

Aboriginal Leadership and Management

Indigenous Leadership Bibliography

by Brian Calliou, 2006

These articles have been written by management or faculty for Aboriginal Leadership and Management at The Banff Centre, and explore issues relevant to Aboriginal leadership. These articles may be printed and enjoyed for your personal leadership development. If you wish to reprint any of these articles, for any purpose beyond personal use, please contact aboriginalleadership@banffcentre.ca to request permission.

Aboriginal Leadership and Management

Box 1020, Station 45, 107 Tunnel Mountain Drive, Banff, Alberta T1L 1H5
Toll free: 1.888.255.6327 Fax: 403.762.6422 E-mail: aboriginalleadership@banffcentre.ca
www.banffleadership.com

The Banff Centre
inspiring **creativity**

Indigenous Leadership Bibliography

by Brian Calliou
Director, Aboriginal Leadership and Management
The Banff Centre
2006

Introduction

There is a significant need for research on Indigenous leadership. Indigenous leaders are dealing with a variety of challenges and issues. They are overcoming the colonial legacy; dealing with persistent social problems and poverty; navigating between two worlds; preserving culture, traditions and language; and taking on increased authority and responsibilities as they assert or negotiate their inherent rights to self-determination. They are often in the process of establishing institutions of good governance to create stable environments for economic development and their role in the new global economy.

The existing literature on Indigenous leadership is not extensive, but it is a growing area. This literature is scattered throughout many academic journals and edited collections in a variety of disciplines, or is unpublished. There are many biographies and collections of leaders, which tend to reflect the “great man” or “hero” approach to studying leadership. Much of the literature also looks at the structures and legitimacy of authority and power wielded by Chiefs, headmen, and other leaders of Indigenous communities. Much of it also explores how traditional leadership and governance structures can be reconciled with colonial models of governance. Areas that need more analysis are: the characteristics and values that Indigenous leaders exhibit; the competencies of Indigenous leaders who are visionaries, planners, and takers of action; and the community structures and institutions that support their efforts.

There are questions about whether Indigenous leaders have the capacities to take advantage of opportunities, or to deal with the challenges they face. They need the competencies, skills and knowledge to govern well and lead change in their communities, organizations or businesses. The effectiveness of Indigenous leadership is a significant factor in whether Indigenous communities flourish or not. The Banff Centre’s Aboriginal Leadership and Management program area seeks to assist Indigenous leadership in their formal training and professional development with our suite of one week programs (see www.banffleadership.com and follow links to Aboriginal Leadership and Management programs). Continuing education for Aboriginal leaders already in their careers is an area of education given less priority than other areas, and is thus often under-funded. Human capital theory postulates that an investment in education and capacity development will have a strong return on investment.

Along with the professional development of Indigenous leaders, we also need to do much more research into Indigenous leadership. This bibliography is a compilation of some of the existing literature on Indigenous leadership and touches on their political struggles; community structures of governance, politics, and decision-making; and management and planning. Many of the works are historical studies, with many being specific case studies.

There are also works on Indigenous education leadership. Some of the works compiled here are very early anthropological studies of Indigenous communities and their leadership structures, and contain many of the biases and ethnocentric approaches that were rejected by later researchers. However, such works can still be culled for nuggets of information or data, so long as one is cognizant of these biases. There are also many works on Indigenous leadership from around the world.

In that regard, I have divided the bibliography into countries and regions. I have included Indigenous leadership literature from North and South America, the circumpolar region, the Pacific region, which includes Australia, New Zealand, and Africa.

Indigenous Leadership Bibliography

Canada

H. Assu and J. Inglis, *Assu of Cape Mudge: Recollections of a Coastal Indian Chief* (Vancouver: University of British Columbia Press, 1989).

Richard Wayne Band, "Decision Making and Leadership Among the Squamish [unpublished Masters thesis, Simon Fraser University, 1970]

Menno Boldt, "Canadian Native Indian Leadership: Context and Composition" (1980) 12 *Canadian Ethnic Studies* 15.

Menno Boldt, "Enlightenment Values, Romanticism and Attitudes Toward Political Status: A Study of Native Indian Leaders in Canada" (1981) 18:4 *Canadian Review of Sociology and Anthropology* 545.

Menno Boldt, "Indian Leaders in Canada: Attitudes Toward Equality, Identity, and Political Status" [unpublished Doctorate dissertation, Yale University, 1973].

Menno Boldt, "Intellectual Orientations and Nationalism Among Leaders in an Internal Colony: A Theoretical and Comparative Perspective" (1982) 33:4 *British Journal of Sociology* 484.

Menno Boldt, "Leadership" in Menno Boldt, *Surviving as Indians: The Challenge of Self-Government* (Toronto: University of Toronto Press, 1993).

Menno Boldt, "Philosophy, Politics, and Extralegal Action: Native Indian Leaders in Canada" (1981) 4:2 *Ethnic and Racial Studies* 205.

Menno Boldt, "Social Correlates of Nationalism: A Study of Native Indian Leaders in a Canadian Internal Colony" (1981) 14:2 *Comparative Political Studies* 205.

Gary Botting, *Chief Smallboy: In Pursuit of Freedom* (Calgary: Fifth House, 2005).

Hartwell Bowsfield, *Louis Riel: Rebel of the Western Frontier Or Victim of Politics and Prejudice?* (Toronto: Copp Clark Publishing, 1969).

Hartwell Bowsfield, *Louis Riel: Selected Readings* (Toronto: Copp Clark Pitman, 1988).

T. Brantenberg, "Ethnic Commitments and Local Government in Nain" in R. Paine, ed., *The White Arctic: Anthropological Essays on Tutelage and Ethnicity* (St. Johns: Institute of Social and Economic Research, 1977).

Brian Calliou, "Aboriginal Leadership Development" (2005-2006) 1 *Buffalo Mountain Drum* 6.

Brian Calliou, "Research and Dialogue: Leadership Development for Aboriginal Nations" (2006-2007) 2 *Buffalo Mountain Drum* 22.

Brian Calliou, "The Culture of Leadership: North American Indigenous Leadership in a Changing Economy" in Duane Champagne, Karen Jo Torjesen and Susan Steiner, eds., *Indigenous Peoples and the Modern State* (Walnut Creek: AltaMira Press, 2005) 47.

Janet E. Chute, "A Century of Native Leadership: Shingwaukonse and His Heirs" [unpublished Doctorate dissertation, McMaster University, 1986]

Janet E. Chute, "Ojibwa Leadership During the Fur Trade Era at Sault Ste. Marie" in *Papers of the Seventh North American Fur Trade Conference* (East Lansing: University of Michigan, 1997).

Janet E. Chute, "The Concept of 'Tribe' as a Useful Tool for Examining Micmac Organization and Leadership" in William Cowan, ed., *Papers of the Twenty-Fourth Algonquian Conference* (Ottawa: Carleton University Press, 1993) 17.

Indigenous Leadership Bibliography

Canada

Janet E. Chute, *The Legacy of Shingwaukonse: A Century of Native Leadership* (Toronto: University of Toronto Press, 1998).

P. Comeau, *Elijah: No Ordinary Hero* (Vancouver: Douglas & McIntyre, 1993).

Strater Crowfoot, "Leadership in First Nation Communities: A Chief's Perspective on the Colonial Millstone" in J. Rick Ponting, ed., *First Nations in Canada: Perspectives on Opportunity, Empowerment, and Self-Determination* (Toronto: McGraw-Hill Ryerson, 1997).

Hugh A. Dempsey, *Big Bear: The End of Freedom* (Vancouver: Douglas & McIntyre, 1984).

Hugh A. Dempsey, *Crowfoot: Chief of the Blackfeet* (Norman: University of Oklahoma Press, 1972).

Hugh A. Dempsey, *Jerry Potts: Plainsman* (Calgary: Glenbow Foundation, 1966).

Hugh A. Dempsey, *Red Crow: Warrior Chief 2nd Edition* (Saskatoon: Fifth House, 1995).

Hugh A. Dempsey, *The Gentle Persuader: A Biography of James Gladstone, Indian Senator* (Saskatoon: Western Producer Prairie Books, 1986).

Hugh A. Dempsey, *Tribal Honors: A History of the Kainai Chieftainship* (Standoff, Kainai First Nation, 1997).

Murray Dobbin, *The One-and-a-Half Men: The Story of Jim Brady and Malcolm Norris, Metis Patriots of the 20th Century* (Vancouver: New Star Books, 1981).

Laurie Meijer Drees, *Indian Association of Alberta: A History of Political Action* (Vancouver: University of British Columbia, 2002).

Noel Dyck, "Representation and Leadership of a Provincial Indian Association" in Adrian Tanner, ed., *The Politics of Indianness: Case Studies of Native Ethnopolitics in Canada* (St. Johns: Institute of Social and Economic Research, Memorial University, 1983) 197.

Noel Dyck, "The Politics of Special Status: Indian Associations and the Administration of Indian Affairs" in J. Dahlie and T. Fernando, eds., *Ethnicity, Power and Politics in Canada* (Agincourt: Methuen, 1981) 279.

Peter Douglas Elias, "Indian Politics in the Canadian Political System" in Marc-Adelard Tremblay, ed., *The Patterns of 'Amerindian' Identity* (Quebec City: Laval University, 1976) 35.

J.L. Elliot, "Native People, Power and Politics" (1980) 3:3 Multiculturalism 10.

B.D. Fardy, *Jerry Potts: Paladin of the Plains* (Langley: Mr. Paperback, 1984).

William Fraser, "Big Bear: Indian Patriot" (1966) *Alberta Historical Review* 15.

Jean Goodwill and Norma Sluman, *John Tootoosis* (Winnipeg: Pemmican Publications, 1984).

Donna Grescher, "Selected Documents From the Assembly of Manitoba Chiefs on the Meech Lake Accord" (1990) 6:1 *Native Studies Review* 119.

Lise C. Hansen, "Chiefs and Principal Men: A Question of Leadership in Treaty Negotiations" (1987) 29:1 *Anthropologica* 39.

