

Books, 113

Gidley, Mick. *The Grass Shall Grow: Helen Post Photographs the Native American West*. Lincoln: University of Nebraska Press, 2020.

Strathman, Nicole. *Through a Native Lens: American Indian Photography*. The Charles M. Russell Center Series on Art and Photography of the American West (No. 37). Norman: University of Oklahoma Press, 2020.

d'Oney, J. Daniel. *A Kingdom of Water: Adaptation and Survival in the Houma Nation*. Indians of the Southeast. Nebraska: University of Nebraska Press, 2020.

Fontaine, Jerry. *Our Hearts Are as One Fire*. Vancouver: University of British Columbia Press, 2020.

Baxter, Jamie. *Inalienable Properties*. Vancouver: University of British Columbia Press, 2020.

Cannon, Martin J. *Men, Masculinity, and the Indian Act*. Vancouver: University of British Columbia Press, 2020.

Bouchard, Michel, Sebastien Malette and Guillaume Marcotte. *Bois-Brûlés*. Vancouver: University Press of British Columbia, 2020.

d'Oney, J. Daniel. *A Kingdom of Water*. Indians of the Southeast. Lincoln: University of Nebraska Press, 2020.

Usbeck, Frank. *Ceremonial Storytelling: Ritual and Narrative in Post-9/11 US Wars*. American Culture 14. Berlin: Peter Lang, 2019.

Gergaud, Sophie. *Cinéastes (autochtones), la souveraineté culturelle en action*. Cinéma. Laval: WARM Editions, 2019.

Kelderman, Frank. *Authorized Agents: Publication and Diplomacy in the Era of Indian Removal*. Native Traces. Albany: State University of New York Press, 2019.

Van Groesen, Michiel and Larry E. Tise, eds. *Theodore de Bry - America: The Complete Plates, 1590-1602*. Cologne: Taschen, 2019.

Deloria, Philip J. *Becoming Mary Sully*. Seattle: University of Washington Press, 2019.

Hart, E. Richard. *American Indian History on Trial: Historical Expertise in Tribal Litigation*. Salt Lake City: University of Utah Press, 2018.

Kenny, Maurice, Derek C. Maus and Donald J. McNutt. *Wild Daisies by the Side of the Road: A Collective Tribute to Maurice Kenny*. Edited by Derek C. Maus and Donald J. McNutt. Potsdam, NY: Many Moons Press, 2018.

Nichols, Roger. *Indians in the United States and Canada: A Comparative History*. Lincoln, Nebraska: University of Nebraska Press, 2018.

Chafe, Wallace. *The Caddo Language; A grammar, texts and dictionary based on materials collected by the author in Oklahoma between 1960 and 1970*. Petoskey, MI.: Mundart Press, 2018.

Däwes, Birgit and Kristina Baudemann, eds. *Beyond Karl May: Teaching Native Literatures and Cultures in Europe. Special issue of LWU: Literatur in Wissenschaft und Unterricht*. Würzburg, Germany: Königshausen und Neumann, 2018.

Kasprzycki, Sylvia S. *Five Years in America. The Menominee Collection of Antoine Marie Gachet*. Altenstadt: ZKF Publishers, 2018.

Kenny, Maurice. *Angry Rain: A Brief Memoir*. Edited by Derek C. Maus. Albany, NY: SUNY Press, 2018.

Knopf, Kerstin, ed. *Indigenous Knowledges and Academic Discourses; Les savoirs autochtones et les discours scientifiques; Indigenes Wissen und Akademische Diskurse. Special Edition of Zeitschrift für Kanada-Studien*. Augsburg: Wißner, 2018.

Banka, Ewelina. *View From the Concrete Shore: Visions of Indian Country in the Works of Silko, Vizenor, and Alexie*. Studies in Literature and Culture 19. Lublin: Wydawnictwo KUL, 2018.

Feest, Christian and C. Ronald Corum. *Frederick Weygold. Artist and Ethnographer of North American Indians*. Altenstadt: ZKF Publishers, 2017.

Denson, Andrew. *Monuments to Absence: Cherokee Removal and the Contest Over Southern Memory*. Chapel Hill, NC: University of North Carolina Press, 2017.

Bucher, Gudrun. *Die Entdeckung des Nordpazifiks. Eine Geschichte in 44 Objekten..* Edited by Brigitta Hauser-Schäublin and Gundolf Krüger. Darmstadt: Philip von Zabern, 2017.

Nichols, Roger. *Black Hawk and the Warrior's Path*. Chichester UK: Wiley Blackwell, 2017.

Hart, E. Richard. *Lost Homeland: The Methow Tribe and the Columbia Reservation*. Winthrop, Washington, USA: Shafer Historical Museum, 2017.

Shackleton, Mark, ed. *International Adoption in North American Literature and Culture*. Cham, Switzerland: Palgrave Macmillan, 2017.

Collins, Robert K., ed. *African and Native American Contact in the United States: Anthropological and Historical Perspectives*. San Diego, CA: Cognella Academic Publishing, 2017.

Giordano, Fedora, ed. *Indiani d'America, incontri transatlantici*. Torino: Accademia University Press, 2017.

Zaballos, Nausica. *Contes navajo du Grand-Père Benally*. Rennes, France: Goater, 2017.

Klápstová, Katerina. *Dakota Culture at the Crossroads. Vojta Náprstek and his Dakota Collection from 1856*. Editio Monographica 20. Prague: Musei Nationalis Pragae, 2017.

Daehnke, Jon D.. *Chinook Resilience*. Indigenous Confluences. Seattle: University of Washington Press, 2017.

Ullrich, Jan. *Lakota Grammar Handbook*. Bloomington: Lakota Language Consortium, 2016.

Dossena, Marina and Stefano Rosso, eds. *Knowledge Dissemination in the Long Nineteenth Century European and Transatlantic Perspectives*. Newcastle u. T. (UK): Cambridge Scholars, 2016.

Groulx, David. *The Windigo Chronicles*. Canada: BookLand Press, 2016.

Carlson, David. *Imagining Sovereignty: Self-Determination in American Indian Law and Literature*. American Indian Literature and Critical Studies Series (Book 66). Norman: University of Oklahoma Press, 2016.

Breinig, Helmbrecht. *Hemispheric Imaginations: North American Fictions of Latin America*. Re-Mapping the Transnational: A Dartmouth Series in American Studies. Dartmouth: Dartmouth College Press/ University Press of New England, 2016.

Lang, Sabine, Carrie House, Janice M. Gould, Jessica H.L. Elm, Jordan P. Lewis, Karina L. Walters, Jen M. Self, Lisa Tatonetti, Gabriel Estrada and Anita Hemillä. *Native American Men-Women, Lesbians, Two-Spirits: Contemporary and Historical Perspectives*. Edited by Sabine Lang. Journal of Lesbian Studies, special issue 20 (3-4). Philadelphia: Taylor & Francis, 2016.

Stratton, Billy J.. *The Fictions of Stephen Graham Jones: A Critical Companion*. Edited by Billy J. Stratton. Albuquerque: U New Mexico Press, 2016.

Däwes, Birgit and Alexandra Hauke, eds. *Native North American Survivance and Memory: The Gerald Vizenor Continuum*. Routledge Research in Transnational Indigenous Perspectives. New York: Routledge, 2016.

Tsubaki, Rosemarie. *Il Viaggio di Pehr Kalm in Nord America, 1747-1751*. Rome: Europa Edizioni, 2016.

Tsubaki, Rosemarie. *Il Viaggio di Pehr Kalm in Nord America, 1747-1751*. Rome: Europa Edizioni, 2016.

Confer, Clarissa , Andrae Marak and Laura Tuennerman, eds. *Transnational Indians of the North American West*. Connecting the Greater West Series. Texas: Texas A & M University Press, 2015.

Usbeck, Frank. *Fellow Tribesmen. The Image of Native Americans, National Identity, and Nazi Ideology in Germany*. Studies in German History 19. New York: Berghahn, 2015.

Groulx, David. *Wabigoon River Poems*. Canada: Kegedonce Press, 2015.

Groulx, David. *These Threads Become A Thinner Light*. Canada: Theytus Books, 2015.

Noodin, Margaret. *Weweni. Poems in Anishinaabemowin and English*. Detroit: Wayne State University Press, 2015.

