

BIBLIOGRAPHY

Original bibliography by Catherine Bell and Sonja Tanner-Kaplash.
Updated August 2002, Catherine Bell

Table of Contents

Note: This is hyperlinked Table of Contents. You can navigate throughout the document by using the links below and the headings of each section in the body of the document.

- I. [Texts](#)
- II. [Articles in Journals and Texts](#)
- III. [Government, International, and National Organizations.](#)
- IV. [Conference Papers](#)
- V. [Legislation](#)
 - [Canada](#)
 - [United States](#)
 - [Australia](#)
 - [New Zealand](#)
 - [Tunisia](#)
- VI. [Case Law](#)
 - [Australia](#)
 - [Canada](#)
 - [New Zealand](#)
 - [United States](#)
 - [England](#)
- VII. [Internet Sites](#)

I. [TEXTS](#)

R. Adams (Ed.), *Implementing the Native American Graves Protection and Repatriation Act* (American Association of Museums, 2001).

F. Ahenakew, & S. Fredeen (Eds.), *Our Languages, Our Survival* (Saskatoon: Saskatchewan Indian Languages Institute, 1987).

A.H. Akreba, *Legislation Relating to the Protection of Cultural Property with Particular Reference to the Arab States* (M.A. Thesis, University of Leicester, 1981).

Alberta Museums Association, *Principles & Guidelines for Alberta's Museum Community* (Edmonton, 1996).

American Indian Ritual Object Repatriation Foundation, *Mending the Circle: A Native American Repatriation Guide: Understanding and Implementing NAGPRA and the Official Smithsonian and Other Repatriation Policies* (New York: American Indian Ritual Object Repatriation Foundation, 1996).

- S.J. Anaya, *Indigenous Peoples in International Law* (New York: Oxford University Press, 1996).
- B. Apland & A. Charlton (Eds.), *Guidelines for Heritage Resource Impact Assessment in British Columbia* (2nd Ed.) (British Columbia: Archaeology Programs Division, 1987).
- M. Asch (Ed.), *Aboriginal and Treaty Rights in Canada: Essays of Law, Equity and Respect for Difference* (Vancouver: UBC Press, 1997).
- E. Barkan, R. Bush & J. Keller (Eds.), *Claiming the Stones/Naming the Bones: Cultural Property and the Negotiation of National and Ethnic Identity* (Los Angeles: Getty Trust Publishing, Nov. 2002).
- G. Bataille (Ed.), *Native American Representations: First Encounters, Distorted Images and Literary Appropriations* (Lincoln: University of Nebraska Press, 2001).
- M. Battiste & J. (Sakej) Youngblood Henderson, *Protecting Indigenous Knowledge and Heritage* (Saskatoon: Purich Publishing, 2001)
- M. Battiste, *Reclaiming Indigenous Voice and Vision* (Vancouver: UBC Press, 2002).
- P. Bator, *The International Trade in Art* (Chicago: University of Chicago, 1983).
- J. Bently, *Restless Bones: The Story of Relics* (London: Constable & Co., 1985).
- M.W. Berote, *Initiatives for Protection of Rights Holders of Traditional Knowledge* (Geneva: Indigenous Peoples and Local Communities, 1998).
- R.E. Bieder, *A Brief Historical Survey of the Expropriation of American Indian Remains* (Colorado: Native American Rights Fund, 1990).
- F.M. Bordewich, *Killing the White Man's Indian* (New York: Anchor Books, 1996).
- W.A. Bostick, *The Guarding of Cultural Property* (Paris: UNESCO, Technical Handbooks for Museums and Monuments, 1977).
- C.P. Bracken, *Antiquities Acquired - The Spoliation of Greece* (Newton Abbot: David & Charles, 1975).
- T.L. Bray, *The Future of the Past: Archaeologists, Native Americans and Repatriation* (New York: Garland Publishing, 2001).
- R. Broughton, *Measures of Property Rights* (California: Boxwood Press, 1977).

- J. Bruce, *Family Treasures - Project Guidelines for Teachers, Students & Curators* (Ottawa: Canadian Museum of Civilization, 1990).
- S. Brush & D. Stabinsky, *Valuing Local Knowledge: Indigenous People and Intellectual Property Rights* (Washington: Island Press, 1996).
- B. Burnham, *Art Theft, Its Sale, Its Scope, Its Impact and Its Control* (New York: Institute for Art Research Inc., 1978).
- B. Burnham, *The Protection of Cultural Property: Handbook of National Legislations* (Paris: ICOM, 1974).
- D. Cameron, *An Introduction to the Cultural Property Export and Import Act* (Ottawa: Arts & Culture Branch, Department of the Secretary of State, 1977).
- L. Campbell, *American Indian Languages: The Historical Linguistics of Native America* (New York: Oxford University Press, 1997).
- Canadian Cultural Property Export Review Board, *Applications for Certification of Cultural Property for Income Tax Purposes* (Ottawa: Canadian Cultural Property Export Review Board, 1995).
- G. Cantoni, (Ed.), *Stabilizing Indigenous Languages* (Flagstaff: Northern Arizona University, 1997).
- D.C. Card, *Canada-United States Free Trade and Canadian Cultural Sovereignty* (L.L.M. Thesis, University of Toronto, 1987).
- M. Chanock & C. Simpson (Eds.), *Law and Cultural Heritage* (Melbourne: La Trobe University, 1996).
- J. Chatelain, *Means of Combating the Theft and Illegal Traffic in Works of Art in the Nine Countries of the European Economic Community* (Brussels: European, Economic Community, 1976).
- R. Chester, *Inheritance, Wealth and Society* (Bloomington: Indiana University Press, 1982).
- H. Cleere (Ed.), *Archaeological Heritage Management in the Modern World - Congress on Public Archaeology and Cultural Resource Management, Southampton, England, 1986* (London: Unwin Hyman, 1989).
- G. Clutesi, *Potlatch* (British Columbia: Gray's Publishing, 1969).

- D. Cole, *Captured Heritage: The Scramble for Northwest Coast Artifacts* (Vancouver: University of British Columbia Press, 1995).
- R.J. Coombe, *The Cultural Life of Intellectual Properties: Authorship, Appropriation and the Law* (Durham: Duke University Press, 1998).
- J. Cooper, *Indigenous Educational Models for Contemporary Practice: In Our Mother's Voice* (Lawrence Erlbaum Associates, 2000).
- J. Crawford (Ed.), *The Rights of Peoples* (Oxford: Clarendon, 1988).
- L.B. Curzon, *Law of Trusts* (Bungay: Chaucer Press, 1974).
- J.L. Darraby, *Art, Artifact & Architecture Law* (New York: Clark Boardman Callaghan, 1995).
- Dene Nation, *Denendeh - A Dene Celebration* (Yellowknife: Dene Nation, 1984).
- N.C. Dorian, *Investigating Obsolescence: Studies in Language Contradiction and Death* (Cambridge: Cambridge University Press, 1989).
- L.D. Duboff, *Art Law* (St.Paul: West Publishing, 1984).
- M. Dunn, *A National Overview of the Department of Communications Consultation with Aboriginal Peoples on Canadian Archaeological Heritage* (Ottawa: Martin Dunn, 1991).
- M. Dunsmuir, *Bill C-93: an Act to Amend the Cultural Property Export and Import Act, the Income Tax Act and the Tax Court of Canada Act* (Ottawa: Library of Parliament, Research Branch, 1995).
- W. Echo-Hawk & R. Echo-Hawk, *Battlefields and Burial Grounds: The Indian Struggle to Protect Ancestral Graves in the United States* (Minnesota: Lerner Publications, 1994).
- P.J. Eder, *A Comparative Survey of Anglo American and Latin American Law* (New York: New York University Press, 1950).
- C. Fforde, J. Huburt, and P. Turnbull (Eds.), *The Dead and their Possessions: Repatriation in Principal, Policy, and Practice* (New York: Routledge, 2002).
- K.S. Fine-Dare, *Grave Injustice: The American Indian Repatriation Movement and Nagpra (Fourth World Rising)*(Lincoln: University of Nebraska, Oct. 2002).

- J.A. Fishman (Ed.), *Can Threatened Languages be Saved?* (Toronto: Multilingual Matters, 2001).
- J. Fishman, *Reversing Language Shift: Theoretical and Empirical Foundations of Assistance to Threatened Languages* (Philadelphia: Multilingual Matters, 1991).
- M. Frankel & T. Janke, *Our Culture Our Future: Report on Australian Indigenous Cultural and Intellectual Property Rights*, 1998.
- D. Gervais, *Traditional Knowledge: A Challenge to the International Intellectual Property System* (Ottawa: University of Ottawa, 2001).
- H.P. Glenn (Ed.), *Culture, Justice and Law* (Montreal: Editions Themis, 1994).
- J. Goody, *The Domestication of the Savage Mind* (Cambridge: Cambridge University Press, 1977).
- T. Greaves (Ed.), *Intellectual Property Rights for Indigenous Peoples: A Sourcebook* (Oklahoma City: Society for Applied Anthropology, 1994).
- M. Green & M. Wilding, *Cultural Policy in Great Britain: Studies and Documents on Cultural Policy* (Paris: UNESCO, 1970).
- J. Greenfield, *The Return of Cultural Treasures* (Cambridge: Cambridge University Press, 1989).
- J. Greenfield, *The Return of Cultural Treasures* (2nd Ed) (New York: Cambridge University Press, 1996).
- L. Greenier, *Working with Indigenous Knowledge: A Guide for Researchers* (Ottawa: International Development Research Center, 1998).
- L. Grenoble & L.J. Whaley, *Endangered Languages: Current Issues and Future Prospects* (Cambridge: Cambridge University Press, 1989).
- A. Gulliford, *Sacred Objects and Sacred Places: Preserving Tribal Traditions* (Niwot: University Press of Colorado, 2000).
- D.J. Hamblin, *Pots and Robbers* (New York: Simon & Schuster, 1970).
- B.W. Harvey & F. Meisel, *Auctions, Law and Practice* (London: Butterworths, 1985).
- C. Hoppers, *Indigenous Knowledge and the Integration of Knowledge Systems: Towards a Philosophy of Articulation* (Claremont, South Africa: New Africa Books, 2002).

- D. Horne, *The Great Museum: The Re-Presentation of History* (London: Pluto Press, 1984).
- T.C. Howe, *Salt Mines and Castles: The Discovery and Restitution of Looted European Art* (New York: Bobbs Merrill, 1946).
- S. Hutt, C. Blanco & O. Varmer, *Heritage Resources Law: Protecting the Archeological and Cultural Environment* (New York: J. Wiley, 1999).
- S. Hutt, E.W. Jones & M.F. McAllister, *Archeological Resources Protection* (Washington, D.C.: Preservation Press, 1992).
- M. Hutter & I. Rizzo (Eds.), *Economic Perspectives on Cultural Heritage* (London: MacMillan Press, 1997).
- M.B. Ignace, *Handbook for Aboriginal Language Program Planning in British Columbia* (North Vancouver: First Nations Education Steering Committee, 1998).
- International Institute for Conservation & Canadian Group & the Canadian Association of Professional Conservators, *Code of Ethics and Guidance for Practice: For those Involved in the Conservation of Cultural Property in Canada* (Ottawa: The Institute, 1986).
- I. Jacknis, *The Storage Box of Tradition: Kwakiutl Art, Anthropologists and Museums* (Washington, D.C.: Smithsonian Institution Press, 2002).
- T. Janke, *Our Culture Our Future: Report on Australian Indigenous Cultural and Intellectual Property Rights* (New South Wales: Michael Frankel & Co, 1998).
- A. Jonaitis & R. Inglis, *The Yuquat Whalers' Shrine* (Seattle: University of Washington Press, 1999).
- G. Jones, *History of the Law of Charity, 1532-1827* (Cambridge: Cambridge University Press, 1969).
- G. Jones & Lord Goff of Chievelyey, *The Law of Restitution* (London: Sweet & Maxwell, 1998).
- K. Jote, *International Legal Protection of Cultural Heritage* (Stockholm: Jurisforlaget, 1994).
- F.E.S. Kaplan (Ed.), *Museums and the Making of "Ourselves": The Role of Objects in National Identity* (Leicester: Leicester University Press, 1996).
- A.O. Kawagley, *A Yupiaq World View: A Pathway to Ecology and Spirit* (Prospect Heights, Ill: Waveland Press, 1993).

- G.W. Keeton & L.A. Sheridan, *The Law of Trusts* (London: Professional Books Ltd., Ernest Benn Ltd., 1974).
- T.F. King, *Cultural Resource Laws and Practice: An Introductory Guide* (California: AltaMira Press, 1998).
- D.R. Kipp, *Encouragement, Guidance, Insights, and Lessons for Native Language Activists Developing Their Own Tribal Language Programs* (Browning: Piegan Institute, 2000).
- R. Knudson & B.C. Keel (Eds.), *The Public Trust and the First American* (Oregon: Oregon State University Press for the Center for the Study of First Americans, 1995).
- A.G. Landals, *Dinosaurs and Distant Drums: The Future for Alberta's Heritage Resources* (Edmonton: Environment Council of Alberta, 1988).
- H.S. Maine, *Ancient Law, Its Connection with the Early History of Society and its Relation to Modern Ideas* (10th Ed) (London: John Murray, 1930).
- M. Malero, *A Legal Primer on Managing Museum Collections* (Washington: Smithsonian Institution Press, 1985).
- D. Maybury-Lewis, *Millennium: Tribal Wisdom and the Modern World* (London: Viking Penguin, 1992).
- J.M. Merryman, *Thinking About the Elgin Marbles: Critical Essays on Cultural Property, Art and Law* (The Hague: Kluwer Law International, 2000).
- J.H. Merryman & A. Elsen, *Law, Ethics and the Visual Arts: Cases and Materials* (New York: Matthew Bender, 1979).
- P.M. Messenger, *The Ethics of Collecting Cultural Property: Whose Culture, Whose Property?* (2nd Ed) (Albuquerque: University of New Mexico Press, 1999).
- K.E. Meyer, *The Plundered Past: The Traffic in Art Treasures* (New York: Atheneum, 1973).
- K. Middlemas, *The Double Market: Art Theft and Art Thieves* (Westmead: Saxon House, 1975).
- D. Mihesuah (Ed.) *Repatriation Reader: Who owns American Indian Remains?* (Lincoln: University of Nebraska Press, 2000).
- A. Milrad & E. Agnew, *The Art World: Law, Business and Practice in Canada* (Toronto: Merritt, 1980).
- D Mitchell & J. Brunson-Hadley (Eds.), *Ancient Burial Practices in the American*

- Southwest: Archaeology, Physical Anthropology, and Native American Perspectives* (Albuquerque: University of New Mexico, 2001).
- J.C. Monaco, *Charitable Donations: "Gifts in Kind", Cultural Property Export and Import Act Gifts, Tax Considerations* (Ontario: Thorne Ernst & Whinney, 1989).
- R.C. Morris, *New Worlds from Fragments: Film, Ethnography, and the Representation of Northwest Coast Cultures* (Perseus Books, 1994).
- G. Napiha'a, *Examining Indigenous Corporate and Non-profit Entities to Determine the Feasibility of Creating Successful Tlingit Language Immersion Preschools* (Juneau: Sealaska Heritage Foundation, 1998).
- G. Napiha'a, *Understanding Multi-language Usage in Southeast Alaska in a Historical Context* (Juneau: Sealaska Heritage Foundation, 1998).
- Nisga'a Tribal Council, *Bringing our Ancestors Home: The Repatriation of Nisga'a Artifacts* (British Columbia: Nisga'a Tribal Council, 1997).
- A. Noblecourt, *Protection of Cultural Property in the Event of Armed Conflict* (Paris: UNESCO, 1958).
- P.J. O'Keefe, *Trade in Antiquities: Reducing Destruction & Theft* (Paris: UNESCO, 1997).
- I.S. Pawate, *Res Nullius: An Essay on Property* (Hubli: Pawate, 1938).
- S. Pearce (Ed.), *Museums & the Appropriation of Culture* (Leicester: Leicester University Press, 1994).
- P. Pettit, *Equity and the Law of Trusts* (London: Butterworths, 1979).
- M. Phelan, *Museums and the Law* (Nashville: American Association for State & Local History, 1982).
- J. Phillips, *Butterworths Intellectual Property Law Handbook* (London: Butterworths, 1994).
- N. Pollock-Ellwand, T.E. Stroud & J.G. Nelson (Eds.), *Landscape Planning: Implications of the New Ontario Heritage Act* (Ontario: Heritage Resources Centre, University of Waterloo, 1994).
- D.A. Posey & G. Dutfield, *Beyond Intellectual Property: Toward Traditional Resource Rights for Indigenous Peoples and Local Communities* (Oxford: Stylus Publishing, 1996).
- A. Pratt & A. Laird, *Craft Commercialization and Intellectual Property Rights Among Aboriginal Women in Canada* (Indigenous Women of the Americas, 1997).

- H.M. Price, *Disputing the Dead: U.S. Law on Aboriginal Remains and Grave Goods* (Columbia: University of Missouri Press, 1991).
- L.V. Prott & P.J. O'Keefe, *Law and the Cultural Heritage - Discovery and Excavation*, vol.1 (Abingdon: Professional Books Ltd., 1984).
- L.V. Prott & P.J. O'Keefe, *Law and the Cultural Heritage – Movement*, vol.3 (London & Edinburgh: Butterworths, 1989).
- L.V. Prott & P.J. O'Keefe, *National Legal Control of Illicit Traffic in Cultural Property* (Paris: UNESCO, 1983).
- L. Punana, *Long-Range Plan for the Hawaiian Language Immersion Program* (Hawaii: Department of Education, 1994).
- P. Read, *Belonging: Australians, Place and Aboriginal Ownership* (Cambridge: Cambridge University Press, 2000).
- J. Reyhner, G. Cantoni, R.N. St. Clair, & E.P. Yazzie (Eds.), *Revitalizing Indigenous Languages* (Flagstaff: Northern Arizona University, 1997).
- J. Reyhner (Ed.), *Teaching Indigenous Languages* (Flagstaff: Northern Arizona University, 1997).
- E. Roy, P. Parkes & A. Bicker (Eds.), *Indigenous Environmental Knowledge and its Transformations: Critical Anthropological Perspectives* (Amsterdam: Harwood Academic, 2000).
- S. Silver & W.R. Miller, *American Indian Languages: Cultural and Social Contexts* (Tucson: The University of Arizona, 1997).
- T. Simpson, *Indigenous Heritage and Self-Determination: The Cultural and Intellectual Property Rights of Indigenous Peoples* (Copenhagen: IWGIA, 1997).
- T. Skutnabb-Kangas, *Linguistic Genocide in Education or Worldwide Diversity and Human Rights?* (New Jersey: Lawrence Erlbaum Associates, 2000).
- G.S. Smith & J.E. Ehrenhard (Eds.), *Protecting the Past* (Florida: CRC Press, 1991).
- C. Smith & G. Ward, *Indigenous Peoples in an Inter-connected World* (Vancouver: UBC Press, 2002).
- Chief J. Snow, *The Mountains Are Our Sacred Places* (Toronto: Samuel Stevens, 1977).

