

TABLE OF CONTENTS

Acknowledgements	i
------------------	---

Volume 1

Chapter 1 Project Description and Research Design

1.1	Introduction	1
1.2	Research Focus and Objectives	1
1.3	Native American Association and Involvement with the Study Areas	2
1.4	Methods and Sources	4
1.5	Ethnohistorical Method	4
1.6	Ethnographic Method	5
1.7	Ethnographic Interview Structure	5
1.8	Ethnographic, Ethnohistorical Data, and Public Policy	6
1.9	Cultural Constructs of Nature: Cultural Places and Cultural Landscapes	7
1.10	Transforming Nature into the Cultural: Ethnographic Landscapes	10
1.11	Preserving and Managing Ethnographic Landscapes	11
1.12	Cooperation in Resource Management and Preservation	14

Chapter 2 Dispossession and Alienation from the Landscape

2.1	Introduction	20
2.2	Incorporation into the National Domain, 1846-1861	26
2.3	Tribal Dispossession and Alienation from the Landscape, 1861-1868	35
2.4	Implementing the Policies of Removal and Concentration, 1871-1884	56
2.5	Conclusion	72

Chapter 3 Arapaho Ethnohistory and Historical Ethnography

3.1	Introduction	87
3.2	Culture History and Territory	87

3.3	Subsistence Economy	90
3.4	Technology and Material Culture	93
3.5	Life Cycle	95
3.6	Marriage, Family, and Kinship	101
3.7	Social and Political Organization	103
3.8	Warfare and Raiding	109
3.9	Religious and Ideology	111
3.10	Conclusion	116

Chapter 4 Arapaho Ethnobotany and Plant Use

4.1	Introduction	120
4.2	Ethnobotanical Resources	120

Chapter 5 Cheyenne Ethnohistory and Historical Ethnography

5.1	Introduction	225
5.2	Culture History	226
5.3	Subsistence Economy	228
5.4	Technology and Material Culture	231
5.5	Life Cycle	232
5.6	Marriage, Family, and Kinship	234
5.7	Social and Political Organization	237
5.8	Religion and Ideology	239
5.9	Conclusion	243

Chapter 6 Cheyenne Ethnobotany and Plant Use

6.1	Introduction	249
6.2	Ethnobotanical Resources	249

Volume 2

Chapter 7 Comanche Ethnohistory and Historical Ethnography

7.1	Introduction	600
7.2	Subsistence Economy	601
7.3	Technology and Material Culture	604
7.4	Life Cycle	606
7.5	Marriage, Family, and Kinship	611
7.6	Social and Political Organization	612
7.7	Warfare and Raiding	614
7.8	Religion and Ideology	615
7.9	Conclusion	620

Chapter 8	Comanche Ethnobotany and Plant Use	
8.1	Introduction	626
8.2	Ethnobotanical Resources	626
Chapter 9	Kiowa Ethnohistory and Historical Ethnography	
9.1	Introduction	713
9.2	Natural and Social Environment	714
9.3	Subsistence Economy	714
9.4	Technology and Material Culture	715
9.5	Marriage, Kinship, and Family	716
9.6	Social and Political Organization	718
9.7	Men's Shield Societies	719
9.8	Religion and Ideology	722
9.9	Conclusion	725
Chapter 10	Kiowa Ethnobotany and Plant Use	
10.1	Introduction	728
10.2	Ethobotanical Resources	728
Chapter 11	Ute Ethnohistory and Historical Ethnography	
11.1	Introduction	859
11.2	Ute Bands and their Distribution	861
11.3	Subsistence Economy	862
12.4	Technology and Material Culture	866
11.5	Life Cycle	868
11.6	Social and Political Organization	871
11.7	Conflict and Warfare	872
11.8	Religion and Ideology	872
11.9	Conclusion	878
Chapter 12	Ute Ethnobotany and Plant Use	
12.1	Introduction	885
12.2	Ethnobotanical Resources	885
Chapter 13	The Reservation Era and Forced Cultural Change	
13.1	Introduction	981
13.2	The Reservation System and Policies of Suppression	982
13.3	Oppression and the Reassertion of Cultural Rights	1000
13.4	Conclusion	1004

Chapter 14 Landscape as a Resource of Cultural Identity

14.1	Introduction	1014
14.2	Native American Cultural and Religious Principles: An Overview	1015
14.3	Cultural Landscapes as Cultural Identity	1017
14.4	Ethnobotanical Resources	1020
14.5	Spiritual and Medicinal Ethnobotanical Resources	1021
14.6	Gathering of Subsistence and Material Resources	1025
14.7	Cultural and Religious Activities	1028
14.8	Landscape Features	1029
14.9	Principles of Environmental Integrity and Purity	1031
14.10	Merging the Present with Past Traditions: Bent's Fort and Sand Creek as Identity Markers	1031
14.11	Conclusion	1034

Chapter 15 Discussion and Results

15.1	Introduction	1041
15.2	Ethnobotanical Inventory and Summary	1042
15.3	Conclusions	1044
15.4	Recommendations	1047

References	1051
-------------------	-------------

Appendix A	1080
-------------------	-------------