Brownstone, Arni, ed. *The Lienzo of Tlapiltepec: A Painted History from the Northern Mixteca*. Norman: University of Oklahoma Press, 2015.

Meyer, Sabine N.. *We Are What We Drink: The Temperance Battle in Minnesota*. Champaign: University of Illinois Press, 2015.

Sleeper-Smith, Susan, Juliana Barr, Jean M. O'Brien, Nancy Shoemaker and Scott Manning Stevens, eds. *Why You Can't Teach United States History without American Indians*. Chapel Hill: University of North Carolina Press, 2015.

Lutz, Hartmut. *Contemporary Achievements: Contextualizing Canadian Aboriginal Literatures*. Edited by Martin Kuester. Studies in Anglophone Literatures and Cultures, 6. Augsburg: Wissner Verlag, 2015.

Brownstone, Arni. *War Paintings of the Tsuu T'ina Nation*. Lincoln: University of Nebraska Press, 2015.

Ionita, Irina. *Un itinéraire de recherche en terrain autochtone au Canada - L'empathie dans tous ses états*. Paris: L'Harmattan, 2015.

Meyer, Sabine N., Birgit Däwes and Karsten Fitz, eds. *Twenty-First Century Perspectives on Indigenous Studies: Native North America in (Trans)Motion*. New York: Routledge, 2015.

Jacobs, Margaret. *A Generation Removed: The Fostering and Adoption of Indigenous Children in the Postwar World*. Lincoln: University of Nebraska Press, 2014.

Groulx, David. *In The Silhouette Of Your Silences*. Canada: Now or Never Publishing, 2014.

Stratton, Billy J. *Buried in Shades of Night: Contested Voices, Indian Captivity, and the Legacy of King Philip's War*. First Peoples: New Directions in Indigenous Studies. Tucson, AZ: U Arizona Press, 2014.

Mayer, Evelyn P. *Narrating North American Borderlands: Thomas King, Howard F. Mosher, and Jim Lynch*. Series: Mainzer Studien zur Amerikanistik, 64. Bern: Peter Lang, 2014.

Noodin, Margaret. *Bawaajimo. A Dialect of Dreams in Anishinaabe Language and Literature*. East Lansing: Michigan State University Press, 2014.

Neuburger, Martina and Dörrenbächer, eds. *Nationalisms and Identities among Indigenous Peoples - Case Studies from North America*. Frankfurt am Main: Peter Lang Verlag, 2014.

Goddard, Ives and Lucy Thomason, eds. *A Meskwaki-English and English-Meskwaki Dictionary, Based on Early Twentieth-Century Writings by Native Speakers*. Petoskey: Mundart Press, 2014.

Kehoe, Alice Beck. *A Passion for the True and Just: Felix and Lucy Cohen and the Indian New Deal*. Tucson: University of Arizona Press, 2014.

- Roberts, Gillian and David Stirrup, eds. *Parallel Encounters: Culture at the Canada-US Border*. Waterloo: Wilfrid Laurier University Press, 2014.
- Evans, Brad and Aaron Glass, eds. *Return to the Land of the Head Hunters: Edward S. Curtis, the Kwakwaka'wakw, and the Making of Modern Cinema*. Seattle: University of Washington Press, 2014.
- Groulx, David. *Imagine Mercy*. Canada: BookLand Press, 2013.
- Groulx, David. *Le Lever A L'Aube Lointaine*. Translated by Emile Martel. Canada: Les Editions de La Grenouillere, 2013.
- Becker, Marshall Joseph and Jonathan C. Lainey. *The White Dog Sacrifice: A Post-1800 Rite with an Ornamental Use for Wampum*. Philadelphia: Transactions of the American Philosophical Society, 2013.
- Moore, MariJo and Trace A. DeMeyer, eds. *Unraveling the Spreading Cloth of Time: Indigenous Thoughts Concerning the Universe*. Candler: rENEGADE pLANETS pUBLISHING, 2013.
- Behnke, Brigitte and Dietmar Behnke, eds. *Michael's Journey: The Mythic Art of Michael Kabotie*. Heidelberg: abcdruck, 2013.
- Prampolini, Gaetano and Annamaria Pinazzi, eds. *The Shade of the Saguaro: Essays on the Literary Cultures of the American Southwest/La sombra del saguaro: Ensayos sobre las culturas literarias del suroeste norteamericano*. Florence: Firenze University Press, 2013.
- Havard, Gilles and Mickaël Augeron, eds. *Un continent en partage: Cinq siècles de rencontres entre Amérindiens et Français*. Paris: Indes Savantes, 2013.
- Lewis, Herbert S.. *In Defense of Anthropology: An Investigation of the Critique of Anthropology*. New Brunswick: Transaction Publishers, 2013.
- Uhlenbeck, C.C. *Outline for a Comparative Grammar of Some Algonquian Languages: Ojibway, Cree, Micmac, Natick [Massachusetts] and Blackfoot*. Translated by Joshua Jacob Snider. Petoskey: Mundart Press, 2013.
- Rice, James. *Tales from a Revolution: Bacon's Rebellion and the Transformation of Early America*. New York: Oxford University Press, 2012.
- Kadar, Judit. *Appropriation in North-American Literature*. Biblioteca Javier Coy d'estudis nord-americans. Valencia: University of Valencia Press, 2012.
- Mackay, James and David Stirrup, eds. *Tribal Fantasies: Native Americans in the European Imaginary, 1900-2010*. Studies in European Culture and History. London: Palgrave Macmillan, 2012.
- Rostkowski, Joelle. *Conversations with Remarkable Native Americans*. Native Traces. New York: SUNY Press, 2012.

Däwes, Birgit, ed. *Indigenous North American Drama: A Multivocal History*. Native Traces. New York: SUNY Press, 2012.

Hamill, Chad S.. *Songs of Power and Prayer in the Columbia Plateau: The Jesuit, the Medicine Man, and the Indian Hymn Singer*. Corvallis: Oregon State University Press, 2012.

Cook-Lynn, Elizabeth. *A Separate Country: Postcoloniality and American Indian Nations*. Lubbock: Texas Tech University Press, 2012.

Takács, Attila. *Audiatur et Altera Pars: A Different View on the Early History of Canadian Residential School - An Outstanding Example*. Saarbrücken: Lambert Academic Publishing, 2012.

Carocci, Max. *Warriors of the Plains: the Arts of Plains Indian Warfare*. London: British Museum Press and McGill Queens University Press, 2012.

Porter, Joy. *Land & Spirit in Native America*. Westport: Praeger, 2012.

Ulmer, Tanja. *The Dog in Native American Plains Cultures*. Marburg: Tectum, 2012.

Fitz, Karsten, ed. *Visual Representations of Native Americans: Transnational Contexts and Perspectives*. American Studies 186. Heidelberg: Universitätsverlag Winter, 2012.

Carocci, Max and Stephanie Pratt, eds. *Native American Adoption, Captivity and Slavery in Changing Contexts*. London: Palgrave Macmillan, 2012.

Vetter, Robert and Richard Tartsah, Sr. *Big Bow: The Spiritual Life and Teachings of a Kiowa Family*. Eastport: World Journeys Publishing, 2012.

Rice, James D.. *Tales from a Revolution: Bacon's Rebellion and the Transformation of Early America*. Oxford: Oxford University Press, 2012.

DeMeyer, Trace A. and Patricia Cotter-Busbee, eds. *Two Worlds: Lost Children of the Indian Adoption Projects*. Greenfield: Blue Hand Books, 2012.

King, J.C.H., Max Carocci, Caroline Cartwright, Colin McEwan and Rebecca Stacey, eds. *Turquoise in Mexico and North America: Science, Conservation, Culture and Collections*. London: Archetype Publications, 2012.

Sundquist, Åsebrit. *Culture as Reflected in Fiction - Native Americans and Samis*. Oslo: Solum Forlag, 2012.

Kádár, Judit Á. *Going Indian: Cultural Appropriation in North American Literature*. Biblioteca Javier Coy d'estudis nord-americans. València: Universitat de València, 2012.

Knopf, Kerstin. *North America in the 21st Century: Tribal, Local, and Global..* Trier: WVT, 2011.

Groulx, David. *Under god's pale bones*. Canada: Kegedonce Press, 2011.

