

Eugene S. Hunn *Bibliography*

Anthropology

Books and Museum Catalogs

- Hunn, Eugene S. 1977. *Tzeltal Folk Zoology: The Classification of Discontinuities in Nature*. Academic Press, New York.
- Hunn, Eugene, with Constance Baltuck. 1981. *A Photocopy Collection of Native Plants of Washington, 1981*. Seattle: Thomas Burke Memorial Washington State Museum.
- Hunn, Eugene S. 1982. *Birding in Seattle and King County*. Seattle Audubon Society, Seattle, Washington.
- Williams, Nancy M., and Eugene S. Hunn, eds. 1982. *Resource Managers: North American and Australian Hunter-Gatherers*. American Association for the Advancement of Science Selected Symposia Series. Westview Press. Boulder, Colorado. Paperback edition published by the Australian Institute of Aboriginal Studies, Canberra, Australia, 1986.
- Hunn, Eugene S. 1990. *Nch'i-Wana, "The Big River": Mid-Columbia Indians and Their Land*. University of Washington Press, Seattle, Washington. Paperback edition, 1991. Governor's Writers Award, 1992. Second printing, 1995.
- Hunn, Eugene S., Darryll R. Johnson, Priscilla N. Russell, and Thomas F. Thornton. 2004. *The Huna Tlingit People's Traditional Use of gull Eggs and the Establishment of Glacier Bay National Park*. Technical Report NPS D-121. Seattle, WA: National Park Service.
- Hunn, Eugene S. 2008. *A Zapotec Natural History: Trees, Herbs, and Flowers, Birds, Beasts, and Bugs in the Life of San Juan Gbëë*, with CD Rom. Tucson: University of Arizona Press. Association of American Publishers Prose Award for excellence in Archaeology & Anthropology, 2008.
- Johnson, Leslie Main, and Eugene S. Hunn, eds. 2010. *Landscape Ethnoecology: Concepts of Biotic and Physical Space*. Volume 14, Studies in Environmental Anthropology and Ethnobiology. New York and Oxford: Berghahn Books.
- E. N. Anderson, Deborah M. Pearsall, Eugene S. Hunn, and Nancy J. Turner, eds. 2011. *Ethnobiology*. Hoboken, N.J.: Wiley-Blackwell.
- Hunn, Eugene S. 2012. *Birding in Seattle and King County, Revised Edition*. Seattle Audubon Society, Seattle, Washington.
- Hunn, Eugene S., E. Thomas Morning Owl, Phillip E. Cash Cash, and Jennifer Karson-Engum. 2015. *Cháw Pawá Láakni / They Are Not Forgotten: Sahaptian Place Names Atlas of the Cayuse, Umatilla, and Walla Walla*. Pendleton, Oregon: Tamástslíkt Cultural Institute, and Seattle, University of Washington Press.

Articles and Book Chapters

- Hunn, Eugene S. 1975. "Cognitive Processes in Folk Ornithology: The Identification of Gulls." *Working Paper* No. 42, Language-Behavior Research Laboratory, University of California, Berkeley.
- Hunn, Eugene S. 1975. "The Tenejapa Tzeltal Version of the Animal Kingdom." *Anthropological Quarterly* 48:14-30.
- Hunn, Eugene S. 1975. "A Measure of the Degree of Correspondence of Folk to Scientific Biological Classification." *American Ethnologist* 2:309-327.
- Hunn, Eugene S. 1975. "Folk Biology: A Frontier of Cognitive Anthropology." *Reviews in Anthropology* 2:266-274.
- Hunn, Eugene S. 1976. "Toward a Perceptual Model of Folk Biological Classification." *American Ethnologist* 3:508-524.
- Hunn, Eugene S. 1979. "The Abominations of Leviticus Revisited." In *Classifications in their Social Context*, R. F. Ellen and D. Reason, editors, pp. 103-116. Academic Press, London.
- Hunn, Eugene S. 1980. "Sahaptin Fish Classification." *Northwest Anthropological Research Notes* 14:1-19.
- Hunn, Eugene S., and David H. French. 1981. "*Lomatium*: A Key Resource for Columbia Plateau Native Subsistence." *Northwest Science* 55:87-94.
- Hunn, Eugene S. 1981. "On the Relative Contribution of Men and Women to Subsistence Among Hunter-Gatherers of the Columbia Plateau: A Comparison with *Ethnographic Atlas* Summaries." *Journal of Ethnobiology* 1:124-134. Reprinted in *Case Studies in Ethnobotany*, Paul E. Minnis (ed). University of Oklahoma Press, Norman (2000).
- Hunn, Eugene S., and Nancy M. Williams. 1982. "Introduction." In *Resource Managers: North American and Australian Hunter-Gatherers*, Nancy M. Williams and Eugene S. Hunn, eds., pp. 1-16. American Association for the Advancement of Science Selected Symposia Series. Westview Press. Boulder, Colorado.
- Hunn, Eugene S. 1982. "Mobility as a Factor Limiting Resource Use in the Columbia Plateau of North America." In *Resource Managers: North American and Australian Hunter-Gatherers*, Nancy M. Williams and Eugene S. Hunn, eds., pp. 17-43. American Association for the Advancement of Science Selected Symposia Series. Westview Press. Boulder, Colorado. Reprinted in *Northwest Land and Peoples: An Environmental History*, Dale Goble and Paul Hirt (eds.). University of Washington Press, Seattle (1999).
- Hunn, Eugene S. 1982. "The Utilitarian Factor in Folk Biological Classification." *American Anthropologist* 84:830-847. Reprinted in *Directions in Cognitive Anthropology*, Janet W. D. Dougherty, editor, pp. 117-140. University of Illinois Press, Champaign, Illinois (1985). Polish translation in *Amerykanska Antropologia Kognitywna: Poznanie, Język, Klasyfikacja I Kultura*, Michal Buchowski, editor (1993).
- Keely, P. B., C. S. Martinsen, E. S. Hunn, and H. H. Norton. 1982. "Composition of Native American Fruits in the Pacific Northwest." *Journal of the American Dietetic Association* 81:568-572.

