RESOURCES TO LEARN MORE

BOOKS

THE BASICS & CONTEMPORARY ISSUES

American Indian History: Five Centuries of Conflict & Coexistence, Vols. I & II, Robert Venables, Clear Light Publishers, Santa Fe, NM, 2004

...And Grandmother Said: Iroquois Teachings as Passed Down Through the Oral Traditions, Tom Porter. Xlibris Press, 2009

Basic Call to Consciousness, Akwesasne Notes, ed. Native Voices, 2005

Exiled in the Land of the Free, Oren Lyons & John Mohawk, eds. Clear Light, 1992

1491: New Revelations of the Americas Before Columbus, Charles C. Mann, Knopf, 2005

The Gift of Sports: Indigenous Ceremonial Dimensions of the Games We Love, Philip Arnold, Cognella Press, 2012

God Is Red: A Native View of Religion, Vine Deloria, Jr., Fulcrum Publishing, Golden, CO, 1992

Haudenosaunee Environmental Restoration, An Indigenous Strategy for Human Sustainability, J.W.Annunziata and the Haudenosaunee Environmental Task Force. Indigenous Development International, 1995

Indian Roots American Democracy, Jose Barreiro, ed. Akwe:kon Press, Cornell University, Ithaca, NY, 1992

Indigenous Religions: An Introduction, Philip Arnold, NYU Press, 2012

Iroquois Creation Story, John Mohawk. Mohawk Publications, 2005

Original Instructions: Indigenous Teachings for a Sustainable Future, Melissa K. Nelson, ed. Bear & Co., 2008

Recovering the Sacred, Winona LaDuke. South End Press, 2005

Roots of the Iroquois, Ray Fadden. Book Publishing Company, Summertown, TN, 2000

Sisters In Spirit, Haudenosaunee (Iroquois) Influence on Early American Feminists, Sally Roesch Wagner. Book Publishing Company, 2001

Thanksgiving Address. Clear Light, 1998

Thinking In Indian: A John Mohawk Reader, Jose Barriero, ed. Fulcrum, 2010

Wisdomkeepers, Steve Wall and Harvey Arden. Beyond Words Publishing, 2006

Words That Come Before All Else: Environmental Philosophies of the Haudenosaunee, Haudenosaunee Environmental Task Force. Native North American Travelling College, 1992

FAMILY READING

Brother Eagle, Sister Sky, Message from Chief Seattle, paintings by Susan Jeffers. Dial Books for Young Readers, NY, 1991

Indian Life (coloring book), John Green. Dover Publications, NY, 1994

Lacrosse: The National Game of the Iroquois, Diane Hoyt-Goldsmith, photos by Lawrence Migdale. Holiday House, NY, 1998

Legends of the Iroquois, Ray Fadden. Book Publishing Company, Summertown, TN, 1998

Northeast Indians (coloring book). Spizzirri Publishing, SD, 1986

IN DEPTH HISTORICAL INFORMATION

The Allegany Senecas and Kinzua Dam, Forced Relocation Through Two Generations, Joy A. Bilharz. University of Nebraska Press, 2002

The Ambiguous Iroquois Empire, Francis Jennings. W.W. Norton & Company, 1990

The American Revolution in Indian Country, Colin G. Callowy. Cambridge University Press, 1995

Apologies to the Iroquois, Edmund Wilson. Syracuse University Press, 1992

Archaeological History of New York State, Arthur C. Parker. University of the State of New York, 1922

Conquest by Law, Lindsay G. Robertson, Oxford University Press, 2005

Conspiracy of Interest: Iroquois Dispossession and the Rise of New York State, Laurence M. Hauptman. Syracuse University Press, Syracuse, NY, 1999

Debating Democracy, Native American Legacy of Freedom,
Bruce Johansen. Clear Light, 1998

Encyclopedia of Haudenosaunee Iroquois Confederacy, Bruce Johanson and Barbara Mann. Greenwood Publishing Group, 2000

