


Chief Seattle Bibliography

- Adams, Randy, Page, Rich. "Chief Seattle and the Puget Sound Buffalo Wallow,"
Mythology of Chief Seattle, *Borealis* 5 (1) Spring; 1994: 50.
- Anderson, Eva Greenslit. Chief Seattle. Caldwell, Idaho: Caston Printers (children's
literature).
- Arrowsmith, William. Speech of Chief Seattle, January 9th, 1855. *Arion, a Journal of
Humanities and the Classics* (4): 461-464.
- [Bagley, Clarence. "Chief Seattle and Angeline." *Washington Historical Quarterly*, No.
22 \(1931\): 243-275.](#)
- Boring, Mel. Sealth. Dillon Press (children's literature); 1978.
- Buerge, David M. Chief Seattle and Chief Joseph: From Indians to Icons. University of
Washington Digital Collections,
<http://content.lib.washington.edu/aipnw/buerge2.html>, 2000, accessed Sept. 10,
2013.
- Buerge, David M. (ed)
1992 Chief Seattle. Seattle: Sasquatch Books.
- Buerge, David M. "Chief Seattle: The Man, Not The Myth." *Seattle Weekly*, June 29: 24-
28, 1983.
- Buerge, David M. "The Man Who Invented Chief Seattle." *Seattle Weekly*, September 1,
1993, 18-28.
- Carlson, Frank. "Chief Sealth." *The Bulletin of the University of Washington*, Series III,
Number 2, December 1903.
- Coombs, Samuel. "Good Chief Seattle." *The Seattle Post-Intelligencer*, Sunday, May 26,
1893, 9.
- Denny, Arthur A. *Pioneer Days on Puget Sound*. Seattle, W. T.: C.B. Bagley, Printer,
1888.
- Denny, Emily Inez. *Blazing the Way: True Stories, Songs And Sketches of Puget Sound
And Other Pioneers*. Seattle: Rainier Publishing Company, Inc., 1909, reprinted
by the King County Museum of History and Industry, Dec. 1984.

- Dickey, George, Ed. *The Journal of Occurrences At Fort Nisqually*. Fort Nisqually Association, 1989.
- Dittmer, Allen. "We May Be Brothers After All," Chief Seattle 1854. *Arizona English Bulletin* 37 (3) Spring 1995.
- Elmendorf, William W. *Twana Narratives: Native Historical Accounts of a Coast Salish Culture*. Seattle and London: University of Washington Press, 1993.
- Furtwangler, Albert. *Answering Chief Seattle*. Seattle: University of Washington Press; 1997.
- Gibbs, George, M.D., "Tribes of Western Washington and Northwestern Oregon." *Contributions to the North American Ethnologist*, Vol. 1, 1877, U.S. Govt. Printing Office.
- Grant, Frederick James, Ed. *History of Seattle, Washington*. New York: American Publishing and Engraving Co., 1891.
- Hanford, Cornelius H. *Seattle and Environs 1852-1924*, Chicago & Seattle: Pioneer Historical Publishing Co., 1924. p. 148.
- Harrington, John Peabody. *The Papers of John Peabody Harrington*. Alaska/Northwest Coast, in National Anthropological Archives, Smithsonian Institution, Washington, D.C., Reel 015, Lummi-Duwamish.
- Hilbert, Vi. "When Chief Seattle (Si'al) Spoke," in Robin K. Wright (ed) *A Time of Gathering: Native Heritage in Washington State*. Burke Museum and University of Washington Press; 1991: 259-266.
- Jones-Malcolm. Just too good to be true (speech by Chief Seattle). *Newsweek*, May 4, 1992, 119 (18) 68 (1).
- Kaiser, Rudolph. "A Fifth Gospel, Almost" Chief Seattle's Speech(es): American Origin and European Reception." *Indians and Europe: An Interdisciplinary Collection of Essays*, Feest, Christian F., Aachen: Heredit, Rader Verlag, 1987.
- Leighton, Caroline C. *West Coast Journeys 1865-1879*. Seattle: Sasquatch Books, 1995.
- Marsa, Linda. "Earth" *Omni* Dec. 1 15 (3), 1992: 18.
- Meany, Edmund. *Vancouver's Discovery of Puget Sound*. Portland, Oregon, U.S.A.: Binford & Mort, Publishers, 1957.
- Metcalf, James Vernon. *The Life of Chief Seattle*. Seattle: A Catholic Northwest Progress Publication, 1964. [In this work, however, Metcalf incorporates the erroneous assumption of Fr. Felix Verwilghen, that the headman known as Tslala-cum or Steilacoom was actually Seattle. The two were separate individuals. D. Buerge].