Philomena Hauck and Kathleen M. Snow, *Famous Indian Leaders* (Calgary: Detselig Enterprises Ltd., 1989).

Edward J. Hedican, "On the Ethno-Politics of Canadian Native Leadership and Identity" (1991) 9 *Ethnic Groups* 1.

Indigenous Leadership Bibliography

Canada

Edward J. Hedican, *The Ogoki River Guides: Emergent Leadership Among the Northern Ojibwa* (Waterloo: Wilfred Laurier University Press, 1986).

June Helm, "Remarks on the Methodology of Band Composition Analysis" in D. Damas, ed., *Contributions to Anthropology: Band Societies* (Ottawa: National Museum of Canada, 1969) 212.

David E.W. Holden, "Friendship Choice and Leader Constituency Among the Mistassini-Waswanipi Cree" in Norman A. Chance, ed., *Conflict in Culture: Problems of Developmental Change Among the Cree* (Ottawa: Canadian Centre for Anthropology, Saint Paul University, 1968) 69.

Tony Hollihan, *Great Chiefs*, Vol.I (Edmonton: Folklore Publishing, 2002).

Tony Hollihan, *Great Chiefs*, Vol.II (Edmonton, Folklore Publishing, 2002).

Tony Hollihan, *Sitting Bull in Canada* (Edmonton: Folklore Publishing, 2001).

N. Irwin, "Native Indian Leadership From Within" [unpublished Master's thesis, University of Alberta, 1992].

Shelly Johnson, "Reclaiming Their Places: Seven Women Chiefs of Northern B.C. [unpublished Master's thesis, Faculty of Social Work, University of Northern British Columbia, 2000]

Peter Jones, *Life and Journals of Kah-ke-wa-quo-na-by* (The Reverend Peter Jones) Wesleyan Missionary (Toronto: Anson Green, 1860).

Peter Jonker, *The Song and The Silence, Sitting Wind: The Life of Stoney Indian Chief Frank Kaquitts* (Edmonton: Lone Pine Publishing, 1988).

F. Jules, "Indian Leadership" [unpublished Master's thesis, University of British Columbia, 1987].

F. Jules, "Native Indian Leadership" (1999) 23:1 *Canadian Journal of Native Education* 40.

Dan Kennedy, *Recollections of an Assinibloine Chief*, ed. James R. Stevens (Toronto: McClelland and Stewart, 1972).

Leslie Clifford Kopas, "Political Action of the Indians of British Columbia" [unpublished Masters thesis, University of British Columbia, 1972]

L.E. Krosenbrink-Gelissen, "The Metis National Council: Continuity and Change Among the Canadian Metis" (1989) 3:1 *Native American Studies* 33.

L.E. Krosenbrink-Gelissen, "The Native Women's Association of Canada" in J.S. Frideres, ed., *Aboriginal Peoples in Canada: Contemporary Conflicts* (Scarborough: Prentice Hall Allyn and Bacon, 1998) 297.

Ignatius E. La Rusic et al, *Negotiating a Way of Life: Initial Cree Experience With the Administrative Structure Arising From the James Bay Agreement* (Montreal: ssDcc Inc, 1979).

J.A. Long, "Political Revitalization in Canadian Native Indian Society" (1990) 23:4 *Canadian Journal of Political Science* 751.

J. Anthony Long and Menno Boldt, "Leadership in Canadian Indian Communities: Reforming the Present and Incorporating the Past" (1987) 7:2 *Great Plains Quarterly* 103.

Philip Long, *Jerry Potts: Scout, Frontiersman and Hero* (Calgary: Bonanza Books, 1974).

Grant MacEwan, *Sitting Bull: The Years in Canada* (Edmonton: Hurtig Publishers, 1973).

Indigenous Leadership Bibliography

Canada

Roy MacGregor, *Chief: The Fearless Vision of Billy Diamond* (Toronto: Penguin Books Canada Ltd., 1989).

A. Mah, "Good Leadership Still Important" (1977) 10:4 *Native People* 1.

Sylvia Maracle, "The Eagle Has Landed: Native Women, Leadership and Community Development" in Kim Anderson and Bonita Lawrence, eds., *Strong Women Stories: Native Vision and Community Survival* (Toronto: Sumach Press, 2003) 70.

Peter McFarlane, "Aboriginal Leadership" in David A. Long and Olive Patricia Dickason, eds., *Visions of the Heart: Canadian Aboriginal Issues* (Toronto: Harcourt Brace, 1996).

Peter McFarlane, *From Brotherhood to Nationhood: George Manuel and the Modern Indian Movement* (Toronto: Between the Lines, 1993).

Tom McFeat, "Rise and Fall of the Big Men of the Northeast" in William Cowan, ed., *Actes du vingtieme congres des algonquistes* (Ottawa: Carleton University Press, 1989) 232.

J.R. Miller, *Big Bear (Mistahimusqua): A Biography* (Toronto: ECW Press, 1996).

Darcy Mitchell, "The Allied Indian Tribes of British Columbia: A Study in Pressure Group Behaviour" [unpublished Master's thesis, University of British Columbia, 1977]

M. Mitchell, *From Talking Chiefs to a Native Corporate Elite* (Montreal: McGill-Queen's University Press, 1996).

E. Brant Monture, *Famous Indians: Canadian Portraits* (Toronto: Clarke Irwin, 1960).

Toby Morantz, "James Bay Trading Captains of the Eighteenth Century: New Perspectives on Algonquian Social Organization" in William Cowan, ed., *Actes du huitieme congres des algonquistes* (Ottawa: Carleton University, 1978) 77.

Toby Morantz, "Northern Algonquian Concepts of Status and Leadership Reviewed: A Case Study of the Eighteenth-Century Trading Captain System" (1982) 19 *Canadian Review of Sociology and Anthropology* 482.

Hilda Mortimer with Chief Dan George, *You Call Me Chief: Impressions of the Life of Chief Dan George* (Toronto: Doubleday Canada Limited, 1981).

P. Muskego, "Leadership in First Nations Schools: Perceptions of Aboriginal Education Administrators" [unpublished Masters thesis, University of Saskatoon, 1995]

D. Neel, *Our Chiefs and Elders: Words and Photographs of Native Leaders* (Vancouver: University of British Columbia Press, 1992).

John E.O. Nicholls, "The Capacity of Canadian Indians for Local Government of Their Reserves" [unpublished Masters thesis, University of British Columbia, 1966]

Jacqueline O'Donnell, "The Native Brotherhood of British Columbia 1931-1950: A New Phase in Native Political Organization" [unpublished Masters thesis, University of British Columbia, 1985].

Jacqueline Ottmann, "First Nations Leadership and Spirituality Within the Royal Commission on Aboriginal Peoples: A Saskatchewan Perspective" [unpublished Masters thesis, Department of Educational Administration, University of Saskatchewan, 2002]

Jacqueline Ottmann, "First Nations Leadership Development" accessed online at www.banffcentre.ca/departments/leadership/aboriginal/library/pdf/First_Nations_Leadership_Ottmann_oct05

Indigenous Leadership Bibliography

Canada

Jacqueline Ottmann, "First Nations Leadership Development Within a Saskatchewan Context"

[unpublished Doctorate dissertation, Department of Educational Administration, University of Saskatoon, 2005].

E. Palmer Patterson II, "Andrew Paull" in *Canadian Encyclopedia*, 2nd ed. (Edmonton: Hurtig Publishers, 1988)

E. Palmer Patterson II, "Andrew Paull, 1892-1959" (1976) 6:2 *Western Canadian Journal of Anthropology* 70.

E. Palmer Patterson II, "Andrew Paull and Canadian Indian Resurgence" [unpublished Doctorate dissertation, University of Washington, 1962]

E. Palmer Patterson II, "Andrew Paull and the Early History of British Columbia Indian Organizations" in Ian A.L. Getty and Donald B. Smith, ed., *One Century Later: Western Canadian Reserve Indians Since Treaty 7* (Vancouver: University of British Columbia Press, 1978).

E. Palmer Patterson II, "Kincolith, B.C.: Leadership Continuity in a Native Christian Village, 1867-1887" (1982) 3:1 *Canadian Journal of Anthropology* 45.

Rev. J.M. Penard, "Land Ownership and Chieftancy Among the Chippewyan and Caribou-Eaters" (1929) 2 *Primitive Man* 20.

Sarah Lynne Pocklington, "Dene Leadership Styles" [unpublished Masters thesis, Trent University, 1994]

T.C. Pocklington, *The Government and Politics of the Alberta Metis Settlements* (Regina: Canadian Plains Research Center, University of Regina, 1991).

J. Rick Ponting, "George Manuel" in *Canadian Encyclopedia*, 2nd ed. (Edmonton: Hurtig Publishers, 1988)

J. Rick Ponting, "History of the National Indian Brotherhood" in J. Rick Ponting and Roger Gibbins, *Out of Irrelevance: A Socio-Political Introduction to Indian Affairs in Canada* (Toronto: Butterworths, 1980) 195.

Richard Preston, "When Leadership Fails: The Basis of a Community Crisis" (1968) 24:3 *The Northland* 7.

Holly Quan, *Native Chiefs and Famous Metis: Leadership and Bravery in the Canadian West* (Canmore: Altitude Publishing Canada Ltd., 2003).

James Redsky, *Great Leader of the Ojibway: Mis-quona-queb* (Toronto: McClelland and Stewart, 1972).

Edward S. Rogers, "Leadership Among the Indians of Eastern Subarctic Canada" (1959) 7 *Anthropologica* 263.

Douglas Sanders, "The Indian Lobby" in Richard Simeon and Keith Banting, eds., *And No One Cheered* (Toronto: Methuen, 1983).

Joe Sawchuk, "Fragmentation and Realignment: The Continuing Cycle of Metis and Non-Status Indian Political Organizations in Canada" (1995) 10:2 *Native Studies Review* 77.

Joe Sawchuk, "Some Early Influences on Metis Political Organization" (1982) 2:3 *Culture* 85.

