Times, Print., 1961.

Pamphlet telling of the sacred fire of the Cherokees, brought from Georgia and kept alive on the Trail of Tears. Also the ceremonies of the Cherokee Nighthawk KeeTooWah Society.

Walker, Robert Sparks. Torchlights to the Cherokees. New York: Macmillan, 1931.

An account of missions and missionaries to the Cherokees with emphasis on Brainard Mission.

- Wardell, Morris L. A Political History of the Cherokee Nation, 1838-1907.
Norman: University of Oklahoma Press, 1938.
Scholarly history of the Cherokees--diplomacy, formation of government, politics, reconstruction, etc. up to the dissolution of tribal government. Includes an excellent bibliography.
- Washburn, Cephas. Reminiscences of the Indians. Richmond: Presbyterian Committee of Publication, 1869.
Author was Supt. of Dwight Mission until 1840 when he left to become a Pastor in Ft. Smith near the Indian Nations. Includes much Cherokee history and culture. Starr's Cherokees West is almost a reprint.
- _____. Reminiscences of the Indians. Edited by Hugh Park. Van Buren, Ark.: Press Argus, 1955.
A reprint of the above.
- Washington, George. The Writings of George Washington from the Original Manuscript Sources, 1745-1799. Prepared under the direction of the U. S. George Washington bicentennial commission and published by authority of Congress; John C. Fitzpatrick, editor. . . . Washington: U. S. Government Printing Office, 1931-44. 39 vols.
- Watts, William J. Cherokee Citizenship . . . Affairs in the Cherokee Nation. Muldrow, Okla.: 1895.
Small, rare pamphlet. Tells of marriages and the involvement of citizenship. (AT)
- Whitmore, Elen. The Journal of Ellen Whitmore. Ed. by Lola Garrett Bowers and Kathleen Garrett. Tahlequah: Northeastern State College, 1953.
Author came from Mt. Holyoke to be the first Principal of the Cherokee Female Seminary in 1850. She left to be married in 1852. Her Diary gives a glimpse of Cherokee life and culture at this period.
- Williams, Samuel Cole. Beginnings of West Tennessee in the Land of the Chickasaws, 1541-1841. Johnson City, Tenn.: Watauga Press, 1930.
Few references to the Cherokees.
- _____. Dawn of Tennessee Valley and Tennessee History. Johnson City, Tenn.: Watauga Press, 1937.
Account of a legend of Welch settlers on the Tennessee in prehistoric times. Cherokee??
- _____, ed. Early Travels in the Tennessee Country. Johnson City, Tenn.: Watauga Press, 1928.
Intended as a source book for the beginnings of Tennessee history. Shows life of the Chickasaws and Cherokees.
- _____. History of the Lost State of Franklin. Nashville: Press of the Pioneers, 1933.
Proposed and illegally organized state set up by Sevier in east Tennessee before Tennessee became a state. This was in Cherokee country.

_____. Tennessee During the Revolutionary War. Nashville: Tennessee Historical Commission, 1944.

Wirt, William. Opinion on the Claims for Improvements, by the State of Georgia on the Cherokee Nation Under the Treaties of 1817 and 1828 . . . New Echota: Printed for the Cherokee Nation at the Office of the Cherokee Phoenix and Advocate, John F. Wheeler, Printer, 1830.

_____. Opinion on the Right of the State of Georgia to Extend Her Laws Over the Cherokee Nation . . . New Echota: Printed for the Cherokee Nation at the Office of the Cherokee Phoenix and Indian Advocate. J. F. Wheeler, Printer, 1830.

Wood, George W. Report of His Visit to the Choctaw and Cherokee Missions. Boston: Press of T. R. Marvin, 1855.

Woodward, Grace Steele. The Cherokees. Norman: University of Oklahoma Press, 1963.

Recent scholarly history of the Cherokees. Readable in style. Includes bibliography. Would be first choice for anyone beginning a study of the Cherokees.

Wright, Muriel H. A Guide to the Indian Tribes of Oklahoma. Norman: University of Oklahoma Press, 1951.

Short histories of each of the tribes settled in Oklahoma. Cherokees p. 56-76.

_____. Springplace, Moravian Mission, and the Ward Family of the Cherokee Nation. Guthrie, Okla.: Cooperative Publishing Co., 1940.

Part I is Cherokee history; Part II, The Moravian Mission at Springplace in the east and New Springplace in the west. Part III, the missionary Ward family. Illustrated with photographs.

Government Publications

American State Papers. Indian Affairs, Vol. IV; Military Affairs, Vols. VI, VII.

Donaldson, Thomas. United States Census Office, 11th Census, 1890 . . . Eastern Band of Cherokees of North Carolina. Washington: Government Printing Office, 1892.

Gilbert, William H., Jr. "The Eastern Cherokees," Anthropological Papers, No. 23. Smithsonian Institution, Bureau of American Ethnology, Bulletin 133. Washington: Government Printing Office, 1943. pp. 169-413.

Hodge, Frederick Webb, ed. Handbook of American Indians North of Mexico. Smithsonian Institution, Bureau of American Ethnology, Bulletin 30. Washington: Government Printing Office. 1910.