- R.E. Stenson & J.G. Nelson (Eds.), *Environmental Assessment and Planning in Ontario: Challenges and Perspectives* (Ontario: Heritage Resources Centre, University of Waterloo, 1994).
- N. Swindler et. al. (Eds.), *Native Americans and Archaeologists: Stepping Stones to Common Ground* (California: AltaMira Press, 1997).
- Tasmanian Aboriginal Centre, *Free Exchange or a Captive Culture? The Tasmanian Aboriginal Perspective on Museums and Repatriation* (Hobart Tasmanian Aboriginal Centre Inc., 1998).
- E. Tonkin, *Narrating Our Pasts: The Social Construction of Oral History* (Melborne: Cambridge University Press, 1992).
- A. Tweedie, *Drawing Back Culture: The Makah Tribes Struggle for Repatriation* (University of Washington Press, 2002).
- M. Tymchuk, *The Repatriation of Museum Collections - An Annotated Bibliography* (University of Saskatchewan, The Rt. Hon. John G. Diefenbaker Centre, 1983).
- P.B. Vandiver, *Material Issues in Art and Archaeology: Symposium held December 3-5, 1996, Boston, Massachusetts* (Pennsylvania: Materials Research Society, 1997).
- S.H. Venne, *Our Elders Understand Our Rights: Evolving International Law Regarding Indigenous Peoples* (Penticton: Theytus Books, 1998).
- K.D. Vitelli (Ed.), *Archaeological Ethics* (California: AltaMira Press, 1996).
- W.E. Washburn, *Against the Anthropological Grain* (New Jersey: Transaction Publishers, 1998).
- D.W.M. Waters, *The Institution of the Trust in Civil and Common Law* (Academy of International Law & Carnegie Endowment for International Peace, offprint from Volume 252 of *Receil des Cours*, 1995).
- D.W.M. Waters, *The Law of Trusts in Canada* (Toronto: Carswell, 1974).
- J. Watkins, *Indigenous Archaeology: American Indian Values and Scientific Practice* (Walnut Creek, CA: Alta Mira Press, 2000).
- J.M. Weeks, *Introduction to Library Research in Anthropology* (2nd Ed.) (Colorado: Westview Press, 1998).
- S. Weil, *Art Law: Rights and Liabilities of Creators and Collectors* (Boston: Little Brown & Co., 1986).
- A.B. Weiner, *Inalienable Possessions: The Paradox of Keeping-While-Giving* (Berkeley: University of California Press, 1992).

S.A. Williams, *The International and National Protection of Movable Cultural Property: A Comparative Study* (Dobbs Ferry: Oceana Publications Inc., 1978).

B. Ziff & V.R. Pratima (Eds.), *Borrowed Power: Essays on Cultural Appropriation* (New Jersey: Rutgers University Press, 1997).

II. ARTICLES IN JOURNALS AND TEXTS

G.H.J Abrams, "The Case for Wampum: Repatriation from the Museum of the American Indian to the Six Nations Confederacy, Brantford, Ontario, Canada" in F.E.S. Kaplan (Ed.), *Museums and the Making of "Ourselves": The Role of Objects in National Identity* (Leicester: Leicester University Press, 1996) 351.

D.W. Ackerman, "Kennewick Man: The Meaning of 'Cultural Affiliation and Major Scientific Benefit' in the Native American Graves Protection and Repatriation Act" (1997) 33 *Tulsa Law Journal* 359.

P.R. Afrasiabi, Note, "Property Rights in Ancient Human Skeletal Remains" (1997) 70 *Southern California Law Review* 805.

E. Agnew, "Ownership in the Copyright Onion" (1994) 12 (2) *Muse* 62.

American Association of Museums, "AAM Policy Regarding the Repatriation of Native American Ceremonial Objects and Human Remains" (1998) *Aviso* 4.

American Association of Museums, "Past is Present" (October 1988) *Anthropology Newsletter* 2.

M.M. Ames, J. Harrison & T. Nicks, "Proposed Museum Policies for Ethnological Collections and the Peoples They Represent" (Fall 1988) 6 *Muse* 47.

M.M. Ames, "Proposals for Improving Relations Between Museums and the Indigenous Peoples of Canada" (August 1988) *Museum Anthropology* 15.

M.M. Ames, "Free Indians from Their Ethnological Fate: The Emergence of the Indian Point of View in Exhibitions of Indians" (Summer 1987) 5 *Muse* 14.

M.M. Ames, "Bill Holm, Willie Seaveed and the Problem of Northwest Coast Indian 'Art': A Review Article" (Winter 1984-85) *B.C. Studies* 74.

P.W. Amram, "The Georgia O'Keefe Case, New Questions about Stolen Art" (January 1979) 27 (1) *Museum News* 49, 71.

M.L. Anderson, "Art Market Challenges for American Museums" in M. Briat & J.A. Freedberg (Eds.), *Legal Aspects of International Trade in Art* (Paris: ICC Publishing S.A., 1996) 121.

- C.T. Andreason, "Indian Worship v. Government Development: A New Breed of Religion Cases" (1984) *Utah Law Review* 313.
- J. Andrews & A. Hayward, "Training for Today's Museums" (Spring 1995) *Muse* 40.
- S.J. Anonby, "Reversing Language Shift: Can Kwak'wala be Revived?" (Unpublished M.A. Thesis, University of Dakota, 1997).
- "Archeology and the Seschelt Self-Government Act" in Nicholas & Andrews (Eds.), *At A Crossroads: Archeology and First Peoples in Canada* (Burnaby: Archaeology Press, 1997)
- H. Arden, "Who Owns Our Past?", (1989) *National Geographic* 376.
- C. Arnold, "Archaeology in the Canadian Arctic Past & Present - Repatriation of Skeletons to the N.W.T." (1992) *18 (3) Information North - Arctic Institute of North America* 1.
- M. Arviso & M. Holm, "Native American Language Immersion Programs: Can There Be Bilingual Education When the Language is Going (or Gone) as a Child Language?" (1990) *8 (1) Journal of Navajo Education* 39-47.
- J. Auboyer, "The Exchange of Works of Art at Government Levels" (1979) *31 (1) Museum* 43.
- C.P. August & M.J. Buchenhorner, "Strategies for Developing Intellectual Property Portfolios in the Global Environment: Protection of Intellectual Property in Hostile Environments" (1995) *21 Canada-US Law Journal* 261.
- P.G. Bahn, "Do Not Disturb? Archaeology and the Rights of the Dead" (1984) *3 (1) Oxford Journal of Archaeology* 127.
- D.W. Barr, "Legacies and Heresies: Some Alternatives in Disposing of Museum Collections" (Summer 1990) *8 Muse* 14.
- C.A. Basset, "The Culture Thieves" (July/August 1986) *86 (4) Science* 23.
- P. Bator, "An Essay on the International Trade in Art" (1982) *34 Stanford Law Review* 275.
- M. Battiste, "Maintaining Aboriginal Language, Culture and Identity in Modern Society" (CD ROM) in *Seven Generations: An Information Legacy of the Royal Commission on Aboriginal Peoples* (Hull, P.Q.: Canada Communications, 1996).
- W. Beahen, "Return of Cultural Artifact to Blood Tribe/Kainaiwa" (1996) *61 The RCMP Quarterly* 25.

- C. Bell, "New Directions in the Law of Aboriginal Rights" (1998) 77 Canadian Bar Review 36.
- C. Bell, "*R. vs. Badger*. One Step Forward and Two Steps Back?" (1997) 8 (2) Constitutional Forum 21.
- C. Bell, "Can We Develop a Trust" in Native Investment & Trade Association, *Indigenous Peoples: Rights, Lands, Resources, Autonomy* (Vancouver: Native Investment & Trade Association, 1996).
- C. Bell, "Limitations, Legislation and Domestic Repatriation" (1995) Special Issue, U.B.C. Law Review 149.
- C. Bell, "Aboriginal Claims to Cultural Property in Canada: A Comparative Legal Analysis of the Repatriation Debate" (1992) 17 (2) American Indian Law Review 457.
- C. Bell, "Repatriation of Cultural Property and Aboriginal Rights: A Survey of Contemporary Legal Issues" (1992) 17 Prairie Forum: Journal of the Canadian Plains Research Center 313.
- C. Bell & M. Asch, "Challenging Assumptions: The Impact of Precedent on Aboriginal Title Litigation" in M. Asch, *Aboriginal and Treaty Rights in Canada: Essays on Law, Equality and Respect for Justice* (Vancouver: U.B.C. Press & Centre for Constitutional Studies, 1996).
- C. Bell & M. Asch, "Definition and Interpretation of Fact in Canadian Aboriginal Title Litigation: A Comment on Delgamuukw" (1994) 19 (2) Queens Law Journal 503.
- C. Bell & R. Paterson, "Aboriginal Rights to Cultural Property in Canada" (1999) 8 (1) International Journal of Cultural Property 167.
- P. Bender, "1990 Arizona Repatriation Legislation" (1992) 24 Arizona State Law Journal 391.
- B. Bernstein, "Collaborative Strategies for the Preservation of North American Indian Material Culture" (Spring 1992) 31 (1) Journal of the American Institute for Conservation 23.
- B. Bernstein, "Repatriation and Collaboration - The Museum of New Mexico" (1991) 15 (3) Museum Anthropology 19.
- J.E. Bersin, "The Protection of Cultural Property and the Promotion of International Trade in Arts" (1992) 13 New York Law School Journal of International and Comparative Law 125.
- M. Blackman, "Copying People: Northwest Coast Native Response to Early Photography" (Winter, 1981-82) BC Studies 52.

- J. Blaine, "Accountability to the Hand that Feeds You" (May 1979) 57 (5) *Museum News* 34.
- B. Blair, "American Indians vs. American Museums: A Matter of Religious Freedom" (May 1979) 5 *American Indian Journal* 13.
- B. Blair, "Indian Rights: Native American Versus American Museums - A Battle for Artifacts"(1979) 7 (1) *American Indian Law Review* 125.
- M. Blakeney, "The Protection of Traditional Knowledge under Intellectual Property Law" (2000) 22 (6) *European Intellectual Property Review* 251.
- M. Blakeney, "Protecting Cultural Expressions of Indigenous Peoples: The Australian Perspective" (1999) *Copyright World* (Issue 89) 5.
- M. Blakeney, "Communal Intellectual Property Rights of Indigenous People in Cultural Expressions" (1998) *International Journal of World Intellectual Property* 985.
- J. Blodgett, "Lost Heritage Regained: Works of Art Repatriated with the Assistance of the Government of Canada's Cultural Property Program" (1990) 8 (2) *Muse* 73.
- A.K. Bordkey, "The Failure of the Nationalization of Cultural Patrimonies" in M. Briat & J.A. Freedberg (Eds.), *Legal Aspects of International Trade in Art* (Paris: ICC Publishing S.A., 1996) 135.
- M. Bothe, "Legal and Non-legal Norms – A Useful Distinction in International Relations?" (1980) 11 *Netherlands Yearbook of International Law* 65.
- S. Bovey, "Markoosie's Harpoon of the Hunter: A Story of Cultural Survival" (Spring 1991) 15 (2) *American Indian Quarterly* p. 217.
- B. Bowen, "American Indians vs. American Museums: A Matter of Religious Freedom" (1979) (1) *American Indian Journal* 13.
- B. Bowen, "Indian Rights: Native Americans Versus American Museums, A Battle for Artifacts" (1979) 7 (1) *American Indian Law Review* 125.
- B. Bower, "Fossils on File" (March 19, 1994) 145 *Science News* 186.
- M.B. Bowman, "The Reburial of Native American Skeletal Remains: Approaches to the Resolution of a Conflict" (1989) 13 (1) *Harvard Environmental Law Review* 147.
- K. Bowrey, "Copyright, The Paternity of Artistic Work, and the Challenge Posed by Postmodern Artists" (1994) 8 *Intellectual Property Journal* 285.
- T.H. Boyd, "The Native American Graves Protection and Repatriation Act:

- Reinstatement of Human Remains and Funerary Objects to their Former State or Repose" (1992) 27 (3) *Gonzaga Law Review* 423.
- T.H. Boyd & J. Haas, "The Native American Graves Protection and Repatriation Act: Prospects for New Partnerships Between Museums and Native American Groups" (1992) 24 *Arizona State Law Journal* 280.
- T.H. Boyd, "Disputes Regarding the Possession of Native American Religious and Cultural Objects and Human Remains: A Discussion of the Applicable Law and Proposed Legislation" (1990) 55 (4) *Missouri Law Review* 883.
- P. Boyer, "Learning Lodge Institute: Montana Colleges Empower Cultures to Save Languages" (2000) *Tribal College Journal*, XI, 12-14.
- P.J. Boylan, "Museum Ethics: Museums Association Policies" (December 1977) 77 (3) *Museums Journal* 106.
- E.A. Brandt & V.A. Youngman, "Language Renewal and Language Maintenance: A Practical Guide" (1989) 16 (2) *Canadian Journal of Native Education* p. 42-77.
- T.L. Bray & T.W. Killion, "Looking Towards Larsen Bay: Evolving Attitudes at the Smithsonian Institution" in T.L. Bray & T.W. Killion (Eds.), *Reckoning with the Dead* (Washington: Smithsonian Institution Press, 1994) 3.
- G. Bromilow, "Finders Keepers" (March 1993) 93 *Museums Journal* 32.
- J.M. Brooke, "The Eternal Triangle: Canada's Cultural Property Legislation 20 Years Later" (1996) 14 (3) *Muse* 43.
- M.F. Brown, "Can Culture Be Copyrighted?" (1998) 39 (2) *Current Anthropology* 193.
- R. Browning, "The Case for the Return of the Parthenon Marbles" (1984) 46 *Museum* 38.
- B. Bryan, "Property As Ontology: On Aboriginal and English Understandings of Ownership" (2000) 13 *Canadian Journal of Law and Jurisprudence* 3.
- G.E. Burcaw, "A Museological View of the Repatriation of Museum Objects" (Spring 1983) 1 (1) *Museum Studies Journal* 8.
- D.V. Burley, "A Never ending Story: Historical Developments in Canadian Archaeology and the Quest for Federal Heritage Legislation" (1994) 17 *Canadian Journal of Archaeology* 77.
- B. Burnham, "The Black Market in Art" (January 1976) *ARTnews* 80.
- B. Burnham & L.E. Ketchum, "World War II Art Losses Still Surfacing" (October 1984) 5 *Stolen Art* 2.

- C.S. Byrne, "*Chilkat Indian Tribe v. Johnson* and NAGPRA: Have We Finally Recognized Communal Property Rights in Cultural Objects?" (1993) 8 *Journal of Environmental Law and Litigation* 109.
- G. Calabresi & A.D. Melamed, "Property Rules, Liability Rules and Inalienability - One View of the Cathedral" in B.A. Ackerman (Ed.), *Economic Foundations of Property Law* (Boston: Little Brown & Co., 1975) 31.
- C. Callison, "Appropriation of Aboriginal Oral Traditions" (1995) Special Issue, *U.B.C. Law Review* 165.
- "Canada Seizes Nigerian Statue" (1982) 3 (1) *Stolen Art Alert* 1.
- "Canadian Cultural Property Case Judged" (1983) 4 (7) *Stolen Art Alert* 1.
- B. Capstick, "The Return and Restitution of Cultural Material: A Report" (1979) 79 (2) *Museums Journal* 67.
- A. Caravella, "Canada Drops Civil Suit in Nok Statuette Case" (August/September 1985) 6 (7) *International Foundation for Art Research Reports* 4.
- J. Cardinal-Shubert, "In the Red: Money, Appropriation and Native Imagery" (Fall, 1989) 13 *Fuse Magazine* 20.
- E. Carpenter, "Repatriation and the Heye Collection" (1991) 15 (1) *Museum Anthropology* 15.
- C.H. Carpenter, "Secret Precious Things: Repatriation of Potlatch Art" (May/June 1981) 12 (3) *ARTmagazine* 64.
- J. Carter, "Museums and Indigenous Peoples in Canada" in S. Pearce (Ed.), *Museums and the Appropriation of Culture* (London: The Athlone Press, 1994).
- N.C. Carter, "Native American Graves Protection and Repatriation Act: Law, Analysis, and Context" (1999) 8 (1) *International Journal of Cultural Property* 285.
- C. Caruthers, "International Cultural Property: Another Tragedy of the Commons" (1998) 7 (1) *Pacific Rim Law & Policy Journal* 144.
- C. Casey, "Tribal Museums Keep Exhibits, Culture Alive" (Fall 1996) 8 *Tribal-College* 12.
- H. Charlesworth, "Individual complaints: An Overview and Admissibility Requirements" in S. Pritchard (Ed.), *Indigenous Peoples, the United Nations and Human Rights* (London: Zed Books Ltd., 1998) 74.