Joe Sawchuk, *The Dynamics of Native Politics: The Alberta Metis Experience* (Saskatoon: Purich Publishing, 1998)

Joe Sawchuk, "The Metis, Non-Status Indians and the New Aboriginality: Government Influence on Native Political Alliances and Identity" (1992) in Joe Sawchuk, ed., *Readings in Aboriginal Studies, Vol.2: Identities and State Structures* (Brandon: Bearpaw Press, 1992) 70.

Indigenous Leadership Bibliography

Canada

J. Sealy, "Leadership Styles of Principals in Native Schools in Saskatchewan" [unpublished Master's thesis, University of Saskatchewan, 1985].

Augustine Shingwauk, *Little Pine's Journal: The Appeal of a Christian Chippeway Chief on Behalf of His People* originally published 1872, reproduced (Sault Ste. Marie: Shingwauk Reunion Committee, 1991).

Maggie Siggins, *Riel: A Life of Revolution* (Toronto: Harper Collins, 1994).

Sixdion Inc., "Skills Acquisition For Devolution" [unpublished research report for Department of Indian and Northern Development, February, 1998].

R. Slobodin, "Leadership and Participation in a Kuchin Trapping Party" in D. Damas, ed., *Contributions to Anthropology: Band Societies* (Ottawa: National Museum of Canada, 1969) 56.

Norma Sluman, *Poundmaker* (Toronto: Ryerson Press, 1967).

Donald B. Smith, *Sacred Feathers: The Reverend Peter Jones (Kahkewaquonaby) and the Mississauga Indians* (Toronto: University of Toronto Press, 1987).

James G.E. Smith, "Leadership Among the Indians of the Northern Woodlands" in Robert Hinshaw, ed., *Currents in Anthropology: Essays in Honor of Sol Tax* (The Hague: Mouton, 1979) p. 306.

James G.E. Smith, *Leadership Among the Southwestern Ojibway* (Ottawa: National Museum of Canada, Publication in Ethnology No.7, 1973).

James G.E. Smith, "Local Band Organization of the Caribou-Eater Chipewyan" (1976) 13:1 *Arctic Anthropology* 12.

Nicholas N. Smith, "Creating New Relations to Improve Relations: Stangers as Wabanaki Chiefs" in H.C. Wolfart, ed., *Papers of the Thirty-Fourth Algonquian Conference* (Winnipeg: University of Manitoba, 2003) 333.

George F.G. Stanley, *Louis Riel* (Toronto: Ryerson Press, 1963).

George F.G. Stanley, "The Last Word on Louis Riel – The Man of Several Faces" in Laurie Barron and James B. Waldram, eds., *1885 and After: Native Society in Transition* (Regina: Canadian Plains Research Center, University of Regina, 1986) 3.

William L. Stone, *The Life of Joseph Brant – Thayendanegea* (New York: G. Dearborn and Company, 1838).

Paul Tennant, "Native Indian Political Activity in British Columbia 1969-1983" (1983) 57 *BC Studies* 112.

Paul Tennant, "Native Indian Political Organization in British Columbia 1900-1969: A Response to Internal Colonialism" (1982) 55 *BC Studies* 3.

Chief Alfred Edward Thompson, *Chief Peguis and His Descendants* (Winnipeg: Peguis Publishers Limited, 1973).

John L. Tobias, "Payipot" in *Dictionary of Canadian Biography Vol. 13: 1901-1910* (Toronto: University of Toronto Press, 1994) 815.

Carl Urion, "Honour-Song Leadership" (1993) 20:1 *Canadian Journal of Native Education* 1.

C. Van Dusen (Enemikeese) ed., *The Indian Chief: An Account of the Labours, Losses, Sufferings, and Oppression of Ke-zig-ko-e-ne-ne (David Sawyer)* first published 1867, reproduced (Toronto: Coles Publishing, 1974).

Indigenous Leadership Bibliography

Canada

Behari L. Verma, "The Squamish: A Study of Changing Political Organization" [unpublished Masters thesis, University of British Columbia, 1954]

Cora J. Voyageur, "A Discussion With Senator Thelma Chalifoux" in Sarah Carter et al, eds., *Unsettled Pasts: Reconceiving the West Through Women's History* (Calgary: University of Calgary Press, 2005) 93.

Cora J. Voyageur, "First Nations Women in Leadership in Canada" in Sarah Carter et al, eds., *Unsettled Pasts: Western Women's History Conference Proceedings* (Calgary: University of Calgary, 2003).

Cora J. Voyageur, "Keeping All the Balls in the Air: The Experience of Canada's Women Chiefs" in A. MacNevin et al, eds., *Women and Leadership: Feminist Voices* (Ottawa: Canadian Research Institute for the Advancement of Women, 2002) 206.

Cora J. Voyageur, "The Community Owns You: Experiences of Canada's Women Chiefs" in Meryn Stuart and Andrea Martinez, eds., *Out of the Ivory Tower: Taking Feminist Research to the Community* (Toronto: Sumach Press, 2003) 228.

Cora J. Voyageur, "They Called Her Chief: A Profile of Chief Dorothy McDonald" in Sarah Carter et al, eds., *Unsettled Pasts: Reconceiving the West Through Women's History* (Calgary: University of Calgary Press, 2005) 355.

Cora J. Voyageur, *Women Chiefs in Canada* (Montreal: McGill-Queens Press) in press.

Sally Weaver, "The Joint Cabinet/National Indian Brotherhood Committee: A Unique Experiment in Pressure Group Relations" (1982) 25:2 *Canadian Public Administration* 11.

Don Whiteside, "Historical Development of Aboriginal Political Associations in Canada: Documentation" [unpublished research documents for the National Indian Brotherhood, 1974].

L.A. Wood, *The War Chief of the Six Nations* (Toronto: Glasgow Brook and Company, 1920).

George Woodcock, *Gabriel Dumont: The Metis Chief and His Lost World* (Edmonton: Hurtig Publishers, 1975).

David Zirnheld, "The Caribou Tribal Council" [unpublished Masters thesis, University of British Columbia, 1976]

Indigenous Leadership Bibliography

United States

Alexander B. Adams, *Sitting Bull: A Biography* (New York: G.P. Putnam's Sons, 1973).

Thomas S. Abler, "Seneca Moities and Hereditary Chieftainships: The Early Nineteenth-Century Political Organization of an Iroquois Nation" (2004) 51:3 *Ethnohistory* 459.

Joan Ablon, "American Indian Relocation: Problems of Dependency and Management in the City" (1965) *Phylon* 362.

Stephen Ambrose, *Crazy Horse and Custer: The Parallel Lives of Two American Warriors* (New York: Doubleday, 1975).

Maryjane Ambler, "Women Leaders in Indian Education: More Women are Running Tribal Colleges: What Does This Mean for the Future of Native American Societies?" (1992) 3 *Tribal College Journal* 10.

American Indian Policy Center, "Traditional American Indian Leadership: A Comparison With U.S. Governance" [Research Report, American Indian Policy Research and Policy Institute, 1997] accessed online at www.americanindianpolicycenter.org/research

American Indian Policy Center, "Tribal Sovereignty and American Indian Leadership" [Forum Report, American Indian Policy Research and Policy Institute, 1997] accessed online at www.americanindianpolicycenter.org/projects/fall97

Judith Anne Antell, "American Indian Women Activists" [unpublished Doctorate dissertation, University of California, 1990].

William H. Armstrong, *Warrior in Two Camps: Ely S. Parker, Union General and Seneca Chief* (Syracuse: Syracuse university of Press, 1978).

Elgin Badwound and William G. Tierney, "Leadership and American Indian Values: The Tribal College Dilemma" (1988) 28 *Journal of American Indian Education* 9.

W.D. Baird, *Peter Pitchlynn: Chief of the Choctaws* (Norman: University of Oklahoma Press, 1972).

S.M. Barrett, ed., *Geronimo: His Own Story*, reprint (New York: E.P. Dutton & Co., 1970).

Harry W. Basehart, "Mescalero Apache Band Organization and Leadership" in Keith Basso and Morris E. Opler, eds., *Apachean Culture History and Ethnology* (Tuscan: University of Arizona Press, 1971) 35.

Harry W. Basehart, "The Resource Holding Corporation Among The Mescalero Apache" (1967) 23 *Southwestern Journal of Anthropology* 18.

Merrill D. Beal, *I Will Fight No More Forever: Chief Joseph and the Nez Perce War* (Seattle: University of Washington Press, 1966).

Denton R. Bedford, "Lone Walker, The Small Robe Chief" (1974) 7:3 *The Indian Historian* 41.

Robert L. Bee, "To Get Something For The People: The Predicament of Native American Leaders: A Second Look" (1990) 49 *Human Organization* 239.

Robert L. Bee, "The Washington Connection: American Indian Leaders and American Indian Policy – The Manipulation of Policy in Indian Affairs" (19??) 12:1 *The Indian Historian* 2.

Robert L. Bee, "Tribal Leadership in the War on Poverty: A Case Study" (1969) 50:3 *Social Science Quarterly* 676.

Indigenous Leadership Bibliography

United States

Manley Begay Jr., "Designing Native American Management and Leadership Training: Past Efforts, Present Endeavors, and Future Options" Harvard Project Report Series No. 91-3 (Cambridge: John F. Kennedy School of Government, Harvard University, 1991).

Manley Begay Jr., "Leading By Choice, Not Chance: Leadership Education for Native Chief Executives of American Indian Nations" [unpublished Doctorate dissertation, Graduate School of Education, Harvard University, 1997].

Robert F. Berkhofer Jr., "Native Americans" in John Higham, ed., *Ethnic Leadership in America* (Baltimore: Johns Hopkins University Press, 1978).

Jessie Bernard, "Political Leadership Among North American Indians" (1928-29) 34 *American Journal of Sociology* 296.

Black Hawk, *Life of Black Hawk*, edited by Milo Milton Quaife, originally published 1834 (New York: reprint by Dover Publications, 1994).

Rachel A. Bonney, "The Role of AIM Leaders in Indian Nationalism" (1974?) *American Indian Quarterly* 209.