- Groulx, David. *Rising With A Distant Dawn*. Canada: BookLand Press, 2011.
- Groulx, David. *A Difficult Beauty*. Canada: Wolsak & Wynn, 2011.
- Groulx, David. *Bi-Gishkoziitwin Biidaanzhed Biidaabang*. Translated by Shirley Ida Williams. Canada: BookLand Press, 2011.
- Tiro, Karim M. *The People of the Standing Stone: The Oneida Nation from the Revolution through the Era of Removal*. Amherst: University of Massachusetts Press, 2011.
- Phillips, Ruth B.. *Museum Pieces: Toward the Indigenization of Canadian Museums*. Montreal: McGill Queen's University Press, 2011.
- Hlebowicz, Bartosz and Adam Piekarski, eds. *The Trail of Broken Treaties: Diplomacy in Indian Country from Colonial Times to the Present/Szlakiem z'amanych traktatów. O dyplomacji w Kraju Indian od czasów kolonialnych do dzisiaj*. Bydgoszcz: Wy'sza Szko'a Gospodarki, 2011.
- John, Sonja. *Enacting Empowerment? Implications from the Oglala Oyate Woitanacan Empowerment Zone*. Berlin: Pidi Verlag, 2011.
- Hörner, Karl-Hermann. *Die Natchez. Staatenbildung am unteren Mississippi?*. Neckenmarkt: Novum Verlag, 2011.
- Rice, James. *Nature and History in the Potomac Country: From Hunter-Gatherers to the Age of Jefferson*. Baltimore: Johns Hopkins University Press, 2009.
- Müller, Manuela. *Trickster im Native American Film: Die Weiterführung der oral tradition*. München: Martin Meidenbauer Verlag, 2009.
- Knopf, Kerstin. *Decolonizing the Lens of Power: Indigenous Films in North America*. Cross/Cultures 100. Amsterdam/New York: Rodopi, 2008.
- Knopf, Kerstin. *Aboriginal Canada Revisited*. Ottawa: University of Ottawa Press, 2008.
- Hamill, James. *Going Indian*. Champaign: University of Illinois Press, 2006.
- Groulx, David. *The Long Dance*. Canada: Kegedonce Press, 2000.
- Knopf, Kerstin and Christiane Kollenberg. *Rainbow Visions and Earth Ways: The Poetry of Carol Lee Sanchez*. OBEMA 16. Osnabrück: Universitätsverlag Rasch, 1998.
- Lutz, Hartmut, Kerstin Knopf and Christiane Kollenberg. *Achte Deines Bruders Traum! Gespräche mit nordamerikanischen IndianerInnen..* Osnabrück: Druck- und Verlagskooperative, 1997.
- Groulx, David. *Night In The Exude*. Canada: Tyro Publishing, 1997.
- Powers, William K.. *Sacred Language: The Nature of Supernatural Discourse in Lakota*. Norman: University of Oklahoma Press, 1992.

Book chapters, 79

Hovens, Pieter. "Educating the North American Indian: Dutch Christian Reformed Contributions and their Legacy." In *Dutch Reformed Education: Immigrant Legacies in North America*, edited by Donald Luidens, 237-254. Holland, MI: Van Raalte Press, 2020.

Working, Lauren. "'The Savages of Virginia our Project': The Powhatans in Jacobean Political Thought." In *1619: Slavery and Freedom in the Making of English America*, edited by Paul Musselwhite, Peter Mancall and John Horn, 42-59. Chapel Hill, NC: Omohundro Institute of Early American History and Culture, 2019.

Maresova, Jana. "Storytelling in Indigenous Cultures of Canada." In *English Language Teaching through the Lens of Experience*, edited by Christoph Haase and Natalia Orlova, 267-277. Cambridge: Cambridge Scholars Publishing, 2019.

John, Sonja. "From Warrior to Soldier? Lakota Veterans on Military Valor." In *Warring over Valor. How Race and Gender Shaped American Military Heroism in the Twentieth and Twenty-First Centuries*, edited by Simon Wendt, 165-181. New Brunswick: Rutgers University Press, 2018.

Maresova, Jana. "Sky Woman and Windigo: Characters from Oral Storytelling in Contemporary Canadian Indigenous Literature." In *The Foundations and Versatility of English Language Teaching (ELT)*, edited by Christoph Haase, Natalia Orlova and Joel Head, 251-260. Newcastle upon Tyne: Cambridge Scholars Publishing, 2018.

Lindner, Markus H. "Die Aneignung der Plainsfederhaube als Provokation." In *Dinge als Herausforderung. Kontexte, Umgangsweisen und Umwertungen von Objekten*, edited by Hans Peter Hahn and Friedemann Neumann, 217-241. Bielefeld: Transcript, 2018.

John, Sonja. "Orality Overwritten? Power Relations in Textualization." In *Mehrsprachigkeit: Vom alten Orient bis zum Esperanto*, edited by Sebastian Fink, Martin Lang and Manfred Schretter, 73-103. Münster: Zaphon, 2018.

Knopf, Kerstin. "Indigenous Knowledges, Ecology, and Living Heritage in North America." In *DEcolonial Heritage: Natures, Cultures, and the Asymmetries of Memory*, edited by Anibal Arregui, Gesa Mackenthun and Stephanie Wodianka, 175-202. Münster: Waxmann, 2018.

Becker, Marshall Joseph. "Ethnohistoric Studies: Documentary Evidence for Variation in Late Prehistoric Cultures Across the Middle Atlantic Region." In *Middle Atlantic Prehistory: Foundations and Practice*, edited by Heather A. Wholey and Carole L. Nash, 129-173. Lanham, MD: Rowman & Littlefield, 2018.

Knopf, Kerstin. "Decolonization and Postcolonial Film in Canada, Brazil, Australia and Nigeria." In *The Bloomsbury Introduction to Postcolonial Writing: New Contexts, New Narratives, New Debates*, edited by Jenni Ramone, 191-204. London: Bloomsbury, 2018.

Reuther, Nina. "Die indigene Geschichte Kanadas." In *Länderbericht Kanada*, Schriftenreihe Band 10200, edited by Ursula Lehmkühl, 194-221. Bonn: Bundeszentrale für politische Bildung, 2018.

Ahokas, Pirjo. "Indigenous Identity, Forced Transracial Removal, and Intergenerational Trauma in Linda Hogan's *Solar Storms* and Sherman Alexie's *Indian Killer*." In *International Adoption in North American Literature and Culture*, edited by Mark Shackleton, 69-96. Cham, Switzerland: Palgrave Macmillan, 2017.

Schermerhorn, Seth. "Global Indigeneity and Local Christianity: Performing O'odham Identity in the Present." In *Handbook of Indigenous Religion(s): Local Grounds, Global Networks*, edited by Siv Ellen Kraft and Greg Johnson, 192-203. Leiden: Brill, 2017.

Meyer, Sabine N.. "Law and the Map: Indigenous Art and the Remapping of the Settler State." In *Law and the Arts: Elective Affinities and Relationships of Tension*, edited by Werner Gephardt, 315-340. Frankfurt: Klostermann, Vittorio, 2017.

Meyer, Sabine N. "From Domestic Dependency to Native Cultural Sovereignty: A Legal Reading of Gerald Vizenor's *Chair of Tears*." In *Native North American Survivance, Memory, and Futurity: The Gerald Vizenor Continuum*, edited by Birgit Däwes and Alexandra Hauke, 119-134. New York: Routledge, 2017.

Waegner, Cathy. "Gerald Vizenor's *Shimmering Birds in Dialog: (De-)Framing, Memory, and the Totemic in Favor of Crows and Blue Ravens*." In *Native American Survivance, Memory, and Futurity: The Gerald Vizenor Continuum*, Routledge Research in Transnational Indigenous Perspectives 2, edited by Birgit Däwes and Alexandra Hauke, 102-116. New York: Routledge, 2017.

Waegner, Cathy. "Gerald Vizenor's *Shimmering Birds in Dialog: (De-)Framing, Memory, and the Totemic in Favor of Crows and Blue Ravens*." In *Native American Survivance, Memory, and Futurity: The Gerald Vizenor Continuum*, Routledge Research in Transnational Indigenous Perspectives 2, edited by Birgit Däwes and Alexandra Hauke, 102-116. New York: Routledge, 2017.