- Miller, Lenore. Environmental Problems on Native Land. *Nature Study* March 1, 1994, 46: 34.
- Montgomery, E. Chief Seattle: Great Statesman. Champaign, Ill.: Garrard Publication Co. 1966 (children's literature).
- Museum of History and Industry. The Famous Oration of Chief Seattle. Seattle: Museum of History and Industry; 1990 (brochure).
- Prosch, Thomas W. *David S. Maynard and Catherine T. Maynard*. Seattle: Lowman & Hanford Stationery & Printing Co., 1906.
- Sacramental Register. Olympia and Puget Sound. 1848 to 1860*. Oblate Fathers, OMI. Volume I, Part II (available in Seattle Archdiocesan Archives).
- Sacramental Register. Tulalip and Puget Sound. Oct. 15, 1857 to April, 1868*, Vol. II
- Shelton, Ruth. The Memories of Ruth Shelton, taped by Leon Metcalfe on May 20, 1954. Unpublished manuscript, comprising 37 pages of Lushootseed text, translated into English by Vi Hilbert (taqwseblu) in 1981.
- Scammon, C. M., "Old Seattle and his Tribe." *The Overland Monthly*, vol. 4, April, 1870, no. 4.
- [Smith, Henry A., "Early Reminiscences. Number Ten. Scraps From A Diary. Chief Seattle-A Gentleman by Instinct-His Native Eloquence. Etc., Etc." *Seattle Sunday Star*, October 29, 1887, vol. IV, no. 52, 3, c. 5-6.](#)
- Snyder, Warren A. "Autobiography of Ameliz Snaetlum." in "Southern Puget Sound Salish: Texts, Place Names and Dictionary." *Sacramento Anthropological Society Papers* 9, Sacramento, CA. 1968. p. 131, number 12.
- Starling, Edmund A. to Isaac Stevens, December 4, 1853. *The Records Of The Superintendency of Indian Affairs, 1853-1874*. Roll 1, (b), Copies and Drafts of Letters Sent, March 1853-March 31, 1856.
- Suquamish Museum
1985 The Eyes of Chief Seattle. Suquamish: The Suquamish Museum.
- Stekel, Peter. "Warriors & Chiefs," Feb. 1 *Wild West* 8 (5), 1996.
- Tolmie, William Fraser. *The Journals of William Fraser Tolmie: Physician and Trader*. Vancouver Canada: Mitchell Press, Limited, 1963.
- Verwilghen, Fr. Felix, CICM. *Chief Sealth, ca. 1786-1866, In The Letters Of The First Christian Missionaries Of The Puget Sound Area*. Paper presented to the Pioneer Association of the State of Washington, 1964.
- Ward, Dillis B. "From Salem, Oregon to Seattle, Washington, in 1859." *Washington Historical Quarterly*, Vol. VI, No. 2, April, 1915, pp. 100-106.

Watt, Roberta Frye. *4 Wagons West. the story of Seattle*. Portland, Ore.: Binfords & Mort Publishers, 1931.

Wilson, Paul. "What Chief Seattle Said," *Environmental Law* 22 (4) 1992: 1451.