- H. Charlesworth, "The UN Treaty-Based Human Rights System: An Overview" in S. Pritchard (Ed.), *Indigenous Peoples, the United Nations and Human Rights* (London: Zed Books Ltd., 1998) 62.
- E.C. Childs, "Museums and the American Indian: Legal Aspects of Repatriation" (July 1980) 4 (4) *Council for Museum Anthropology Newsletter* 3.
- C. Chippindale, "Editorial" (December 1991) 65 *Antiquity* 759.
- C.J. Chivers, "An Intense Aloha" *Providence Journal* (August 8, 1998).
- G. Christie, "Aboriginal Rights, Aboriginal Culture, and Protection" (1998) 36 (3) *Osgoode Hall Journal* 448.
- G.A. Clark, "Letters to the Editor. NAGPRA and the Demon-Haunted World" (March 1996) 14(5) *S.A.A. Bulletin*.
- I.C. Clark, "Illicit Traffic In Cultural Property: Canada Seeks a Bilateral Agreement with the U.S." (1986) 151 *Museum* 182.
- I.C. Clark, "The Cultural Property Export and Import Act of Canada, A Progress Report" (1982) 1 (1) *International Journal of Museum Management and Curatorship* 5.
- M. Clavir, "The Conceptual Integrity of Conservation in Museums" (1994) 12 *Muse*.
- R. Clements, "Misconceptions of Culture: Native Peoples and Cultural Property under Canadian Law" (1991) 49 (1) *University of Toronto Faculty of Law Review* 1.
- R.N. Clinton, "Indigenous Rights as Group Rights" (1990) 32 *Arizona Law Review* 739.
- C. Coggins, "Archaeology and the Art Market" (1972) 175 *Science* 263.
- C. Coggins, "Illicit Traffic in Pre-Columbian Antiquities" (1969) 29 *Art Journal* 94.
- G.T. Conaty, "Economic Models and Blackfoot ideology" (1995) 22 *American Ethnologist* 403.
- G.T. Conaty, "Canada's First Nations and Museums: A Saskatchewan Experience" (1989) 8 *The International Journal of Museum Management and Curatorship* 407.
- "Conference Held on Native Americans, Native American Lands, and Archaeology" (May 1998) *Bulletin of the Society for American Archaeology* 5.
- R.J. Coombe, "Culture: Anthropology's Old Vice or International Law's New Virtue?" (1999) *Proceedings of the American Society for International Law*
- R.J. Coombe, "Intellectual Property, Human Rights and Sovereignty: New Dilemmas in International Law Posed By the Recognition of Indigenous Knowledge and the

- Conservation of Biodiversity” (1998) 6 (1) *Indiana Journal of Global Legal Studies* 59.
- R.J. Coombe, “Marking Difference in American Commerce: Trademarks and Alterity at Century’s Ends” (1995) 10 *Can. J.L. & Soc.* 119.
- R.J. Coombe, “The Properties of Culture and the Politics of Possessing Identity: Native Claims in the Cultural Appropriation Controversy” (1993) 6 (2) *Canadian Journal of Law and Jurisprudence* 249.
- R. J. Coombe, “Objects of Property and Subjects of Politics: Intellectual Property Laws and Democratic Dialogue” (1991) 69 *Texas Law Review* 1853.
- R.L. Cooper, “Constitutional Law: Preserving Native American Cultural and Archeological Artifacts” (1976) 4 *American Indian Law Review* 99.
- J.J. Costonis, “Casting Light on Cultural Property” (2000) 98 (6) *Michigan Law Review* 1837.
- G. Couvalis & H. Macdonald, “Cultural Heritage, Property and the Position of Australian Aboriginals” in M. Chanock & C. Simpson (Eds.), *Law and Cultural Heritage* (Melbourne: La Trope University, 1996) 1-28.
- M. Craig & D. Smith, “Ottawa Collections Move North: Transfer of Artworks From Indian and Northern Affairs Collections to Avataq” (Summer 1990) 8 *Muse* 51.
- J. Crawford, “Endangered Native American Languages: What Is to Be Done, and Why?” (1994) XI(3) *Journal of Navajo Education*, 3-11.
- R. Crewdson, “Cultural Property - A Fourth Estate” (1984) 18 *Law Society Gazette* 126.
- L. Crossingham, “Ownership of Artifacts Questioned” (January 28, 1987) 4 (46) *Wind Speaker* 3.
- W. Crowther, “Native American Graves Protection Act: How Kennewick Man Uncovered Problems in NAGPRA” (2000) 20 (2) *Journal of Land, Resources and Environmental Law* 269.
- N. Cuk, “Carrying the Battle into the Form: Repatriating First Nations’ Cultural Artifacts” (1997) 6 *Dalhousie Journal of Legal Studies* 157.
- Cultural Survival Quarterly, “Intellectual Property Rights: The Politics of Ownership” (1991) 15 (3) *Cultural Survival Quarterly* 3.
- S. Dalton, “Saving the Native American Religious Sites: The Haskell Medicine Wheel” (1995) 4 (2) *The Kansas Journal of Law & Public Policy* 61.

- N.M. Dauenhauer & R. Dauenhauer, "Technical, Emotional and Ideological Issues in Reversing Language Shift: Examples from Southeast Alaska" in L. A. Grenoble, & L. J. Whaley (Ed.), *Endangered Languages: Language Loss and Community Response* (pp. 57-98) (London: Cambridge University Press, 1998).
- M. Davidson, "Native American Cultural Protection Issues in Government Contracts" (1999) 28 (2) *Public Contract Law Journal* 189.
- H.A. Davis, "Approaches to Ethical Problems by Archaeological Organizations" in E.L. Green (Ed.), *Ethics and Values in Archaeology* (New York: Macmillan, 1984) 13.
- T. Davies, "Aboriginal Cultural Property" in M. Chanock & C. Simpson (Eds.), *Law and Cultural Heritage* (Melbourne: La Trobe University, 1996) 141-161.
- M. de Koning, "Biodiversity Prospecting and the Equitable Remuneration of Ethnobiological Knowledge: Reconciling Industry and Indigenous Interests" (1997) 12 *Intellectual Property Journal* 261.
- P.H.C. de Lauwe et.al., "The Sharing of Knowledge and Innovative Cultures" in P.H.C. de Lauwe (Ed.), *Domination or Sharing? Endogenous Development and the Transfer of Knowledge* (Paris: UNESCO, 1981) 263.
- H. de Varine, "The Rape and Plunder of Cultures: An Aspect of the Deterioration of the Terms of Cultural Trade between Nations" (1983) 35 (3) *Museum* 152.
- A.M. De Meo, "More Effective Protection for Native American Cultural Property through Regulation of Export" (1994) 19 (1) *American Indian Law Review* 1.
- T.A. Del Bene, "Take the Moral Ground: An Essay on the 'Reburial' Issue" (1990) 42(2) *West Virginia Archaeologist* 11.
- V. Deloria Jr., "A Simple Question of Humanity: The Moral Dimensions of the Reburial Issues" (Fall 1989) 14 *N.A.R.F. Legal Review* 2.
- J.D.M. Derrett, "An Indian Contribution to the Study of Property" in *Essays in Classical and Modern Hindu Law* (Leiden: E.J. Brill, 1976) 333.
- R.S. Dobosh, "Repatriation Standoff" (March/April 1996) 49 *Archaeology* 12.
- M. Dodson, "Linking International Standards with Contemporary Concerns of Aboriginal and Torres Strait Islander Peoples" in S. Pritchard (Ed.), *Indigenous Peoples, the United Nations and Human Rights* (London: Zed Books Ltd., 1998) 18.
- S. Dokx, "The Council of Europe Draft Convention on Stolen Art" (1983) 2 (1) *Art Research News* 12.

- K.E. Dongoske, "The Native American Graves Protection and Repatriation Act: A New Beginning, Not the End, for Osteological Analysis – A Hopi Perspective" (Spring 1996) 20 *American Indian Quarterly* 287.
- M. Doucas, "Intellectual Property Law - Indigenous People's Concerns" (1995) 12 (1) *Canadian Intellectual Property Review* 1.
- E.T.K. Douglas, "Maori Language Nests (Kohanga Reo) -Their Impact on New Zealand Communities" (1992) 3(1) *Journal of Indigenous Studies* 13.
- A.S. Downer Jr., "The Protection of Historic and Cultural Resources in Indian Country" (May 1999) 3 *Mineral Law Series: Rocky Mountain Mineral Law Foundation*.
- D. Doxtator, "The Home of Indian Cultural Property and Other Stories in the Museum" (1998) 6 (3) *Muse* 26
- P. Drahos, "Indigenous Knowledge and the Duties of Intellectual Property Owners" (1997) 11 *Intellectual Property Journal* 180.
- L.D. DuBoff, "500 Years after Columbus: Protecting Native American Culture" (1992) 11 (1) *Cardozo Arts & Entertainment Law Journal* 43.
- A.M. Dussias, "The Right to Cultural and Religious Self-Determination: Lessons from the Experience of Native Americans" (1996) 2 (3) *I.L.S.A. Journal of International and Comparative Law* 633.
- E. Dwyer, "Critical Comments on the Draft Principles to Govern a Licit International Traffic in Cultural Property" in M. Briat & J.A. Freedberg (Eds.), *Legal Aspects of International Trade in Art* (Paris: ICC Publishing S.A., 1996) 105.
- W.R. Echo-Hawk, "Tribal Efforts to Protect against Mistreatment of Indian Dead: The Quest for Equal Protection of the Laws" (1988) 14 *N.A.R.F.L. Review* 1.
- W.R. Echo-Hawk, "Museum Right vs. Indian Rights: Guidelines for Assessing Competing Legal Interests in Native Cultural Resources" (1986) 14 (2) *New York University Review of Law & Social Change* 437.
- W.R. Echo-Hawk & R.C. Echo-Hawk, "Repatriation, Reburial, and Religious Rights" in C.Vecsey (Ed.), *Handbook of American Indian Religious Freedom* (New York: Crossroad, 1991) 63.
- A.E. Elsen, "Full Disclosure by Museums to Improve the Licit International Traffic in Art" in M. Briat & J.A. Freedberg (Eds.), *Legal Aspects of International Trade in Art* (Paris: ICC Publishing S.A., 1996) 117.
- D.E. Elyse, "The Native American Graves Protection and Repatriation Act: A Benefit and a Burden Refining NAGPRA's Cultural Patrimony Definition (United States v. Corrow)" (1999) 8 (1) *International Journal of Cultural Property* 229.

- A. English, "Legislative and Policy Frameworks for Indigenous Involvement in Cultural Heritage Management in New Zealand and New South Wales" (1996) 13 (2) *Environmental and Planning Law Journal* 103.
- H. Erlichman, "Profitable Donations: What Price Culture?" (1992) 11 (2) *Philanthrop.* 3.
- E. Eyo, "Repatriation of Cultural Heritage: The African Experience" in E.S. Flora (Ed.), *Museums and the Making of "Ourselves" The Role of Objects in National Identity* (New York: Leicester University Press, 1994).
- J.B.K. Ezra, "The Trust Doctrine: A Source of Protection for Native American Sacred Sites" (1989) 38 *Catholic University Law Review* 705.
- C. Fabrizo, "Cultural Policies in Europe" in *Cultural Development: Some Regional Experiences* (Paris: UNESCO, 1981) 381.
- R. Falk, "The Rights of People (In Particular Indigenous Peoples)" in J. Crawford (Ed.), *The Rights of Peoples* (Oxford: Clarendon, 1988) 17.
- C.H. Farley, "Protecting Folklore of Indigenous Peoples: Is Intellectual Property the Answer?" (1997) 30 (1) *Connecticut Law Review* 1.
- C.R. Farrer, "Who Owns the Words? An Anthropological Perspective on Public Law 101-601 (The Politics of Culture and the Museum)" (1994) 23 *Journal of Arts Management, Law and Society* 317.
- E.L. Ferguson & J.D. Nason, "Human Subject Rights and Museum Research" (January/February 1980) *Museum News* 44.
- T.J. Ferguson & R. Anyon, "Repatriation at the Pueblo of Zuni: Diverse Solution to Complex Problems" (Spring 1996) 20 *American Indian Quarterly* 251.
- D. Finster, "Museums and Medicine Bundles" 8 (2) *The Indian Historian* 40.
- J. Fishman, "Maintaining Languages: What Works?" in Cantoni, Gina (Ed.). *Stabilizing Indigenous Languages* (Flagstaff: Northern Arizona University, 1997) pp. 186-198.
- J.F. Fitzpatrick, "Stealth UNIDROIT: Is the USIA the Villain?" (1998) 31 (1) *Journal of International Law and Politics* 47.
- S.O. Forbes, "Securing the Future of our Past: Current Efforts to Protect Cultural Property" (1996) 9 (1) *The Transnational Lawyer* 235.
- J. Foss, "Let's Kill all the Lawyers - Registrars, Law and Ethics" in M. Case (Ed.), *Registrars on Record: Essays on Museum Collections Management* (Washington: American Association of Museums, 1988) 130.

- M.J. Fox, "Repatriation: Mutual Benefits for Everyone" (1992) 24 Arizona State Law Journal 7.
- M.J. Fox, "The National Dialogue on Museum/Native American Relations" (Spring 1989) Western Museum Conference Newsletter 3.
- M. Francis, "The 'Civilizing' of Indigenous People in Nineteenth-Century Canada" (1998) 9 Journal of World History .
- T.M. Franck, "Indigenous Peoples: An Emerging Object of International Law" (1986) 80 American Journal of International Law.
- J. Franklin, "Digging for Ivory: The Challenge of Preserving Native Alaskan Archaeological Sites" (1993) 12 Stanford Environmental Law Journal 164.
- M.A. Fred, "Law and Identity: Negotiating Meaning in the Native American Graves Protection and Repatriation Act" (1997) 6 (2) International Journal of Cultural Property 195.
- P. Freedman, "The Loot of Empire - A Time for Justice" (April/June 1980) 2 Art Links 16.
- C. Friebauer, "A Story to Tell" (Winter 1999) Bravissimo - Brantford Regional Arts Council 4.
- J. Friedland, "Zaire's Game of Solitaire" (October 1982) South: Third World Magazine 58.
- J. Frow, "Public Domain and Collective Rights in Culture" (1998) 13 Intellectual Property Journal 39.
- A. Galla, "Resolutions of the Symposium – Promoting Cultural Equity: Museums and Indigenous Peoples" in *Curatorship: Indigenous Perspectives in Post-Colonial Societies* (Ottawa: Canadian Museum of Civilization with the Commonwealth Association of Museums and the University of Victoria, 1996).
- H. Gansylmayr et al., "Study on the Principles, Conditions and Means for the Restitution or Return of Cultural Property in View of Reconstituting Dispersed Heritages" (1979) 31 UNESCO Museum 62.
- E. Gardner, "Where there are always Wild Strawberries" (2000) 24(1) Canadian Journal of Native Education p. 7-13.
- E. Gardner & V. Kirkness, "Decimation of First Nations Languages: An Historical Perspective" (1989) 16 (2) Canadian Journal of Native Education p. 3-25.
- P. Gathercole, "Recording Ethnographic Collections: The Debate on the Return of Cultural Property" (1986) 151 UNESCO Museum 187.

- E.I. Gegas, "International Arbitration and the Resolution of Cultural Property Disputes: Navigating the Stormy Waters Surrounding Cultural Property" (1997) 13 (1) Ohio State Journal on Dispute Resolution 129.
- P. Gerstenblith, Editorial (1997) 6 (2) International Journal of Cultural Property 195.
- P. Gerstenblith, "Identity and Cultural Property: The Protection of Cultural Property in the United States" (1995) 75 Boston University Law Review 559.
- J. Gillingham, "Native American First Amendment Sacred Lands Defense: An Exercise in Judicial Abandonment" (1989) 54 Missouri Law Review 777.
- C. Goldberg, "Acknowledging the Repatriation Claims of Unacknowledged California Tribes" (1997) 21 (3) American Indian Culture & Research Journal 183.
- D.E. Goldman, "The Native American Graves Protection and Repatriation Act: A Benefit and a Burden, Refining NAGPRA's Cultural Patrimony Definition" (1999) 8 International Journal of Cultural Property 229.
- C. Gora & C.K. Harland, "New Rules & Flexible Tools - An Inquiry into the Framework for the Award of Interlocutory Injunctions in Intellectual Property Matters at the Federal Court of Canada" (September 1997) 76 Canadian Bar Review 396.
- G.M. Graham, "Protection and Reversion of Cultural Property: Issues of Definition and Justification" (1987) 21 (3) International Lawyer 755.
- S. Gray, "Vampires Round the Campfire: Indigenous Intellectual Property Rights and Patent Laws" (1997) 22 (2) Alternative Law Journal 60.
- S. Gray, "Wheeling, Dealing and Deconstruction: Aboriginal Art and the Land post-Mabo" (August 1993) 3 (63) Aboriginal Law Bulletin 10.
- S. Gray, "Aboriginal Designs and Copyright: Can the Australian Common Law Expand to Meet Aboriginal Demands?" (1992) 66 (1) Law Institute Journal 46.
- D. Griffen, "Previous Possessions, New Obligations: A Commitment by Australian Museums" (March 1996) 39 Curator 45.
- L. Guruswamy, J.C. Roberts & C. Drywater, "Protecting the Cultural and Natural Heritage: Finding Common Ground" (1999) 34 (4) Tulsa Law Journal 713.
- J. Haas, "Policy in Practice" (January/February 1991) Museum News 46.
- K. Hale, M. Krauss, L. Watamahogie, A. Yamamoto, C. Craig, J. Masayeva, & N. England, "Endangered Languages" (1992) 68 Languages 1.

- M. Halewood, "Indigenous and Local Knowledge in International Law: A Preface to Sui Generis Intellectual Property Protection" (1999) 44 McGill Law Journal 953.
- J.Y. Hall, "Who 'Owns' a Cultural Treasure?" (2000) 98 (6) Michigan Law Review 1863.
- S. Handa, "A Review of Canada's International Copyright Obligations" (1997) 42 McGill Law Journal 96.
- S. Harding, "Value, Obligation and Cultural Heritage" (1999) 31 (2) Arizona State Law Journal 291.
- S. Harding, "Justifying Repatriation of Native American Cultural Property" (1997) 72 (3) Indiana Law Journal 723.
- D.J. Harris, "Respect for the Living and Respect for the Dead: Return of Indian and Other Native American Burial Remains" (1991) 39 Wash. U. J. Urb. & Contemp. L. 195.
- J. Harrison, B. Tigger & M. Ames, "Museums and Politics: The Spirit Sings and the Lubicon Boycott" (1988) 6 (3) Muse 12.
- M. Haunton, "Peacekeeping, Occupation and Cultural Property" (1995) Special Issue, U.B.C. Law Review 217.
- M. Haunton, "Canada's Proposed Archeological Heritage Protection Act" (1992) 1 International Journal of Cultural Property 395.
- R.H. Helmholz, "Adverse Possession and Subjective Intent" (1983) 61 Washington University Law Quarterly 331.
- J.Y. Henderson, "Draft Principles and Guidelines for the Protection of the Heritage of Indigenous Peoples" (1994) 4 Canadian Native Law Reporter 17.
- S. Henderson, "Draft – Protection of the Cultural and Intellectual Property of Indigenous Peoples" (Saskatoon, Native Law Centre, University of Saskatchewan) [unpublished].
- D. Henry, "Back from the Brink: Canada's First Nations' Right to Preserve Canadian Heritage" (1995) Special Issue, U.B.C. Law Review 5.
- E. Herscher, "Many Happy Returns? New Contributions to the Repatriation Debate" (1998) 102 American Journal of Archaeology 809.
- E. Herscher, "International Council of Museums Adopts Code of Ethics" (1987) 14 Journal of Field Archaeology 213.
- R. Herz, "Legal Protection for Indigenous Cultures: Sacred Sites and Communal Rights" (1993) 79 Virginia Law Review 691.