Nichols, Roger. "From the Sixties Scoop to Baby Veronica: Transracial Adoption of Indigenous Children in the USA and Canada." In *International Adoption in North American Literature and Culture: Transnational, Transracial and Transcultural Narratives*, edited by Mark Shackleton, 3-27. Cham, Switzerland: Palgrave Macmillan, 2017.

Bakker, Peter and Hein Van der Voort. "Polysynthesis and language contact." In *The Oxford Handbook of Polysynthesis*, edited by Michael Fortescue, Marianne Mithun and Nick Evans, 408-427. Oxford: Oxford University Press, 2017.

Shackleton, Mark. "Disastrous Adoption? Representations of Fetal Alcohol Syndrome and Disability in Recent Native North American Writing." In *International Adoption in North American Literature and Culture: Transnational, Transracial, and Transcultural Narratives*, edited by Mark Shackleton, 51-68. Cham, Switzerland: Palgrave Macmillan, 2017.

Martínez-Falquina, Silvia. "Re-Mapping the Trauma Paradigm: The Politics of Native American Grief in Louise Erdrich's *"Shamengwa"*." In *Memory Frictions in Contemporary Literature*, edited by María Jesús Martínez-Alfaro and Silvia Pellicer-Ortín, 209-230. London and New York: Palgrave Macmillan, 2017.

Däwes, Birgit. "Louise Erdrich." In *De Gruyter Handbook of the American Novel: 20th and 21st Centuries*, edited by Timo Müller, 428-444. Berlin: deGruyter, 2017.

Däwes, Birgit. "'Reaching for the Same Can of Beans': Transnational Indigenous Performance in the U.S. and Canada." In *Title of book: The Routledge Companion to Inter-American Studies*, edited by Wilfried Raussert, 143-149. New York: Routledge, 2017.

Däwes, Birgit. "Louise Erdrich." In *De Gruyter Handbook of the American Novel: 20th and 21st Centuries*, edited by Timo Müller, 428-444. Berlin: deGruyter, 2017.

Giordano, Fedora. "James Luna e Edgar Heap of Birds a Venezia: cosmopolitismo e Red Atlantic." In *Indiani d'America, incontri transatlantici*, edited by Fedora Giordano, 97-122. Torino: Accademia University Press, 2017.

Hovens, Pieter. "El Dorado U.S.A.: Dutchmen, Dutch-Americans and the Quest for Gold in Indian Country, 1609-1880." In *Sharing Pasts: Dutch-Americans Through Four Centuries*, edited by Henk Aay, Janny Venema and Dennis Voskuil, 129-146. Holland, MI: Van Raalte Press, 2017.

Völz, Sabrina. "Documenting Oral History and Lessons in Truth Telling in Nadia McLaren's Muffins for Granny and Tim Wolochatiuk's We Were Children." In *In-Between: Liminal Spaces in Canadian Literature and Culture*, edited by Stefan L. Brandt, 147-159. Frankfurt am Main: Peter Lang Verlag, 2017.

Meyer, Sabine N. "From Domestic Dependency to Native Cultural Sovereignty: A Legal Reading of Gerald Vizenor's Chair of Tears." In *Native North American Survivance, Memory, and Futurity: The Gerald Vizenor Continuum*, edited by Birgit Däwes and Alexandra Hauke, 119-134. New York: Routledge, 2017.

John, Sonja. "Wakening. Political Potential of Weetigo Narratives." In *Die Konstruktion des Kannibalen zwischen Fiktion und Realität*, edited by Robert Rebitsch, Fritz Pöhl and Sebastian Fink, 267-285. Wiesbaden: Harrassowitz, 2017.

Larré, Lionel. "Un bon Reel Injun est-il toujours un Indien mort?" In *La Construction de l'Ouest américain (1865-1895) dans le cinéma hollywoodien*, edited by Pierre-François Peirano, 115-139. Paris: Ellipses, 2017.

Larré, Lionel. "Les évolutions récentes de la représentation de l'Indien." In *Le Scalp et le calumet: Imaginer et représenter l'Indien en Occident du XVIIe siècle à nos jours*, edited by Nicolas Neumann, 77-83. Paris: Somogy Editions d'Art, 2017.

Martínez-Falquina, Silvia. "Re-Mapping the Trauma Paradigm: The Politics of Native American Grief in Louise Erdrich's 'Shamengwa'." In *Memory Frictions in Contemporary Literature*, edited by María Jesús Martínez-Alfaro and Silvia Pellicer-Ortín, 209-230. London: Palgrave Macmillan, 2017.

Swanson, Raegan and Jordan Graham. "Aanischaukamikw, A Cree Elders' Vision Expressed through a Community Institute." In *Indigenous Notions of Ownership and Libraries, Archives*

and Museums, IFLA Publications 166, edited by Camille Callison, Loriene Roy and Gretchen Alice LeCheminant, 244-256. Boston: De Gruyter Saur, 2016.

Anderson, Eric Gary. "'Native'." In *Keywords for Southern Studies*, The New Southern Studies, edited by Scott Romine and Jennifer Rae Greeson, 166-178. Athens, GA: University of Georgia Press, 2016.

Anderson, Eric Gary. "'Raising the Indigenous Undead'." In *The Palgrave Handbook of the Southern Gothic*, Palgrave Handbooks, edited by Susan Castillo Street and Charles L. Crow, 323-335. London: Palgrave Macmillan, 2016.

Anderson, Eric Gary. "Literary and Textual Histories of the Native South." In *The Oxford Handbook to the Literature of the U.S. South.*, Oxford Handbooks, edited by Fred Hobson and Ladd Barbara, 17-32. New York: Oxford University Press, 2016.

Kadar, Judit. "The Problem of Authenticity in Contemporary American Gone Indian Stories." In *The Routledge Companion to Native American Literature*, The Routledge Companion, edited by Deborah Madsen, 64-73. London: Routledge, 2016.

Hämäläinen, Riku. "Native American Sweat Lodge as Space for Transition: The Lakota Inípi as an Example." In *Helsinki Study of Religions: A Reader*, Uskontotiede-Religionsvetenskap-Comparative Religion 17, edited by Riku Hämäläinen, Heikki Pesonen and Terhi Utriainen, 200-218. Helsinki: University of Helsinki, 2016.

Kan, Sergei and Dmitry Arzytov. "The Saga of the L.H. Morgan Archive or How an American Marxist Helped Make a Bourgeois Anthropologist the Cornerstone of Soviet Ethnography." In *Local Knowledge, Global Stage*, Histories of Anthropology Annual 10, edited by Regna Darnell and Frederic Gleach, 149-220. Lincoln, NE: University of Nebraska Press, 2016.

Kádár, Judit Ágnes. "The Problem of Authenticity in Contemporary American 'Gone Indian' Stories." In *The Routledge Companion to Native American Literature*, Routledge Literature Companions, edited by Deborah L. Madsen, 64-73. New York: Routledge, 2016.

Meyer, Sabine N. "Incorporating the Indigenous Rights Subject: Environmental Justice, Human Rights, and Independent Film." In *Comparative Indigenous Studies*, edited by Mita Banerjee, 83-112. Heidelberg: Winter, 2016.

Waegner, Cathy. "Gothic-Postmodernism in Stephen Graham Jones's All the Beautiful Sinners and Growing Up Dead in Texas." In *The Fictions of Stephen Graham Jones: A Critical Companion*, edited by Billy J. Stratton, 194-217. Albuquerque: University of New Mexico Press, 2016.

Knopf, Kerstin. "Exploring for the Empire: Franklin, Rae, Dickens, and the Natives in Australian and Canadian Literature." In *Post-Empire Imaginaries? Anglophone Literature, History and the Demise of Empires*, edited by Barbara Buchenau and Virginia Richter, 69-100. Leiden and Boston: Brill/Rodopi, 2015.

Knopf, Kerstin. "Bourdieu, Transnational Cinema and the Commodification of Indigenous Cultures: Avatar? Birdwatchers? Decolonized Film." In *Selling Ethnicity and Race*.

Consumerism and Representation in Twenty-First-Century America., edited by Gabriele Pisarz-Ramirez, Frank Usbeck, Anne Grob and Maria Lippold, 47-68. Trier: WVT, 2015.

Becker, Marshall Joseph. "Ancient Maya Markets: Architectural Grammar and Market Identification." In *The Ancient Maya Marketplace: The Archaeology of Transient Space*, edited by Eleanor M. King, 90-110. Tuscon: University of Arizona Press, 2015.