John Borbridge Jr., "Native Organization and Land Rights as Vehicles for Change" in G. Rogers, ed., *Change in Alaska* (College: University of Alaska Press, 1970).

Rev. Francis Borgman, "Henry Chee Dodge: The Last Chief of the Navajo Indians" (1948) 23 *New Mexico Historical Review* 81.

Benjamin J. Broome, "Collective Design of the Future: Structural Analysis of Tribal Vision Statements" (1995) 19:2 *American Indian Quarterly* 205.

Benjamin J. Broome, "The Role of Facilitated Group Process in Community-Based Planning and Design: Promoting Greater Participation in Comanche Tribal Governance" in L.R. Frey, ed., *Innovations in Group Facilitation: Applications in Natural Settings* (Cresskill: Hampton Press, 1994) 27.

Benjamin J. Broome and Alexander N. Christakis, "A Culturally Sensitive Approach To Tribal Governance Issue Management" (1988) 12 *International Journal of Intercultural Relations* 107.

W.W. Brown, "Chief-Making Among the Passamaquoddy Indians" (1892) 5 *Journal of American Folklore* 57.

M.T. Bryant, "Contrasting American and Native American Views of Leadership" (ERIC Document ED 402 691, 1996).

M.T. Bryant, "Cross-cultural Understandings of Leadership: Themes From Native American Interviews" (1998) 26:1 *Educational Management & Administration* 7.

Usher Lloyd Burdick, *The Last Days of Sitting Bull, Sioux Medicine Chief* (Baltimore: Wirth Brother, 1941).

Melissa Campbell, "Alaska Native Executive Moms: A Look at How a Few Alaska Native Women Leaders Find Balance Between their Family Rooms and Their Boardrooms" (2003) 19:6 *Alaska Business Monthly* 66.

John Caughey, *McGillivray of the Creeks* (Norman: University of Oklahoma Press, 1938).

Duane Champagne, "Social Structure, Revitalization Movements and State-Building: Social Change in Four Native American Societies" (1983) 48:6 *American Sociological Review* 754.

Indigenous Leadership Bibliography

United States

Chief Joseph, "Chief Joseph's Own Story" (1879) April, *North American Review*.

Chief William Red Fox, *The Memoirs of Chief Red Fox* (Greenwich: Fawcett Publications, 1971).

Richard O. Clemmer, "The Hopi Traditionalist Movement" (1994) 18:3 *American Indian Culture and Research Journal* 125.

Elizabeth Colson, "Political Organization in Tribal Societies: A Cross Cultural Comparison" (1986) 10:1 *American Indian Quarterly* 5.

Stephen E. Cornell, "American Indian Political Resurgence: The Historical Sociology of Group Incorporation and Response" [unpublished Doctorate dissertation, University of Chicago, 1980].

D. Coyhis, "Servant Leadership: The Elders Have Said Leadership is About Service: They Say We Are Really Here to Serve the People" (1993) 1-3 *Winds of Change* 23.

Robert Cwiklik, *Tecumseh: Shawnee Rebel* (New York: Chelsea House Publishers, 1993).

Warren L. d'Azevedo, "Some Recent Studies of Native American Political Relations in the Western Great Basin: A Commentary" in Ruth M. Houghton, ed., *Native American Politics: Power Relationships in the Western Great Basin Today* (Reno: Bureau of Governmental Research, University of Nevada, 1973) 107.

Angie Debo, *Geronimo: The Man, His Time, His Place* (Norman: University of Oklahoma Press, 1976).

Vine Deloria Jr., "The Rise and Fall of the First Indian Movement: A Review Article" (1971) 33:4 *Historian* 661.

Raymond J. DeMallie, "Touching the Pen: Plains Indian Treaty Councils in Ethnohistorical Perspective" in Frederick C. Luebke, ed., *Ethnicity on the Great Plains* (Lincoln: University of Nebraska Press, 1980) 46.

F.J. Dockstader, *Great North American Indians: Profiles in Life and Leadership* (New York: Van Nostrand Reinhold, 1977).

Philip Drucker, *The Native Brotherhoods: Modern Intertribal Organizations on the North West Coast* (Washington: U.S. Printing Office, 1958).

Thomas E. Dutelle, "Development of Political Leadership and Institutions Among the Klamath Indians" [unpublished Masters thesis, Columbia University, 1951].

Jan M. Dykshorn, "Leaders of the Sioux Indian Nation" (1975) 3 *Dakota Highlights* 2.

David Edmonds, ed., *The New Warriors: Native American Leaders Since 1900* (Lincoln: University of Nebraska Press, 2001).

David R. Edmunds, ed., *American Indian Leaders: Studies in Diversity* (Lincoln: University of Nebraska Press, 1980).

D.C. Ellis, "A Note on Okima-hka-n" (1960) 2:3 *Anthropological Linguistics* 1.

A.M. Ervin, "Styles and Strategies of Leadership During the Alaskan Native Land Claims Movement, 1959-71" (1987) 29:1 *Anthropologica* 21.

William N. Fenton, "An Iroquois Condolence Council for Installing Cayuga Chiefs in 1945" (1946) 36:4 *Washington Academy of Sciences Journal* 110.

William N. Fenton, "Leadership in the Northeastern Woodlands of North America" (1986) 10:1 *American Indian Quarterly* 21.

Indigenous Leadership Bibliography

United States

William N. Fenton, "Locality as a Basic Factor in the Development of Iroquois Social Structure" in William N. Fenton, ed., *Symposium on Local Diversity in Iroquois Culture* (Washington: Smithsonian Institution, Bureau of American Ethnology, 1951) 35.

M. Fielder, *Sioux Indian Leaders* (Seattle: Superior, 1975).

Vernon Finely, "Designing a Cultural Leadership Program" (1997) 9 *Tribal College Journal* 19.

Reginald G. Fisher, "An Outline of Pueblo Government" in Donald D. Brand and Fred E. Harvey, eds., *So Live the Works of Man* (Albuquerque: University of New Mexico Press, 1939).

Donald L. Fixico, "Tribal Leaders and the Demand for Natural Energy Resources on Tribal Lands" in Peter Iverson, ed., *The Plains Indians in the Twentieth Century* (Norman: University of Oklahoma Press, 1986) 219.

Nicolas E. Flanders, "The Alaska Native Corporation as Conglomerate: The Problem of Profitability" (1989) *Human Organization* 48.

Carolyn Thomas Foreman, *Indian Women Chiefs* (Washington: Zenger Publishing Company, 1976).

E. Friedl, "An Attempt at Directed Cultural Change: Leadership Among the Chippewa, 1640-1948" [unpublished Doctorate dissertation, Columbia University, 1950].

Shannon Garst, *Sitting Bull: Champion of His People* (New York: J. Messner, 1946).

Barbara Graymont, ed., *Fighting Tuscarora: The Autobiography of Chief Clinton Rickard* (Syracuse: Syracuse University Press, 1973).

Connie Griffen, "Relearning to Trust Ourselves: Interview With Chief Wilma Mankiller" (1987) 7 *Women in Power* 38.

Theodore H. Haas, *Ten Years of Tribal Government Under the I.R.A.* (Chicago: Haskell Institute Printing, 1947).

J. Hassin and R.S. Young, "Self-sufficiency, Personal Empowerment, and Community Revitalization: The Impact of a Leadership Program on American Indians in the Southwest" (1999) 23:3 *American Indian Culture and Research Journal* 287.

Laurence M. Hauptman, "Alice Jemison: Seneca Political Activist, 1901-1964" (1979) 12:2 *The Indian Historian* 15.

Laurence M. Hauptman, "Designing Woman: Minnie Kellogg, Iroquois Leader" in L.G. Moses and Raymond Wilson, eds., *Indian Lives: Essays on Nineteenth and Twentieth-Century Native American Leaders* (Albuquerque: University of New Mexico Press, 1993) 159.

Laurence M. Hauptman, "The American Indian Federation and the Indian New Deal: A Reinterpretation" (1983) 52:4 *Pacific Historical Review* 378.

Grace R. Hebard, *Washakie: An Account of Indian Resistance of the Covered Wagon and Union Pacific Railroad Invasions of Their Territory* (Cleveland: Arthur H. Clark Company, 1930).

Eleanor Hinman, "Oglala Sources on the Life of Crazy Horse" (1976) 57:1 *Nebraska History* 1.

E. Adamson Hoebel, "Community Organization and Patterns of Change Among North Canadian and Alaskan Indians and Eskimos" (1963) 5 *Anthropologica* 3.

Indigenous Leadership Bibliography

United States

Tom Holm, "Indian Concepts of Authority and the Crisis of Tribal Government" (1982) 19:2 *Social Science Journal* 59.

Tom Holm, "The Crisis in Tribal Government" in Vine Deloria, Jr., ed., *American Indian Policy in the Twentieth Century* (Norman: University of Oklahoma Press, 1985) 135.

James H. Howard, ed., *The Warrior Who Killed Custer: The Personal Narrative of Chief Joseph White Bull* (Lincoln: University of Nebraska Press, 1969).

Frederick E. Hoxie, "Building a Future on the Past: Crow Indian Leadership in an Era of Division and Reunion" in Walter L. Williams, ed., *Indian Leadership* (Manhattan: Sunflower University Press, 1984) 76.

Frederick E. Hoxie, "Crow Leadership Amidst Reservation Oppression" in George Pierre Castile and Robert L. Bee, eds., *State and Reservation: New Perspectives on Federal Indian Policy* (Tucson: University of Arizona Press, 1992) 38.

Frederick E. Hoxie, "The History of American Indian Leadership: An Introduction" (1986) 10:1 *American Indian Quarterly* 1.

Daniel H. Israel, "The Reemergence of Tribal Nationalism and Its Impact on Reservation Development" (1976) 47 *University of Colorado Law Review* 617.

Clyde Jackson and Grace Jackson, *Quanah Parker: Last of the Comanche Chiefs* (New York: Exposition Press, 1963).

Wilbur R. Jacobs, "Patterns of Political Leadership in Eighteenth and Nineteenth-Century Native North America: An Introduction" (1993) 17:3 *American Indian Quarterly* 341.