- Kappler, Charles J. Indian Affairs: Laws and Treaties, 3 vols. Washington: Government Printing Office, 1904.
- Powell, J. W. The Cherokees Probably Mound Builders. Annual Report of the Bureau of American Ethnology, V. Washington: Government Printing Office, 1884. pp. 87-107.
- Royce, Charles C. The Cherokee Nation of Indians. Smithsonian Institution, Bureau of American Ethnology, Fifth Annual Report. Washington: Government Printing Office, 1887.
- Swanton, John. The Indians of the Southeastern United States. Smithsonian Institution, Bureau of American Ethnology, Bulletin No. 137. Washington: Government Printing Office, 1946.
- Thomas, Robert. The Redbird Smith Movement. Smithsonian Institution, Bureau of American Ethnology, Bulletin No. 180. Washington: Government Printing Office, 1961.
- U. S. Census Office, 11th Census, 1890. Eastern Band of Cherokees of North Carolina, by Thomas Donaldson. Washington: Government Printing Office, 1892.
- U. S. Census Office, 11th Census, 1890. The Five Civilized Tribes in Indian Territory, the Cherokee, Chickasaw, Choctaw, Creek and Seminole Nations. Washington: U. S. Census Printing Office, 1894.

Periodical Articles

- Allen, Eric. "Trial of the Five Tribes," Oklahoma Today, Vol. XIV, No. 2. Spring 1964. pp. 35-7.
- Anderson, Mabel Washbourne. "General Stand Watie," Chronicles of Oklahoma, X, No. 4. 1932. pp. 540-8.
- Andrews, T. F. "Freedmen in Indian Territory: A Post-Civil War Dilemma," Journal of the West, Vol. IV. July 1965. pp. 376-76.
- Baillou, Clemens de. "Excavations at New Echota in 1954," Early Georgia, Vol. II, No. 2. pp. 3-11.
- _____. "The Chief Vann House, the Vanns, Tavern and Ferry," Early Georgia, Vol. II, No. 2. pp. 3-11.
- Ballenger, T. L. "The Andrew Nave Letters," Chronicles of Oklahoma, Vol. XXX, No. 1. p. 2.
- _____. "Joseph Franklin Thompson," Chronicles of Oklahoma, Vol. XXX, No. 3. p. 285.
- _____. "The Life and Times of Jeff Thompson Parks," Chronicles of Oklahoma, Vol. XXX, No. 2. p. 173.

- _____. "Spring Frog;" Chronicles of Oklahoma, Vol. XLIV, No. 1. p. 2.
- Bartram, W. "Observations on the Creek and Cherokee Indians," Transactions of the American Ethnological Society, V, III. 1853. pp. 1-81.
- Bass, Althea. "William Schenck Robertson," Chronicles of Oklahoma, Vol. XXXVII, No. 1. p. 28.
- Beeson, Leona Selman. "Homes of Distinguished Cherokee Indians," Chronicles of Oklahoma, Vol. XI, No. 3. pp. 927-41.
- Bell, Robert E. and Richard Fraser. "Archaeological Discoveries at the Morris Site, Cherokee County," Chronicles of Oklahoma, Vol. XXX, No. 2. p. 216.
- Benton, Joseph. "Some Personal Remembrances about Lynn Riggs," Chronicles of Oklahoma, Vol. XXXIV, No. 3. pp. 296-301.
- Britton, Wiley. "Some Reminiscences of the Oklahoma Cherokee People," Chronicles of Oklahoma, Vol. VI, No. 2. pp. 163-77.
- Brown, John P. "Eastern Oklahoma Chiefs," Chronicles of Oklahoma, Vol. XVI, No. 1. pp. 3-35.
- Brown, Frances Rosser. "When East Met West," Chronicles of Oklahoma, Vol. XXX, No. 4. p. 417.
- Caywood, Elzie Ronald. "The Administration of William C. Rogers," Chronicles of Oklahoma, Vol. XXX, No. 1. 1952. pp. 29-37.
- Chapman, Berlin B., ed. "The Cherokee Commission at Kickapoo Village," Chronicles of Oklahoma, Vol. XVII, No. 1. 1939. pp. 62-74.
- _____. "Final Report of the Cherokee Commission," Chronicles of Oklahoma, Vol. XIX, No. 1. 1941. pp. 356-67.
- _____. "How the Cherokees Acquired and Disposed of the Outlet," Chronicles of Oklahoma, Vol. XV, No. 1, pp. 30-49; Vol. XV, No. 2, pp. 205-25; Vol. XV, No. 3, pp. 291-321; Vol. XVI, No. 1, pp. 36-51; Vol. XVI, No. 2, pp. 135-62.
- _____. "Opening of the Cherokee Outlet: An Archival Study, Part 1," Chronicles of Oklahoma, Vol. XL, No. 2. p. 158.
- _____. "Secret Instructions and Suggestions to the Cherokee Commission," Chronicles of Oklahoma, Vol. XXVII, No. 1. p. 76.
- _____. "Secret 'Instructions and Suggestions' to the Cherokee Commission, 1889-1890," Chronicles of Oklahoma, Vol. XXVI, No. 4. 1948. pp. 449-458.
- Clifford, Roy A. "The Indian Regiments in the Battle of Pea Ridge," Chronicles of Oklahoma, Vol. XXV, No. 4. p. 314.