- Helen H. Norton, Robert H. Boyd, and Eugene S. Hunn. 1983. "The Klickitat Trail of South-Central Washington: A Reconstruction of Seasonally Used Subsistence Sites." In *The Location of Prehistoric Places of the Southern Northwest Coast*, Robert Greengo, ed., pp. 121-151. Thomas Burke Memorial Washington State Museum, Seattle, Washington. Reprinted in *Indians, Fire and the Land in the Pacific Northwest*, Robert Boyd, ed. Oregon State University Press, Corvallis (1999).
- Hunn, Eugene S., and Helen H. Norton. 1984. "Impact of Mt. St. Helens Ashfall on Fruit Yield of Mountain Huckleberry, *Vaccinium membranaceum*, Important Native American Food." *Economic Botany* 38:121-127.
- Norton, H.H., E.S. Hunn, C.S. Martinsen, and P.B. Keely. 1984. "Vegetable Food Products of the Foraging Economies of the Pacific Northwest." *Ecology of Food and Nutrition* 14:219-228.
- Randall, Robert A., and Eugene S. Hunn. 1984. "Do Life-forms Evolve or Do Uses for Life? Some Doubts about Brown's Universals Hypotheses." *American Ethnologist* 11:329-349.
- Hunn, Eugene S. and David H. French. 1984. "Alternatives to Taxonomic Hierarchy: The Sahaptin Case." *Journal of Ethnobiology* 4:73-92. Reprinted in *Case Studies in Ethnobotany*, Paul E. Minnis (ed). University of Oklahoma Press, Norman (2000).
- Hunn, Eugene S., 1989. "Ethnoecology: The Relevance of Cognitive Anthropology for Human Ecology." In *The Relevance of Culture*, Morris E. Freilich, editor, pp. 143-160. Bergin & Garvey, South Hadley, Massachusetts. Reprinted in *Language, Culture, and Society: A Book of Readings*, 2nd edition, Ben G. Blount, ed., pp. 439-455. Waveland Press, Prospect Heights, Illinois (1995).
- Hunn, Eugene S. 1989. "The Plateau Culture Area." In *Native North Americans: An Ethnohistorical Approach*. D. L. Boxberger, editor, pp. 361-385. Kendall/Hunt, New York. Revised, 1996.
- Meilleur, Brien A., Eugene S. Hunn, and Rachel L. Cox. 1990. "*Lomatium dissectum*: Multi-Purpose Plant of the Pacific Northwest." *Journal of Ethnobiology* 10:1-20.
- Hunn, Eugene S. 1991. "Native Place Names on the Columbia Plateau." In *A Time of Gathering: Native Heritage in Washington State*, Robin K. Wright, editor, pp. 170-177. Thomas Burke Memorial Washington State Museum Monograph No. 7. University of Washington Press.
- Hunn, Eugene S. 1991. "Sahaptin Bird Classification." In *Man and a Half; Essays in Pacific Anthropology and Ethnobiology in Honour of Ralph Bulmer*, Andrew Pawley, editor, pp. 137-147. Auckland, N. Z.: The Polynesian Society.
- Hunn, Eugene S. 1991. "The Plateau." In *The First Oregonians: An Illustrated Collection of Essays on Traditional Lifeways, Federal-Indian Relations, and the State's Native People Today*, Carolyn M. Buan and Richard Lewis, editors, pp. 8-14. Portland: Oregon Commission for the Humanities.
- Hunn, Eugene S. 1992. "The Use of Sound Recordings as Voucher Specimens and Stimulus Materials in Ethnozoological Research." *Journal of Ethnobiology* 12:187-198.