- M. Hibbert, "Galileos or Grave Robbers? Science, the Native American Graves Protection Repatriation Act, and the First Amendment" (1999) 23 (2) *American Indian Law Review* 425.
- N. Hicks & L. Prue, "For Indians, Bones are Issue of Rights, Respect" (8 September 1998) *Omaha World – Journal* 1.
- C.D. Higginbotham, "Native Americans Versus Archaeologists: The Legal Issues" (1982) 10 (1) *American Indian Law Review* 91.
- R. Hill, "Sacred Trust: Cultural Obligation of Museums to Native People" (Autumn 1998) *Muse Autumn* 32.
- R. Hill, "Mining the Dead: Science, Profits, and the Sacred: Despoiling Indian Graves" (November 21, 1988) *Christianity and Crisis* 419.
- R. Hill, "Reclaiming Cultural Artifacts" (May/June 1987) *Museum News* 43.
- R. Hill, "Indians and Museums: A Plea for Co-operation" (1980) 4 (2) *C.F.M.A. Newsletter*, Berkley 22.
- R. Hill, "Keeping the Faith: The Exhibition and Collection of American Indian Sacred Objects" (Winter 1980) *Four Winds* 63.
- T. Hill, "Introduction: A Background Glimpse through the Museum's Door" in T. Hill & R. Hill Sr. (Eds.), *Creations Journey: Native American Identity and Belief* (Washington: Smithsonian Institution Press, 1994) 14.
- T. Hill, "Woodland Cultural Centre Museum" (1994) 12 (3) *Muse* 52.
- T. Hill & T. Nicks, "First Nations & Museums" (Fall 1988) 6 (3) *Muse* 2.
- A. Hitchcock, "Collections Policy - An Example from the Manitoba Museum of Man & Nature" (Spring 1980) *CMA Gazette* 40.
- B. Hoffman, "How UNIDROIT Protects Cultural Property – Part 2" (1995) 213 (46) *New York Law Journal* 5.
- B. Hoffman, "How UNIDROIT Protects Cultural Property – Part 1" (1995) 213 (41) *New York Law Journal* 5.
- A. Hogan, "Museum Acquisition and Maori Taonga" (1995) 38 (4) *Archaeology in New Zealand* 271.
- O.W. Holmes, "Early English Equity" in Association of American Law Schools, (Ed.), *Select Essays in Anglo-American Legal History*, vol.2 (London: Wildy & Sons Ltd., 1968) 705.

- E. Hore, "Intellectual Property: Patents and Copyright" (February 1999) 23 (2) *Canadian Lawyer* 38.
- G.C. Horse Capture, "Survival of Culture" (January/February 1991) *Museum News* 49.
- D. Howes, "Combating Cultural Appropriation in the American Southwest: Lessons from the Hopi Experience concerning the uses of Law" (1995) 10 *Can. L.J. & Soc.* 129.
- H. Hubert, "Dry Bones or Living Ancestors? Conflicting Perceptions of Life, Death and the Universe" (1992) 1 (1) *International Journal of Cultural Property* 105.
- V. Hughes & L. Wright, "International Efforts to Secure the Return of Stolen or Illegally Exported Cultural Objects: Has Unidroit Found a Global Solution?" (1994) 22 *The Canadian Yearbook of International Law* 219.
- D. Hurlbut, "Fixing the Biodiversity Convention: Toward a Special Protocol for Related Intellectual Property" 34 *Natural Resource Journal* 379.
- D.J. Hurtado, "Native American Graves Protection and Repatriation Act: Does It Subject Museums to an Unconstitutional "Taking"?" (1993) 6 *Hofstra Property Law Journal* 1.
- S. Hutt, "Native American Cultural Property: Human Rights Legislation" (1998) 34 (5) *Arizona Attorney* 18.
- S. Hutt & T. McKeown, "Control of Cultural Property as Human Rights Law" (1999) 31 (2) *Arizona State Law Journal* 363.
- "In this Issue" (1981) 2 (9) *Stolen Art Alert* 1.
- D.K. Inouye, "Repatriation: Forging New Relationships" (1992) 24 *Arizona State Law Journal* 1.
- R. Jamieson, "Towards the Future: Promises and Compromises" (1998) 15 (4) *Muse* 4.
- R.R. Janes, "Personal, Academic and Institutional Perspectives on Museums and First Nations" (1994) 14 (1) *The Canadian Journal of Native Studies* 147.
- R.W. Johnson & S.I. Haensly, "Fifth Amendment Takings Implications of the 1990 Native American Graves Protection and Repatriation Act" (1992) 24 *Arizona State Law Journal* 151.
- J.P. Jones, "Bones of Contention" (March 1993) *Museums Journal* 24.
- D.G. Jones & R.J. Harris, "Contending for the Dead" *Nature* (6 March 1997) 15.

- W. Kaplan, "Assistance Under the 1970 UNESCO Cultural Property Convention: Canada's Request to the United States" (1986) 22 *Stanford Journal of International Law* 123.
- Z. Karinshak, "Relics of the Past: To Whom do they Belong? The Effect of Archeological Excavation on Property Rights" (1997) 46 (2) *Emory Law Journal* 867.
- E. Kasten (Ed.), "Bicultural Education in the North: Ways of Preserving and Enhancing Indigenous Peoples' Languages and Traditional Knowledge" (1999) 23(1) *Inuit Studies* p. 289-290.
- S.Z. Katz, "Penal Protection of Cultural Property: The Canadian Approach" (1993) 2 (1) *International Journal of Cultural Property* 11.
- R.A. Katzenstein, "Critical Comments on the Draft Principles to Govern a Licit International Traffic in Cultural Property" in M. Briat & J.A. Freedberg (Eds.), *Legal Aspects of International Trade in Art* (Paris: ICC Publishing S.A., 1996) 125.
- L.M. Kaye, "The Future of the Past: Recovering Cultural Property" (1996) 4 *Cardozo Journal of International and Comparative Law* 125.
- E. Keall, "The Words on the Wall at Al-Iskandariyya - An Ancient Trust Revealed" (February 1999) 31 (3) *Rotunda* 18.
- J. Keate, "A Proposal to Improve the Protection of New Zealand's Moveable Cultural Heritage by Means of a Statutory Trust" (1993) 23 *Victoria University of Wellington Law Review* 97.
- A.T. Kenyon, "The 'Artist Fiduciary' - Australian Aboriginal Art and Copyright" (1999) 10 (2) *Entertainment Law Review* 42.
- L.E. Ketchum, "Canadian Cultural Property Case Judged" (1983) 4 (7) *Stolen Art* 1.
- M.D. Kinkade, "Prehistory of the Native Languages of the Northwest Coast" *Proceedings of the Great Ocean Conferences, vol. 1: The North Pacific to 1600* pp. 37-158. (Portland: Oregon Historical Society Press, 1991).
- V.J. Kirkness, "The Critical State of Aboriginal Language in Canada" (1998) 22(1) *Canadian Journal of Native Education* 93.
- A.L. Klesert & M.J. Andrews, "The Treatment of Human Remains on Navajo Lands" (1988) 53 *American Antiquity* 310.
- R.M. Kosslak, "The Native American Graves Protection and Repatriation Act: The Death Knell for Scientific Study?" (1999/2000) 24 (1) *American Indian Law Review* 129.
- P. Kuruk, "Protecting Folklore Under Modern Intellectual Property Regimes: A

- Reappraisal of the Tensions between Individual and Communal Rights" (1999) 48 (4) American University Law Review 770.
- R.W. Lannan, "Anthropology and Restless Spirits: The Native American Graves Protection and Repatriation Act, and the Unresolved Issues of Prehistoric Human Remains" (1998) 22 Harvard Environmental Law Review 369.
- N.R. Lenzner, "The Illicitly International Trade in Cultural Property: Does the Unidroit Convention Provide an Effective Remedy for the Shortcomings of the UNESCO Convention" (1994) 15 (3) University of Pennsylvania Journal of International Business Law 469.
- R. Levine & F. Cooper, "The Suppression of B.C. Languages: Filling in the Gaps in the Documentary Record" ii. 3-4 Sound Heritage 43.
- G. Lewis, "The Return of Cultural Property" (1981) 129 Journal of the Royal Society of Arts 435.
- H. Leyton, "Return or Restitution of Cultural Property - Playing the Game" (June 1983) 5 International Council of Museums News 18.
- M.F. Lindsay, "The Recovery of Cultural Artifacts: The Legacy of Our Archeological Heritage" (1992-93) 22 Case Western Reserve Journal of International Law 164.
- K.R. Lister, "The Hold the Traditions Tight: Ethnographic Material Culture and Museums in Relation to the Disposal Issue" (Summer 1990) 8 Muse 42.
- K.R. Lister, "Deaccessioning & Ethnographic Material Culture" (Summer 1983) The Museologist 12.
- A. Little Eagle, "Echo-Hawks Examine 'Scientific Racism'" *Indian Country Today* (29 June 1998) A3.
- T.A. Livesay, "The Impact of the Federal Repatriation Act on State-Operated Museums" (1992) 24 Arizona State Law Journal 301.
- S. Lobo, "The Fabric of Life: Repatriating the Sacred Coroma Textiles" (Summer 1991) Cultural Survival Quarterly 40.
- C. Lowenthal, "Critical Comments on the Draft Principles to Govern a Licit Trade in Cultural Property" in M. Briat & J.A. Freedberg (Eds.), *Legal Aspects of International Trade in Art* (Paris: ICC Publishing S.A., 1996) 129.
- C. Lowenthal, "The Role of IFAR and the Art Loss Register in the Reparation of Cultural Property" (1995) Special Issue, U.B.C. Law Review 309.
- G.C. Ludlow, "Survey of Intellectual Property: Part II Trade-marks - Suitability of Applications and Validity of Registrations" (1995) 27 (2) Ottawa Law Review 342.

- M. Lundholm, "Kanien'kehaka Raotitiohkwa Cultural Centre: A Work in Progress" (1995) 12 *Muse* 36.
- H. Lutz, "Cultural Appropriation as a Process of Displacing Peoples and History" (1990) 2 *The Canadian Journal of Native Studies* 167.
- R.G. Magnusson, "Proprietary Rights in Human Tissue" in N. Palmer & E. McKendrick (Eds.), *Interests in Goods* (London: Lloyd's of London Press, 1993) 237.
- B.S. Mandelker, "Indigenous People and Cultural Appropriation: Intellectual Property Problems and Solutions" (April 2000) 16 *Canadian Intellectual Property Review* 367.
- G.A. Marsh, "Walking The Spirit Trail: Repatriation and Protection of Native American Remains and Sacred Cultural Items" (1992) 24 *Arizona State Law Journal* 79.
- K.M. Martin, "The Beginning of Respect: The U.S. Repatriation Law" (September 9, 1997) 14 *Native Americans* 24.
- R.W. Mastalir, "A Proposal for Protecting the 'Cultural' and 'Property' Aspects of Cultural Property under International Law" (1993) 16 *Fordham International Law Journal* 1033.
- S. McAndrew, "*Lyng v. Northwest*: Closing the Door to Indian Religious Sites" (1989) 18 *Southwestern University Law Review* 603.
- J. McCain, "Repatriation: Balancing Interests" (1992) 24 *Arizona State Law Journal* 5.
- J.P. McEvoy, "The Status of Cultural Property in Private International Law" in *Contemporary Law: Canadian reports to the 1994 International Congress of Comparative Law, Athens, Greece, 1994* (Quebec: Editions Yvon Blais, 1995) 271.
- C.T. McKeown, et al., "Complying with NAGPRA" in *The New Registration Methods* (Washington D.C.: American Association of Museums, 1998).
- R.H. McLaughlin, "The American Archaeological Record: Authority to Dig, Power to Interpret" (1998) 7 (2) *International Journal of Cultural Property* 342.
- R.H. McLaughlin, "The Native Graves Protection and Repatriation Act: Unresolved Issues Between Material Culture and Legal Definitions" (1996) 3 *University of Chicago Roundtable* 760.
- A.M. McLennan, "A Struggle between Owners? What is the Legal Status of an Interest in Cultural Property?" (1998) 15 (4) *Environmental and Planning Law Journal* 241.

- F.P. McManamon, "Managing Repatriation - Implementing the Native American Grave Protection and Repatriation Act." 15 (4) C.R.M. 9.
- F.P. McManamon, "The Reality of Repatriation: Reaching Out to Native Americans" (Fall-Winter 1995) Federal Archaeology 2.
- F.F. McManamon & L. Nordby (1992) "Implementing the Native American Graves Protection Act" (1992) 24 Arizona State Law Journal 217.
- S.H. McNutt & A.S. Hobson, "The UNESCO Convention on Cultural Property: Overdue for Implementation" (1982) 15 (4) U.C. Davis Law Review 1067.
- W. McPeake, "Museums and Trade Marks" (1998) 16 (1) Muse 66.
- A. Mead, "Cultural and Intellectual Property Rights of Indigenous Peoples of the Pacific" (1998) 6 Fourth World Bulletin 70.
- H.M. Mead, "The Mataatua Declaration and the Case of the Carved Meeting House Mataatua" (1995) Special Issue, U.B.C. Law Review 69.
- C.W. Meighan, "The Burial of American Archaeology" (Summer 1993) 6 Academic Questions 9.
- W.L. Merrill, E.J. Ladd & T.J. Ferguson, "The Return of the *Ahayu:da*: Lessons for Repatriation from Zuni Pueblo and the Smithsonian Institution" (1993) 35 Current Anthropology 523.
- J.H. Merryman, "Cultural Property Ethics" (1998) 7 (1) International Journal of Cultural Property 21.
- J.H. Merryman, "The Free International Movement of Cultural Property" (1998) 31 (1) Journal of International Law and Politics 1.
- J.H. Merryman, "The UNIDROIT Convention: Three Significant Departures from the *Urtex*" (1996) 5 (1) International Journal of Cultural Property 11.
- J.H. Merryman, "Draft Principles to Govern a Licit International Traffic in Cultural Property" in M. Briat & J.A. Freedberg (Eds.), *Legal Aspects of International Trade in Art* (Paris: ICC Publishing S.A., 1996) 103.
- J.H. Merryman, "What do Matisse, Van Gogh and Hitler have in Common?" (1995) Special Issue, U.B.C. Law Review 273.
- J.H. Merryman, "A Licit International Trade In Cultural Objects" (1995) 4 (1) International Journal of Cultural Property 13.

- J.H. Merryman, "Notes Toward a Clarification of the Antiquities Conflict" in *American Society of International Law: Proceedings of the 89th Annual Meeting* (New York, 1995) 438.
- J.H. Merryman, "The Public Interest in Cultural Property" (1989) 77 *California Law Review* 339.
- J.H. Merryman, "The Retention of Cultural Property" (1988) 21 *University of California Davis Law Review* 477.
- J.H. Merryman, "Thinking about the Elgin Marbles" (1985) 83 (8) *Michigan Law Review* 1880.
- J.H. Merryman, "The Protection of the Artistic National Patrimony Against Pillaging and Theft" in L.D. DuBoff & M.A.C. DuBoff (Eds.), *Law and the Visual Arts Conference: March 15/16, 1974* (Portland, Oregon: 1974) 153.
- J.H. Merryman & J.A.R. Nafziger, "The Private International Law of Cultural Property in the United States" (1994) 42 *The American Journal of Comparative Law* 221.
- D.A. Meyer, "The 1954 Hague Cultural Property Convention and its Emergence into Customary International Law" (1993) 11 (2) *Boston University International Law Journal* 349.
- B.G. Miller, "Culture as Cultural Defense" (Winter/Spring 1998) 22 (1/2) *American Indian Quarterly* 83.
- A. Milrad, "The Cultural Property Export and Import Act" (1989) 19 (1) *Journal of Arts Management & Law* 15.
- L. Monreal, "Problems and Possibilities in Recovering Dispersed Cultural Heritages" (1979) 31 (1) *UNESCO Museum* 49.
- D.L. Monroe, "Repatriation - A New Dawn" (March 1993) *Museums Journal* 29.
- M. Montias, "Are Museums Betraying the Public Trust?" (May 1973) 51 (9) *Museum News* 25.
- D.L. Moore, "Rough Knowledge and Radical Understanding: Sacred Silence and American Indian Literatures" (1998) *The American Indian Quarterly*.
- V. Morell, "Kennewick Man's Trials Continue" (April 10, 1998) 280 *Science* 190.
- V. Morell, "An Anthropological Culture Shift" (April 1, 1994) 264 *Science* 20.
- C. Moreton, "The Sioux Who Lost his Shirt: Glasgow is Under Pressure to Return a Holy Relic to its American Indian Owners" *The Independent - London* (8 November 1998) 4.

- B. Morito, "Language, Sustainable Development, and Indigenous Peoples: An Ethical Perspective" (2000) 5 *Ethics and the Environment*.
- I. Moriwake, "Critical Excavations: Law, Narrative, and the Debate on Native American and Hawaiian "Cultural Property" Repatriation" (1998) 20 (1) *The University of Hawaii Law Review* 261.
- R.A. Morris, "Legal and Ethical Issues in the Trade of Cultural Property" (1990) *New Zealand Law Journal* 40.
- J.D. Murphy, "The Imperilment of Cultural Property in the People's Republic of China" (1995) *Special Issue, U.B.C. Law Review* 91.
- "Museums Return Sacred Objects" (March/April 1996) 17 *Indian Life Magazine* 6.
- J.A.R. Nafziger, "Seizure and Forfeiture of Cultural Property by the United States" (1998) 5 *Villanova Sports and Entertainment Law Journal* 19.
- J.A.R. Nafziger, "The New Fiduciary Duty of United States Museums to Repatriate Cultural Heritage: The Oregon Experience" (1995) *Special Issue, U.B.C. Law Review* 37.
- J.A.R. Nafziger, "The Underlying Constitutionalism of the Law Governing Archaeological and Other Cultural Heritage" (1994) 30 (3) *Willamette Law Review* 581.
- J.A.R. Nafziger, "*Avon v. Misra*: Law Students Discover and Excavate Cultural Property Law" (1987) 14 *Journal of Field Archaeology* 219.
- J.A.R. Nafziger, "The New International Framework for the Return, Restitution, and Forfeiture of Cultural Property" (1983) 15 *New York University Journal of International Law and Politics* 789.
- J.A.R. Nafziger, "Regulation by the International Council of Museums: An Example of the Role of Non-Governmental Organizations in the Transnational Legal Process" (1972) 2 *Denver Journal of International Law & Policy* 231.
- J.A.R. Nafziger & R.J. Dobkins, "The Native American Graves Protection and Repatriation Act in its First Decade" (1999) 8 (1) *International Journal of Cultural Property* 77.
- S.E. Nahlik, "International Law and the Protection of Cultural Property in Armed Conflict" (1976) 27 *Hastings Law Journal* 1069.
- M.L. Nash, "The Law of Treasure Trove and Treasure Hunters" (1978) 28 *New Law Journal* 1163.
- J.D. Nason, "Finders Keepers?" (March 1973) *Museum News* 19.