- Corkran, David H. "Cherokee Prehistory," North Carolina Historical Review, Vol. XXXIV. 1957. pp. 455-6.
- Crockett, Bernice Norman. "Health Conditions in Indian Territory, 1830 to Civil War," Chronicles of Oklahoma, Vol. XXXV, No. 1, pp. 80-90; Vol. XXXVI, No. 1, pp. 21-39.
- Cunningham, Hugh T. "A History of the Cherokee Indians," Chronicles of Oklahoma, Vol. VIII, No. 4. 1930. pp. 291-314, 407-440.
- Dale, Edward Everett, ed. "Additional Letters of General Stand Watie," Chronicles of Oklahoma, Vol. I, No. 2. 1921. pp. 131-149.
- _____. "John Rollin Ridge," Chronicles of Oklahoma, Vol. IV, No. 4. 1926. pp. 312-21.
- _____. "Letters of the Two Boudinots," Chronicles of Oklahoma, Vol. VI, No. 3. 1928. pp. 328-47.
- _____, ed. "Some Letters of General Stand Watie," Chronicles of Oklahoma, Vol. I, No. 1. 1921. pp. 30-59.
- Davis, John B. "The Life and Work of Sequoyah," Chronicles of Oklahoma, Vol. VIII, No. 2. 1930. pp. 149-80.
- Deboe, Angie. "Southern Refugees of the Cherokee Nation," Southwestern Historical Quarterly, Vol. XXXV. 1932. pp. 255-66.
- Downing, A. "The Cherokee Indians and Their Neighbors," American Antiquarian and Oriental Journal, Vol. XVII. 1895. pp. 307-16.
- Duncan, James W. "Interesting Ante-Bellum Laws of the Cherokees, Now Oklahoma History," Chronicles of Oklahoma, Vol. VI, No. 2. 1928. pp. 178-80.
- Edwards, N. "Economic Development of Indian Reserves," Human Organization, Vol. XX. Winter 1961-62. pp. 198-9.
- Fey, H. E. "Cherokee Trail of Tears," Christian Century, Vol. LXXII. June 8, 1965. pp. 680-2.
- Foreman, Carolyn Thomas. "The Balentines, Father and Son," Chronicles of Oklahoma, Vol. XXXIV, No. 4. p. 417.
- _____. "The Bean Family," Chronicles of Oklahoma, Vol. XXXII, No. 3. p. 308.
- _____. "An Early Account of the Cherokees," Chronicles of Oklahoma, Vol. XXXIV, No. 2. p. 141.
- _____. "Captain David McNair and His Descendants," Chronicles of Oklahoma, Vol. XXXVI, No. 3. p. 270.
- _____. "A Cherokee Pioneer, Ella Floora Coodey Robinson," Chronicles of Oklahoma, Vol. VII, No. 4. 1929. pp. 364-74.

- _____. "The Cherokee War Path," Chronicles of Oklahoma, Vol. IX, No. 3. 1931. pp. 233-262.
- _____. "The Coodey Family of Indian Territory," Chronicles of Oklahoma, Vol. XXV, No. 4. p. 323.
- _____. "Dutch, the Cherokee," Chronicles of Oklahoma, Vol. XXVII, No. 3. p. 252.
- _____. "Early History of Webbers Falls," Chronicles of Oklahoma, Vol. XXIX, No. 4. p. 444.
- _____. "Edward W. Bushyhead and John Rollin Ridge, Cherokee Editors in California," Chronicles of Oklahoma, Vol. XIV, No. 3. 1936. pp. 295-311.
- _____. "Fairfield Mission," Chronicles of Oklahoma, Vol. XXVII, No. 4. p. 373.
- _____. "The Light-Horse in the Indian Territory," Chronicles of Oklahoma, Vol. XXXIV, No. 1. p. 17.
- _____. "The Lost Cherokee Treaty," Chronicles of Oklahoma, Vol. XXXIII, No. 2. p. 238.
- _____. "Pierce Mason Butler," Chronicles of Oklahoma, Vol. XXX, No. 1. p. 6.
- _____. "William Butler and George Butler, Cherokee Agents," Chronicles of Oklahoma, Vol. XXX, No. 2. p. 160.
- Foreman, Grant. "Some New Light on Houston's Life Among the Cherokee Indians," Chronicles of Oklahoma, Vol. IX, No. 2. pp. 139-52.
- _____. "The Trail of Stand Watie," Chronicles of Oklahoma, Vol. XII, No. 3. pp. 305-39.
- _____. "The Journal of Elijah Hicks," Chronicles of Oklahoma, Vol. XIII, No. 1. pp. 68-99.
- _____. "Reminiscences of Mr. R. P. Vann, East of Webber's Falls, Oklahoma September 28, 1932," Chronicles of Oklahoma, Vol. XI, No. 2. pp. 838-44.
- Goodpasture, Albert V. "The Paternity of Sequoya, The Inventor of the Cherokee Alphabet," Chronicles of Oklahoma, Vol. I, No. 2. pp. 121-30.
- Graebner, N. A. "The Public Land Policy of the Five Civilized Tribes," Chronicles of Oklahoma, Vol. XXIII, No. 2. 1945. pp. 107-18.
- Grove, Fred. "Ft. Givson," Oklahoma Today, Vol. XV, No. 3. Summer 1965. pp. 1-5.