- Hunn, Eugene S. 1993. "What is TEK?" pp. 11-17; "The Ethnobiological Foundations for TEK," pp. 18-29; "The Current Status of TEK: Papua New Guinea and North America," with Chris Healey, pp. 43-50. In *Ecologies for the 21st Century: Traditional Ecological Knowledge, Wisdom for Sustainable Development*, Nancy M. Williams and Graham Baines, eds. Report of the Traditional Ecological Knowledge Workshop, Centre for Resources & Environmental Studies, Australian National University, Canberra, Australia.
- Hunn, Eugene S. 1994. "Place-Names, Population Density, and the Magic Number 500." *Current Anthropology* 35(1):81-85.
- Hunn, Eugene S. 1996. "Columbia Plateau Indian Place Names: What Can They Teach Us?" *Journal of Linguistic Anthropology* 6(1):3-26.
- Hunn, Eugene S., Nancy J. Turner, and David H. French. 1998. "Ethnobiology and Subsistence." In *Plateau*, D. E. Walker, Jr., editor, Volume 12, pp. 525-545; *Handbook of North American Indians*, W. Sturtevant, gen. ed. Smithsonian Institution Press.
- Hunn, Eugene S and David H. French. 1998. "Western Columbia River Sahaptins." In *Plateau*, D. E. Walker, Jr., editor, Volume 12, pp. 378-394; *Handbook of North American Indians*, W. Sturtevant, gen. ed. Smithsonian Institution Press.
- Hunn, Eugene S. 1998. "Mixtepec Zapotec Ethnobiological Classification: A Preliminary Sketch and Theoretical Commentary." *Anthropologica* 40:35-48.
- Hunn, Eugene S. 1999. "Ethnobiology in Court." In *Ethnoecology: Knowledge, Resources, Rights*, Ben Blount and Theodore Gragson, editors, pp. 1-11. University of Georgia Press, Athens.
- Hunn, Eugene S. 1999. "The Value of Subsistence for the Future of the World." In *Ethnoecology: Situated Knowledge/Located Lives*, Virginia Nazarea, editor, pp. 23-36. University of Arizona Press, Tucson.
- Hunn, Eugene S. 1999. "Size as Limiting the Recognition of Biodiversity in Folk Biological Classifications; One of Four Factors Governing the Cultural Recognition of Biological Taxa." In *Folkbiology*, Douglas L. Medin and Scott Atran, editors, pp. 47-69. Harvard University Press, Cambridge, MA.
- Hunn, Eugene S. 1999. "What Happened to the First Peoples of the Columbia? In *Great River of the West: Essays on the Columbia River*, William L. Lang and Robert Carriker, editors, pp. 3-18. University of Washington Press, Seattle.
- Hunn, Eugene S. 1999. "El valor de la subsistencia para el futuro del mundo." In *La etnobiología en México: Reflexiones y experiencias*. Marco Antonio Vásquez Dávila, editor., pp. 65-74. Oaxaca, México: Asociación Etnobiológica Mexicana, Consejo Nacional de Ciencia y Tecnología, Delegación Regional del Sur.
- Hunn, Eugene S. and Donato Acuca Vásquez. 2001. "La Etnobiología en 'El Vocabulario en Lengua Çapoteca' de Fray Juan de Córdova en Comparación con la Actual de San Juan Mixtepec." *Cuadernos del Sur* 16:21-32.

- Hunn, Eugene S., Donato Acuca Vásquez, and Patricia Escalante. 2001. "The Birds of San Juan Mixtepec, district of Miahuatlán, Oaxaca, Mexico." *Cotinga* 16: 14-26.
- Hunn, Eugene S. 2001. "Prospects for the Persistence of "Endemic" Cultural Systems of Traditional Environmental Knowledge: A Zapotec Example." In *On Biocultural Diversity: Linking Language, Knowledge, and the Environment*, Luisa Maffi, editor. Smithsonian Institution Press, Washington, D.C.
- Hunn, Eugene S. 2001. "An Ethnozoological Perspective on the Ethnobiological Enterprise." In *Ethnobiology at the Millennium*, Richard I. Ford, editor. Museum of Anthropology Publications, University of Michigan, Ann Arbor.
- Hunn, Eugene S. 2002. "Traditional Environmental Knowledge: Alienable or Inalienable Intellectual Property." In *Ethnobiology and Biocultural Diversity*, Stepp, J.R., Wyndham, F.S., and R.K. Zarger, editors, pp. 3-10. Athens: University of Georgia Press.
- Hunn, Eugene S. 2002. "Evidence for the Precocious Acquisition of Plant Knowledge by Zapotec Children." In *Ethnobiology and Biocultural Diversity*, Stepp, J.R., Wyndham, F.S., and R.K. Zarger, editors, pp. 604-613. Athens: University of Georgia Press.
- Hunn, Eugene S., Darryll Johnson, Priscilla Russell, and Thomas F. Thornton. 2003. "Huna Tlingit Traditional Environmental Knowledge and the Management of a "Wilderness" Park." *Current Anthropology* 44 (S5):79-104.
- Hunn, Eugene S. 2004. "Knowledge systems." In *A Companion to the Anthropology of American Indians*. Thomas Biolsi, ed., pp. 133-153. Blackwell Publishing.
- Hunn, Eugene S. 2006. "Meeting of minds: How do we share our appreciation of traditional environmental knowledge?" In *Ethnobiology and the Science of Humankind*, Roy Ellen, editor, pp. 177-196. Malden, MA: Royal Anthropological Institute and Blackwell Publishing.
- Hunn, Eugene S. 2007. "The Plateau." In *The First Oregonians*, Laura Berg, ed., pp. 295-304. Second edition. Oregon Council for the Humanities, Portland, OR.
- Hunn, Eugene S. 2007. "Ethnobiology in four phases." *Journal of Ethnobiology* 27: 1-10.
- Leslie Main Johnson and Eugene S. Hunn. 2010. "Introduction." In *Landscape Ethnoecology: Concepts of Biotic and Physical Space*, L. M. Johnson and E. S. Hunn, eds., pp. 1-11. Volume 14, Studies in Environmental Anthropology and Ethnobiology. . New York and Oxford: Berghahn Books.
- Hunn, Eugene S., and Brien A. Meilleur. 2010. "Toward a Theory of Landscape Ethnoecological Classification." In *Landscape Ethnoecology: Concepts of Biotic and Physical Space*, L. M. Johnson and E. S. Hunn, eds., pp. 15-26. Volume 14, Studies in Environmental Anthropology and Ethnobiology. New York and Oxford: Berghahn Books.
- Leslie Main Johnson and Eugene S. Hunn. 2010. "Landscape Ethnoecology: Reflections." In *Landscape Ethnoecology: Concepts of Biotic and Physical Space*, L. M. Johnson and E. S. Hunn, eds., pp. 279-297. Volume 14, Studies in Environmental Anthropology and Ethnobiology. New York and Oxford: Berghahn Books.