- Evolution of the Onondaga Iroquois, James W. Bradley. University of Nebraska Press, 2005
- Exemplar of Liberty, Donald A. Grinde Jr. and Bruce Johansen. American Indian Center, UCLA, Los Angeles, CA, 1991
- The Everett Report in Historical Perspective, Helen M. Upton. New York State American Revolution Bicentennial Commission, Albany, NY, 1980
- Feeding Body and Soul: Haudenosauneee Agriculture in the 19th Century, Jane Mt. Pleasant. The Farmer's Museum, 2002
- Formulating American Indian Policy in New York State, 1970–1986, Laurence M. Hauptman. SUNY Press, 1988
- The Great Law and the Longhouse, A Political History of the Iroquois Confederacy, William N. Fenton. University of Oklahoma Press, 1998
- A History of the New York Iroquois, William M. Beauchamp. New York State Education Dept., 1905
- The History and Culture of Iroquois Diplomacy, Francis Jennings, ed. Syracuse University Press, Syracuse, NY 1985
- The History of the Five Indian Nations, Cadwallader Colden. Cornell University Press, 1964
- The Indian Industrial School: Carlisle, Pennsylvania, 1879-1918, Linda F. Witner. Cumberland County Historical Society, 1993
- The Iroquois and the New Deal, Laurence M. Hauptman. Syracuse University Press, 1988
- The Iroquois, Barbara Graymont. Chelsea House, 2005
- The Iroquois In the American Revolution, Barbara Graymont. Syracuse University Press, 1975
- The Iroquois Restoration, Iroquois Diplomacy on the Colonial Frontier, 1701–1754, Richard Aquila. University of Nebraska Press, 1997
- League of the Iroquois, Lewis Henry Morgan. Corinth Books, 1962
- Like A Loaded Weapon: The Rehnquist Court, Indian Rights and the Legal History of Racism in America, Robert Williams, Jr. University of Minnesota Press, 2005
- Longhouse Diplomacy and Frontier Warfare, William T. Hagan. New York State American Revolution Bicentennial Commission, 1976
- The Middle Ground, Indians, Empires and Republics in the Great Lakes Region, 1650–1815, Richard White. Cambridge University Press, 1991
- Parker on the Iroquois, Arthur C. Parker. Syracuse University Press, 1968

- The Six Nations of New York, The 1892 United States Extra Census Bulletin, Introduction by Robert Venables.
 Cornell University Press, Ithaca, NY, 1996
- The U.S. Constitution and the Great Law of Peace: Comparison of Two Founding Documents, Gregory Schaaf and Jake Swamp. CVIAC Press, 2004
- Year of the Hangman, George Washington's Campaign Against the Iroquois, Glenn F. Williams. Westholme, 2005

PUBLICATIONS

- Indian Time, Newspaper of the Mohawk Nation Council of Chiefs, Box 366, Akwesasne Mohawk Territory, Rooseveltown, NY 13683 (518) 358 9531. Universe, 2003
- Indigenous Values Initiative: Publication of the Syracuse University Dept. of Religion

WEBSITES

- www.ailanyc.org The American Indian Law Alliance in New York City
- www.indigenousvalues.org Indigenous Values Initiative works to articulate, disseminate and promote the ancient and enduring values of Indigenous people's traditions.
- www.onondaganation.org Information about the Onondaga Nation
- www.peacecouncil.net/noon Neighbors of the Onondaga Nation (NOON)
- www.sullivanclinton.com Historical information and teaching resources (provided by Dr. Robert Spielgelman)
- www.mohawkcommunity.com Information about the Kanatsiohareke Mohawk Community
- www.hetf.org Haudenosaunee Environmental Task Force

ORGANIZATIONS

- NOON, Neighbors of the Onondaga Nation, 2013 Genesee St., Syracuse, NY 13210-2335, (315) 472-5478 email: noon@peacecouncil.net web: www. peacecouncil.net/programs/neighbors-of-theonondaga-nation
- Onondaga Communications Office is the official office of the Onondaga Nation. Contact: Onondaga Communications Office, Onondaga Nation, via Nedrow, NY 13120, (315) 492-1922.