- Groff, J. F. "Some Major Indian Trading Paths Across Georgia," Mineral News Letter, Vol. VI, Iv. 1953.
- Hancock, Marvin. "The Second Battle of Cabin Creek," Chronicles of Oklahoma, Vol. XXXIX, No. 4. p. 414.
- Harrison, Thomas J. "Charlotte Archer," Chronicles of Oklahoma, Vol. XXV, No. 2. p. 159.
- Hawkins, Benjamin. "Letters of Benjamin Hawkins, 1796-1806," Collections of the Georgia Historical Society, Vol. IX. Savannah: The Morning News, 1916.
- Heimann, Robert K. "The Cherokee Tobacco Case," Chronicles of Oklahoma, Vol. XLI, No. 3. p. 299.
- Hewes, Leslie. "Indian Land in the Cherokee County of Oklahoma," Economic Geography, Vol. XVIII. 1942. pp. 401+
- _____. "Cherokee Occupance in the Oklahoma Ozarks and Prarie Plains," Chronicles of Oklahoma, Vol. XXII, No. 3. pp. 324-37.
- _____. "The Oklahoma Ozarks as the Land of the Cherokees," Geographical Review, Vol. XXXII, No. 2. Apr. 1942.
- Holway, Hope. "Ann Eliza Worcester Robertson," Chronicles of Oklahoma, Vol. XXXVII, No. 1. p. 35.
- _____. "The Cold Water Army," Chronicles of Oklahoma, Vol. XXXVII, No. 1. p. 22.
- Klingberg, F. J., ed. "The Carolina Chronicle of Dr. Francis Le Jau, 1706-1717," University of California Publications in Culture and Society. Berkeley: University of California, 1956.
- Jennings, J. "Ill Wind in the Cherokee Hills," Christian Century, Vol. LXXVI. Nov. 18, 1959. pp. 341-3.
- Keith, Harold. "Memories of George W. Mayes," Chronicles of Oklahoma, Vol. XXIV, No. 1. pp. 40-54.
- _____. "Problems of a Cherokee Principal Chief," Chronicles of Oklahoma, Vol. XVII. pp. 296-308.
- Kennan, Clara B. "Neighbors in the Cherokee Strip," Chronicles of Oklahoma, Vol. XXVII, No. 1. p. 76.
- King, V. O. "The Cherokee Nation of Indians," Texas State Historical Association Quarterly. 1898. pp. 58-72.
- Knight, Oliver. "Cherokee Society Under the Stress of Removal," Chronicles of Oklahoma, Vol. XXXII, No. 4. p. 414.

- _____. "History of the Cherokees," Chronicles of Oklahoma, Vol. XXXIV, No. 2. p. 159.
- Kutsche, P. "Report on a Summer Field Project in Cherokee, North Carolina," Bulletin of the Philadelphia Anthropological Society, X, I, i. 1956. pp. 8-11.
- La Farge, Oliver. "The Enduring Indian," Scientific American, Vol. CCII, No. 2. pp. 37-45.
- Lemley, Harry. "Letters of General McCulloch and Chief Ross in 1861," Chronicles of Oklahoma, Vol. XL, No. 3. p. 286.
- Lewis, T. M. N. "Early Historic Cherokee Data," News Letter of the Southeastern Archaeological Conference, III, iii. 1953. pp. 28-30.
- Linguist, G. E. E. "Indian Treaty Making," Chronicles of Oklahoma, Vol. XXVI, No. 4. pp. 416-48.
- Litton, Gaston. "The Principal Chiefs of the Cherokee Nation," Chronicles of Oklahoma, Vol. XV, No. 3. 1937. pp. 253-70.
- Love, Paula, ed. "The Best of Will Rogers," Oklahoma Today. Fall Issue, 1959. pp. 26-7.
- Loye, Dave. "Cherokee Country," Oklahoma Today. Fall 1959. pp. 26-7.
- Ludlum, Robert. "Gideon Blackburn," A Train of Thought from Blackburn College, Vol. VI, No. 6. Feb. 1954.
- _____. "More about Gideon Blackburn," A Train of Thought from Blackburn College, Vol. IX, No. 3. Nov. 1956.
- McGinty, J. Roy. "Symptoms of a Civilization that Perished in Its Infancy," Early Georgia, Vol. 1, No. 4. pp. 14-7.
- McNeil, Kenneth. "Confederate Treaties with the Tribes of Indian Territory," Chronicles of Oklahoma, Vol. XLII, No. 4. p. 408.
- Malone, Henry T. "The Cherokees Become a Civilized Tribe," Early Georgia, Vol. II, No. 2. pp. 12-5.
- _____. "The Cherokee Phoenix," Georgia Historical Quarterly, Vol. XXXIV. 1950. pp. 163-88.
- _____. "New Echota--Capital of the Cherokee Nation," Early Georgia, Vol. I, No. 4. pp. 12-5.
- _____. "Cherokee White Relations on the Southern Frontier in the Early Nineteenth Century," North Carolina Historical Review, Vol. XXXIV. 1957. pp. 1-14.
- Martin, Robert G., Jr. "The Cherokee Phoenix: Pioneer of Indian Journalism," Chronicles of Oklahoma, Vol. XXV, No. 2. p. 102.
- Meserve, John Bartlett. "Chief Colonel Johnson Harris," Chronicles of Oklahoma, Vol. XVII. 1939. pp. 17-21.