- National Museum of the American Indian, "Policy Statement on Native American Human Remains and Cultural Materials" (1991) 15 (2) *Museum Anthropology* 24.
- G. Nettheim, "The UN Charter-Based Human Rights System: An Overview" in S. Pritchard (Ed.), *Indigenous Peoples, the United Nations and Human Rights* (London: Zed Books Ltd., 1998) 32.
- D. Newton, "Old Wine in New Bottles" in F.E.S. Kaplan (Ed.), *Museums and the Making of "Ourselves": The Role of Objects in National Identity* (Leicester: Leicester University Press, 1996) 269.
- D.L. Nichols, A.L. Klesert & R. Anyon, "Ancestral Sites, Shrines and Graves: Native American Perspectives on the Ethics of Collecting Cultural Properties" in P.M. Messenger (Ed.), *The Ethics of Collecting Cultural Property: Whose Culture? Whose Property?* (Albuquerque: University of New Mexico Press, 1989) 27.
- K. Nicklin, "Rape and Restitution: The Cross River Region Considered" (1981) 33 (4) *Museum* 259.
- T. Nicks, "The Task Force on Museums and First Peoples" (1995) Special Issue, *U.B.C. Law Review* 143.
- T. Nicks, "Partnerships in Developing Cultural Resources: Lessons from the Task Force on Museums and First Peoples" (1992) 12 (1) *Culture* 87.
- J. O'Hara, "Trade Secrets" *McLean's* (18 October 1999) 20.
- P.J. O'Keefe, "Maoris Claim Head" (1992) 1 (2) *International Journal of Cultural Property* 393.
- P.J. O'Keefe, "Provenance and Trade in Cultural Heritage" (1995) Special Issue, *U.B.C. Law Review* 259.
- P.J. O'Keefe & J.A.R. Nafziger, "The Draft convention on the Protection of the Underwater Cultural Heritage" (1994) 25 *Ocean Development and International Law* 391.
- N. Palmer, "Art Loans" Special Issue, *U.B.C. Law Review* 285.
- K. Pamul, "Cultural Ownership and Intellectual Property Rights Post Mabo: Putting Ideas into Action" (1995) 9 *Intellectual Property Journal* 294
- M. Papageorge Kouroupas, "The International Pillage of Cultural Property" (2000) 5 *Cultural Resource Management* 68.
- M. Papageorge Kouroupas & A.J. Guthrie, "The Cultural Property Act: What It Means for Museums" (June 1985) 63 (5) *Museum News* 47.

- J.A. Paredes, "In Defense of the B.I.A. and the N.P.S. Federal Acknowledgment, Native American Consultation, and Some Issues in the Implementation of the Native American Graves Protection and Repatriation Act in the Southeastern United States" (1997) 10 St. Thomas Law Review 35.
- A. Parlow, "Cry, Sacred Ground: Big Mountain, U.S.A." (1989) 14 American Indian Law Review 302.
- A. Pask, "Legal Analysis of the Legal Regimes concerning Culture" (1993) 8 I.P.J. 57.
- A. Pask, "Cultural Appropriation and the Law: An Analysis of the Legal Regimes Concerning Culture" (1993-94) 8 Intellectual Property Journal 82.
- R.K. Paterson, "The Cultural Heritage of the New Zealand Maori" (1999) 8 (1) International Journal of Cultural Property 108.
- R.K. Paterson, "Protecting *Taonga*: The Cultural Heritage of the New Zealand Maori" (1999) 8 (1) International Journal of Cultural Property 108.
- R.K. Paterson, "Should Canada Sign UNIDROIT?" (1999) 17 (1) Muse 62.
- R.K. Paterson, "Aboriginal Burial Sites and Property Development" (January 1996).
- R.K. Paterson, "Repatriation of Aboriginal Cultural Property in Canada" (1996).
- R.K. Paterson, "The 'Curse of the London Nataraja'" (1996) 5 (2) International Journal of Cultural Property 330.
- R.K. Paterson, "The Legal Dynamics of Cultural Property Export Controls: Ortiz Revisited" (1995) Special Issue, U.B.C. Law Review 241.
- R.K. Paterson, "Bolivian Textiles in Canada" (1993) 2 (2) International Journal of Cultural Property 359.
- R.K. Paterson, "The United Nations Model Treaty on Crimes Against Cultural Property" (1993) 4 (1) Criminal Law Forum, 213.
- J. Peel, "Heritage of Humankind: A Call for Reform of World Heritage Protection and Management in Australia" (1998) 14 Queensland University of Technology Law Journal 220.
- N. Pegden, "A Comparison of National Laws Protecting Cultural Property" (1974) 26 (1) Museum 53.
- R. Pemberton Jr., "'I Saw That It Was Holy': The Black Hills and the Concept of Sacred Land" (1985) 3 Law and Inequality 287.

- R.M. Peregoy, "The Legal Basis, Legislative History, and Implementation of Nebraska's Landmark Reburial Legislation" (1992) 24 *Arizona State Law Journal* 329.
- J. Peterson, "Dance of the Dead: A Legal tango for Control of Native American Skeletal Remains" (1990) 15 (1) *American Indian Law Review* 115.
- M.E. Phelan, "Scope of Due Diligence Investigation in Obtaining Title to Valuable Artwork" (2000) 23 (3) *Seattle University Law Review* 631.
- M.E. Phelan, "A Synopsis of the Laws Protecting Our Cultural Heritage" (1993) 28 *New England Law Review* 63.
- R. Pickering & R.L. Jantz, "Look Again Before Repatriating: Avoiding a Moral and Legal Morass" (Fall-Winter 1995) *Federal Archaeology* 36.
- L.F. Pinkerton, "Native American Graves Protection and Repatriation Act: An Introduction" (1992) 1 *International Journal of Cultural Property* 297.
- G. Platt, Jr., "The Repatriation Law Ends One Journey – But Opens a New Road" (January/February 1991) 70 *Museum News* 91.
- S. Platzman, "Objects of Controversy: The Native American Right to Repatriation" (1992) 41 *The American University Law Review* 517.
- D.A. Posey, "International Agreements and Intellectual Property Right Protection for Indigenous Peoples" in Tom Greaves (Ed.), *Intellectual Property Rights for Indigenous Peoples: A Source Book* (Oklahoma: Society for Applied Anthropology, 1994) at 223.
- D.A. Posey, "Traditional Resource Rights: De Facto Self-determination for Indigenous Peoples" in Leo van der Vlist (Ed.), *Voices of the Earth: Indigenous Peoples, New Partners and the Right to Self-determination in Practice* (Utrecht: International Books, 1994) at 217.
- P.H. Pott & M.A. Sataarga, "Arrangements Concluded or in Progress for the Return of Objects: The Netherlands and Indonesia" (1979) 31 (1) *UNESCO Museum* 38.
- S. Pritchard, "The Significance of International Law" in S. Pritchard (Ed.), *Indigenous Peoples, the United Nations and Human Rights* (London: Zed Books Ltd., 1998) 2.
- L.V. Prott, "Repatriation of Cultural Property" (1995) Special Issue, *U.B.C. Law Review* 229.
- L.V. Prott, "Cultural Rights as Peoples' Rights in International Law" in J. Crawford (Ed.), *The Rights of Peoples* (Oxford: Clarendon, 1988) 93.
- F. Protzman, "Justice Delayed" (December 1998) 97 *Art News* 134.

- G.L. Pullar, "The Qikertarmiut and the Scientist: Fifty Years of Clashing World View" (1995) Special Issue, U.B.C. Law Review 119.
- K. Puri, "Cultural Ownership and Intellectual Property Rights Post-*Mabo*: Putting Ideas into Action" (December 1995) 9 Intellectual Property Journal 293.
- K. Puri, "Copyright Protection for Australian Aborigines in the Light of *Mabo*" in *Mabo: A Judicial Revolution* (Australia: University of Queensland Press, 1993) 132.
- V. Quade, "Who Owns the Past? An Interview with Walter Echo-Hawk", (Winter 1989) 16 Human Rights 24.
- J.C.B. Raines, "One is Missing: Native American Graves Protection and Repatriation Act – An Overview and Analysis" (1992) 17 American Indian Law Review 639.
- J. Ravesloot, "On the Treatment and Reburial of Human Remains" (Winter 1990) American Indian Quarterly 35.
- R. Reif, "A Law, a Legacy and Indian Art" *New York Times* (6 November, 1994) H39.
- L. Reimer, "Macedonia: Cultural Right or Cultural Appropriation?" (1995) 53 University of Toronto Faculty of Law Law Review 359.
- "Report of the Panel for a National Dialogue on Museum/Native American Relations" 14 (1) Museum Anthropology 6.
- J.A. Richoux, J. Serota Braden, et al., "A Policy for Collections Access" (July/August 1981) Museum News 43.
- J. Riding In, "Repatriation: A Pawnee's Perspective" (Spring 1996) 20 American Indian Quarterly 238.
- J. Riding In, "With Ethics and Morality: A Historical Overview of Imperial Archaeology and American Indians" (1992) 24 Arizona State Law Journal 11.
- A.R. Riley, "Recovering Collectivity: Group Rights to Intellectual Property in Indigenous Communities" (2000) 18 (1) Cardozo Arts and Entertainment Law Journal 175.
- J.C. Roberts, "The Protection of Indigenous Populations' Cultural Property in Peru, Mexico and the United States" (1997) 4 Tulsa Journal of Comparative & International Law 327.
- A. Robinson, "The Art Repatriation Dilemma" (1980) 58 (4) AAM Museum News 55.
- W.D. Rogers, "The Legal Response to the Illicit Movement of Cultural Property" (1973) 5 Law and Policy in International Business 932.

- J.C. Rose & T.J. Green, "NAGPRA is Forever: Osteology and the Repatriation of Skeletons" (1996) 25 Annual Review of Anthropology 81.
- L. Rosen, "The Excavation of American Indian Reburial Sites: A Problem in Law and Professional Responsibility" (1980) 82 (1) American Anthropologist 4.
- L. Rosenbaum, "Appraising the Appraisers: Part I" (November 1983) 83 (9) ARTnews 92.
- L. Rosenbaum, "Appraising the Appraisers: Part II" (December 1983) 63 (10) ARTnews 99.
- E. Rosenberg, "Native Americans' Access to Religious Sites: Underprotected Under the Free Exercise Clause?" (1985) 26 Boston College Law Review 463.
- E. Roth, "Success Stories" (January/February 1991) Museum News 41.
- B.L. Rottenberg, "Using Information to Protect Cultural Property: The Bibliographic Database on Heritage Law and other Resources" (1995) Special Issue, U.B.C. Law Review 315.
- D. Ruppert, "Buying Secrets: Federal Government Procurement of Intellectual Property" in Tom Greaves (Ed.), *Intellectual Property Rights for Indigenous Peoples: A Source Book* (Oklahoma: Society for Applied Anthropology, 1994) 111.
- S. Russell, "American Indians Seek Religious Freedom" (April 1995) Texas Bar Journal 368.
- S. Russell, "The Legacy of Ethnic Cleansing: Implementation of NAGPRA in Texas" (1995) 19 American Indian Culture and Research Journal 193.
- I. Sachdev, "Language Use and Attitudes among the Fisher River Cree in Manitoba" (1998) 22 (1) Canadian Journal of Native Education 108.
- E. Sackler, M. Sullivan & R. Hill, "Three Voices for Repatriation" (September/October 1992) Museum News 58.
- I.J. Scalplock, "The Syncrude Gallery of Aboriginal Culture" (1998) 16 (2) Muse 12.
- E. Schroeter, "Change in Attitudes of Academia: Native Americans are Partners in the Search for Knowledge of their Origins, Rather Than Simply the Objects of Study" *News from Indian Country* (13 July 1997) 14B.
- A. Seeger, "Singing Other Peoples' Songs" (Summer 1991) Cultural Survival Quarterly 36.

- T.K. Seligman, "What Value in Surplus Cultural Property?" in M. Briat & J.A. Freedberg (Eds.), *Legal Aspects of International Trade in Art* (Paris: ICC Publishing S.A., 1996) 131.
- S. Shackley, "Relics, Rights and Regulations" (March 1995) 272 *Scientific American* 115.
- K.W. Shanley, "The Indians America Lives to Love and Read: American Indian Identity and Cultural Appropriation" (Fall 1997) 21 (4) *The American Indian Quarterly* 675.
- D. Shapiro, "Repatriation: A Modest Proposal" (1998) 31 (1) *Journal of International Law & Politics* 95.
- T. Shaw, "Restitution of Cultural Property: Whose Heritage?" (1986) 38 *Museum Quarterly Review* 45.
- S. Shown Harjo, "Native Peoples' Cultural and Human Rights: An Unfinished Agenda" (1992) 24 *Arizona State Law Journal* 321.
- E. Sidorsky, "The 1995 UNIDROIT Convention on Stolen or Illegally Exported Cultural Objects: The Role of International Arbitration" (1996) 5 (1) *International Journal of Cultural Property* 11.
- K. Siehr, Editorial (1996) 5 (1) *International Journal of Cultural Property* 7.
- E. Simcoe & J. Wilkie, "Summary of the 1995 Symposium on Intellectual Property Law" (1995-1996) 12 *Canadian Intellectual Property Review* 15.
- A. Sljivic, "Why Do You Think It's Yours? An Exposition of the Jurisprudence Underlying the Debate Between Cultural Nationalism and Cultural Internationalism" (1997-8) 31 *Journal of International Law and Economy* 393.
- A.L. Slayman, "A Battle Over Bones" (1997) *Archaeology* 16.
- M. Smith, "Art Dealers Hail Accord in Tribal Artifacts Dispute" *Houston Chronicle* (18 April 1998) 1.
- J. Specht, "The Australian Museum and the Return of Artifacts to Pacific Island Countries" (1979) 31 (1) *UNESCO Museum* 28.
- R. Sprague, "American Indians and American Archaeology" (1974) 39 (1) *American Antiquity* 1.
- D.J. Stephenson, Jr., "A Legal Paradigm for Protecting Traditional Knowledge" in Tom Greaves (Ed.), *Intellectual Property Rights for Indigenous Peoples: A Source Book* (Oklahoma: Society for Applied Anthropology, 1994) at 181.

- W.E. Stern & L.H. Slade, "Effects of Historic and Cultural Resources and Indian Religious Freedom on Public Lands Development: A Practical Primer" (1995) 35 (1) *Natural Resources Journal* 133.
- S. Stetie, "The Intergovernmental Committee: Mechanisms for a New Dialogue" (1981) 33 (2) *Museum* 116.
- S. Stetie, "The View of UNESCO' S Intergovernmental Committee" in I. Staunton & M. McCartney (Eds.), *Lost Heritage - A report of the Symposium on the Return of Cultural Property, held at the Africa Centre, 21st May, 1981* (London: Commonwealth Arts Association and the Africa Centre, 1981) 8.
- G. Stohr, "The Repercussions of Orality in Federal Indian Law" (1999) 31 (2) *Arizona State Law Journal* 679.
- R. Strickland, "Implementing the National Policy of Understanding, Preserving and Safeguarding the Heritage of Indian Peoples and Native Hawaiians: Human Rights, Sacred Objects, and Cultural Partrimony" (1992) 24 *Arizona State Law Journal* 175, 179.
- R. Strickland & K. Supernaw, "Back to the Future: A Proposed Model Tribal Act to Protect Native Cultural Heritage" (1993) 46 (1) *Arkansas Law Review* 161.
- M. Strirup, "Ancestral Homecoming" (January 1992) 58 *Alaska* 12.
- G.D. Stumpf, "A Federal Land Management Perspective on Repatriation" (1992) 24 *Arizona State Law Journal* 303.
- D.B. Suagee, "Human Rights and the Cultural Heritage of Indian Tribes in the United States" (1999) 8 (1) *International Journal of Cultural Property* 48.
- D.B. Suagee, "Tribal Voices in Historic Preservation: Sacred Landscapes, Cross-Cultural Bridges, and Common Ground" (1996) 21 *Vermont Law Review* 207.
- D.B. Suagee, "Human Rights and Cultural Heritage: Developments in the United Nations Working Group on Indigenous Populations" in Tom Greaves (Ed.), *Intellectual Property Rights for Indigenous Peoples: A Source Book* (Oklahoma: Society for Applied Anthropology, 1994) at 191.
- D.B. Suagee, "American Indian Religious Freedom and Cultural Resources Management: Protecting Mother Earth's Caretakers" (1982) 10 (1) *American Indian Law Review* 1.
- D.B. Suagee & K.J. Funk, "Cultural Resources Conservation in Indian Country" (1993) 7 (4) *Natural Resources & Environment* 30.
- M. Sullivan, "A Museum Perspective on Repatriation: Issues and Opportunities" (1992) 24 *Arizona State Law Journal* 291.