Meyer, Sabine N.. "The Marshall Trilogy and Its Legacies." In *The Routledge Companion to Native American Literature*, edited by Deborah Madsen, 123-134. New York: Routledge, 2015.

Meyer, Sabine N.. "'Yes, Avatar is Dances with Wolves in space - sorta': Repetitions and Shades of Difference in Two Blockbusters." In *Remakes and Remaking: Concepts-Media-Practices*, edited by Rüdiger Heinze and Lucia Krämer, 153-170. Bielefeld: Transcript, 2015.

Meyer, Sabine N.. "In the Shadow of the Marshall Court: Nineteenth-Century Cherokee Conceptualizations of the Law." In *Twenty-First Century Perspectives on Indigenous Studies: Native North America in (Trans)Motion*, edited by Sabine N. Meyer, Birgit Däwes and Karsten Fitz, 148-171. New York: Routledge, 2015.

Knopf, Kerstin. "Transkulturalität und Transdifferenz im Indigenen Kino in Australien und Neuseeland." In *Transkulturelle Dynamiken: Aktanten, Prozesse, Theorien*, edited by Jutta Ernst and Florian Freitag, 307-341. Bielefeld: transcript, 2014.

Knopf, Kerstin. "The Journals of Knud Rasmussen: Arctic History as Post/Colonial Cinema." In *Reverse Shots: Indigenous Film and Media in an International Context.*, edited by Wendy Pearson and Susan Knabe, 141-175. Waterloo: Wilfrid Laurier University Press, 2014.

Bartl, Renate. "Amerika: Mythologie Nordamerikas." In *Handbuch der Mythologie*, edited by Christoph Jamme and Stefan Matuschek, 291-306. Darmstadt: Philipp von Zabern, 2014.

Meyer, Sabine N. "Negotiations of Settler Imperialism in American Popular Culture around the Turn of the Twentieth Century." In *Provincializing the United States: Colonialism, Decolonization, and (Post)Colonial Governance in Transnational Perspective*, edited by Norbert Finzsch, Ursula Lehmkuhl and Eva Bischoff, 65-87. Heidelberg: Winter, 2014.

Knopf, Kerstin. "'The exquisite horror of their reality': Native and 'White' Cannibals in American and Canadian Historiography and Literature." In *F(e)asting Fitness? Cultural Images, Social Practices, and Histories of Food and Health*, edited by Annekatrin Metz, Markus M. Müller and Lutz Schowalter, 19-46. Trier: WVT, 2013.

Knopf, Kerstin. "Zacharias Kunuk, Atanarjuat: The Fast Runner (2001)." In *Teaching Contemporary Literature and Culture: Film Part I*, edited by Susanne Peters, Klaus Stierstorfer, Dirk Vanderbeke and Laurenz Volkmann, 47-67. Trier: WVT, 2013.

Knopf, Kerstin. "Chris Eyre, Smoke Signals (1998)." In *Teaching Contemporary Literature and Culture: Film Part II*, edited by Susanne Peters, Klaus Stierstorfer, Dirk Vanderbeke and Laurenz Volkmann, 611-632. Trier: WVT, 2013.

Knopf, Kerstin. "Birdwatchers." In *Directory of World Cinema: Brazil*, edited by Natalia Piazza and Louis Bayman, 156-158. Bristol and Chicago: intellect, 2013.

Meyer, Sabine N. "Worcester v. Georgia (1832)." In *Multicultural America: A Multimedia Encyclopedia*, edited by Carlos E. Cortés, 2184-2185. Thousand Oaks: SAGE, 2013.

Meyer, Sabine N. "'If you're an Indian, why don't you write nature poetry?' The Environment in Selected Works of Sherman Alexie." In *Ecology and Life Writing*, edited by Alfred Hornung and Zao Baisheng, 143-160. Heidelberg: Winter, 2013.

Bartl, Renate. "Genetic Blood Testing of Native Americans in the USA." In *Biomapping Indigenous Peoples, Cross/Cultures* 151, edited by Susanne Berthier-Foglar, Sheila Collingwood-Whittick and Sandrine Tolazz, 67-86. Amsterdam, NL & New York, NY: Editions Rodopi B.V., 2012.

Ba'ka, Ewelina. "Visions of (Post)Indian Country - Gerald Vizenor's Dead Voices: Natural Agonies in the New World." In *In Other Words: Dialogizing Postcoloniality, Race, and Ethnicity*, Encounters. The Warsaw Studies in English Language Culture, Literature, and Visual Arts, edited by Ewa Luczak, Justyna Wierchowska and Joanna Ziarkowska, 41-58. Bern: Peter Lang, 2012.

Meyer, Sabine N. "From Nationalism to Cosmopolitanism? Contemporary Native American Literature and the Transnational Turn." In *Transnational American Studies*, edited by Udo Hebel, 283-303. Heidelberg: Winter, 2012.

Knopf, Kerstin. "Introduction." In *North America in the 21st Century: Tribal, Local, and Global*, edited by Kerstin Knopf, 1-21. Trier: WVT, 2011.

Knopf, Kerstin. "What, are the Indians Blue Now? Avatar's Tribal and Global Contents." In *North America in the 21st Century: Tribal, Local, and Global*, edited by Kerstin Knopf, 323-339. Trier: WVT, 2011.

Knopf, Kerstin. "Shooting Back from the 'Other' Side: Aboriginal Documentaries in Canada." In *Canada in Grainau: A Multidisciplinary Survey of Canadian Studies after 30 Years/Le Canada à Grainau: Tour d'horizon multidisciplinaire d'Études canadiennes, 30 and après*, edited by Klaus-Dieter Ertler and Hartmut Lutz, 75-111. Frankfurt am Main: Peter Lang, 2009.

Knopf, Kerstin. "Atanarjuat: Fast Running and Electronic Storytelling in the Arctic." In *Transcultural English Studies: Theories, Fictions, Realities, Cross/Cultures Series* 102, ASNEL Papers 12, edited by Frank Schulze-Engler and Sissy Helff, 201-220. Amsterdam and New York: Rodopi, 2008.

Knopf, Kerstin. "'Stolen Sisters': Discrimination and Violence Against Indigenous Women as Represented in Canadian Films." In *Aboriginal Canada Revisited*, edited by Kerstin Knopf, 360-395. Ottawa: University of Ottawa Press, 2008.

Knopf, Kerstin. "Introduction: Aboriginal Canada Revisited." In *Aboriginal Canada Revisited*, edited by Kerstin Knopf, 2-27. Ottawa: University of Ottawa Press, 2008.

Knopf, Kerstin. "Media Literacy and the Challenges for Educators." In *Media and American Studies in the EFL-Classroom*, edited by Jürgen Donnerstag and Laurenz Volkmann, 51-81. Heidelberg: Universitätsverlag Winter, 2008.

Knopf, Kerstin. "Imagining Indians: Subverting Global Media Politics in the Local Media." In *Global Fragments: (Dis)Orientation in the New World Order*, edited by Anke Bartels and Dirk Wiemann, 117-138. Amsterdam and New York: Rodopi, 2007.

Müller, Manuela. "Native Cinema: 'sit back, watch, and listen.'." In *Intermedialities*, edited by Werner Huber, Evelyne Keitel and Gunter Süß, 83-93. Trier: WVT, 2007.

Knopf, Kerstin. "Cherríe Moraga: Heroes and Saints." In *Teaching Contemporary Literature and Culture: Drama. Part II*, edited by Susanne Peters, Klaus Stierstorfer and Laurenz Volkmann, 369-388. Trier: WVT, 2006.

Knopf, Kerstin. "Chris Eyre Goes to Hollywood: Indigenous Filmmaking between Subversion, Criticism, and Assimilation." In *Americas' Worlds and the World's Americas/Les mondes des Amériques et les Amériques du monde*, edited by Amaryll Chanady, George Handley and Patrick Imbert, 267-278. Ottawa: University of Ottawa Press, 2006.

Knopf, Kerstin. "Aboriginal Media on the Move: An Outside Perspective on the Aboriginal Peoples Television Network." In *Canada from the Outside In: New Trends in Canadian Studies / Le Canada vu d'ailleurs: Nouvelles approches en études canadiennes*, Canadian Studies/Études canadiennes 7, edited by Pierre Anctil and Zilá Bernd, 169-187. Brussels: Peter Lang, 2006.