- Hunn, Eugene S. and Thomas F. Thornton. 2010. "Tlingit Birds: An Annotated List with a Statistical Comparative Analysis." In *Ethno-Ornithology: Birds, Indigenous Peoples, Culture and Society*, Sonia Tidemann and Andrew Gosler, eds., 181-209. London and Washington, D.C.: Earthscan.
- Hunn, Eugene S. 2011. "Ethnozoology." In *Ethnobiology*, E. N. Anderson, Deborah M. Pearsall, Eugene S. Hunn, and Nancy J. Turner, eds., pp. 83-96. Hoboken, N.J.: Wiley-Blackwell.
- Hunn, Eugene S. and Cecil H. Brown. 2011. "Linguistic Ethnobiology." In *Ethnobiology*, E. N. Anderson, Deborah M. Pearsall, Eugene S. Hunn, and Nancy J. Turner, eds., pp. 319-334. Hoboken, N.J.: Wiley-Blackwell.
- Hunn, Eugene S. 2012. "Conserving Traditional Environmental Knowledge (TEK): Two Case Studies from Native North America." In *Minority Language in Today's Global Society, Volume II*, Kunsang Gyam, Andrea Snavley, and Tsering Shakya, eds., pp 152-178. New York, NY: Trace Foundation. English with Tibetan translation.
- Hunn, Eugene S. 2013. "'Dog' as Life-Form." In *Explorations in Ethnobiology: The Legacy of Amadeo Rea*, Marsha Quinlan and Dana Lepofsky, eds., pp. 178-191. Contributions in Ethnobiology No. 1, Society of Ethnobiology, Department of Geography, University of North Texas, Denton, TX.
- Hunn, Eugene. To Know Them is to Love Them. *Ethnobiology Letters*, [S.1.], v. 5, p. 146-150, Dec. 2014. ISSN 2159-8126. <http://ojs.ethnobiology.org/index.php/ebl/article/view/297>
- Hunn, Eugene S., Yuliana Venegas Ramírez, and Marco Antonio Vásquez Dávila. 2015. "Where Do Fungi Fit? The Fungal Domain in Mixtepec Zapotec." *Journal of Ethnobiology* 35: 286-313.
- Alcántara-Salinas, G., E. S. Hunn y J.E. Rivera-Hernández. 2015. "Avian Biodiversity in Two Zapotec Communities in Oaxaca: The Role of Community-Based Conservation in San Miguel Tiltepec, and San Juan Mixtepec." *Human Ecology* 43(5).

Notes and Encyclopedia Entries

- Hunn, Eugene S. 1975. "Words for Owls in North American Indian Languages." *International Journal of American Linguistics* 41:237-239.
- Hunn, Eugene S. 1977. "Does Cultural Ecology Need Ethnoecology?" *Folk Classification Bulletin* 1(1):2-4.
- Hunn, Eugene S. 1978. "Ethnobiological Research in the Pacific Northwest/Pacific Northwest Indian Ethnobiology: A Bibliography." *Folk Classification Bulletin* 1(2):2-5.
- Hunn, Eugene S. 1978. "Fuzzy Sets and Folk Biology." *Folk Classification Bulletin* 3(1):1-3. With subsequent commentary by W. Kempton and J. Boster.
- Hunn, Eugene S. 1979. "Sahaptin Folk Zoological Classification: A Persistent Paradigm." *Folk Classification Bulletin* 3(1):3-4.