- _____. "Chief Dennis Wolf Bushyhead," Chronicles of Oklahoma, Vol. XIV, No. 3. 1936. pp. 349-59.
- _____. "Chief Lewis Downing and Chief Charles Thompson (Oochalata)," Chronicles of Oklahoma, Vol. XVI, No. 3. 1938. pp. 315-25.
- _____. "Chief John Ross," Chronicles of Oklahoma, Vol. XIII, No. 4. 1935. pp. 421-37.
- _____. "Chief Thomas Mitchell Buffington and Chief William C. Rogers," Chronicles of Oklahoma, Vol. XVII, No. 2. pp. 135-46.
- _____. "Chief William Potter Ross," Chronicles of Oklahoma, Vol. XV, No. 1. 1937. pp. 21-9.
- Milam, J. B. "The Great Seal of the Cherokee Nation," Chronicles of Oklahoma, Vol. XXI, No. 1. 1943. pp. 8-9.
- Moore, Cherrie Adair. "William Penn Adair," Chronicles of Oklahoma, Vol. XXIX, No. 1. p. 32.
- Moore, Jessie Randolph. "The Five Great Indian Nations," Chronicles of Oklahoma, Vol. XXIX, No. 3. p. 324.
- Morgan, Omer L. "The Saline Courthouse Massacre," Chronicles of Oklahoma, Vol. XXXIII, No. 1. p. 87.
- Morton, Ohland. "Confederate Government Relations with the Five Civilized Tribes," Chronicles of Oklahoma, Vol. XXXI, No. 2, pp. 189-204; Vol. XXXI, No. 3, pp. 299-322.
- Murchison, A. H. "Intermarried Whites in the Cherokee Nation . . . 1865-1887," Chronicles of Oklahoma, Vol. VI, No. 3. pp. 299-327.
- Ogilvie, W. P. "Sequoya," American Folklore, Vol. LXV. May 1959. p. 31.
- Potter, E. "An Account of Several Nations of Southern Indians," Massachusetts Historical Society Collections, Ser. 1, X. 1809. pp. 119-21.
- Ray, Grace Ernestine. "The Phoenix Lived On," Chronicles of Oklahoma, Vol. XXV, No. 1. p. 116.
- Richardson, W. "An Account of the Presbyterian Mission to the Cherokees, 1757-1759," Tennessee Historical Magazine, Ser. 2, I. 1931. pp. 125-8.
- Roberts, Mrs. W. E. "Civil War Proved a Detriment to Five Civilized Tribes," The American Indian, Vol. I, No. 7. pp. 10,15.
- Routh, Eugene Coke. "Early Missionaries to the Cherokees," Chronicles of Oklahoma, Vol. XV, No. 4. pp. 449-65.
- Ruttand, Robert A. "Political Background of Cherokee Treaty of New Echota," Chronicles of Oklahoma, Vol. XXVII, No. 4. p. 389.

- Sears, W. H. "Creek and Cherokee Culture in the 18th Century," American Antiquity, Vol. XXI, Oct. 1955. pp. 143-9.
- Self, R. D. "Chronology of New Echota," Early Georgia, Vol. I, No. 4. pp. 3-5.
- Shirk, George H. "Some Letters from the Reverend Samuel A. Worchester," Chronicles of Oklahoma, Vol. XXVI, No. 4. p. 468.
- Speck, Frank G. and C. E. Schaefer. "The Mutual Aid and Volunteer Company of the Eastern Cherokee," Journal of the Washington Academy of Sciences, Vol. XXXV. 1945. pp. 169-79.
- Spoehr, A. "Changing Kinship Systems," Field Museum Anthropological Series, Vol. XXXIII. 1947. pp. 153-235.
- Story, I. F. "Our Eastern Cherokee Indians," Home Geographic Monthly, Vol. V, vi. 1932. pp. 7-12.
- Street, O. D. "The Indians of Marshall County, Alabama," Transactions of the Alabama Historical Society, Vol. IV. 1904. pp. 193-210.
- Thiessen, Val. "Cherokee Cadmus," Oklahoma Today, Vol. XI, No. 1. pp. 8-10.
- Thoburn, Joseph B., ed. "The Cherokee Question," Chronicles of Oklahoma, Vol. II. 1924. pp. 141-242.
- Thompson, William P. "Courts of the Cherokee Nation," Chronicles of Oklahoma, Vol. II, No. 1. 1924. pp. 63-74.
- Tooker, W. W. "The Problems of the Rechaheerian Indians of Virginia," American Anthropologist, Vol. XI. 1898. pp. 261-70.
- Thoburn, Joseph. "Letters of Cassandra Sawyer Lockwood: Dwight Mission," Chronicles of Oklahoma, Vol. XXXVII, No. 2. p. 202.
- Torrey, Charles Cutler. "Notes of a Missionary Among the Cherokees," Chronicles of Oklahoma, Vol. XVI, No. 2. 1938. pp. 171-89.
- Travis, V. A. "Life in the Cherokee Nation of Decade After the Civil War," Chronicles of Oklahoma, Vol. IV, No. 1. 1926. pp. 16-30.
- Wardell, M. L. "Cherokee Constitution," Chronicles of Oklahoma, Vol. XXV, No. 4. p. 332.
- Warren, Hanna R. "Reconstruction in the Cherokee Nation," Chronicles of Oklahoma, Vol. XLV, No. 2. p. 180.
- Weaver, H. "How the Sequoias Got Their Name," Natural History, Vol. LXIV. Sept. 1955. pp. 355-7.
- Wenger, Martin. "Samuel Worcester Robertson," Chronicles of Oklahoma, Vol. XXXVII, No. 1. p. 45.