Bartl, Renate. "Tri-racial groups." In *Encyclopedia of New York State*, edited by Peter Eisenstadt, 1578-1579. Syracuse: Syracuse University Press, 2005.

Bartl, Renate. "Tri-racial groups." In *Encyclopedia of New York State*, edited by Peter Eisenstadt, 1578-1579. Syracuse: Syracuse University Press, 2005.

Knopf, Kerstin. "Walking New Ways in Old Shoes: The Film Honey Moccasin as an Example of Modern Indigenous Filmmaking in Canada." In *Connections: Non-Native Perspectives on Canadian Native Writers*, edited by Coomi Vevaina and Hartmut Lutz, 60-92. New Delhi: Creative Books, 2003.

Knopf, Kerstin. ""Joseph you know him he don trus dah Anglais." Or: English as (Post)colonial Language in Canadian Indigenous Films." In *The Politics of English as a World Language: New Horizons in Postcolonial Cultural Studies*, Cross/Cultures. ASNEL Papers 65/7, edited by Christian Mair, 467-477. Leiden: Brill, 2003.

Knopf, Kerstin. "Talk and Silence of Aboriginal Voices: The Film Talker as an Expression of Aboriginal Technologized Storytelling." In *European Perspectives on Canadian Culture and Society*, edited by Jaap Lintvelt and W.M. Verhoeven, 63-91. Den Haag: Phoenix Press, 2001.

Bartl, Renate. "Native American Tribes and Their African Slaves." In *Slave Cultures and the Cultures of Slavery*, edited by Stephan Palmié, 162-175. Knoxville, TN: The University of Tennessee Press, 1995.

Articles, 90

Mackay, James and Polina Mackay. "NDNGirls and Pocahotties: Native American and First Nations representation in settler colonial pornography and erotica." *Porn Studies* 7, nr. 2 (2020): 168-186.

Martínez-Falquina, Silvia. "Louise Erdrich's Future Home of the Living God: Uncertainty, Proleptic Mourning and Relationality in Native Dystopia." *Atlantis: Journal of the Spanish Association of Anglo-American Studies* 41, nr. 2 (2019): 161-178.

Strathman, Nicole. "Digitizing the Ancestors: Issues in Indigenous Digital Heritage Projects." *International Journal of Communication Studies* 13 (2019): 3721-3738.

Hovens, Pieter. "Southwest Studies, Indian Children's Art and Tourism Promotion: the American and Dutch Career of Lucy Schouten, 1950-1970." *Journal of the Southwest* 60, nr. 3 (2018): 492-636.

John, Sonja. "Clown for Change? Cartoonist Marty Two Bulls as a Modern Heyoka." *Ethiopian Journal of Social Sciences* 4, nr. 2 (2018): 1-20.

Stevens, Scott Manning. "Tomahawk: Materiality and Depictions of the Haudenosaunee." *Early American Literature* 53, nr. 2 (2018): 475-511.

Müller, Manuela. "Michael Smith (1951-2018) - Der Wegbereiter des indianischen Films." *Amerindian Research* 13/2, nr. 48 (2018): 125-126.

Becker, Marshall Joseph. "Seconing & Some Lenape Kin Receive Payment in 1691 for Lands Sold in 1685." *Newsletter of the Archaeological Society of New Jersey*, nr. 260 (May) (2018): 1, 4-6.

Becker, Marshall Joseph. "Lenape Mail Carriers and the Origins of the United States Postal Service." *Bulletin of the Archaeological Society of New Jersey*, nr. 71-73 (2018): 101-154.

Becker, Marshall Joseph. "Chocolate: A Brief Review of Recent Research." *The CODEX - Pre-Columbian Society at The University Museum, Philadelphia* 26, nr. 3 (2018): 17-24.

Carocci, Max. "Facing New Flows: Subjectivity and the Colonial Encounter in Plains Indian Art." *World Art* 7, nr. 1 (2017): 65-105.

Madsen, Deborah. "The Mechanics of Survivance in Indigenously-Determined Video-Games: Invaders and Never Alone." *Transmotion* 3, nr. 2 (2017): 79-110.

Bakker, Peter. "Een onmogelijke taal die echt bestaat: het Michif [an impossible language that nevertheless exists: Michif]." *Kiva* 54, nr. 2 (2017): 28-31.

Schermerhorn, Seth and Lillia McEnaney. "Through Indigenous Eyes: A Comparison of Two O'odham Photographic Collections Documenting Pilgrimages to Magdalena." *Religious Studies and Theology: Interdisciplinary Studies in Religion* 36, nr. 1 (2017): 21-54.

Kan, Sergei. "The Concept of the "Field" in Early Soviet Ethnography: a Northern Perspective." *Sibirica* 16, nr. 1 (2017): 31-74.

Aanischaaukamikw Cree Cultural Institute. "Footprints: An exhibition for Community Cultural Heritage and Healing." *MUSE Magazine: Canadian Museums Association*, nr. Sept/Oct (2017): 18-25.

Phillips, Laura. "Small objects, big impact." *Fwd: Museums Journal*, nr. Theme: Small (2017): 83-87.

Aanischaaukamikw Cree Cultural Institute, and John Bishop. "A New Map of Eeyou Istchee." *Air Creebec Magazine Summer* (2017): 46-47.

Aanischaaukamikw Cree Cultural Institute. "Footprints: A Walk through Generations." *Air Creebec Magazine Winter* (2017): 36-39.

Aanischaaukamikw Cree Cultural Institute, Annie Bosum and Eva Bosum. "Preparing for Siikun in Eeyou Istchee." *Air Creebec Magazine Spring* (2017): 32-33.

Bosum, Annie and Ashley Dunne. "Implementing the Brian Deer Classification Scheme for Anischaaukamikw Cree Cultural Institute." *Collections Management* 42, nr. 3-4 (2017): 280-293.

Aanischaaukamikw Cree Cultural Institute, and Tania Lariviere. "Learning in Eeyou Istchee, then and now." *Air Creebec Magazine Autumn* (2017): 46-48.

Working, Lauren. "Locating Colonization at the Jacobean Inns of Court." *The Historical Journal* (2017): 1-23.

Meyer, Sabine N. "From Federal Indian Law to Indigenous Rights: Legal Discourse and the Contemporary Native American Novel on the Indian Removal." *Law & Literature* 29, nr. 2 (2017): 269-290.

Waegner, Cathy. "Consuming, Incarcerating, and 'Transmoting' Misery: Border Practice in Gerald Vizenor's *Bearheart* and Stephen Graham Jones's *The Fast Red Road*." *Transmotion* 3, nr. 2 (2017): 1-29.

Müller, Manuela. "Lakota Sioux und Japanisch: Spurensuche nach einer transpazifischen Sprachverwandtschaft." *Amerindian Research* 12/3, nr. 45 (2017): 155-169.

Schneck, Peter. "Savage Properties and Violent Forms: Christopher Brooke's Poem on the Late Massacre in Virginia (1622) and the Discourse on Civility and Possession in Early Modern America." *Amerikastudien/American Studies* 62, nr. 2 (2017): 169-190.

Lidchi, Henrietta and Keri Ataumbi. "Recrafting Traditions and Materializing Memories: A conversation with Keri Ataumbi." *Journal of Modern Craft* 10, nr. 2 (2017): 175-192.

Becker, Marshall Joseph. "Ceramic Roof Ornaments (Almenas) from Cihuatán, El Salvador: Contexts, Descriptions and Inferences from Other Sites." *Ancient Mesoamerica* 28, nr. 1 (2017): 41-60.

Becker, Marshall Joseph. "A Wampum Basket from New England: Discovery of an Account Providing Verification of an Oral Tradition." *Bulletin Massachusetts Archaeological Society* 78, nr. 1 (2017): 1-27.

Lidchi, Henrietta. "Conjunctures and Convergences: Remaking the World Cultures Displays at the National Museum of Scotland." *Museum Worlds* 5 (2017): 175-198.

Martínez-Falquina, Silvia. "Pocahontas: "Bella Salvaje" en la corte de Londres." *La aventura de la historia* 221 (2017): 38-41.