- Hunn, Eugene S. 1982. "Did the Aztecs lack potential animal domesticates?." *American Ethnologist* 9:578-579. With reply from M. Harner.
- Hunn, Eugene S. 1987. "Science and Common Sense: A Reply to Atran." *American Anthropologist* 89:114-149, with a reply by Atran.
- Hunn, Eugene S. 1991. "Ethnosemantics." In *Oxford International Encyclopedia of Linguistics*, W. Bright, ed-in-chief. Oxford University Press.
- Hunn, Eugene S. 1992. "The Value of Multi-Cultural Education. *Key Connections*, Fall 1992, pp. 5-6.
- Hunn, Eugene S. 1994. "Columbia River Indians." In *Native Americans in the Twentieth Century*. New York City: Garland Publishing, pp. 127-128.
- Hunn, Eugene S. 1994. "Confederated Tribes of the Warm Springs Reservation." In *Native Americans in the Twentieth Century*. New York City: Garland Publishing, pp. 140-142.
- Hunn, Eugene. 1995. "What Kind of Science?" *Anthropology Newsletter* 36 (7), pg. 1.
- Wylie-Escheverria, S., R. C. Phillips, E. S. Hunn, N.J. Turner, and M. L. Miller. 1995. "Eelgrass as a natural resource: Implications for formal policy." *Puget Sound Research '95, Proceedings*, volume 2. Olympia, Washington: Puget Sound Water Quality Authority.
- Hunn, Eugene S. 1996. "Ethnozoology." *The Encyclopedia of Cultural Anthropology*, 4 volumes, David Levinson and Melvin Ember, editors. David Brown Book Co.
- Hunn, Eugene. 1996. "A Panel Discussion: Rights to Shellfish in Western Washington: Roots of the Tribal Claims." With Ralph Johnson, Phil Katzen, and Richard White. *New Directions in Marine Affairs*, Report No. 3. School of Marine Affairs, University of Washington, Seattle.
- Hunn, Eugene S. 1998. "Atran's Biodiversity Parser: Doubts about Hierarchy and Autonomy." *Behavioral and Brain Sciences* 21:576-577.
- Hunn, Eugene S., and Lorna A. Rhodes. 2002. "Human Subjects Review of Ethnographic Fieldwork." *Anthropology News*, April 2002.
- Hunn, Eugene S. 2003. "Ethnosemantics." In *International Encyclopedia of Linguistics*, 2nd edition, William J. Frawley, editor-in-chief, vol. X, pp. xx. Oxford: Oxford University Press.
- Hunn, Eugene S. 2004. "Brent Berlin." *Biographical Dictionary of Social and Cultural Anthropology*. Vered Amit, ed., pp. 47-48. London and New York: Routledge.
- Hunn, Eugene S. 2004. "Ethnoscience." *Encyclopedia of Language and Linguistics*, 2nd Edition. Elsevier.
- Hunn, Eugene S. Darryll R. Johnson, Priscilla N. Russell, and Thomas F. Thorton. 2005. "Huna Tlingit Gull Egg Harvests in Glacier Bay National Park. In *Traditional Environmental Knowledge in Federal Natural Resource Management Agencies*, Jennifer Sepez and Heather Lazrus, eds. Special issue of *Practicing Anthropology* 27: 6-10.

- Hunn, E. 2006. "Ethnoscience." *Encyclopedia of Language and Linguistics, Second Edition*. Elsevier.
- Hunn, Eugene S. 2007. "Commentary: Conklin's ethnobiological contribution." In *Fine Description: Ethnographic and Linguistic Essays by Harold C. Conklin*, Joel Kuipers and Ray McDermott, editors, pp. 191-195. Monograph 56 / Yale Southeast Asia Studies, New Haven, CT.
- Hunn, Eugene S. Darryll R. Johnson, Priscilla N. Russell, and Thomas F. Thorton. 2007. "Huna Tlingit Gull Egg Harvests in Glacier Bay National Park. In *Proceedings of the Fourth Glacier Bay Science Symposium*, John F. Piatt and Scott M. Gende, eds., pp. 193-195.
- Hunn, Eugene S. 2007. "Sk'in: The Other Side of the River." In *Remembering Celilo Falls*, Katrine Barber and Andrew H. Fisher, eds. Special issue of the *Oregon Historical Quarterly* 108: 614-623.
- Manzanero Medina, Gladys Isabel, Alejandro Flores Martínez, and Eugene S. Hunn. 2009. "Los huertos familiares Zapotecos de San Miguel Talea de Castro, Sierra Norte de Oaxaca, México." *Etnobiología* #7, pp. 9-29.
- Hunn, Eugene S., and Brien A. Meilleur. 2010. Commentary on "Indigenous Ecological Knowledge as Situated Practices: Understanding Fishers' Knowledge in the Western Solomon Islands" by Matthew Lauer and Shankar Aswani. *American Anthropologist* 112.
- Pretty J, Adams W, Berkes F, de Athayde S F, Dudley N, Hunn E, Maffi L, Milton K, Rapport D, Robbins P, Sterling E, Stolton S, Tsing A, Vintinner E and Pilgrim S. 2009. The Intersections of Biological Diversity and Cultural Diversity: Towards Integration. *Conservation and Society* 7(2).
- Eugene S. Hunn. 2010. "Foreword." In *Ethno-Ornithology: Birds, Indigenous Peoples, Culture and Society*, Sonia Tidemann and Andrew Gosler, eds., xi-xii. London and Washington, D.C.: Earthscan.

Reports and Depositions

- Hunn, Eugene S. 1970. "Preliminary Report on Aguaruna Ethno-ornithology." Appendix to report by Brent Berlin.
- Hunn, Eugene S. 1978. "Ethnobiological Survey of the Sourdough Creek Drainage, Yakima Firing Center, Yakima County, Washington, June 13-15, 1978." Appendix to "Archaeological-Botanical Field Reconnaissance of the Sourdough Canyon, Yakima Firing Center, WA, June 1978," by Robert E. Kavanaugh. Department of the Army, Headquarters, 9th Infantry Division and Fort Lewis, Fort Lewis, Washington.
- Hunn, Eugene S. 1979. "Sahaptin Animal Terms." Compiled for the Yakima Indian Nation, 47 pp.
- Hunn, Eugene S. 1979. "Sahaptin Plant Terms." Compiled for the Yakima Indian Nation, 37 pp.