- Wilburn, H. C. "Nununyi, the Kituhwas, or Mountain Indians and the State of North Carolina," Southern Indian Studies, Vol. II. 1950. pp. 54-64.
- Williams, Samuel C. "Christian Missions to the Overhill Cherokee," Chronicles of Oklahoma, Vol. XII, No. 1. March 1934. pp. 66-73.
- _____. "The Father of Sequoyah: Nathaniel Gist," Chronicles of Oklahoma, Vol. XV, No. 1. 1937. pp. 3-20.
- Wilson, L. W. "Reminiscences of Jim Tomm," Chronicles of Oklahoma, Vol. XLIV, No. 3. p. 293.
- Winfrey, Dorman. "Chief Bowles of the Texas Cherokee," Chronicles of Oklahoma, Vol. XXXII, No. 1. p. 29.
- Winkler, E. W. "The Cherokee Indians in Texas," Texas State Historical Association Quarterly, VII. 1903. pp. 95-165.
- Witthoft, John. "Will West Long, Cherokee Informant," American Anthropologist, n.s., L. 1948. pp. 355-9.
- Wood, W. W. "War and the Eastern Cherokee," Southern Indian Studies, Vol. II. 1950. pp. 47-53.
- Wright, Muriel. "Oklahoma Telephone Pioneer Passes," Chronicles of Oklahoma, Vol. XXV, No. 2. p. 153.
- _____. "A Report to the General Council of Indian Territory," Chronicles of Oklahoma, Vol. XXXIV, No. 1. p. 7.
- _____. "Samuel Austin Worcester: A Dedication," Chronicles of Oklahoma, Vol. XXXVII, No. 1. p. 2.
- _____. "Seal of the Cherokee Nation," Chronicles of Oklahoma, Vol. XXXIV, No. 2. p. 134.
- _____. "The Story of Sequoyah's Last Days," Chronicles of Oklahoma, Vol. XII, No. 1. 1934. pp. 25-41.
- _____. "Seals of the Five Civilized Tribes," Chronicles of Oklahoma, Vol. XL, No. 3. p. 214.
- Wright and Fischer. "Oklahoma Civil War Sites," Chronicles of Oklahoma, Vol. XLIV, No. 2. p. 167.
- Young, Claiborne Addison. "A Walking Tour in the Indian Territory," Chronicles of Oklahoma, Vol. XXXVI, No. 2. p. 167.
- Young, M. E. "Indian Removal and Land Allotment: The Civilized Tribes and Jacksonian Justice," American History Review, Vol. LXIV. Oct. 1958. pp. 31-45.

Theses

- Ash, Harry Curtis. "Ethnology of the Indian Tribes Formerly Occupying the Territory of Georgia." Unpublished Master's thesis, Emory University, 1932.
- Baily, Minnie Elizabeth. "Reconstruction in Indian Territory, 1865-1877." Unpublished Doctoral dissertation, Oklahoma State University, 1967.
- Baker, Louise (Crafton). "History of Tahlequah." Unpublished Master's thesis, University of Oklahoma, 1928.
- Ballenger, Thomas Lee. "The Development of Law and Legal Institutions Among the Cherokees." Unpublished Doctoral dissertation, University of Oklahoma, 1938.
- Barnes, Margaret Louise. "Intruders in the Cherokee Nation, 1834-1907." Unpublished Master's thesis, University of Oklahoma, 1933.
- Baum, Laura Edna. "Agriculture Among the Five Civilized Tribes, 1865-1906." Unpublished Master's thesis, University of Oklahoma, 1940.
- Beckett, Ola. "The Cherokee Phoenix and Its Efforts in the Education of the Cherokees." Unpublished Master's thesis, University of Oklahoma, 1934.
- Bell, Virginia. "Federal Relations with the Trans-Mississippi Cherokees, 1838-1907." Unpublished Master's thesis, George Peabody College, 1934.
- Bloom, Leonard. "The Acculturation of the Eastern Cherokee." Unpublished Doctoral dissertation, Duke University, 1937. Published: N. Carolina Historical Review, Vol. XIX, No. 4. 1942.
- Bogard, Joseph. "Consummation of the Cherokee-Creek Removal." Unpublished Master's thesis, Drake University, 1927.
- Boosinger, Elby Alex. "The Cherokee Indians in the Revolutionary War." Unpublished Master's thesis, Nebraska University, 1951.
- Boyce, Annie Mary. "A Red Man's Foster Son." Unpublished Master's thesis, South West Texas University, 1939. (Life of Sam Houston. Cherokee)
- Bradshaw, Arline Louise. "The Conflict Between Georgia and the Cherokee Nation." Unpublished Master's thesis, Chicago University, 1926.
- Buchanan, David Peavler. "The Relations of the Cherokee Indians with the English in America Prior to 1763." Unpublished Master's thesis, Tennessee University, 1923.
- Burbage, Edward A. "The Legend of Zeke Proctor." Unpublished Master's thesis, University of Tulsa, 1950.
- Carlile, Homer Ellis. "The Removal of the Eastern Cherokees." Unpublished Master's thesis; Oklahoma A. & M., 1938.