Martínez-Falquina, Silvia. "New Trends in Native American Studies: The Road Back to Sweetgrass and the Palimpsest Approach to Native Fiction." *Iperstoria* 9 (2017): 79-89.

Humalajoki, Reetta. "'What Is It to Withdraw': Klamath and Navajo Tribal Councils' Tactics in Negotiating Termination Policy, 1949-1964." *Western Historical Quarterly* 48, nr. 4 (2017): 415-438.

Glass, Aaron, Judith Berman and Rainer Hatoum. "Reassembling The Social Organization: Collaboration and Digital Media in (Re)making Boas's 1897 Book." *Museum Worlds* 5 (2017): 108-32.

Becker, Marshall Joseph. "Tin: The Other Silver-Colored Metal Used by Native Americans." *Newsletter, Archaeological Society of New Jersey* 1, nr. 251 (2016): 4-5.

Anderson, Eric. "'Earthworks and Contemporary Indigenous American Literature: Foundations and Futures'." *Native South* 9 (2016): 1-26.

Schermerhorn, Seth. "Walkers and their Staffs: O'odham Walking Sticks by Way of Calendar Sticks and Scraping Sticks." *Material Religion: The Journal of Objects, Art and Belief* 12, nr. 4 (2016): 476-500.

Schermerhorn, Seth. "O'odham Songscapes: Journeys to Magdalena Remembered in Song." *Journal of the Southwest* 58, nr. 2 (2016): 237-260.

Meyer, Sabine N.. "'A Strong Antidote against Unbelief and Seduction': Carl Friedrich Scheibler's The Life and Fates of Pokahuntas (1781) and the German Theological Enlightenment." *Eighteenth-Century Studies* 49, nr. 3 (2016): 371-389.

Knopf, Kerstin. "Jindabyne and the Apology: Intercultural Relations, Violence, Ethics, and the Precarious State of Reconciliation in Australian Cinema." *Zeitschrift für Australienstudien / Australian Studies Journal* 30 (2016): 61-88.

Däwes, Birgit and Kristina Baudemann . "Teaching Native Literatures and Cultures in Europe: An Introduction." *LWU* 49, nr. 1 (2016): 5-12.

Knopf, Kerstin. "The Turn Toward the Indigenous: Knowledge Systems and Practices in the Academy." *Amerikastudien/American Studies*. 60.2/3 (2015): 179-200.

Zacharasiewicz, Waldemar and Christian Feest. "Native Americans and First Nations: A Transnational Challenge." *Amerikastudien/American Studies*, nr. 60:1 (2015): no details.

Becker, Marshall Joseph. "Native American Bags and Pouches: Some Notes on Puzzle Pouches and Their Makers." *New York State Archaeological Association Newsletter* 11, nr. 1 (2015): 4-8.

Becker, Marshall Joseph. "Lenopi Land Use Patterns in Central New Jersey During the Late Woodland Period as Inferred from a Deed of 1710." *Newsletter of the Archaeological Society of New Jersey*, nr. 247 (2015): 3-5.

Becker, Marshall Joseph. "Flotation and Analysis of Organic Materials Recovered from Excavations at the Montgomery Site (36-CH-60), Chester County, Pennsylvania." *Pennsylvania Archaeologist* 85, nr. 2 (2015): 18-24.

Becker, Marshall Joseph. "Native Mail Carriers in Early America." *Postal History Journal*, nr. 160 (2015): 16-27.

Becker, Marshall Joseph. "A Wampum Belt Sent to Edward Jenner, M. D." *Iroquoia: Journal of the Conference on Iroquois Research* 1, nr. 1 (2015): 7-24.

Becker, Marshall Joseph. "Lenape ('Delaware') Mail Carriers and the Origins of the US Postal Service." *The American Indian Culture & Research Journal* 39, nr. 3 (2015): 99-121.

Rice, James. "Bacon's Rebellion in Indian Country." *Journal of American History* 101 (2014): 726-750.

Becker, Marshall Joseph. "A Seed in Skokloster Castle, Sweden: Searching for the Origins of Eight Susquehannock Artifacts." *Bulletin of the Archaeological Society of Delaware*, nr. 51 (2014): 35-49.

Becker, Marshall Joseph. "Meggeckosjou: Identifying a Location Noted in 1659 as a Clue to Routes Taken Across New Jersey by Native Runners from the South River to New Amsterdam." *Newsletter of the Archaeological Society of New Jersey*, nr. 244 (2014): 7-9.

Becker, Marshall Joseph. "Ancient Maya Markets: A Critique of Methods for Detection." *THE CODEX (Pre-Columbian Society at The University Museum)* 22, nr. 1-2 (2014): 3-16.

Becker, Marshall Joseph. "Plaza Plans and Settlement Patterns: Regional and Temporal Distributions as Indicators of Cultural Interactions in the Maya Lowlands." *Revista Española de Antropología Americana* 44, nr. 2 (2014): 305-336.

Becker, Marshall Joseph. "John Skickett (1823?-After 1870): A Lenopi Descent Basketmaker Working in Connecticut." *Bulletin of the Archaeological Society of Connecticut*, nr. 76 (2014): 99-118.

Becker, Marshall Joseph. "Lenape ('Delaware') in the Early Colonial Economy: Cultural Interactions and the Slow Processes of Culture Change Before 1740." *Northeast Anthropology*, nr. 81-82 (2014): 109-129.

Becker, Marshall Joseph. "Ethnohistory of the Lower Delaware Valley: Addressing Myths in the Archaeological Interpretations of the Late Woodland and Contact Periods." *Journal of Middle Atlantic Archaeology*, nr. 30 (2014): 41-54.

Knopf, Kerstin. "Kangaroos, Petrol, Joints, and Sacred Stones: Australian Cinema Decolonized." *Studies in Australasian Cinema* 7.2-3, nr. Decolonizing Screens (2013): 189-200.

Becker, Marshall Joseph. "Wampum Bags and Containers from the Native Northeast." *Material Culture* 45, nr. 1 (2013): 21-48.

Becker, Marshall Joseph. "The William Wilson-Barker Collection in the Museo Nazionale Archeologico: Additional North American Archaeological and Ethnographic Material in Florence, Italy." *International Journal of Anthropology* 28, nr. 2-3 (2013): 121-134.

Becker, Marshall Joseph. "Kilns, Firing Pits and Other Ceramic Making Technologies in Ancient Mesoamerica." *THE CODEX (Pre-Columbian Society, The University Museum)* 21, nr. 3 (2013): 12-36.

Becker, Marshall Joseph and Jonathan Lainey. "The White Dog Sacrifice: A Post- 1800 Rite with an Ornamental Use for Wampum." *Transactions of the American Philosophical Society* 103, nr. 3 (2013): 1-252.

Meyer, Sabine N. "The World Was Not Made for Men: Representations of Native Americans in Yakari." *Ethnoscripts* 15, nr. 1 (2013): 86-100.

Meyer, Sabine N. "Decentering Man's Place in the Universe: Yakari and Its Visual Representation of Native Americans." *zkmb | online Zeitschrift Kunst Medien Bildung* (2013).

Jacobs, Thomas. "They gave us syphilis: (mis) representing Native American history in the classroom." *Ethnoscripts* 15, nr. 1 (2013): 62-85.

Becker, Marshall Joseph. "Birdstones: New Inferences Based On Examples From The Area Around Waverly, New York." *The Bulletin. Journal of the New York State Archaeological Association* 126 (2012): 1-31.

Becker, Marshall Joseph. "Mehoxy of the Cohansey Band of Lenopi: a 1684 Document that Offers Clues to the 'Missing' Part of His Biography." *Bulletin of the Archaeological Society of Delaware* 44 (2012): 1-29.

Becker, Marshall Joseph. "Wampum on the Fringe: Explaining the Absence of a post-1600 CE Native-Produced Commodity in Delaware." *Bulletin of the Archaeological Society of Delaware* 45 (2012): 23-36.

Becker, Marshall Joseph. "Wampum Chronology: An Update on the Origins and Varied Uses of a Native American Commodity." *Bulletin of the Archaeological Society of Connecticut* 74 (2012): 47-66.

Becker, Marshall Joseph. "Two Penobscot Wampum Bands in Florence, Italy: Origins and Functions of One Subset of Bias Woven Artifacts." *International Journal of Anthropology* 27, nr. 4 (2012): 233-274.