- Hunn, Eugene S. 1980. "Final Project Report, BNS 76-16914." National Science Foundation, Washington, D. C.
- Hunn, Eugene S. 1985. "Pinelands Folklife Project: Final Report (Ethnobiology). Submitted to American Folklife Center Library of Congress, Washington, D. C.
- Hunn, Eugene S. 1987. "Impact of Proposed Rattlesnake Creek Project of the City of Yakima on Yakima Indian Nation Cultural Interests with Special Emphasis on Ethnobotany." Draft, prepared for CH2MHill Company, Bellevue, Washington at the request of the Yakima Indian Nation, 8 June 1987.
- Hunn, Eugene S. 1987. "Affidavit in the United States District Court for the District of Oregon in the Case of David Sohapp, Sr., et al. vs. Donald Hodel, Secretary of Interior; et al.," submitted August, 1987. Cited in the decision of the 9th Circuit Court of Appeals, 3 August 1990.
- Hunn, Eugene S. 1989. "Estimations of Traditional Native American Diets in the Columbia Plateau." Prepared for the Hanford Environmental Dose Reconstruction Project for Batelle Pacific Northwest Laboratories, Richland, Washington.
- Hunn, Eugene S. 1993. "Ahtanum Creek Fisheries." Report submitted to the Yakima Indian Nation, August 30, 1993.
- Hunn, Eugene S. 1993. "Squaxin Island Indian Shellfish Use," with two addenda. Written direct testimony in the case of United States v. Washington, shellfish subproceeding. Federal District Court, Seattle, Washington (September 27, 1993).
- Darryll R. Johnson, Eugene Hunn, Priscilla Russell, Mark Vande Kamp, and Edmund Searles. 1998. *Subsistence Uses of Vegetal Resources in and around Lake Clark National Park and Preserve*. Field Station for Protected Area Research, USGS/BRD/FRESC, College of Forest Resources, University of Washington, Seattle (568 pp).
- Hunn, Eugene, Darryll Johnson, Priscilla Russell, and Thomas Thornton. 2000. Final Draft of Phase I Report: A Study of Subsistence Uses Associated with Alaska Units of the National Park System A Study of Traditional Use of Bird Eggs by the Hoonah Tlingit. Cooperative Agreement No. 1443 CA-9000-95-0019, Field Station for Protected Area Research, USGS/BRD/FRESC, College of Forest Resources, University of Washington, Seattle (162 pp).
- Hunn, Eugene. 2000. Cultural Affiliation Study of the Kennewick Human Remains: Review of Linguistic Information. National Park Service, Department of the Interior (<http://www.cr.nps.gov/aad/kennewick/HUNN.HTM>).
- Hunn, Eugene S. 2003. "Anthropological Study of Yakama Tribe: Traditional Resource Harvest Sites West of the Crest of the Cascades Mountains in Washington State and below the Cascades of the Columbia River." For the Washington Department of Fish and Wildlife and the Washington State Office of the Attorney General. September 19, 2003.
- Hunn, Eugene S. 2006. "Anthropological Summary with regard to the phrase —... together with the privilege of hunting and gathering roots and berries on open and unclaimed lands in the Stevens' western Washington treaties." Preliminary report for the law firm of Morisset,

Schlosser, Jozwiak & McGaw on behalf of western Washington treaty tribes. July 28, 2006, not for public distribution.

Book Reviews

- Hunn, Eugene S. 1978. Review of *Exploring Washington Archaeology*, by Ruth Kirk with Richard D. Dougherty. *The Mountaineers*, pp. 120-121.
- Hunn, Eugene S. 1979. Review of *Cognition and Categorization*, Eleanor Rosch and Barbara B. Lloyd, editors. *American Anthropologist* 81: 712-713.
- Hunn, Eugene S. 1981. Review of *Gathering What the Great Nature Provided: Food Traditions of the Gitksan*, by The People of 'Ksan. *Ecology of Food and Nutrition* 11: 57-58.
- Hunn, Eugene S. 1982. Review of *Gathering What the Great Nature Provided: Food Traditions of the Gitksan*, by The People of 'Ksan. *Pacific Northwest Quarterly* 73: 40.
- Hunn, Eugene. 1985. "Darwin struggled to accept his own theories." Review of *The Survival of Charles Darwin: Biography of a Man and an Idea*, by Ronald W. Clark. *The Seattle Times*, Sunday, March 3, 1985, pg. K-8.
- Hunn, Eugene S. 1986. Review of *People of the Desert and the Sea: Ethnobotany of the Seri Indians*, by Richard Stephen Felger and Mary Beck Moser. *American Anthropologist* 88: 980-981.
- Hunn, Eugene S. 1988. Review of *Santa Ysabel Ethnobotany*, by Ken Hedges and Christina Beresford. *Journal of Ethnobiology* 8: 80.
- Hunn, Eugene S. 1988. Review of *Birds of my Kalam country / Mnmon yad Kalam yakt*, by Ian Saem Majnep and Ralph Bulmer. *Journal of Ethnobiology* 8: 219-220.
- Hunn, Eugene S. 1991. Review of *Western Apache Language and Culture: Essays in Linguistic Anthropology*, by Keith H. Basso. *Ethnohistory* 38: 463-465.
- Hunn, Eugene S. 1991. Review of *Thompson Ethnobotany: Knowledge and Usage of Plants by the Thompson Indians of British Columbia*, by Nancy J. Turner, Laurence C. Thompson, M. Terry Thompson, and Annie Z. York. *Journal of Ethnobiology* 11: 49-50.
- Hunn, Eugene S. 1992. Review of *The Forgotten Tribes: Oral Tales of the Teninos and Adjacent Mid-Columbia River Indian Nations*, by Donald M. Hines. *Pacific Northwest Quarterly* 83: 155-156.
- Hunn, Eugene S. 1993. Review of *Indian Rock Art of the Columbia Plateau*, by James D. Keyser. *Northwest Environmental Journal* 9: 155-156.
- Hunn, Eugene S. 1993. Review of *Wildlife Management and Subsistence Hunting in Alaska*, by Henry P. Huntington. *Northwest Environmental Journal* 9: 156-157.
- Hunn, Eugene S. 1994. Review of *The Cultural Relations of Classification: An Analysis of Nuauulu Animal Categories from Central Seram*, by Roy Ellen. *Journal of Linguistic Anthropology* 4: 240-242.