- Carter, Patricia Hadaway. "The Trail of Tears: An Historical Narrative." Unpublished Master's thesis, University of Florida, 1949.
- Chapman, Martha Corbett. "Indian Relations in Colonial North Carolina." Unpublished Master's thesis, University of North Carolina, 1937.
- Cherrington, Iona Belle. "The Life and Times of Thomas Mitchell Buffington." Unpublished Master's thesis, University of Oklahoma, 1941.
- Cravens, Dollye Hefner. "Standard Bearer of the Cherokees: The Life of William Wirt Hastings." Unpublished Master's thesis, Oklahoma A. & M., 1942.
- Crooks, Mauricia Dale. "Dennis Wolfe Bushyhead and His Influence on Oklahoma History." Unpublished Master's thesis, University of Oklahoma, 1937.
- Crouch, William Ward. "Missionary Activities Among the Cherokee Indians, 1757-1838." Unpublished Master's thesis, University of Tennessee, 1932.
- Dickson, John Lois. "The Judicial History of the Cherokee Nation from 1721 to 1835." Unpublished Master's thesis, University of Oklahoma, 1964.
- Dubach, Otto Frederick. "The Treaty Relations and Government of the Cherokee." Unpublished Doctoral dissertation, University of Chicago, 1905.
- Duncan, Mary Beverly. "General Andrew Lewis." Unpublished Master's thesis, Columbia University, 1926.
- Eaton, Mariam Boyd. "A History of the Cherokee Indians, 1763-1776." Unpublished Master's thesis, University of Tennessee, 1928.
- Eichenlaub, Gregory. "The Removal of the Creeks and Cherokees from Their Georgia Lands." Unpublished Master's thesis, Notre Dame, 1929.
- Ely, Laurence Elbert. "The Civil War History of the Cherokee Indians in the Light of Tribal Factionalism." Unpublished Master's thesis, University of Texas, 1935.
- Faulkner, Cooleela. "The Life and Times of Reverend Stephen Foreman." Unpublished Master's thesis, University of Oklahoma, 1949.
- Forde, Lois Elizabeth. "Elias Cornelius Boudinot." Unpublished Doctoral dissertation, Columbia University, 1951.
- Foster, Arlouine B. "The Cherokee of the East." Unpublished Master's thesis, 1934.
- Foster, Wade D. "Federal Government and the Five Civilized Tribes During the Reconstruction." Unpublished Master's thesis, Oklahoma State University, 1957.
- Frazier, Jo Wood. "The Removal of the Indians from Arkansas." Unpublished Master's thesis, George Peabody, 1931.

- Frost, Ralph Walter. "A History of the Cherokee Indians of the Tennessee Region from 1783 to 1794." Unpublished Master's thesis, University of Tennessee, 1925.
- Gray, Robert A. "The Southern Powderkeg: A Study of the Creek and Cherokee Nations, 1763-1796." Unpublished Master's thesis, Western Reserve University, 1950.
- Hall, Tom Aldis. "The Socio-Economic Status of the Cherokee Indians." Unpublished Master's thesis, University of Oklahoma, 1934.
- Harley, Mary Parker. "Georgia Indian Trade: The Trustee Period, 1733-1752." Unpublished Master's thesis, University of Georgia, 1935.
- Heard, Edward F. "Dwight Mission Under the American Board." Unpublished Master's thesis, University of Tulsa, 1958.
- Hodges, Dewey Whitsett. "Colonel E. C. Boudinot and His Influence on Oklahoma History." Unpublished Master's thesis, University of Oklahoma, 1929.
- Jarrett, Charlotte Jean. "The Influence of General Stand Watie on the History of Oklahoma." Unpublished Master's thesis, University of Oklahoma, 1929.
- Johns, Vera Lane. "The Cherokees and the Treaty of 1866." Unpublished Master's thesis, University of Oklahoma, 1932.
- Johnson, Georgia Belle Kuhn. "Spain and the Cherokee Indians, 1783-1798." Unpublished Master's thesis, University of Tennessee, 1929.
- Keith, Harold. "Clem Rogers and His Influence on Oklahoma History." Unpublished Master's thesis, University of Oklahoma, 1938.
- Lambert, Joseph I. "The Defence of the Indian Frontier of Texas by the United States Army." Unpublished Master's thesis, St. Mary's College, 1952.
- Lindsey, Virginia Lee. "History of the Western Cherokees." Unpublished Master's thesis, University of Oklahoma, 1936.
- Lockmiller, David A. "Land Grants of the Cherokee Nation." Unpublished Master's thesis, Emory University, 1928.
- McCranie, Helen Eudora. "The Removal of the Cherokee Indians from Georgia." Unpublished Master's thesis, Emory University, 1933.
- McDonald, Kenneth Madison. "The Removal of the Choctaw, Chickasaw and Cherokee Indians from Alabama." Unpublished Master's thesis, University of Alabama, 1931.
- McGee, Collins Linton. "The Activities of the Missionaries Among the Cherokee." Unpublished Master's thesis, Mercer University, 1921.

- Malone, Henry Thompson. "Cherokee Civilization in the Lower Appalachians, Especially in North Georgia, Before 1830." Unpublished Master's thesis, Emory University, 1949.
- Marshall, Herbert Claude. "The North Carolina Cherokees." Unpublished Master's thesis, Oklahoma A. & M., 1940.
- Mulcahy, Frederick C. "Removal of the Cherokee Indians from Georgia." Unpublished Master's thesis, Marquette University, 1947.
- Myers, Minnie Hazel. "Tennessee's Policy in the Removal of the Cherokee." Unpublished Master's thesis, University of Tennessee, 1937.
- Paz, Lyda Averill. "A Comparative Study of Southwestern Culture." Unpublished Master's thesis, Yale University, 1937.
- Perkins, Jennie Caroline. "The Cherokee Nation of Indians." Unpublished Master's thesis, University of Alabama, 1926.
- Peters, John L. "The Influence of the Missionaries to the Cherokee Indians, 1800-1860." Unpublished Master's thesis, University of Oklahoma, 1938.
- Posey, James Bennett. "A History of Cherokee County." Unpublished Master's thesis, University of Texas, 1928.
- Profitt, Ida Mary. "Relations Between the Cherokee Nation and the United States, 1865-1906." Unpublished Master's thesis, University of Oklahoma, 1925.
- Redwine, Baird Alban. "Indian Relations in Arkansas." Unpublished Master's thesis, Colorado University, 1931.
- Reed, Gerard Alexander. "Stand Watie, the Cherokee Nation, and the War of the Rebellion." Unpublished Master's thesis, University of Oklahoma, 1964. Also Doctoral dissertation, 1967. (AT)
- Russell, Carma Alice Zimmerman. "Indian Missions in the Oklahoma Region, 1819-1865." Unpublished Master's thesis, University of California, 1932.
- Russell, Mattie. "William Holland Thomas, White Chief of the North Carolina Cherokees." Unpublished Doctoral dissertation, Duke University, 1956.
- Schwarzman, Richard C. "Frontier Reminiscences of William H. Hedges." Unpublished Master's thesis, Occidental College, 1949.
- Seidel, Charles Barnard. "Indian Trade in the Old South from 1789-1812." Unpublished Master's thesis, Louisville, 1929.
- Simmons, Eva Mary. "Cherokee-Osage Relations: 1803-1839." Unpublished Master's thesis, University of Oklahoma, 1940.
- Stevenson, James F. "Stand Watie in the Civil War." Unpublished Master's thesis, University of Tulsa, 1948.