- "Symposium: The Native American Graves Protection and Repatriation Act of 1990 and State Repatriation – Related Legislation" (1992) 24 Arizona State Law Journal 1.
- S. Tanner-Kaplash, "Return of the 'R' Word" (2000) 18 (1) Muse.
- M. Tehan, "To be or Not to be (property); Anglo-Australian law and the Search for Protection of Indigenous Cultural Heritage" (1996) 15 (2) University of Tasmania Law Review 267.
- J. Terrell, "We want our Treasures Back" (March 1993) 93 Museums Journal 36.
- D.D. Thomas, "Indian Burial Rights Issues: Preservation or Desecration" (1991) 59 U.M.K.C. Law Review 737.
- D.G. Thomas, "Repatriation: The Bitter End or A Fresh Beginning?" (1991) 15 (1) Museum Anthropology 10.
- R.H. Thompson, "Looking to the Future" (January/February 1991) 70 Museum News 36.
- P.L. Tidwell, "Imagination, Conversation, and Trickster Discourse: Negotiating an Approach to Native American Literary Culture" (Fall 1997) 21 (4) American Indian Quarterly 621.
- M. Tivy, "Passing the Point of No Return" (March 1993) Museums Journal 25.
- E. Tolmatch, "A Case Study: The Deaccession and Disposal Controversy at the New Brunswick Museum (1985-1990)" (Summer 1990) 8 Muse 20.
- J.F. Trope & W.R. Echo-Hawk, "The Native American Graves Protection and Repatriation Act: Background and Legislative History" (1992) 24 Arizona State Law Journal 35.
- R. Tsosie, "Privileging Claims to the Past: Ancient Human Remains and Contemporary Cultural Values" (1999) 24 Arizona State Law Journal 583.
- R. Tsosie, "Indigenous Peoples Claims to Cultural Property: A Legal Perspective" (1997) 21 Museum Anthropology 5
- R. Tsosie, "Privileging Claims to the Past" (1991) 31 (2) Arizona State Law Journal 585.
- K.W. Tubb, "Thoughts in Response to the Draft Principles to Govern a Licit International Traffic in Cultural Property" in M. Briat & J.A. Freedberg (Eds.), *Legal Aspects of International Trade in Art* (Paris: ICC Publishing S.A., 1996) 113.
- M. Tymchuck, "Museums, Anthropology and Skeletal Remains" (1985) International Journal of Museum Management & Curatorship 389.

- D. Ubelaker & L. Grant, "Human Skeletal Remains: Preservation or Reburial?" (1989) 32 *Yearbook of Physical Anthropology* 249.
- P. Ullberg, "What Happened in Greenville: The Need for Museum Codes of Ethics" (1997) 60 (2) *Museum News* 26.
- H. Van Geluwe, "Return & Restitution of Cultural Property: Belgium's Contribution to the Zairian National Heritage" (1979) 31 (1) *UNESCO Museum Quarterly Review* 32.
- D. Vaver, "Author's Moral Rights-Reform Proposal for Canada: Charter or Barter of Rights for Creators" (1987) (Winter) 25 *Osgoode Hall Journal* 749.
- C. Vecsey, "American Indian Spiritual Politics" *Commonwealth* (6 April 1984) 203.
- J. Vidal-Hall, "Getting the Heritage Home" (January 1982) 15 *South* 33.
- K.D. Vitelli, "An Archaeologist's Response to the Draft Principles to Govern a Licit International Traffic in Cultural Property" in M. Briat & J.A. Freedberg (Eds.), *Legal Aspects of International Trade in Art* (Paris: ICC Publishing S.A., 1996) 109.
- P.B. Wald, "In the Public Interest" (June 1974) 52 (2) *Museum News* 30.
- D.A. Walden, "Reducing the Incentive for Pillage: The Canada-US Bilateral Agreement on Cultural Property" (1999) 8 (1) *International Journal of Cultural Property* 258.
- D.A. Walden, "Canada's Cultural Property Export and Import Act: The Experience of Protecting Cultural Property" (1995) Special Issue, *U.B.C. Law Review* 203.
- P. Walker & C. Ostrove, "The Aboriginal Right to Cultural Property" (1995) Special Issue, *U.B.C. Law Review* 13.
- R. Ward, "Heritage Conservation in British Columbia" (1995) Special Issue, *U.B.C. Law Review* 61.
- R. Ward, "Heritage Conservation in British Columbia" (1988) 22 *U.B.C. Law Review* 61.
- R.E. Warren, "The NAGPRA Inventory: Native Americans and Museum Collections" (1996) 57 (4) *The Living Museum* 54.
- L.J. Watahomigie & A.Y. Yamaoto, "Endangered Languages: Local Reactions to Perceived Language Decline" (1992) 68 (1) *Language* 10.
- R.W. Watson, "Sacred Sites: Cultural Resources and Land Management in the West" (November 1997) *Mineral Law Series: Rocky Mountain Mineral Law Foundation* (Number 6).

- R.J. Watt, "Musems Can Never Own the Remains of Other People but they can Care for Them" (1995) Special Issue, U.B.C. Law Review 77.
- J. Weaver, "Indian Presence with No Indians Present: NAGPRA and its Discontents" (Fall 1997) 12 *Wicazo Sa Review* 13.
- S. Webb, "Reburying Australian Skeletons" (1987) 61 *Antiquity* 292.
- G.C. Webster, "The Potlatch Collection Repatriation" (1995) Special Issue, U.B.C. Law Review 137.
- G.C. Webster, "The R. Word" (1988) 6 (3) *Muse* 43.
- S. Weil, "The Deaccession Cookie Jar" (November/December 1992) 71 (6) *Museum* 54,63.
- S. Weil, "Repose" in *Rethinking the Museum and other Meditations* (Washington: Smithsonian Institution Press, 1990).
- S. Weil, "Art and the Law: Repose" (August/September 1987) 8 (6) *International Foundation for Art Research Reports* 6.
- S. Weil, "Breaches of Trust, Remedies and Standards in the American Art Museum" in *Beauty and the Beasts: On Museums, Art, the Law and the Market* (Washington: Smithsonian Institution Press, 1983) 160.
- M.H. Weiner, "Implementing the Convention on Illicit Traffic in Antiquities: Proposals Past and Present" (1983) 2 (1) *Art Research News* 3.
- P.H. Welsh, "Repatriation and Cultural Preservation: Potent Objects, Potent Pasts" (1992) 25 (3) *University of Michigan Journal of Law Reform* 837.
- T. Williams, "Cultural Perpetuation: Repatriation of First Nations Cultural Heritage" (1995) Special Issue, U.B.C. Law Review 183.
- S.A. Williams, "Protection of Cultural Property: Cultural Property Export and Import Act" in *Contemporary Law: Canadian reports to the 1994 International Congress of Comparative Law, Athens, Greece, 1994* (Quebec: Editions Yvon Blais, 1995) 623.
- S.A. Williams, "Protection of Cultural Property: The Canadian Approach" (1980) 22 (3) *Arizona Law Review* 737.
- S.A. Williams, "Recent Developments in Restitution and Return of Cultural Property" (1984) 3 *Journal of Museum Management and Curatorship* 117.
- D.D. Wilson, "California Indian Participation in Repatriation: Working Toward Recognition" (1997) 21 *American Indian Culture & Research Journal* 191.

- J. Wilson, "The Computers and Culture Project: A Multimedia Approach to the Preservation of Native History" (1992) 19 (1) *Canadian Journal of Native Education* 7.
- J.B. Winski, "There Are Skeletons in the Closet: The Repatriation of Native American Human Remains and Burial Objects" (1992) 34 *Arizona State Law Journal* 187.
- B.J. Winter, "New Futures for the Past: Cooperation Between First Nations and Museums in Canada" (1995) Special Issue, *U.B.C. Law Review* 29.
- S.J. Wolf & L. Mibach, "Ethical Considerations in the Conservation of Native American Sacred Objects" (1983) 23 (1) *Journal of the American Institute for Conservators* 1.
- R. Worl, "NAGPRA: Symbol of a New Treaty" (Fall-Winter 1995) *Federal Archaeology* 28.
- J.J. Wood, "Ethos for Archaeological Practice" (1993) 54 (4) *Human Organization* 405.
- B. Woronocow, "Ethnographic Collections - The Disposal of Museum Collections" (December 1987) *Museums Journal* 137.
- S.E. Wright, "Aboriginal Cultural Heritage in Australia" (1995) Special Issue, *U.B.C. Law Review* 45.
- C.B. Yalung & L.I. Wala, "A Survey of State Repatriation and Burial Protection Statutes" (1992) 24 *Arizona State Law Journal* 419.
- M. Yellow Bird, "What We Want to Be Called: Indigenous Peoples' Perspectives on Racial and Ethnic Identity Labels" (1999) 23 *American Indian Quarterly*.
- E. Yellowhorn, "Archaeology and the Sechelt Indian Self-Government Act" in G. Nicholas & T. Andrews (Eds.), *At A Crossroads: Archaeology and First Peoples in Canada* (Burnaby: Archaeology Press, 1997).
- E. Yellowhorn, "Indians, Archaeology and the Changing World" (1996) 11 (2) *Native Studies Review* 23.
- E. Yellowhorn, "Wintercounts" in P.H.R. Stepney & D.J. Goa (Eds.), *The Scrivner Blackfoot Collection Repatriation of Canada's Heritage* (Edmonton: Provincial Museum of Alberta, Alberta Culture & Multiculturalism, 1990).
- C.H. Yellowman, "'Naevahoo'ohhtseme'—We Are Going Back Home: The Cheyenne Repatriation of Human Remains—A Woman's Perspective" (1996) 9 *St. Thomas Law Review* 103.

- K. Zedde, "Canada's Fight Against Illicit Traffic in Cultural Property" (1998) 16 (1) *Muse* 42.
- K. Zedde, "What You Need to Know About Exporting Cultural Property" (1997) 15 (3) *Muse* 62.
- L.J. Zimmerman, "Archaeology, Reburial, and the Tactics of a Discipline's Self-Delusion" (1992) 16 (2) *American Indian Culture & Research Journal* 37.
- L.J. Zimmerman & R.N. Clinton, "Kennewick Man and Native American Grave Protection and Repatriation Woes" (1999) 8 (1) *International Journal of Cultural Property* 212.
- D. Zorich & L. Beck, "Museum Information Exchange and Repatriation" (Spring 1992) 19 (2) *Spectra* 2.

III. GOVERNMENT, INTERNATIONAL, NATIONAL ORGANIZATIONS

- Act Respecting the Protection of the Archaeological Heritage of Canada* (1988). Proposed act in *Federal Archaeological Heritage Protection and Management: A Discussion Paper*. Ottawa: Department of Communications.
- AFN & CMA. *Turning the Page: Forging New Partnerships Between Museums and First Peoples* (1992). Task Force Report on Museums and First Peoples. Ottawa: AFN and CMA.
- E. Agnew, *Trademarks Licensing and Commercial Endorsements by Museums* (1992).
- Agreement between the North Dakota Intertribal Retirement Committee and the Omaha District re: NAGPRA and the opening of unmarked human burials [unpublished].
- Agreement on Trade-Related aspects of Intellectual Property (TRIPs). 1994. Final Act of the Uruguay Round of Multilateral Trade Negotiations. WTO, Geneva.
- Assembly of First Nations, *Annual Report, 1998*.
- Australian Institute of Aboriginal and Torres Strait Islander Studies, Native Title Research Unit, *Native Title and Intellectual Property*, Issue Paper No.10 (April 1996).
- British Columbia, *Planning and Conservation Services Ministry of Lands and Parks, Cooperative Management Agreements: A Literature Review – Draft*, June 1991, Occasional Paper No.1.
- British Columbia, *Toward Heritage Legislation: A Proposal for Public Review* (Victoria: Ministry of Municipal Affairs, Recreation and Culture, 1990).

Canada, Federal-Provincial-Territorial Working Group, *Canadian Biodiversity Strategy: Canada's Response to the Convention on Biological Diversity* (Ottawa: Minister of Supply and Services, 1995).

Canada, *Federal Archaeological Heritage Protection and Management: A Discussion Paper* (Ottawa: Department of Communications, 1988).

Canadian Archaeological Association, *Statement of Principles for Ethical Conduct Pertaining to Aboriginal Peoples* (Ottawa: Dept. of Communications, 1996).

Canadian Association of Professional Conservators, *Code of Ethics and Guidance for Practice*, 1989.

Canadian Museum Association & Assembly of First Nations, Task Force Report on Museums and First Peoples, *Turning the Page Forging New Partnerships Between Museums and First Peoples*, 2d. Ed. (Ottawa 1992).

Canadian Museums Association, *CMA Ethical Guidelines – Draft* (1998).

Canadian Museums Association, *Guidelines: Roles and Responsibilities of Museum Boards of Trustees* (1992).

Central Working Group, *Regional Report: Task Force on Museums and First Nations* (Waterton, 1990) (Chairman: Dr. W.J. Byrne).

Commission on Human Rights, Sub-Commission on Prevention of Discrimination and Protection of Minorities, *On the Concept of Indigenous People*, E/CN.4/Sub.2/AC.4/1996/2 (1996a).

Commission on Human Rights, Sub-Commission on Prevention of Discrimination and Protection of Minorities, *Supplementary Report on the Protection of the Heritage of Indigenous Peoples*, (1996b).

Commission on Human Rights, Report of the Sub-Commission on Prevention of Discrimination and Protection of Minorities, *Final Report of the Special Rapporteur: Protection of the Heritage of Indigenous Peoples*, UNESCO, E/CN.4/Sub.2/AC.4/1995/2 (1995).

Commission on Human Rights, *Report of the Sub-Commission on Prevention of Discrimination and Protection of Minorities*, UN ESCOR, 46th Sess., UN Doc. E/CN.4/SUB.2/1994/31 (1994).

Commission on Human Rights, Sub-Commission on Prevention of Discrimination and Protection of Minorities, *Discrimination Against Indigenous Peoples*, (1994) 4 C.N.L.R. 18.

Commission of Human Rights, *Report of the Sub-Commission on Prevention of Discrimination and Protection of Minorities*, UN ESCOR, 45th Sess., UN Doc. E/CN.4/SUB.2/1993/28 (1993).

Commission on Human Rights, Report of the Sub-Commission on Prevention of Discrimination and Protection of Minorities, *The MATAATUA Declaration on Cultural and Intellectual Property Rights of Indigenous Peoples*, UN ESCOR, UN Doc. E/CN.4/SUB.2/AC.4/1993/CRP.5 (1993).

Commission on Human Rights, *Report of the Working Group on Indigenous Peoples on its eleventh session*, UN ESCOR, 45th Sess., UN Doc. E/CN.4/SUB.2/1993/29 (1993).

Commission on Human Rights, Sub-Commission on Prevention of Discrimination and Protection of Minorities, *Study on the Protection of the Cultural and Intellectual Property Rights of Indigenous Peoples*, UNESCO, E/CN.4/Sub. 21/1993/28 (1993).

Commission on Human Rights, *Report of the Working Group on Indigenous Peoples*, Working Paper, E/CN.4/Sub. 21/1991/34 (1991).

G.T. Conaty & R.R. Janes, *Issues of Repatriation: A Canadian View* (Glenbow Museum) [unpublished].

Congress Research Service, Report to Congress on Biotechnology, Indigenous Peoples, and Intellectual Property Rights (1993).

Convention Establishing the World Intellectual Property Organization (WIPO). Signed Stockholm, 14 July 1967 and as amended 28 September 1979. WIPO Publication 250(e).

Convention on Biological Diversity (1992) UNTS No. 30619. U.N.E.P., 5 June.

Department of Indian Affairs and Northern Development & Industry Canada, *Intellectual Property and Aboriginal People: A Working Paper* (Ottawa: 1999)

Discussion Paper on Indigenous Knowledge and Intellectual Property: Scoping the Definitions and Issues, Contract No. 95-0227.

M. Dunn, *A National Overview of the Dept. of Communications Consultation with Aboriginal Peoples on Canadian Archaeological Heritage* (Ottawa: Dept. of Communications, Archaeology Heritage Branch, 1991).

M. Dunn, *My Grandfather is Not an Artifact - A Report on the Aboriginal Archaeological Heritage Symposium, Feb. 17-18, 1991* (Ottawa: Dept. of Communications, Archaeology Heritage Branch, 1991).

D.N. Edgar & R.K. Paterson, *The Context and Practice of Repatriation Law*, Report Prepared for the Royal Commission on Aboriginal Peoples (Ottawa, Feb. 1, 1994).

E. Gayim, *The UN Draft Declaration on Indigenous Peoples: Assessment of the Draft Prepared by the Working Group on Indigenous Populations, Juridica Lapponica No.13* (Finland: Northern Institute for Environmental and Minority Law, University of Lapland, 1994).

Grand Council of Chiefs, "Policy Statement on Medicine Masks" (April 1981) 11 (4) Regional Conference of Historical Agencies Newsletter.

Haudenosaunee Grand Council of Chiefs, *Communique* (2 February 1986) [unpublished].

P. Bender, Address (Senate Select Committee on Indian Affairs: The United States Senate, 14 May 1990) [unpublished].

Indigenous Development International, "Intellectual Property Rights, the Law, and Indigenous Peoples' Art", (1997).

Indian and Northern Affairs Canada, *A Community Guide to Protecting Indigenous Knowledge* (Ottawa, 2002).

International Council of Museums, "Ethics of Acquisition" (1969) 22 (3) International Council of Museums News 49.

International Council of Museums, "Ethics of Acquisition" (1970) 23 (1) International Council of Museums News 54.

International Council of Museums, "Ethics of Acquisition" (1970) 23 (2) International Council of Museums News 49.

International Council of Museums, "Museum Exchange Program" (1979) 32 (1) International Council of Museums News 54.

International Council of Museums, "Protecting the Heritage" (1987) 40 (2) International Council of Museums News 17.

International Council of Museums, "Risks for Movable Cultural Heritage in Open European Market" (1988) 41 (3) International Council of Museums News 17.

International Covenant on Civil and Political Rights (1967) UNTS No. 14668; G.A. Res. 2200, 21 UN GAOR Supp. No. 16, UN Doc. A/6316 at 49.

International Covenant on Economic, Social and Cultural Rights (1967) UNTS No. 14531; G.A. Res. 2200, 21 UN GAOR Supp. No. 16, UN Doc. A/6316 at 49.

International Convention for the Protection of New Varieties of Plants (UPOV) (1961).

International Convention for the Protection of Performers, Producers of Phonograms, and Broadcasting Organizations (1961) Rome, 26 October, 496 UNTS No. 43, WIPO Publication 328 (E) [Rome Convention].

International Institute for the Unification of Private Law, *Unidroit Convention on Stolen or Illegally Exported Cultural Objects* (Rome, 24 June 1995).

T. Janke, *Our Culture: Report on Australian Indigenous Cultural and Intellectual Property Rights* (Sydney, Australia: Australian Institute of Aboriginal and Torres Strait Islander Studies, 1998).

Law Reform Commission, *Report on the Unidroit Convention on Stolen or Illegally Exported Cultural Objects* (Dublin: The Law Reform Commission, 1997).

Manitoba, *Managing our Heritage Resources: Impact Assessment* (Winnipeg: Manitoba Culture, Heritage and Citizenship, Historic Resources Branch, 1995).

Manitoba, *The Heritage Resources Act: Designating Heritage Sites in Manitoba* (Winnipeg: Manitoba Culture, Heritage and Citizenship, Historic Resources Branch, 1994).

Mataatua Declaration on Cultural and Intellectual Property Rights of Indigenous Peoples (1993). First International Conference on the Cultural and Intellectual Property Rights of Indigenous Peoples, 12-18 June, Whakatane, Aotearoa.