- Hunn, Eugene S. 1995. Review of *Mapping the Mind: Domain Specificity in Cognition and Culture*, edited by Lawrence A. Hirschfeld and Susan A. Gelman. *Journal of Linguistic Anthropology* 5.
- Hunn, Eugene S., 2002. Review of *Stó:lō-Coast Salish Historical Atlas*, edited by Keith Thor Carlson, *Pacific Northwest Quarterly* 93: 149-150.
- Hunn, Eugene S. 2003. Review of *Plateau Indians and the Quest for Spiritual Power, 1700-1850*, by Larry Cebula, *Pacific Historical Review*: 309-310.
- Hunn, Eugene S. 2004. Review of *Bird Traditions of the Lime Village Area Dena'ina: Upper Stony River Ethno-Ornithology*, by Priscilla N. Russell and George C. West. Alaska Native Knowledge Network, Center for Cross-Cultural Studies, University of Alaska Fairbanks. *Journal of Ethnobiology* 24(2): 347-349.
- Hunn, Eugene S. 2004. Review of *Folk Mammology of the Northern Pimans*, by Amadeo M. Rea. University of Arizona Press, Tucson. *Journal of Ethnobiology* 24(2): 349-352.
- Hunn, Eugene S. 2006. Review of *Nage Birds; Classification and Symbolism among an Eastern Indonesian People*, by Gregory Forth. *Bijdragen tot de Taal-, Land- en Volkenkunde*.
- Hunn, Eugene S. 2006. Review of *Political Ecology in a Yucatec Maya Community*. E. N. Anderson with Aurora Dzib Zihum de Cen, Felix Medina Tzuc, and Pastor Valdez Chale. *American Ethnologist* 33(2).
- Hunn, Eugene S. 2006. Review of *When the River Ran Wild: Indian Traditions on the Mid-Columbia and the Warm Springs Reservation*, by George W. Aguilar Sr. *Oregon Historical Quarterly* 107: 301-302.
- Hunn, Eugene S. 2007. Review of *The Categorical Impulse: Essays in the Anthropology of Classifying Behavior*, by Roy Ellen. *Journal of Anthropological Research* 63: 154-156.
- Hunn, Eugene S. 2007. Review of *Death of Celilo Falls*, by Katrine Barber. *Western Historical Quarterly* 38(2): 221.
- Hunn, Eugene S. 2008. Review of *Native Americans and the Environment: Perspectives on the Ecological Indian*, edited and with an introduction by Michael E. Harkin and David Rich Lewis. *Western Historical Quarterly* 39(2): 216-217.
- Hunn, Eugene S. 2009. Review of *Wings in the Desert: A Folk Ornithology of the Northern Pimans*, by Amadeo M. Rea. *Western Birds* 40(2): 4-5.
- Hunn, Eugene S. 2010. Review of *The Native Mind and the Cultural Construction of Nature*, by Scott Atran and Douglas Medin. *Journal of Ethnobiology* 30 (1): 169-170.
- Hunn, Eugene S. 2010. Review of *Shadow Tribe: The Making of Columbia River Indian Identity*, by Andrew H. Fisher. *Oregon Historical Quarterly* 111 (4): 509-510.
- Hunn, Eugene S. 2013. Review of *Songs of Power and Prayer in the Columbia Plateau: The Jesuit, the Medicine Man, and the Indian Hymn Singer*, by Chad S. Hamill, *Oregon Historical Quarterly* 114

Hunn, Eugene S. 2014. Review of *California Condors in the Pacific Northwest*, by Jesse D'Elia and Susan M. Haig. *Western Birds* 45(3).

Hunn, Eugene S. 2014. Review of *Haa Léelk'w Hás Aani Saax'ú: Our Grandparents' Names on the Land*, by Thomas F. Thornton. *Journal of Anthropological Research* Summer 2014.

Hunn, Eugene S. 2016. Review of *Ethnobotany of the Coos, Lower Umpqua, and Siuslaw Indians*, by Patricia Whereat Phillips. Foreword by Nancy J. Turner. Oregon State University Press, Corvallis, 2016. *Oregon Historical Quarterly* 111 (4): 509-510.