- Thomas, Robert K. "The Origin and Development of the Redbird Smith Movement." Unpublished Master's thesis, University of Arizona, 1954.
- Thornton, Hurschel Vern. "Oklahoma Municipal History (Indian Territory)." Unpublished Master's thesis, University of Oklahoma, 1929.
- Travis, Vaud Ancil. "Forty Years of the Cherokee Republic." Unpublished Master's thesis, University of Oklahoma, 1926.
- Tunnell, Kathrine Greer. "Georgia's Treaties with the Indians." Unpublished Master's thesis, Emory University, 1931.
- Tyner, Howard. "The Keetoowah Society in Cherokee History." Unpublished thesis, Tulsa University, 1949.
- Vipperman, Carl Jackson. "Wilson Lumpkin and the Cherokee Removal." Unpublished Master's thesis, University of Georgia, 1961.
- Welsh, Louise. "The Development of Law and Order in the Cherokee Nation." Unpublished Master's thesis, University of Oklahoma, 1932.
- Willis, William Shedrick. "Colonial Conflict and the Cherokee Indians, 1710-1760!" Unpublished Doctoral dissertation, Columbia University, 1955.
- Wyly, Robert F. "Samuel Houston Mayes and the Cherokee Nation, 1895-1899." Unpublished Master's thesis, University of Oklahoma, 1940.
- Zwich, Gwen Wilson. "Prohibition in the Cherokee Nation, 1820-1907." Unpublished Master's thesis, University of Oklahoma, 1940.

CHEROKEE LANGUAGE

Books

- Chamberlin, Amory Nelson, tr. Cherokee Pictorial Book. With Catechism and Hymns . . . Tahlequah, I. T.: T. W. Foreman, Printer, 1888.
(Cherokee Language)
- Cherokee Almanac, 1835-1861. Park Hill, Okla.: Mission Press, 1836-1861.
- Cherokee Hymns Compiled from Several Authors and Revised by E. Boudinot and S. A. Worcester. Printed for the American Board of Commissioners for Foreign Missions. New Echota: John F. Wheeler, Printer, 1829.
- Cherokee Primer. Park Hill, Okla.: Mission Press, J. Candy Printer, 1846.
- The Cherokee Singing Book. Boston: Alonzo P. Kenrich, 1846.
- Death Song of Cherokee Indians. Original Air, Brought from America by Gentlemen Long Conversant with Indian Tribes, and Particularly with Nations of Cherokees. Words and Music. Folio. London, 1800.
- Ludewig, Herman E. The Literature of American Aboriginal Languages. With additions and corrections by Prof. William W. Turner. Edited by Nicolas Trübner. London: Trübner and Co., MDCCCLVIII.
A bibliography of material in and about Indian languages. Arranged by language. pp. 37-38 Cherokee.
- Pickering, John. A Grammar of the Cherokee Language. Boston: Mission Press, 1830. (Only 4 sheets printed. Stopped by Invention of Sequoyah Alphabet.)
- Walker, Willard. Cherokee Primer. Tahlequah, Okla.: Carnegie Project, 1965.

Periodical Articles

- Bender, Ernest. "Cherokee," International Journal of American Linguistics, Vol. V, No. xv. 1949. pp. 223-8.
- _____. and Zellig S. Harris. "The Phonemes of North Carolina Cherokee," International Journal of American Linguistics, Vol. XII, No. 1. pp. 14-21.
- Gatchet, A. S. "On the Affinity of the Cherokee to the Iroquois Dialects," Transactions of the American Philological Association, Vol. XVI. 1957. pp. 429-56.
- Hale, H. "Indian Migrations as Evidenced by Language." American Antiquarian and Oriental Journal, Vol. V. 1883. pp. 18-28.
- Hinkle, L. E. "The Cherokee Language," Bulletin of the Archaeological Society of North Carolina, Vol. II, No. k. 1935. pp. 1-9.

- Olbrechts, F. M. "Two Cherokee Texts," International Journal of American Linguistics, Vol. VI. 1931. pp. 179-84.
- Reyburn, William David. "Cherokee Verb Morphology," International Journal of American Linguistics, Vol. XIX and XX. 1953-1954.
- Speck, Frank G. "Some Eastern Cherokee Texts," International Journal of American Linguistics, Vol. IV. 1926. pp. 111-13.
- Webster, C. L. "Professor D. W. C. Duncan's Analysis of the Cherokee Language," American Naturalist, Vol. XXIII. 1889. pp. 775-81.