M. Annette Jaimes and Theresa Halsey, "American Indian Women: At the Center of Indigenous Resistance in North America" in M. Annette Jaimes, ed., *The State of Native America : Genocide, Colonization and Resistance* (Boston: South End Press, 1992) 311.

S. Jeffers, *Brother Eagle, Sister Sky: A Message From Chief Seattle* (New York: Dial Books, 1991).

Michael Jennings, *Alaska Native Political Leadership and Higher Education: One University, Two Universes* (Walnut Creek: AltaMira Press, 2005).

Valorie Johnson, Maenette K.P. Benham, and Matthew Jason VanAlstine, "Native Leadership: Advocacy for Transformation, Culture, Community, and Sovereignty" in Maenette Kape'ahiokalani Padeken Ay Nee-Benham and Wayne J. Stein, eds., *The Renaissance of American Indian Higher Education: Capturing the Dream* (Mahwah: Lawrence Erlbaum Associates Publishers, 2003) 149.

V.J. Johnson, "Weavers of Change: Portraits of Native American Women Educational Leaders" [unpublished Doctoral dissertation, Michigan State University, 1997].

Theodore S. Jojola, "Indigenous Planning and Resource Management" in Richard L. Clow and Imre Sutton, eds., *Trusteeship in Change: Toward Tribal Autonomy in Resource Management* (Boulder: University of Colorado Press, 2001) 303.

E. Jolly, "Inferential Leadership: Lessons From Native American Storytelling" (ERIC Document ED 394 543, 1996)

Glenn Jordan and Tom M. Halm, eds., *Indian Leaders: Oklahoma's First Statesmen* (Oklahoma City: Oklahoma Historical Society, 1979).

Indigenous Leadership Bibliography

United States

A.M. Josephy Jr., *The Patriot Chiefs: Studies of Nine Great Leaders of the American Indians* (London: Eyre and Spottiswoode, 1962).

Solon T. Kimball and John H. Provinse, "Navajo Social Organization in Land Use Planning" (1942) 1 *Applied Anthropology* 18.

Janet Klausner, *Sequoyah's Gift: A Portrait of the Cherokee Leader* (New York: Harper Collins, 1993).

Bernita L. Krum, "Tribal Colleges: A Study of Development, Mission, and Leadership" [ERIC Document ED 404 064].

P. Kuene, "Exploring Traditional Leadership" (1995) 26 *Agenda* 35.

Robert Larson, *Red Cloud: Warrior-Statesman of the Lakota Sioux Indians*, reprint (Norman: University of Oklahoma Press, 1997).

W.R. Lassey and R.R. Fernandez, *Leadership for Community Development: Analysis of an Indian Reservation Area* (Bozeman: Center for Planning and Development, Montana State University, 1971).

David LaVere, *The Caddo Chiefdoms: Caddo Economics and Politics, 700-1835* (Lincoln: University of Nebraska Press, 1998).

Frank Linderman, *Plenty Coups: Chief of the Crows*, reprint (Lincoln: University of Nebraska Press, 1962).

Lamont Lindstrom, "Big-Man: A Short Terminological History" (1982) 83 *American Anthropologist* 900.

Robert H. Lowie, "Some Aspects of Political Organization Among the American Aborigines" (1951) 78 *Journal of the Royal Anthropological Institute of Great Britain and Ireland* 11.

Nancy Oestrich Lurie, "Money, Semantics, and Indian Leadership" (1986) 10:1 *American Indian Quarterly* 47.

P.D. Lynch and M. Charleston, "The Emergence of American Indian Leadership in Education" (1990) 29:2 *Journal of American Indian Education* 1.

William C. Macleod, "On the Significance of Matrilineal Chiefship" (1923) 25:4 *American Anthropologist* 495

June Helm MacNeish, "Leadership Among the Northeastern Athabascans" (1956) 2 *Anthropologica* 131.

Brigham D. Madsen, *Chief Pocatello* (Moscow: University of Idaho Press, 1999).

Wilma Mankiller and Michael Wallis, *Mankiller: A Chief and Her People* (New York: St. Martin's Press, 1993).

Joseph Manzione, *"I Am Looking to the North For My Life": Sitting Bull 1876-1881* (Salt Lake City: University of Utah Press, 1991).

John F. Martin, "Havasupai Political Structure and Leadership" in Silvia Gaines, ed., *Coast, Plains, and Deserts: Essays in Honor of Reynold J. Ruppe* (Phoenix: Anthropological Research Papers, Arizona State University, 1987).

Valerie Sherer Mathes, "Nineteenth-Century Women and Reform: The Women's National Indian Association" (1990) 14:1 *American Indian Quarterly* 1.

Indigenous Leadership Bibliography

United States

Melanie McCoy, "Gender or Ethnicity: What Makes a Difference? A Study of Women Tribal Leaders" (1992) 12:3 *Women and Politics* 57.

Robert R. McCoy, *Chief Joseph, Yellow Wolf, and the Creation of Nez Perce History in the Pacific Northwest* (New York: Routledge, 2004).

Thomas McKenney and James Hall, *The Indian Tribes of North America, With Biographical Sketches and Anecdotes of the Principal Chiefs* (Edinburgh: John Grant, 1933).

John Bartlett Meserve, "Chief Dennis Wolfe Bushyhead" (1936) 14 *Chronicles of Oklahoma* 351.

Richard Metcalf, "Who Should Rule at Home?: Native American Politics and Indian-White Relations" (1974) 61 *Journal of American History* 651.

G. Miles, "A Brief Study of Joseph Brandt's Political Career in Relation to Iroquois Political Structure" (1976) 2 *American Indian Journal* 12.

B. Miller, "Women and Politics: Comparative Evidence From the Northwest Coast" (1992) 31:4 *Ethnology* 367.

B. Miller, "Women and Tribal Politics: Is There a Gender Gap in Indian Elections?" (1994) 18:1 *American Indian Quarterly* 25.

D.L. Miller, "Native American Women: Leadership Images" (1978) 91 *Integrated Education* 37.

Virginia P. Miller, "The Changing Role of the Chief on a California Indian Reservation" (1989) *American Indian Quarterly* 447.

Thomas A. Morehouse, *Native Claims and Political Development* (Anchorage: University of Alaska, 1987).

Dorothy Morrison, *Chief Sarah: Sarah Winnemucca's Fight for Indian Rights* (Portland: Oregon Historical Society Press, 1991).

L.G. Moses and Raymond Wilson, eds., *Indian Lives: Essays on Nineteenth and Twentieth Century Native American Leaders* (Albuquerque: University of New Mexico Press, 1985).

Candy Moulton, *Chief Joseph: Guardian of the People* (New York: Tom Doherty Associates Books, 2005).

Gary E. Moulton, "Chief John Ross and the Internal Crises of the Cherokee Nation" in Glenn Jordan and Tom M. Halm, eds., *Indian Leaders: Oklahoma's First Statesmen* (Oklahoma City: Oklahoma Historical Society, 1979) 114.

Gary E. Moulton, "Chief John Ross During the Civil War" (1973) 19:4 *Civil War History* 314.

Gary E. Moulton, "'Voyage to the Arkansas': New Letters of Chief John Ross" (1976) 35:1 *Tennessee Historical Quarterly* 46.

Emmett C. Murphy with Michael Snell, *The Genius of Sitting Bull: 13 Heroic Strategies For Today's Business Leaders* (Englewood Cliffs: Prentice Hall, 1993).

Joane Nagel, "The Political Mobilization of Native Americans" (1982) 19:3 *Social Science Quarterly* 37.

K. Nagelfell, *North American Indian Chiefs* (North Dighton: JG Press, 1995).

John A. Noon, *Law and Government of the Grand River Iroquois* (New York: Viking Fund, 1949).

Indigenous Leadership Bibliography

United States

Sandra Lee Nowack, "Special Features: So That You Will Hear Us: A Native American Leaders' Forum" (1987) 18 *American Indian Law Review* 551.

James H. O'Donnell, "Alexander McGillivray: Training for Leadership, 1777-1783" (1965) 49 *Georgia Historical Quarterly* 172.

James Olson, *Red Cloud and the Sioux Problem* (Lincoln: University of Nebraska Press, 1965).

William H. Over, *Life of Sitting Bull* (Vermillion: University of South Dakota Museum, 1950).

Francis Parkman, *The Conspiracy of Pontiac* (New York: Collier Books, 1966).

Helen Peterson, "American Indian Political Participation" (1957) 311 *Annals of the American Academy of Political and Social Science* 121.

Ella Petoskey, "Chief Petoskey: A Brief Sketch by His Grand-Daughter, Ella Petoskey" (1929) 13 *Michigan Historical Magazine* 442.

George H. Phillips, *Chiefs and Challengers: Indian Resistance and Cooperation in Southern California* (Berkeley: University of California Press, 1975).

D.M. Prindeville and T.B. Gomez, "American Indian Women Leaders, Public Policy, and the Importance of Gender and Ethnic Identity" (1999) 20 *Women and Politics* 17.

Florence Rebecca Ray, *Chieftain Greenwood Leflore and the Choctaw Indians of the Mississippi Valley: Last Chief of Choctaws East of Mississippi River*, 2nd ed. (Memphis: C.A. Davis Printing Company, 1936).

G.L. Roberts, "Chief of State and the Chief: Negotiating With the Creek Indians, 1789" (1975) 26 *American Heritage* 28.

R. Robbins and J.W. Tippeconnic III, *American Indian Education Leadership* (Tempe: Center for Indian Education, 1985).

Mari Sandoz, *Crazy Horse: The Strange Man of the Oglalas, A Biography* (Lincoln: University of Nebraska Press, 1961).

Mike Sanja, *Crazy Horse: The Life Behind the Legend* (New York: John Wiley & Sons, 2000).

Ernest L. Schusky, "Political and Religious Systems in Dakota Culture" in Ethel Nurg, ed., *The Modern Sioux: Social Systems and Reservation Culture* (Lincoln: University of Nebraska Press, 1970) 140.