“Medicine Masks of the Hodenosaunee” (April 1981) 11 (4) Regional Conference of Historical Agencies Newsletter.

Ministry of Citizenship and Culture in Cooperation with the Ontario Heritage Foundation, *Giving our past a future: a discussion paper prepared for the Ontario Heritage Foundation Policy Review* (Toronto: The Ministry, 1987).

Ministry of Citizenship and Culture in Cooperation with the Ontario Heritage Foundation, *Giving our past a future: a discussion paper prepared for the Ontario Heritage Foundation Policy Review* (Toronto: The Ministry, 1988).

New Brunswick Heritage Policy Review, *Through Partnership to Stewardship: A Discussion Paper* (Fredericton: Municipalities, Culture and Housing, 1993).

Northern Land Council, *Annual Report 1994-95* (Northern Territory: Northern Land Council, 1995).

Northern Land Council, *Northern Land Council Strategic Plan* (Northern Territory: Northern Land Council, 1995).

Northern Land Council, *"Our Story" - The history and future of the Northern Land Council* (Northern Territory: Northern Land Council).

Nunavut Settlement Agreement in Principle Between Inuit of the Nunavut Settlement Area and Her Majesty in Right of Canada (1990). Ottawa: Department of Indian Affairs and Northern Development.

Ontario, *Canadian cultural property export control list* (Ottawa: Movable Cultural Property, Arts and Culture Branch, Communications Canada, 1986).

Ontario, *Gifts and Bequests to the Ontario Heritage Foundation* (Toronto: Ontario Heritage Foundation, 1989).

Ontario Heritage Policy Review: summary of public submissions (Toronto: Ministry of Culture and Communications, 1988).

Ontario, *National Cost-sharing Program* (Ottawa: Parks Canada, National Historic Sites, 1994).

Ontario, *Theft of Cultural Property in Canada* (Ottawa: Interpol Ottawa, 1988).

Organization of American States (OAS) Convention on the Protection of the Archeological and Artistic Heritage of the American Nations (1976) OAS, 16 June, 15 I.L.M. 1350 [Convention of San Salvador].

Patent Cooperation Treaty (PCT) Regulations (1995) W.I.P.O.

K. Pettipas & Dr. H. Dempsey, *Ownership of Religious Bundles* (Manuscript of Ethnology Program, Provincial Museum of Alberta, Edmonton) [unpublished].

Royal Canadian Mounted Police, *Theft of Cultural Property in Canada* (Ottawa: 1985).

Select Committee on Indian Affairs, *Native American Graves and Burial Protection Act (Repatriation); Native American Repatriation of Cultural Patrimony Act; and Heard Museum Report: Hearing Before the Select Committee on Indian Affairs, United States Senate, One Hundred First Congress, Second Session, on S. 1021...and S. 1980...May 14, 1990, Washington D.C.* (Washington: G.P.O. 1990).

Select Committee on Indian Affairs, *Native American Graves Protection and Repatriation Act: Hearing Before the Committee on Indian Affairs, United States Senate, One Hundred Third Congress, First Session, on Oversight Hearing on Understanding How the Native American Graves Protection and Repatriation act is Being Implemented, May 27, 1993, Washington, D.C.* (Washington: G.P.O. 1993).

Special report of the Sub-commission on Prevention of Discrimination and Protection of Minorities, *Study of the Problem of Discrimination Against Indigenous Populations*, UN ESCOR, UN Doc. E/CN.4/SUB.2/1986/7/ADD.4 (1986).

S. Tanner-Kaplash, *Ethical Guidelines* (Ottawa: Canadian Museums Association, 1999).

Tree of Peace Society, *The Great Law of Peace and the Constitution of the United States of America* [unpublished].

U.N. Universal Copyright Convention (1971) UNTS No. 13444, Paris.

U.N. Universal Declaration of Human Rights (1948) G.A. res. 217A (III), UN Doc A/810 at 71.

U.S. Department of the Interior National Park Service, *Legal Background of Archeological Resources Protection* (Technical Brief No.11) by C. Carnett (June 1991)

U.S. National Park Service, *Keepers of the Treasures: Protecting Historical Properties and Cultural Traditions on Indian Lands* (1990).

U.S.A., Department of the Interior, Office of the Secretary, *Native American Graves Protection and Repatriation Act; Final Rule*, 43 CFR Part 10 (4 December 1995).

U.S.A., Hearing before the Select Committee on Indian Affairs United States Senate, *Statement by the American Association of Museums to the Senate Select Committee on Indian Affairs on Legal Issues Relating to Proposed Substitute Legislation S.1980* (May 14, 1990).

U.S.A., Report of the committee on Interior and Insular Affairs, *Providing for the Protection of Native American Graves, and for Other Purposes* (15 October 1990).

United Nations Human Rights of Indigenous Peoples, *Report of the Seminar on the Draft Principles and Guidelines for the Protection of the Heritage of Indigenous People* (Geneva 28 Feb - Mar 1, 2000)

UNDP, *Conserving Indigenous Knowledge: Integrating Two Systems of Innovation; An Independent Study by the Rural Advancement Foundation International* (New York: UNDP, 1994).

UNESCO, *Convention on the means of prohibiting and preventing the illicit import, export and transfer of ownership of cultural property* (adopted by the UNESCO General Conference at its sixteenth session, Paris, 14 November 1970).

UNESCO, *Convention on Protection of the World's Cultural and Natural Heritage* (1972). Adopted by the General Conference of UNESCO on 16 November, T.I.A.S. 8226 [Heritage Convention].

UNESCO, *Cultural Rights as Human Rights* (Paris: UNESCO, 1970).

UNESCO, *Declaration of the Principles of international cultural co-operation* (adopted by the UNESCO General Conference at its fourteenth session, Paris, 4 November 1966).

UNESCO, *Conference for the Establishment of the United Nations Educational, Scientific, and Cultural Organization* (ECO/CONF./29.16 November, 1945).

UNESCO, *Modern Science and Other Systems of Knowledge* (1999).

UNESCO, *Recommendation on the Safeguarding of Traditional Culture and Folklore. Adopted by the General Conference at its twenty-fifth session* (Paris, November 15, 1989).

UNESCO-WIPO, *Model Provisions for National Laws on the Protection of Expressions of Folklore Against Illicit Exploitation and Other Prejudicial Actions* (Geneva, Switzerland, 1985).

UNESCO-WIPO, *Draft Treaty for the Protection of Expressions of Folklore Against Illicit Exploitation or Other Prejudicial Actions* (Geneva, Switzerland, 1984).

UNESCO-WIPO, *tunis Models Law on Copyright Law for Developing Countries and Protection of Folklore Committee of Experts* (Tunis, Feb/March 1976).

UNIDROIT, *Draft Convention on Stolen or Illegally Exported Cultural Objects* (Unidroit Study LXX, Doc. 19., 1990).

United States Congress, Senate & Committee on Indian Affairs, *Implementation of the Native American Graves Protection and Repatriation Act: Hearing Before the Committee on Indian Affairs, United States Senate, One Hundred Fourth Congress, First Session...December 6, 1995, Washington, D.C.* (Washington: G.P.O., 1996).

Working Group on Indigenous Populations, *Protection of the Heritage of Indigenous People* (Study) by E. Daes (New York & Geneva: United Nations, 1997).

Yukon Comprehensive Land Claims Umbrella Final Agreement (1990). Ottawa: Department of Indian Affairs and Northern Development.

IV. CONFERENCE PAPERS

E.M. Agnew, "Copyright and Exhibiting Institutions" (Paper presented at the Canadian Museums Association Legal Affairs Symposium, 1991) [unpublished].

- C.C. Aniakor, "Cultural Objects as History and National Patrimony: A Moral Challenge" (American Society of International Law, Proceedings of the 89th Annual Meeting, New York, April 1995) 434.
- M. Asch, "Cultural Property and the Question of Underlying Title" (Paper presented to the 1994 Annual Meeting between First Nations and Archaeology Canadian Society, 7 May 1994) [unpublished].
- Chief Leonard Bastien & A. Bastien, "Contact Continues: Museums, First Nations and their Changing Relationships – A Response from the Peigan Nation" (Paper presented at the Plenary Session of the 25th Annual Chacmool Archaeological Conference, the University of Calgary, 12-15 November 1992) [unpublished].
- C.E. Bell, "Accommodating Interests Exploring Property Relations Between Museums and First Nations" (Paper presented to the Canadian Museums Association – Legal Affairs and Management Symposium, 1-2 March 1996) [unpublished].
- C.E. Bell, "Reflections on the New Relationship: Comments on the Task Force Guidelines for Repatriation" (Paper presented to the Canadian Museums Association – Legal Affairs and Management Symposium, 7-9 May 1992) [unpublished].
- G.A. Bloom, "Copyright Update: Phase II and Fair Dealing" (Paper presented at the Canadian Museums Association Legal Affairs and Management Symposium, 8 May 1992) [unpublished].
- P.J. Boylan, "Heritage and Cultural Property: The Role of Museums" (Paper presented to the World Commission on Culture and Development, 1995) [unpublished].
- Curatorship: Indigenous Perspectives in Post-Colonial Societies* (Canadian Museum of Civilization with the Commonwealth Association of Museums and the University of Victoria, 1996).
- E.A. Daes, "Defending Indigenous Peoples' Heritage" (Paper presented at the Union of BC Indian Chiefs "Protecting Traditional Knowledge in the New Millennium" Conference, Feb. 23-26, 2000) [unpublished].
- L.G. Grant, "Native American Graves Protection and Repatriation Act" (Paper presented to the American Association of Museums and the Midwest Museum Conference, 25-27 March 1992) [unpublished].
- J. Haas, "Policy Statement Concerning Bequests for Reinternment of Human Remains and Burial Objects" (Paper presented to the American Association of Museums and the Midwest Museum Conference, 25-27 March 1992) [unpublished].

V. Hughes, "The Unidroit Convention on Stolen or Illegally Exported Cultural Objects" (Paper presented to the Canadian Museums Association – Legal Affairs and Management Symposium, 1-2 March 1996) [unpublished].

Impact of Aboriginal Rights Law on Claims of Cultural Property (1992) [unpublished].

R.R. Janes & G.T. Conaty, "Contact Continues: Museums, First Nations and their Changing Relationships" (Paper presented at the Plenary Session of the 25th Annual Chacmool Archaeological Conference, the University of Calgary, 12-15 November 1992) [unpublished].

B.L. Kagedan, "The Biodiversity Convention, Intellectual Property Rights, and Ownership of Genetic Resources: International Developments", (Paper prepared for Intellectual Property Policy Directorate, Industry Canada, January, 1996).

P. Laenui, "The Seduction of International Law to Indigenous Peoples" (Paper presented to the Indigenous Peoples: Rights, Lands, Resources, Autonomy Symposium, 20-22 March 1996) [unpublished].

R.K. Mahuta, "Waikato: A Case Study of Tribal Settlement" (Paper presented to the Indigenous Peoples: Rights, Lands, Resources, Autonomy Symposium, 20-22 March 1996) [unpublished].

M. McWilliams, C. Fee, & D. Cameron, *Legal Aspects of a Museum or Comparable Custodial Institution When Viewed as a Public Trust* (Manuscript prepared for the Canadian Museum Association Annual Conference, Calgary, 1983) [unpublished].

J.A.R. Nafziger, "Federal Detention and Seizure of Cultural Property in the United States" (Paper presented to the Canadian Museums Association – Legal Affairs and Management Symposium, 1-2 March 1996) [unpublished].

L. Neel & D. Biin, "By Design: The Protection of Intellectual and Creative Rights" (Paper presented at the Union of BC Indian Chiefs "Protecting Traditional Knowledge in the New Millennium" Conference, Feb. 23-26, 2000) [unpublished].

J.G. Nelson & E.A. Alder, Eds., *Toward Greater Understanding and Use of the World Heritage Convention: proceedings from a seminar on the World Heritage Convention, November 5-6, 1992* (Ontario: University of Waterloo, Heritage Resources Centre, 1993).

R.K. Paterson & D. Edgar, "The Context and Practice of Repatriation Law" (Report Prepared for the Royal Commission on Aboriginal People, February, 1994) [unpublished].

L.V. Prott, "The Experience of UNESCO with the Return of Cultural Objects" (American Society of International Law, Proceedings of the 89th Annual Meeting, New York, 1995).

- P. Shand, "Can Copyright be Reconciled with First Nations' Interest in Visual Arts?" (Paper presented at the Union of BC Indian Chiefs "Protecting Traditional Knowledge in the New Millennium" Conference, Feb. 23-26, 2000) [unpublished].
- A. Strati, "The Implication of Common Heritage Concepts on the Quest of Cultural Objects and the Dialogue Between North and South" (American Society of International Law, Proceedings of the 89th Annual Meeting, New York, 1995) 439.
- S.J. Tisdale, *A Proposed Repatriation Policy for the School of American Research* (M.A. Thesis, University of Washington, 1985).
- E. Tolmatch, "Deaccessioning and Disposal Policies of Canadian Museums" (Paper presented at the *Canadian Museums Association Legal Affairs and Management Symposium*, 1-2 March 1996) [unpublished].
- B. Ziff, "Cultural Appropriation and Aboriginal Music: Is There A Role for Law?" (Draft paper, prepared for Aboriginal Music Days, Toronto, Canada, November 16, 2000) [unpublished].

V. LEGISLATION

Canada

A separate list of Canadian legislation and an annotated list of Canadian legislation are being generated and will be posted when complete.

United States

American Indian Religious Freedom Act of 1978 (AIRFA)

Antiquities Act, 16 U.S.C.S. § 433.

Archaeological Resources Protection Act of 1979, 16 U.S.C.S. § 470aa.

Copyright Act, 17 U.S.C.S. §§ 101 – 120.

Cultural Property Act, 19 U.S.C.S. § 2601.

Indian Arts and Crafts Act, 1990, 25 U.S.C. § 305.

National Historic Preservation Act, 16 U.S.C.S. § 470f.

National Museum of the American Indian Act, 1991, 20 U.S.C. § 809.

National Register of Historic Places, 16 U.S.C.S. § 470a.

Native American Graves and Protection and Repatriation Act Regulations, 43 Code of Federal Regulations § 10 (1997).

Native American Graves Protection and Repatriation Act, Pub. L. No. 101-601, 104 Stat. 3049 (1990).

Native American Language Act, Pub. L. No. 101-477, s. 102(9)(1990).

Policy on Lands, Wildlife and Waterfowl Refuges, and Historic Sites, 49 U.S.C.S. § 303.

Protection of Bald and Golden Eagles Act, 16 U.S.C.S. § 668 (a).

[Australia](#)

Aboriginal and Torres Strait Islander Heritage (Interim Protection) Act 1984 (No.79 of 1984).

Aboriginal and Torres Strait Islander Heritage Protection Amendment Act 1987 (No.39 of 1987).

Copyright Act 1968. Statutes of the Commonwealth of Australia, Act No. 63 of 1968 as amendEd. Consolidated as in force on 8 October 1999 (includes amendments up to Act No. 105 of 1999).

Protection of Movable Cultural Heritage Act, 1986.

Commonwealth

(CTH) *Aboriginal and Torres Strait Islander Commission Act 1989*.

(CTH) *Aboriginal and Torres Strait Islander Heritage Protection Act 1984*.

(CTH) *Australian Heritage Commission Act 1975*.

(CTH) *Australian Institute of Aboriginal and Torres Strait Islander Studies Act 1989*.

(CTH) *National Parks and Wildlife Conservation Act 1975*.

(CTH) *Native Title Act 1993*.

(CTH) *Protection of Moveable Cultural Heritage Act 1986*.

(CTH) *World Heritage Properties Conservation Act 1983*.

Northern Territory

(NT) Aboriginal Land Rights (NT) Act 1976.

(NT) Northern Territory Aboriginal Sacred Sites Act 1989.

New South Wales

(NSW) Environmental Planning and Assessment Act 1979.

(NSW) Heritage Act 1977.

(NSW) Mining Act 1992.

(NSW) National Parks and Wildlife Act 1974.

(NSW) National Trust of Australia (NSW) Act 1990.

(NSW) Aboriginal Land Rights Act 2001.

Queensland

(QLD) Anti-Discrimination Act 1991.

(QLD) Cultural Record (Landscapes Queensland and Queensland Estate) Act 1987.

(QLD) Legislative Standards Act 1992.

(QLD) Local Government (Aboriginal Lands) Act 1978.

South Australia

(SA) Aboriginal Heritage At 1988.

(SA) Development Act 1993.

(SA) Heritage Act 1993.

(SA) Maralinga Tjarutja Land Rights Act 1984.

(SA) Mining Act 1971.

(SA) National Parks and Wildlife Act 1972.

Tasmania

(TAS) Aboriginal Relics Act 1975.

(TAS) Museums (Aboriginal Remains) Act 1984.

(TAS) National Parks and Wildlife Act 1970.

Victoria

(VIC) Archaeological and Aboriginal Relics Preservation Act 1972.

(VIC) Heritage Act 1995.

(VIC) Mineral Resources Development Act 1990.

Western Australia

(WA) Aboriginal Heritage (Mandoo) Act 1972.

(WA) Aboriginal Heritage Act 1972.

(WA) Conservation and Land Management Act 1984.

(WA) Environmental Protection Act 1986.

New Zealand

Antiquities Act, 1975.

Conservation Law Reform Act, 1990.

Copyright Act, 1994.

Designs Act, 1953.

Geographical Indications Act, 1994.

Historic Places Act, 1993.

Layout Design Act, 1994.

Maori Affairs Act, 1993.

Patents Act, 1953.

Plant Variety Rights Act, 1987.

Resource Management Act, 1991.

Trade Marks Act, 1953.

Tunisia

Literary and Artistic Property Act, 1994, Law No. 12 replaced by Law No. 36.

VI. CASE LAW

Australia

Aboriginal Sacred Sites Protection Authority v. Maurice; Re Warumungu Land Claim (1986) 10 F.C.R. 104, 65 A.L.R. 247.

Attorney General (NT) v. Maurice; Re Warumungu Land Claim (1986), 10 F.C.R. 134, 65 A.L.R. 230.

Bropho v. Tickner (1993), 40 F.C.R. 165.

Bropho v. Western Australia (1990), 171 C.L.R. 1, 93 A.L.R. 207.

Bulun Bulun v. Nejlam Pty. Ltd., (1989) NTG 3.

Chapman v. Tickner (1995), 55 F.C.R. 316, 133 A.L.R. 74.