Becker, Marshall Joseph. "Susquehannock Material Culture Revisited: Eight Pennsylvania Ethnographic Artifacts in the Skokloster Castle Collection in Sweden and a Possible Connection to Capt. John Smith." *Pennsylvania Archaeologist* 82, nr. 1 (2012): 66-73.

Becker, Marshall Joseph. "An Update on Puzzle Pouches and Beaded Watch Pouches: Native American Makers of Items for Sale." *Newsletter of the Archaeological Society of New Jersey*, nr. 235 (2012): 1, 5 and 6.

Becker, Marshall Joseph. "Claimant Indians in New Jersey and Federally Recognized Tribes [Saving the Library]." *The SRAC Journal* 8, nr. 2 (2012): 6-8.

Knopf, Kerstin and Grit Alter. "Native Cinema Conquers Europe: Four Sheets to the Wind in the EFL-Class Room." *Praxis Fremdsprachenunterricht*, nr. 5 (2011): 12-15.

Knopf, Kerstin. "Atanarjuat: Inuit Cinema Fast and Furious in the EFL-classroom." *Teaching and Learning Material, Marshal McLuhan Salon, Embassy of Canada* (2011): 1-19.

Knopf, Kerstin. "'Sharing Our Stories With All Canadians': Aboriginal Media and Aboriginal Media Politics in Canada." *American Indian Culture and Research Journal*, nr. 34.1 (2010): 89-120.

Müller, Manuela. "'Trickster im Native American Film: Die Weiterführung der oral tradition [Tricksters in Native American Film: the Continuation of the Oral Tradition]." *English and American Studies in German - A Supplement to Anglia*, nr. 2009 (2010): 129 - 131.

Gruber, Eva. "Humor in Contemporary Native North American Literature: Reimagining Nativeness. European Studies in American Literature and Culture." *Zeitschrift für Kanada-Studien*, nr. 29:2 (2009): 159-162.

Heide, Markus and Claudia Kotte. "Kanadischer Film: Geschichte, Themen, Tendenzen." *Zeitschrift für Anglistik und Amerikanistik (ZAA)* 57, nr. 1 (2009): 103-104.

Knopf, Kerstin. "Filmfestival ImagineNATIVE: Killing the Indian, Celebrating the Indigenous." *Schnitt: Das Filmmagazin*, nr. 49.1 (2008): 31.

Knopf, Kerstin. "Mein Bruder Winnetou: Indianer-Repräsentation im Deutschen Film." *Schnitt: Das Filmmagazin* 49, nr. 1 (2008): 18-19.

Knopf, Kerstin. "Terra? Terror? Terrorism?: Land, Colonization, and Protest in Canadian Aboriginal Literature." *Canadian Journal of Native Studies.*, nr. 27.2 (2007): 293-329.

Tsubaki, Rosemarie. "A Swedish botanist in the Mohawk Valley in 1750: Pehr Kalm (1716-1779)." *Etnostoria* 2 (2007): 17-26.

Calloway, Colin G., Susanne Zantop and Gerd Gemünden. "Germans & Indians: Fantasies, Encounters, Projections." *Journal of American Studies (JAS)*, nr. 37:3 (2003): 461-462.

Bartl, Renate. "The Importance of the "Indian Church" for Native American Survival in the Eastern United States." *Acta Americana* 8, nr. 2 (2000): 37-53.

Bartl, Renate. "The Importance of the "Indian Church" for Native American Survival in the Eastern United States." *Acta Americana* 8, nr. 2 (2000): 37-53.

Knopf, Kerstin. "Geschichte Filmen: die Perspektive kanadischer indigener FilmemacherInnen." *Zeitschrift für Kanada-Studien* 19.2 (1999): 175-185.

Bartl, Renate, Barbara Göbel and Hanns J. Prem. "Los Calendarios Aztecas de Sahagún." *Estudios de Cultura Náhuatl* 19 (1990): 13-82.

Anderson, Eric Gary and Melanie Benson Taylor. "The Landscape of Disaster: Hemingway, Porter, and the Soundings of Indigenous Silence." *Texas Studies in Literature and Language* 59, nr. 3 (0000): 319-352.

Review articles, 12

Jacobs, Thomas. Review of *Lighting the fire: a Cherokee journey from dropout to professor*, by Steve Russell. *Transmotion* 6, nr. 2 (2020): 174-178.

Jacobs, Thomas. "Casting activists as terrorists: the post-9-11 police state and Native communities in Canada." Review of *Policing Indigenous movements. Dissent and the security state*, by Andrew Crosby and Jeffrey Monaghan. *Criminological Encounters* 3, nr. 1 (2020): 121-125.

Jacobs, Thomas Donald. Review of *The Savage and Modern Self: North American Indians in Eighteenth-Century British Literature and Culture*, by Robbie Richardson. *Transmotion* 4, nr. 2 (2018): 216-218.

Stratton, Billy J. "In the Habitations of Specters: On Stephen Graham Jones' Mapping the Interior." Review of *Mapping the Interior*, by Stephen Graham Jones. *Los Angeles Review of Books* (2018): 21.4.2018.

Bakker, Peter. Review of *Through Indian Sign Language. The Fort Sill Ledgers of Hugh Lennox Scott and Iseeo, 1889-1897, ed. by William C. Meadows. Norman: University of Oklahoma Press, 2015, 520 pp.*, by William Meadows, Hugh Lennox Scott and Iseeo. *Sign Language Studies* 17, nr. 1 (2016): 130-133.

Schermerhorn, Seth. Review of *Upward, Not Sunwise: Resonant Rupture in Navajo Neo-Pentecostalism*, by Kimberly Jenkins Marshall. *American Indian Culture and Research Journal* 40, nr. 4 (2016): 160-170.

Sonja, John. "Es soll keinen Exoten neben mir geben. Ein Gefängnispfarrer erzählt die Geschichten der Anderen." Review of *Verknattert, vergittert, vergessen. Ein Gefängnispfarrer erzählt*, by Rainer Dabrowski. *Lichtblick* 48, nr. 366 (2016): 26-27.

Knopf, Kerstin. "Belinda Wheeler, ed.: A Companion to Australian Aboriginal Literature." Review of *A Companion to Australian Aboriginal Literature*, by Belinda Wheeler. *Zeitschrift für Australienstudien / Australian Studies Journal* 30 (2016): 126-132.

Schermerhorn, Seth. Review of *The Occult Life of Things: Native Amazonian Theories of Materiality and Personhood*, by Fernando Santos-Granero. *Material Religion: The Journal of Objects, Art and Belief* 11, nr. 1 (2015): 122-124.

Schermerhorn, Seth. Review of *Diné Perspectives: Revitalizing and Reclaiming Navajo Thought*, by Lloyd L. Lee. *Western Historical Quarterly* 46, nr. 3 (2015): 373-374.

John, Sonja. "Gangster ohne Gang. Zur Weltpremiere von "The Seventh Fire"." Review of *The Seventh Fire*, by Jack Pettibone Riccobono. *AmerIndian Research* 10, nr. 36 (2015): 115.

Schermerhorn, Seth. Review of *At the Border of Empires: The Tohono O'odham, Gender, and Assimilation, 1880-1934*, by Andrae M. Marak and Laura Teunerman. *Journal of the Native American and Indigenous Studies Association* 1, nr. 2 (2014): 187-189.

Dissertations, 3

Bartl, Renate. "We People - Multi-Ethnic Indigenous Nations and Multi-Ethnic Groups Claiming Indian Ancestry in the Eastern United States." PhD diss., Ludwig-Maximilians-University Munich, 2017.

Hardbarger, Tiffanie. "Sustainable Communities: Through the Lens of Cherokee Youth." PhD diss., Arizona State University, 2016.

Schermerhorn, Seth. "Walking to Magdalena: Place and Person in Tohono O'odham Songs, Sticks, and Stories." PhD diss., Arizona State University, 2013.

Documentary films, 3

Powwow Time. Directed by Sylvie Jacquemin. 2016. Paris: Association Plumes & Regards, 2017.

Indians Like Us. Directed by Sylvie Jacquemin. 2013. Paris: Sylvie Jacquemin & Vision Maker Media, 2014.

Des Indiens Comme Nous. Directed by Sylvie Jacquemin. 2011. Paris: Sylvie Jacquemin & L'Harmattan, 2014.