Ernest L. Schusky, *Politics and Planning in a Dakota Indian Community* (Vermillion: Institute of Indian Studies, University of South Dakota, 1959).

Ernest L. Schusky, "The Evolution of Indian Leadership on the Great Plains, 1750-1950" (1986) 10:1 *American Indian Quarterly* 65.

Melissa Schwartz, *Geronimo: Apache Warrior* (New York: Chelsea House, 1992).

J. Shanley and K. Ryan, "Wise Men and Elegant Speakers: Reflecting on Traditional Assiniboiné Leadership" (1993) 5:2 *Tribal College* 12.

Mary Shepardson, "Navajo Factionalism and the Outside World" in Keith Basso and Morris E. Opler, eds., *Apachean Culture History and Ethnology* (Tucson: University of Arizona Press, 1971) 83.

Indigenous Leadership Bibliography

United States

R.J. Silverman and W.G. Demmert, Jr., "Characteristics of Successful Native Leaders" (ERIC Document ED 269 208, 1986).

Marvin T. Smith, *Coosa: The Rise and Fall of a Southeastern Mississippian Chiefdom* (Gainesville: University of Florida Press, 2000).

Maurice G. Smith, *Political Organization of the Plains Indians, With Special Reference to the Council* (Lincoln: University of Nebraska Studies, No.24, 1924).

M. Estellie Smith, *Governing at Taos Pueblo* (Portales: Eastern New Mexico University, Paleo-Indian Institute, 1969).

P.D. Smith, *Ouray: Chief of the Utes* (Ridgeway: Wayfinder Press, 1986).

Frank G. Speck, "The Family Hunting Band as the Basis of Algonkian Social Organization" (1915) 17 *American Anthropologist* 289.

Wayne Stein and Dan Eagleeye, "Learned Leadership: Preparing the Next Generation of Tribal College Administrators" (1993) 5/6 *Tribal College Journal* 33.

Julian H. Steward, "Observations on Bands" in D. Damas, ed., *Contributions to Anthropology: Band Societies* (Ottawa: National Museum of Canada, 1969) 187.

Julian H. Steward, "Postscript to Bands: On Taxonomy, Processes and Causes" in D. Damas, ed., *Contributions to Anthropology: Band Societies* (Ottawa: National Museum of Canada, 1969) 288.

Matthew William Stirling, *Three Pictographic Autobiographies of Sitting Bull* (Washington: Smithsonian Institute, 1938).

John Sugden, *Tecumseh: A Life* (New York: Henry Holt & Company, 1997).

Frances Svensson, "Ethnicity Versus Communalism: The American Indian Movement and the Politics of Survival" in Jeffrey A. Ross and Ann Baker Cottrell, eds., *The Mobilization of Collective Identity: Comparative Perspectives* (Lanham: University Press of America, 1980) 65.

John R. Swanton, "Social Organization and Social Usages of the Indians of the Creek Confederacy" (1928) 42 *Bureau of American Ethnology*.

John R. Swanton, "The Social Organization of American Tribes" (1905) 7 *American Anthropologist* 663.

Graham D. Taylor, "The Tribal Alternative to Bureaucracy: The Indian's New Deal, 1933-1945" (1974) 13:1 *Journal of the West* 135.

Kenneth D. Tollefson, "In Defense of a Snoqualmie Political Chiefdom Model" (1996) 43:1 *Ethnohistory* 145.

Kenneth D. Tollefson, "The Snoqualmie: A Puget Sound Chiefdom" (1986) 26:2 *Ethnology* 121.

G. Tucker, *Tecumseh: Vision of Glory* (Indianapolis: Bobbs-Merrill Co., 1956).

Barbara Tyler, "Cochise: Apache War Leader, 1858-1861" (1965) 6 *Journal of Arizona History* 1.

L.M. Urquhart, *Colorow: The Angry Chieftan* (Denver: Golden Bell Press, 1968).

Indigenous Leadership Bibliography

United States

Robert Utley, *The Lance and the Shield: The Life and Times of Sitting Bull* (New York: Henry Holt & Co., 1993).

H.A. Vernon, "Maris Bryant Pierce: The Making of a Seneca Leader" in L.G. Moses and Raymond Wilson, eds., *Indian Lives: Essays on Nineteenth and Twentieth-Century Native American Leaders* (Albuquerque: University of New Mexico Press, 1985) 19.

Stanley Vestal, *Sitting Bull: Champion of the Sioux* (Norman: University of Oklahoma Press, 1932).

Stanley Vestal, *Warpath: The True Story of the Fighting Sioux Told In a Biography of Chief White Bull* (Lincoln: Bison Books, 1984).

Herman J. Viola, *Diplomats in Buckskins: A History of Indian Delegations in Washington City* (Washington: Smithsonian Institute, 1981).

Anthony F.C. Wallace, *King of the Delaware: Teedyuscung, 1700-1763* (Philadelphia: 1949).

Anthony F.C. Wallace, "Political Organization and Land Tenure Among the Northeastern Indians, 1600-1830" (1957) 13 *Southwestern Journal of Anthropology* 301.

Deborah Welch, "Zitkala Scaron: An American Indian Leader, 1876-1938" [unpublished Doctorate dissertation, University of Wyoming, 1985].

Claire Wilson, *Quannah Parker: Comanche Chief* (New York: Chelsea House, 1992).

Walter Williams, ed., *Indian Leadership* (Manhattan: Sunflower University Press, 1984).

D. Winchell, "The Consolidation of Tribal Planning in American Indian Tribal Government and Culture" in K. Frantz, ed., *Human Geography in North America: New Perspectives and Trends in Research* (Innsbruck: Innsbrucker Geographische Studien, 1996) 209.

Shirley Hill Witt, "Nationalistic Trends Among American Indians" in Stuart Levine and Nancy Lurie, eds., *The American Indian Today* (Baltimore: Penguin, 1968) 94.

Diana Yates, *Chief Joseph: Thunder Rolling Down From the Mountain* (Staten Island: Ward Hill Press, 1992).

Louis A. Zurcher, "Leader and the Lost: A Case Study of Indigenous Leadership in a Poverty Program Community Action Committee" (1967) 76 *Genetic Psychology Monographs* 23.

Indigenous Leadership Bibliography

Circumpolar

Stephen Conn, "Inuit Village Councils in Alaska – An Historical Model for Effectuation of Aboriginal Rights?" (1985) 9:2 *Etudes Inuit Studies* 43.

Jens Dahl, "New Political Structure and Old Non-Fixed Structural Politics in Greenland" in Jens Brosted et al, eds., *Native Power* (Oslo: Universitetsforlaget, 1985).

Charles Hughes, "From Contest to Council: Social Control Among the St. Lawrence Island Eskimos" in Marc J. Swartz et al, eds., *Political Anthropology* (Chicago: Aldine, 1966).

Margaret Lantis, "Factionalism and Leadership: A Case Study of Nunivak Island" (1972) 9:1 *Arctic Anthropology* 43.

Gert Nooter, *Leadership and Headship: Changing Authority Patterns in an East Greenland Hunting Community* (Leiden: E.J. Brill, 1976).

G. Van den Steenhoven, *Leadership and Law Among the Eskimos of the Keewatin District, Northwest Territories* (The Hague: Uitgeverij Excelsior, 1962).

George Wenzel, "Inuit and Local Control: The Case of Somerset Island" (1979) 3:2 *Etudes Inuit Studies* 19.

Indigenous Leadership Bibliography

Pacific, Australia and New Zealand

Michael Allen, "Elders, Chiefs, and Big Men: Authority, Legitimation and Political Evolution in Melanasia (1984) 11 *American Ethnologist* 20.

Steen Bergendorff, "The Reproduction of the Mekeo Chieftainship: The Complexity of Cultural Contact" (1993) 35 *Folk* 37.

Peter Blackwood, "Rank, Exchange and Leadership in Four Vanuatu Societies" in M. Allen, ed., *Vanautu: Politics, Economics, and Ritual in Island Melanesia* (Sydney: Academic Press, 1981) 35.

Stephen Boggs and David Gegeo, "Leadership and Solomon Islanders' Resistance to Plantation-Based Political Economy: Roles and Circumstances" in Richard Feinberg and Karen Ann Watson-Gegeo, eds., *Leadership and Change in the Western Pacific: Essays Presented to Sir Raymond Firth on the Occasion of His 90th Birthday* (London: London School of Economics Monographs on Social Anthropology, No.66, Athlone Publishing, 1996) 272.

Ian Campbell, "The Emergence of Parliamentary Politics in Tonga" (1992) 15:1 *Pacific Studies* 77.

Bronwen Douglas, "Rank, Power, Authority: A Reassessment of Traditional Leadership in South Pacific Societies" (1979) 14:1 *Journal of Pacific History* 2.

W.H. Edwards, "Leadership in Aboriginal Society" in W.H. Edwards, ed., *Traditional Aboriginal Society*, 2nd ed (Melbourne: Macmillan Education Australia, 1998).

Ellen E. Facey, "Hereditary Chiefship in Nguna" in M. Allen, ed., *Vanautu: Politics, Economics and Ritual in Island Melanesia* (Sydney: Academic Press, 1981) 295.

Raymond Firth, "Extraterritoriality and the Tikopia Chiefs" (1969) 4 *Man* 354.

John L. Fischer, "The Role of the Traditional Chiefs on Ponape in the American Period" in Daniel Hughes and Sherwood Lingenfelter, eds., *Political Development in Micronesia* (Columbus: Ohio State University Press, 1974) 166.

Augie Fleras, "'Tuku Rangatiratanga': Devolution in Iwi-Government Relations" in Paul Spoonley et al, eds., *Nga Take: Ethnic Relations and Racism in Aotearoa/New Zealand* (Palmerston: Dunmore, 1991) 171.

David Welchman Gegeo and Karen Ann Watson-Gegeo, "Priest and Prince: Integrating Kastom, Christianity, and Modernization in Kwara'ae Leadership" in Richard Feinberg and Karen Ann Watson-Gegeo, eds., *Leadership and Change in the Western Pacific: Essays Presented to Sir Raymond Firth on the Occasion of His 90th Birthday* (London: London School of Economics Monographs on Social Anthropology, No.66, Athlone Publishing, 1996) 298.