Commonwealth v. Tasmania (Tasmanian Dams Case) (1983), 158 C.L.R. 1, 46 A.L.R. 625.

Foster v. Mountford (1976), 14 A.L.R. 71, 29 F.L.R. 233.

Hogan v. Koala Dundee Pty. Ltd., (1988) 12 I.P.R. 508.

Hogan and Others v. Pacific Dunlop Ltd., (1988) 12 I.P.R. 255.

Mabo v. Queensland, [1992] 5 C.N.L.R. 1, [1992] 66 A.L.R.J. 408, 175 C.L.R. 1.

Milpururru v. Indofurn Party Ltd. (1994), 54 F.C.R. 240, 130 A.L.R. 659.

Norvill v. Chapman (1995), 133 A.L.R. 226.

Onus v. Alcoa of Australia Ltd. (1981), 149 C.L.R. 27, 36 A.L.R. 425.

Pitjantjatjara Council Inc. v. Lowe (unreported, S.C. (VIC), Crockett J., No. 1796/82, 26 March 1982) noted (1982) 4 *Aboriginal Law Bulletin* 11.

Re Blueate Nominees Party Ltd. (No. 3) (1994), 10 S.R. (WA) 130.

Tickner v. Bropho (1993), 40 F.C.R. 183, 114 A.L.R. 409.

Tickner v. Chapman (1995), 55 F.C.R. 316, 133 A.L.R. 74.

Wamba Wamba Local Aboriginal Land Council v. Minister administering the Aboriginal and Torres Strait Islander Heritage Protection Act 1984 (1989), 23 F.C.R. 239, 86 A.L.R. 161.

Western Australia Museum v. Information Commissioner (1994), 12 W.A.R. 417.

Western Australia v. Minister for Aboriginal and Torres Strait Islander Affairs (1994), 54 F.C.R. 144, 37 A.L.D. 633.

Yumbulul v. Reserve Bank of Australia (1991), 21 I.P.R. 481.

Canada

Bisaillon v. Keable, [1983] 2 S.C.R. 333 (S.C.C.).

Calder v. Attorney General of British Columbia, [1973] S.C.R. 313, 7 C.N.L.C. 91 (S.C.C.).

Canadian Pacific Ltd. v. Paul, [1989] 1 C.N.L.R. 47, [1988] 2 S.C.R. 654 (S.C.C.).

Cheslatta Carrier Nation v. B.C. (Environment Assessment Act, Project Assessment Director), [1998] 3 C.N.L.R. 1 (B.C.S.C.).

Ciba-Geigy Canada Ltd. v. Apotex Inc., 1992] 3 S.C.R.120 (S.C.C.).

Delgamuukw v. British Columbia, [1989] 1 C.N.L.R. 14 (S.C.C.), reversing in part (1993) 10 D.L.R. (4th) 470, [1993] 5 C.N.L.R. 1.

Halfway River First Nation v. B.C. (Ministry of Forests) (1999), 178 D.L.R. (4th) 666 (B.C.S.C.).

International Corona Resources Ltd. v. LAC Minerals Ltd., [1989] 2 S.C.R. 574 (S.C.C.).

Jack and Charlie v. The Queen, [1986] 1 W.W.R. 21 (S.C.C.).

Kitkatla Band v. British Columbia (Minister of Forests), [1999] 2 C.N.L.R. 156 (B.C.S.C.).

Kitkatla Band v. B.C. (Minister of Forests), [1999] 4 W.W.R. 269 (B.C.C.A.), aff'g (1998), 162 D.L.R. (4th) 568, 2 C.N.L.R. 170 (B.C.S.C.).

Kitkatla Band v. B.C. (Small Business Tourism and Culture), [1999] 2 C.N.L.R. 176 (B.C.S.C.).

Kitkatla Band v. B.C. (Minister of Small Business, Tourism & Culture), [2000] B.C.J. No.86 (B.C.C.A.).

Kitkatla Band v. B.C. (Minister of Forests), [2000] 2 C.N.L.R. 145 (S.C.C.).

Krouse v. Chrysler Canada Ltd., (1973) 40 D.L.R.(3d) 15 (O.A.C.).

Lovelace v. Canada, 1 United Nations, Human Rights Committee-Selected Decision under the Optional Protocol (1985) at 83.

Mahe et al. V. The Queen in Right of Alberta, [1990] 1 S.C.R. 342 (S.C.C.).

McCrary v. Ontario (Minister of Natural Resources), [1992] O.J. No. 2321 (Q.L.) (O.C.J.G.D.).

Mikmaw People v. Canada, (1992) Report of the Human Rights Committee, UN Doc. A/47/40. UN GAOR, 47th Sess., Supp. No. 40 at 213.

Mitchell v. Peguis Indian Band, [1990] 3 CNLR 46, [1990] 2 S.C.R. 85 (S.C.C.).

Nanoose Indian Band v. B.C., [1995] B.C.J. No. 3059 (Q.L.) (B.C.S.C.).

Nanoose Indian Band v. British Columbia, [1995] B.C.J. No. 605 (Q.L.), 57 B.C.A.C. 117 (B.C.C.A.).

Ominiyak (Lubicon Lake Band) v. Canada, 1990 Report of the Human Rights Committee, UN Doc. A/45/40., vol. II, para. 32.1, at 27; UN GAOR 45th Sess., Supp. No. 40.

Oxford Pendaflex Canada Ltd. v. Korr Marketing Ltd., [1982] S.C.R. 494 (S.C.C.).

Parke, Davis & Co. v. Empire Laboratories Ltd., [1964] S.C.R. 351 (S.C.C.).

Pharand Ski Corp. v. Alberta, (1991) 7 C.C.L.T. 225 (Court of Queen's Bench, Alberta).

Pioneer Hi-Bred Ltd. v. Canada (Commissioner of Patents), (1986) 11 C.P.R. (3d) 311, (1987) 14 C.P.R. (3d) 491, (1987) 3 F.C. 8, (1989) 60 D.L.R. (4th) 223, [1989] 1 S.C.R. 1623 (S.C.C.).

Popular Point Ojibway Nation v. Ontario, [1993] O.J. No. 601 (Q.L.), 61 O.A.C. 286 (O.C.J.G.D.).

Preston v. 20th Century Fox Canada Ltd. et al. (1990) 33 C.P.R. (3d) 242 (Federal Court Trail Division, Canada).

R. v. Badger, [1996] 2 C.N.L.R. 77, [1996] 1 S.C.R. 771 (S.C.C.).

R. v. Delgamuukw, [1997] 3 S.C.R. 1010.

R. v. Guerin, [1985] 1 C.N.L.R. 120, [1984] 2 S.C.R. 335 (S.C.C.).

R. v. Simon, [1986] 1 C.N.L.R. 153, [1985] 2 S.C.R. 387 (S.C.C.).

R. v. Sioui, [1990] 3 C.N.L.R. 127, [1990] 1 S.C.R. 1025 (S.C.C.).

R. v. Sparrow, [1990] 3 C.N.L.R. 160, [1990] 1 S.C.R. 1075, 70 D.L.R. (4th) 385 (S.C.C.).

R. v. Syliboy, [1929] 1 D.L.R. 307 (N.S.C.C.).

R. v. Van der Peet, [1996] 2 S.C.R. 507, [1996] 4 C.N.L.R. 177 (S.C.C.).

Reference re Secession of Quebec, [1998] 2 S.C.R. 217, 161 D.L.R. (4th) 385 (S.C.C.).
Roberts v. Canada, [1989] 1 S.C.R. 322, [1989] 2 C.N.L.R. 146 (S.C.C.).

Seiko Time Canada Ltd. v. Consumers Distributing Co. Ltd. (1980) 29 O.R. (2d) 221; *rev'd in part* 1 C.P.R. (3d) 1 (S.C.C.).

Snow v. Eaton Centre Ltd., (1982) 70 C.P.R. (2nd) 105 (High Court, Ontario).

Tlowitsis - Mumtagila v. MacMillan Bloedel Ltd., [1990] B.C.J. No. 2499 (Q.L.) (B.C.C.A.).

Touchwood File Hills Qu'Appelle District Council Inc. v. Davis, [1987] 1 C.N.L.R. 180 (Court of Queen's Bench, Sask.).

Union of Nova Scotia Indians v. Maritimes and Northeast Pipeline Management Ltd., [1999] F.C.J. No. 1546 (Q.L.) (F.C.A.).

Yukon v. Chant, [1989] Y.J. No. 123 (Q.L.) (Yukon Territory Court).

New Zealand

New Zealand Maori Council v. Attorney – General [1987] N.Z.L.R. 641 (C.A.).

Re Estate of Tupuna Maori (unreported) (High Court of New Zealand) (Wellington May 19, 1998).

Attorney – General of New Zealand v. Ortiz and Others [1982] 3 W.L.R. 809 (H.L.).

United States

Apache Survival Coalition v. U.S., 21 F. 2d. 895 (9th Cir. 1994).

Badoni v. Higginson, (1980) 638 F. 2d. 172 (10th Cir. U.S.A.).

Bear Lodge Multiple Use Association v. Babbit, CA10 – QL 548 (Q.L.) (9th Cir. 1999).

Boarhead Corporation v. Erickson, 923 F. 2d. 1011 (3d Cir. 1991).

Charrier v. Bell, 496 So. 2d 601 (La. Ct. App. 1986), cert. Denied, 498 So. 2d 753 (La. 1986).

Chenega Corp. v. Exxon Corp., AK – QL 371(Q.L.) (Alaska 1999).

Chilkat Indian Village v. Johnson, 870 F. 2d. 1469 (9th Cir. 1989).

Craddick v. Duckworth, 113 F. 3d. 83 (7th Cir. 1997).

Delong v. Short, WA – QL 898 (Q.L.) (Ct. App. Div. II 1999).

Diamond v. Chakrabarty, (1980) 477 U.S. 303.

Ex parte Hibberd, 227 U.S. Patents Quarterly (BNA) 443 (PTO Bd. App. & Int. 1985).

Flore v. Sioux Falls School District 49-5, 619 F. 2d. 1311 (8th Cir. 1980).

Fools Crow v. Gullet, (1982) 541 F. Supp. 785 (D.S.D. U.S.A.).

Grand Canyon Air Tour Coalition v. Federal, CADC – QL 198 (Q.L.) (D.C. Cir. 1998).

Kiowa Tribe of Oklahoma v. Lewis, 777 F. 2d. 587 (10th Cir. 1985).

Lyng v. Northwest Indian Cemetery Protective Association, (1988) 485 U.S. 439 (U.S. Supreme Court).

Mississippi Band Choctaw Indians v. Holyfield et al., 190 U.S. 30 (1989).

Moore v. Regents of University of California, 215 Cal. App. ed at 715, 249 Cal. Rptr. 494 (Cal. App. 2 Dist. 1988), *aff'd in part, rev'd in part*, 51 Cal. 3d 120, 793 P. 2d 479, (1990) 271 Cal. Rptr. 146.

Morongo Band of Mission Indians v. Federal Aviation Administration, 161 F. 3d. 569 (9th Cir. 1998).

Muckleshoot Indian Tribe v. U.S. Forest Service, CA9 – QL 297 (Q.L.) (9th Cir. 1999).

Narragansett Indian Tribe et. al. v. Paul E. Guilbert, 934 F. 2d. 4 (1st Cir. 1991).

New Rider et al. v. Board of Education, 414 U.S. 1097 (1973).

People v. Krantz, 78 Cal. Rptr. Ed. 713 (Ct. App. 1998).

Providence v. Babbitt.

Pueblo of Sandia v. U.S., CA10 – QL 311 (Q.L.) (10th Cir 1995).

Re Allen, 2 U.S. Patents Quarterly 2d (BNA) 1425 (PTO Bd. App. & Int. 1987).

Sequoyah v. Tennessee Valley Authority, 620 F. 2d. 1159 (6th Cir. 1980).

State of Florida v. U.S. Department, CA11 – QL 559 (Q.L.) (11th Cir. 1985).

State Utah v. James Redd and Jeanne Redd, UT – QL 10 (Q.L.) (Ct. App. 1998).

Town of Belmont v. Dole, 766 F. 2d. 28 (1st Cir. 1985).

U.S. v. Austin, 902 F. 2d. 743 (9th Cir. 1990).

U.S. v. Corrow, 119 F. 3d 796 (10th Circ. 1997); and 118 C.Ct. 1089 (1998) and 941 F. Supp. 1533 (DNM 1996) – all three levels .

U.S. v. Gerber, 999 F. 2d. 1112 (7th Cir. 1993).

U.S. v. Jones, 607 F. 2d. 269 (9th Cir. 1979).

U.S. v. Shumway, CA1 – QL 471 (Q.L.) (10th Cir. 1979).

U.S. v. Smyer, 596 F. 2d. 939 (10th Cir. 1979).

United States of America v. Corrow, 119 F. 3d. 796 (10th Cir. 1997).

United States of America v. Diaz, 499 F. 2d. 113 (9th Cir. 1974).

United States of America v. Tidwell, CA9 – QL (Q.L.) (9th Cir. 1999).

Werner v. McCotter, CA10 – QL 309 (Q.L.) (10th Cir. 1995).

Wilson v. Block, (1983) 709 F. 2d. 735 (D.C. Cir.).

England

Coco v. A.N. Clark (Engineers) Ltd., [1969] R.P.C.41 (Chancery Division, England).

Erven Warnink Besloten Vennootschap v. J. Townsend & Songs (Hull) Ltd., [1979] 3 W.L.R. 68 (House of Lords, England).

Francis Day & Hunter v. Bron, (1963) Ch. 587, (1963) 2 A11 E.R. 16 (Court of Appeal, England).

Ladbroke (Football) Ltd. v. William Hill (Football) Ltd., (1964) 1 W.L.R. 273 (House of Lords, England).

R. v. Secretary of State for Foreign and Commonwealth Affairs ex parte Indian Association of Alberta, [1982] 3 C.N.L.R. 195, (1982) 2 W.L.R. 641 (House of Lords, England).

Saltman Engineering Co. v. Campbell Engineering Co., (1948) 65 P.C. 203 (Court of Appeal, England).

Seager v. Copydex Ltd. v. Campbell Engineering Co., [1967] 2 A11 E.R. 415 (Court of Appeal, England)

VII. Internet Sites

Alliance for Native American Indian Rights –

<http://www.nativenashville.com/anair/default.htm>

International Cultural Property Protection - <http://dosfan.lib.uic.edu/usia/E-USIA/education/culprop/sindex.html>

“Anthropology and Archaeology on the Internet” –

<http://dizzy.library.arizona.edu/library/teams/sst/anthro/web/indians.htm>

“Anthropology at the University of Iowa” – <http://www.uiowa.edu/~anthro/>

“Archeology Online News” – <http://www.archeology.org/online/news/>

“ArchNet, Virtual Library of Archaeology” – <http://archnet.asu.edu/archnet>

“National Archeological Database: NAGPRA” – <http://cast.uark.edu/products/NAGPRA>

“Protecting Knowledge Conference: Traditional Resource Rights in the New Millennium sponsored by Union of B.C. Indian Chiefs (February 23-26, 2000)” –

<http://www.dialoguebetweennations.com>

“Repatriation and Reburial Issues” – <http://www.uiowa.edu/~anthro/reburial/repatriation.htm>

“The Road to Repatriation – The NAGPRA Policy and Process of the Pueblo of Jemez” – <http://www.nmia.com/~quasho/nagpra>

“Update of Compilation of State Repatriation, Reburial and Grave Protection Laws, July 1997” – <http://www.arrowheads.com/burials.htm>

Aboriginal First Nations Cultural Materials Repatriation Resources –
<http://www.ucn.bc.ca/~jeffrey1/repatriat.htm>

Aboriginal Law and Legislation - <http://www.bloorstreet.com/300block/ablawleg.htm>

Aboriginal Canadian Portal - <http://www.aboriginalcanada.gc.ca/>

American Indian Ritual Object Repatriation Foundation –
<http://www.repatriationfoundation.org>

American Indian Ritual Object Repatriation Foundation –
<http://www.repatriationfoundation.org/Index.html>

Assembly of First Nations - <http://www.afn.ca/>

Australian legal Information Institute – <http://www.austlii.edu.au>

Centre for World Indigenous Studies - <http://www.cwis.org/>

Filipinas Heritage Library - <http://www.fillib.org.ph>

First Nations Organization Links - <http://www.manitobachiefs.com/links/fnorg.html>

Institute of Indigenous Government - <http://www.indigenous.bc.ca>

J.W. Githaiga, “Intellectual Property Law and the Protection of Indigenous Folklore and Knowledge” (June 1998) 5 (2) Murdoch University Electronic Journal of Law {Internet site – http://www.murdoch.edu.au/elaw/issues/v5n2/githaiga52_body.html}

“Index of Native American Archaeology & Anthropology Resources on the Internet” –
<http://www.hanksville.org/NAresources/indicies/NAarch.html>

M. Blakeney, “Intellectual Property in the Dreamtime - Protecting the Cultural Creativity of Indigenous Peoples” (1999) Oxford Electronic Journal of Intellectual Property Rights, {Internet site - <http://oiipc.ox.ac.uk/EJWP1199.html>}

Midwest Save our Ancestors Remains & Resources Indigenous Network Group –
<http://www.geocities.com/soaring/>

NAGPRA Review Committee – <http://www.cast.var.edu/others/nps/nagpra/nagpra.dat>

Nation of Hawaii: Statement on NAGPRA – <http://www.hawaii-nation.org/nagpra.html>

National NAGPRA Database - <http://www.cast.var.edu/products/NAGPRA>

Native American Repatriation and Reburial : A Bibliography -
<http://www.stanford.edu/depts/ssrg/native/appf.html>

Union of B.C. Indian Chiefs – <http://www.ubcic.bc.ca/protect.htm>

O.A.C. Declaration – <http://www.cidh.oas.org/Indigenous.htm>

Peabody Museum of Archaeology and Ethnology – <http://www.peabody.harvard.edu/>

Repatriation and NAGPRA - <http://anthropology.about.com/CS/NAGPRA/>

Smithsonian Repatriation Office – <http://www.nmnh.si.edu/anthro/repatriation/>

Society for American Archaeology – <http://www.saa.org>

Society for Historical Archaeology – http://www.sha.org/sha_back.htm

Submitted Bibliography of Historical Archaeology - http://www.sha.org/sub_bib.htm.

Turtle Island Native Network - <http://www.turtleisland.org/culture/culture.htm>

U.N. Human Rights Committee Website – <http://www.unhchr.ch>

World Archaeological Congress – <http://wac.soton.ac.uk/>