Reprintings

Hunn, Eugene S. 1999. "Mobility as a Factor Limiting Resource Use in the Columbia Plateau." In *Northwest Land and Peoples: An Environmental History*, Dale Goble and Paul Hirt, editors, pp. 156-172.. University of Washington Press, Seattle. This is a revised version of my chapter in Williams & Hunn, *Resource Managers*, published by Westview Press in 1982.

Hunn, Eugene S. and David H. French. 2000. "Alternatives to Taxonomic Hierarchy: The Sahaptin Case." In *Case Studies in Ethnobotany*, Paul E. Minnis, editor, pp. 118-139. University of Oklahoma Press, Norman. Reprinted from the *Journal of Ethnobiology* 4:73-92 (1984).

Hunn, Eugene S. 2000. "On the Relative Contribution of Men and Women to Subsistence Among the Hunter-Gatherers of the Columbia Plateau: A Comparison with *Ethnographic Atlas* Summaries. In *Case Studies in Ethnobotany*, Paul E. Minnis, editor, pp. 184-196. University of Oklahoma Press, Norman. Reprinted from the *Journal of Ethnobiology* 1:124-134 (1981).

Hunn, Eugene S. 1996. "The Plateau Culture Area." In *Native North Americans: An Ethnohistorical Approach, Revised Edition*. D. L. Boxberger, editor, pp.421-450. Kendall/Hunt, New York. Originally published 1991.

Unpublished Manuscripts and Works in Process

Hunn Eugene S., and John R. Atkins. n.d. "A GRAFIK Analysis of Sahaptin Kinship Terminology." Department of Anthropology, University of Washington, Seattle, WA. June 29, 1989.

Hunn, Eugene S. n.d. "Lo que no se sabe todavía sobre la etnobiología de los Tzeltales." In *Etnobiología en el Conocimiento y Conservación de los Recursos Naturales y Culturales*. J. Ramos-Elorduy B., ed. Mexico, D. F., in press.

Hunn, Eugene S. n.d. "Ethnoecology, or the Study of Traditional Environmental Knowledge Systems." In *Environmental Anthropology: A Reader*, Devon G. Peña and K. Sivaramakrishnan, editors. Seattle: University of Washington Press, in press.

Hunn, Eugene S., Akesha Baron, Meinardo Hernández Pérez, Roger Reeck, and Hermilo Silva Cruz. n.d. "A Sketch of Mixtepec Zapotec Grammar." Accepted for publication in Spanish by the Mexican *Instituto Nacional de Antropología e Historia*.

Birds

- Hunn, Eugene S. 1973. "Noteworthy Bird Observations from Chiapas, Mexico." *The Condor* 75:483.
- Hunn, Eugene S. 1973. "First Record for the Swamp Sparrow in Washington State." *Western Birds* 4:31-32.
- Weber, Wayne C., and Eugene S. Hunn. 1975. "First Record of the Little Blue Heron for British Columbia and Washington." *Western Birds* 6:.
- Mattocks, P. W., Jr., E. S. Hunn, and T. R. Wahl. 1976. "A Checklist of the Birds of Washington State, with Recent Changes Annotated." *Western Birds* 7:1-24.
- Hunn, Eugene S. 1978. "Black-throated Sparrow Vagrants in the Pacific Northwest." *Western Birds* 9:85-89.
- Remsen, J. V., Jr., and Eugene S. Hunn. 1979. "First records of *Sporophila caerulescens* from Colombia; a probable long distance migrant from southern South America." *Bulletin of the British Ornithological Congress* 99(1):24-26.
- Hunn, Eugene S. 1982. *Birding in Seattle and King County*. Seattle Audubon Society, Seattle, Washington.
- Mattocks, Philip W., Jr., and Eugene S. Hunn. 1982. Northern Pacific Coast Region, *American Birds* 36:886-889.
- Hunn, Eugene S., and Philip W. Mattocks, Jr. 1983. Northern Pacific Coast Region, *American Birds* 37:214-218.
- Mattocks, Philip W., Jr., and Eugene S. Hunn. 1983. Northern Pacific Coast Region, *American Birds* 37:903-907.
- Mattocks, Philip W., Jr., Bill Harrington-Tweit, and Eugene S. Hunn. 1983. Northern Pacific Coast Region, *American Birds* 37:1019-1022.
- Hunn, Eugene S., and Philip W. Mattocks, Jr. 1984. Northern Pacific Coast Region, *American Birds* 38:236-240.
- Hunn, Eugene S., and Philip W. Mattocks, Jr. 1985. Northern Pacific Coast Region, *American Birds* 39:92-96.
- Hunn, Eugene S., Donato Acuca Vásquez, and Patricia Escalante. 2001. "The Birds of San Juan Mixtepec, district of Miahuatlán, Oaxaca, Mexico." *Cotinga* 16: 14-26.
- Hunn, Eugene S. 2012. *Birding in Seattle and King County, Revised Edition*. Seattle Audubon Society, Seattle, Washington.

Hunn, Eugene S., and David Baudette. 2014. "Apparent sympatry of two subspecies of the White-crowned Sparrow, *Zonotrichia leucophrys pugetensis* and *gambelii*, in Washington State. *Western Birds* 45 (2): 132-140.

Miscellaneous

Hunn, Eugene S. 1967. "Draft Boards – a Guardian Probe." *The Bay Guardian* 2 (3):1-3 (December 19, 1967).