Niel Gunson, "Sacred Women Chiefs and Female 'Headmen' in Polynesian History" (1987) 22 *Journal of Pacific History* 139.

Alan Howard, "The Resurgence of Rivalry: Politics in Post-Colonial Rotuma" (1989) 14 *Dialectical Anthropology* 145.

Alan Howard, "The Rotuman District Chief: A Study of Changing Patterns of Authority" (1996) 1 *Journal of Pacific History* 63.

Martha Kaplan, "Christianity, People of the Land, and Chiefs in Fiji" in J. Barker, ed., *Christianity in Oceania: Ethnological Perspectives* (Lanham: University Press of America, 1990) 127.

Indigenous Leadership Bibliography

Pacific, Australia and New Zealand

Roger M. Keesing, "Chiefs in a Chiefless Society: The Ideology of Modern Kwaio Politics" (1969) 38 *Oceania* 276.

M. Langton, "The Growing Cooperation Between Indigenous and Mainstream Managers of Northern Australian Landscapes and the Challenge for Educators and Researchers" in Paul Havemann, ed., *Indigenous Peoples' Rights in Australia, Canada and New Zealand* (Auckland: Oxford University Press, 1999) 71.

Peter Larmour, "Conclusions: Chiefs and States Today" in Geoffrey M. White and Lamont Lindstrom, eds., *Chiefs Today: Traditional Pacific Leadership and the Postcolonial State* (Stanford: Stanford University Press, 1997) 276.

Stephanie Lawson, "Chiefs, Politics, and the Power of Tradition in Contemporary Fiji" in Geoffrey M. White and Lamont Lindstrom, eds., *Chiefs Today: Traditional Pacific Leadership and the Postcolonial State* (Stanford: Stanford University Press, 1997) 108.

Stephanie Lawson, "The Myth of Cultural Homogeneity and Its Implications for Chiefly Power and Politics in Fiji" (1990) 32 *Comparative Studies in Society and History* 795.

Ian Lilley, "Chiefs Without Chiefdoms? Comments on Prehistoric Socio-political Organization in Western Melanesia" (1985) 20 *Archeology in Oceania* 60.

Lamont Lindstrom, "Chiefs in Vanuatu Today" in Geoffrey M. White and Lamont Lindstrom, eds., *Chiefs Today: Traditional Pacific Leadership and the Postcolonial State* (Stanford: Stanford University Press, 1997) 211.

Lamont Lindstrom and Geoffrey M. White, "Introduction: Chiefs Today" in Geoffrey M. White and Lamont Lindstrom, eds., *Chiefs Today: Traditional Pacific Leadership and the Postcolonial State* (Stanford: Stanford University Press, 1997) 1.

Sherwood G. Lingenfelter, *Yap: Political Leadership and Culture Change in an Island Society* (Honolulu: University of Hawaii Press, 1975).

Nancy C. Lutkehaus, "Identity Crisis: Changing Images of Chieftainship in Manam Society" in Richard Feinberg and Karen Ann Watson-Gegeo, eds., *Leadership and Change in the Western Pacific: Essays Presented to Sir Raymond Firth on the Occasion of His 90th Birthday* (London: London School of Economics Monographs on Social Anthropology, No.66, Athlone Publishing, 1996) 343.

Roger C.A. Maaka, "The New Tribe: Conflicts and Continuities in the Social Organization of Urban Maori" (1994) 6:2 *The Contemporary Pacific* 311.

G.E. Marcus, "Chieftainship" in Alan Howard and Robert Borofsky, eds., *Developments in Polynesian Ethnology* (Honolulu: University of Hawaii Press, 1989) 175.

Toon Van Meijl, "Maori Hierarchy Transformed: The Secularization of Tainui Patterns of Leadership" in Margaret Jolly and Mark Mosko, eds., *Transformations of Hierarchy: Structure, History and Horizon in the Austronesian World* (1994) 7 Special Issue, *History and Anthropology* 1279.

F. Morphy and H. Morphy, "Owners, Managers, and Ideology: A Comparative Analysis" in L.R. Hiatt, ed., *Aboriginal Land Owners: Contemporary Issues in the Determination of Traditional Aboriginal Land Ownership* (Sydney: Oceania, 1984).

Indigenous Leadership Bibliography

Pacific, Australia and New Zealand

Glenn Peterson, *One Man Cannot Rule a Thousand: Fission in a Ponapean Chieftdom* (Ann Arbor: University of Michigan Press, 1982).

Eve C. Pinsker, "Traditional Leaders Today in the Federated States of Micronesia" in Geoffrey M. White and Lamont Lindstrom, eds., *Chiefs Today: Traditional Pacific Leadership and the Postcolonial State* (Stanford: Stanford University Press, 1997) 150.

Caroline Ralston, "Maori Women and the Politics of Tradition: What Roles and Power Did, Do, and Should Maori Women Exercise" (1993) 5:1 *The Contemporary Pacific* 23.

B. Rose, *Aboriginal Land Management Issues in Central Australia* (Alice Springs: Central Land Council, 1992).

Marshall Sahlins, "Poor Man, Rich Man, Big Man, Chief: Political Types in Melanesia and Polynesia" (1963) 5 *Comparative Studies in Society and History* 285.

Richard Scaglion, "Chiefly Models in Papua New Guinea" (1996) 8:1 *The Contemporary Pacific* 1.

Jeffrey Sissons, "Royal Backbone and Body Politic: Aristocratic Titles and Cook Islands Nationalism Since Self-Government" (1994) 6:2 *The Contemporary Pacific* 371.

Andrew Strathern, *Ongka: A Self Account by a New Guinea Big Man* (London: Duckworth, 1979).

Douglas G. Sutton, "Organisation and Ontology: The Origins of the Northern Maori Chieftdom, New Zealand" (1990) 25:4 *Man* 667.

Toon Van Meijl, "The Reemergence of Maori Chiefs: 'Devolution' As a Strategy to Maintain Tribal Authority" in Geoffrey M. White and Lamont Lindstrom, eds., *Chiefs Today: Traditional Pacific Leadership and the Postcolonial State* (Stanford: Stanford University Press, 1997) 84.

J.R. Von Sturmer, "Aborigines in the Uranium Industry: Toward Self-Management in the Alligator River Region?" in R.M. Berndt, ed., *Aboriginal Sites, Rights and Resource Development* (Perth: University of Western Australia Press, 1982).

H. Watanabe, "Subsistence and Ecology of Northern Food Gatherers With Special Reference to the Ainu" in R.B. Lee and I. DeVore, eds., *Man the Hunter* (Chicago: Aldine, 1968) 69.

F. Way and S. Beckett, *Land-Holding and Governance Structures Under Australian Land Rights Legislation, Discussion Paper No. 4* (Sydney and Perth: Governance Structures for Indigenous Australians On and Off Native Title Lands Research Project, University of New South Wales and Murdoch University, 1999).

Geoffrey M. White, "The Discourse of Chiefs: Notes on a Melanesian Society" in Geoffrey M. White and Lamont Lindstrom, eds., *Chiefs Today: Traditional Pacific Leadership and the Postcolonial State* (Stanford: Stanford University Press, 1997) 229.

Geoffrey M. White and Lamont Lindstrom, eds., *Chiefs Today: Traditional Pacific Leadership and the Postcolonial State* (Stanford: Stanford University Press, 1997).

Maharaia Winiata, "Leadership in Pre-European Maori Society" (1956) 65:3 *Journal of the Polynesian Society* 212.

Indigenous Leadership Bibliography

Africa

Oladimeji Aborisade, ed., *Local Governments and the Traditional Rulers in Nigeria* (Ife-Ife: University of Ife Press, 1985).

Victor Ayeni, "Traditional Rulers as Ombudsmen: In Search of a Role for Natural Rules in Contemporary Nigeria" (1985) 31 *Indian Journal of Public Administration* 1318.

Leslie Bank and Roger Southall, "Traditional Leaders in South Africa's New Democracy" (1996) 37/38 *Journal of Legal Pluralism* 407.

Sara S. Berry, *Chiefs Know Their Boundaries: Essays on Property, Power, and the Past in Asante, 1896-1996* (Oxford: James Currey, 2001).

Arthur Kwame Boafo, "Chieftaincy in Ghana: Challenges and Prospects in the 21st Century" (2003) 2 *African and Asian Studies* 125.

K.A. Busia, *The Position of the Chief in the Modern Political System of Ashanti: A Study of the Influence of Contemporary Social Changes on Ashanti Political Institutions* (London: Oxford University Press, 1992).

E. Colson, "The Role of Bureaucratic Norms in African Political Structures" in Verne Frederick Ray, ed., *Systems of Political Control and Bureaucracy in Human Societies, Proceedings* (Seattle: American Ethnological Society, 1958).

John L. Comaroff, "Rules and Rulers: Political Processes in a Tswana Chiefdom" (1978) 13 *Man* 1.

John L. Comaroff, "Talking Politics: Oratory and Authority in a Tswana Chiefdom" in Marc Bloch, ed., *Political Language and Oratory in Traditional Society* (Philadelphia: Institute for the Study of Human Issues, 1975).

N. Cosway and S.A. Anankum, "Traditional Leadership and Community Management in Northern Ghana" in P. Blunt and D.M. Warren, eds., *Indigenous Organizations and Development* (London: Intermediate Technology Publications, 1996).

A.E. Davies, "The Fluctuating Fortunes of Traditional Rulers in Nigeria" (1990) 19 *Plural Societies* 133.

Lloyd A. Fallers, *Bantu Bureaucracy: A Study of Integration and Conflict in the Political Institutions of an East African People* (Cambridge: Heffer, 1956).

Lloyd A. Fallers, "The Predicament of the Modern African Chief: An Instance From Uganda" (1955) 57 *American Anthropologist* 290.

Tarikhu Farrar, "When African Kings Became 'Chiefs': Some Transformations in European Perceptions of West African Civilization, c. 1450-1800" (1992) 23 *Journal of Black Studies* 258.

Peter Geschiere, "Chiefs and Colonial Rule in Cameroon: Inventing Chieftaincy, French and British Style" (1993) 63 *Africa* 151.

Mitzi Goheen, "Chiefs, Sub-Chiefs and Local Control: Negotiations Over Land Struggles Over Meaning" (1992) 62 *Africa* 389.

I. Hammett, *Chieftainship and Legitimacy: An Anthropological Study of Executive Law in Lesotho* (London: Routledge and Kegan Paul, 1975).

Indigenous Leadership Bibliography

Africa

Timo Kallinen, "Some Chiefs Are 'More Under' Than Others: Kinship, Ritual, and the Concept of Political Hierarchy Among the Asante" [unpublished Doctorate dissertation, University of Helsinki, 2004]

Christian Keulder, *Traditional Leaders and Local Government in Africa: Lessons for South Africa* (Pretoria: HSRC, 1998).

J. Lambert, "Chiefship in Early Colonial Natal, 1843-1879" (1995) 21:2 *Journal of Southern Africa Studies*.

G. Lienhardt, "Aniak Village Headmen" (1957) 27:4 *Africa* 340.

G. Lienhardt, "Nilotic Kings and Their Mother's Kin" (1955) 25:1 *Africa* 29.

T.A. Maloka, "Populism and the Politics of Chieftaincy and Nation-Building in the New South Africa" (1996) 14:2 *Journal of Contemporary African Studies*.

C. Manona, "The Collapse of the 'Tribal Authority' System and the Rise of Civic Associations" in C. de Wet and M. Whisson, eds., *From Reserve to Region: Apartheid and Social Change in the Keikammahoek District of (Former) Ciskei, 1950-1990* (Grahamstown: ISER, 1998).

Alistair McIntosh, "The Rural Local Government Debate in South Africa: Centrist Control of Local Development" in P.S. Reddy, ed., *Perspectives on Local Government Management and Development in Africa* (Durban: University of Durban-Westville, 1995).

Alistair McIntosh, "Traditional Authorities and Land Reform in South Africa: Lessons From KwaZulu Natal" (1996) 13:3 *Development Southern Africa* 339.

William F.S. Miles, "Traditional Rulers and Development Administration: Chieftaincy in Niger, Nigeria, and Vanuatu" (1993) 28:3 *Studies in Comparative International Development* 31.

Sally Falk Moore, "Legitimation as a Process: The Expansion of Government and Party in Tanzania" in Ronald Cohen and Judith D. Toland, eds., *State Formation and Political Legitimacy* (New Brunswick: Transaction Books, 1988) 155.

P. Mtinkulu, "Traditional Leaders and the Constitution" (1996) 15:2 *Politeia* 88.

T. Petlane and M. Mapetla, "Gender Aspects of Female Chieftainship in Lesotho" in d'Engelbronner et al, eds., *Traditional Authority and Democracy in Southern Africa* (Windhoek: New Namibia Books, 1998).

Tim Quinlan and Malcolm Wallis, "Local Governance in Lesotho: The Central Role of Chiefs" in Donald I. Ray and P.S. Reddy, eds., *Grassroots Governance?: Chiefs in Africa and the Afro-Caribbean* (Calgary: University of Calgary Press, 2003) 145.

Richard Rathbone, *Nkrumah and the Chiefs: The Politics of Chieftaincy in Ghana 1951-60* (Oxford: James Currey, 1986).

Donald I. Ray, "Chief-State Relations in Ghana — Divided Sovereignty and Legitimacy" in E.A.B. Van Rouveroy Van Nieuwaal and Werner Zips, eds., *Sovereignty, Legitimacy, and Power in West African Societies: Perspectives From Legal Anthropology* (Hamburg: LIT, 1998).

Donald I. Ray, "Contemporary Asante Chieftaincy: Characteristics and Development" in J. Sterner and N. David, eds., *An African Commitment* (Calgary: University of Calgary Press, 1992) 105.

Indigenous Leadership Bibliography

Africa

Donald I. Ray, "Divided Sovereignty: Traditional Authority and the State in Ghana" (1996) 37/38 *Journal of Legal Pluralism and Unofficial Law* 181.

Donald I. Ray, "Rural Local Governance and Traditional Leadership in Africa and the Afro-Caribbean: Policy and Research Implications From Africa to the Americas and Australasia" in Donald I. Ray and P.S. Reddy, eds., *Grassroots Governance?: Chiefs in Africa and the Afro-Caribbean* (Calgary: University of Calgary Press, 2003) 1.

Donald I. Ray and E.A.B. Van Rouveroy Van Nieuwaal, "The New Relevance of Traditional Authorities in Africa: An Introduction" (1996) 37/38 *Journal of Legal Pluralism* 1.

Donald I. Ray and P.S. Reddy, eds., *Grassroots Governance?: Chiefs in Africa and the Afro-Caribbean* (Calgary: University of Calgary Press, 2003).

Jesse C. Ribot, "Participation Without Representation: Chiefs, Councils and Forestry Laws in the West African Sahel" (1996) 20:3 *Cultural Survival Quarterly*.

A.I. Richards, ed., *East African Chiefs* (London: Faber, 1960).

S. Rugege, "Chieftaincy and Society in Lesotho: A Study in the Political Economy of the Basotho Chieftaincy From Pre-Colonial Times to the Present" [unpublished Doctorate dissertation, Oxford University, 1993]

A.J.G.M. Sanders, "Chieftainship and Western Democracy in Botswana" (1983) 2 *Journal of Contemporary African Studies* 365.

M. Southwold, *Bureaucracy and Chieftainship in Buganda* (London: Kegan Paul, Trench, Trubner, 1960).

C. Tapscott, "The Institutionalisation of Rural Local Government in Post-Apartheid South Africa" in W. Hofmeister and I. Scholz, eds., *Traditional and Contemporary Forms of Local Participation and Self-Government in Africa* (Johannesburg: Konrad Adenauer, 1997).

Robert Thornton, "Chiefs: Power in a Political Wilderness" in Donald I. Ray and P.S. Reddy, eds., *Grassroots Governance?: Chiefs in Africa and the Afro-Caribbean* (Calgary: University of Calgary Press, 2003) 123.

Wim Van Binsbergen, "Chief and the State in Independent Zambia: Exploring the Zambian National Press" (1987) 25-26 *Journal of Legal Pluralism and Unofficial Law* 139.

E.A.B. Van Rouveroy Van Nieuwaal and Rijk Van Dijk, eds., *African Chieftaincy in a New Socio-Political Landscape* (Hamburg: LIT, 1999).

Olufemi Vaughan, "Chieftaincy Politics and Social Relations in Nigeria" (1991) 29 *Journal of Commonwealth and Comparative Politics* 308.

Pelonomi Venson, ed., *Traditional Leadership in Africa: A Research Report on Traditional Systems of Administration and Their Role in the Promotion of Good Governance* (London and Cape Town: Commonwealth Local Government Forum and the Institute for Local Governance and Development, 1995).

Elizabeth O. Wood-Ellem, "Queen Salote Tupou III and Tungi Mailifihi: A Study of Leadership in Twentieth Century Tonga" [unpublished Doctorate dissertation, University of Melbourne, 1981].

Carl Wright, "What Role for Traditional Leadership in the 'Pluralistic State' in Africa?" in Donald I. Ray and P.S. Reddy, eds., *Grassroots Governance?: Chiefs in Africa and the Afro-Caribbean* (Calgary: University of Calgary Press, 2003) 287.

Indigenous Leadership Bibliography

South America and Other Areas

James Anaya and Robert Williams, Jr., "The Protection of Indigenous Peoples' Rights Over Land and Natural Resources Under the Inter-American Human Rights System" (2001) 14 *Harvard Human Rights Journal* 33.

A.C. Diegues, "Social Movements and the Remaking of the Commons in the Brazilian Amazon" in M. Goldman, ed., *Privatizing Nature: Political Struggles for the Global Commons* (New Brunswick: Rutledge University Press, 1998).

David Edeli and Zachary Hurwitz, "We Have Felt Their Insolence: A Narrative From Carlina Urdaneta, Leader of the Network of Indigenous Guayu Women" (2003) 26:4 *Cultural Survival Quarterly*.

William Fisher, "Megadevelopment, Environmentalism, and Resistance: The Institutional Context of the Kayapo Indigenous Politics in Central Brazil" (1994) 53:3 *Human Organization* 220.

Nataly Fletcher, "Organizing and Protecting: A Narrative From Jose Soria of the Organization for Indigenous Peoples of the Columbian Amazon" (2

Tanya Korovkin, "In Search of Dialogue? Oil Companies and Indigenous Peoples of the Ecuadorian Amazon" (2003) 32:4 *Canadian Journal of Development Studies* 632.

Claude Levi-Strauss, "The Social and Psychological Aspects of Chieftainship in a Primitive Tribe: The Nambikuara" (1944) 7:1 *Transactions of the New York Academy of Sciences* 16.

Victor D. Montejo, "The Pan-Mayan Movement: Mayans at the Doorway of the New Millennium" (1997) 21:2 *Cultural Survival Quarterly*.

C.C. Moskos, *The Sociology of Political Independence: A Study of Nationalist Attitudes Among West Indian Leaders* (Cambridge: Schenkman, 1967).

Alcida Rita Ramos, "The Indigenous Movement in Brazil: A Quarter Century of Ups and Downs" (1997) 21:2 *Cultural Survival Quarterly*.

D.E. Sanders, *The Formation of the World Council of Indigenous Peoples* (Copenhagen: IWGIA, 1977).

Susan Sawyer, "The 1992 Indian Mobilization in Lowland Ecuador" (1997) 24:3 *Latin American Perspectives* 65.

Deborah J. Yashar, "Indigenous Protest and Democracy in Latin America" in Jorge I. Domingues and Abraham E. Lowenthal, eds., *Constructing Democratic Governance: South America in the 1990s* (Baltimore: John Hopkins University Press, 1996).

Last updated August 2006