

CURRICULUM VITAE FOR JAMES KARI

September, 2018

BIOGRAPHICAL

James M. Kari

Business address: *Dena'inaq' Titaztunt*

1089 Bruhn Rd.

Fairbanks, AK 99709

E-mail: james.kari@alaska.edu

Federal DUNS number: 189991792, Alaska Business License No. 982354

EDUCATION

Ph.D., University of New Mexico (Curriculum & Instruction and Linguistics), 1973

Doctoral dissertation: Navajo Verb Prefix Phonology (diss. advisors: Stanley Newman, Bruce Rigsby, Robert

Young, Ken Hale; 1976 Garland Press book, regularly used as text on Navajo linguistics at several universities)

M.A.T., Reed College (Teaching English), 1969

U. S. Peace Corps, Teacher of English as a Foreign Language, Bafra Lisesi, Bafra, Turkey, 1966-68

B.A., University of California at Los Angeles (English), 1966

Professional certification: general secondary teaching credential (English) in California and Oregon Languages:

Field work: Navajo (1970), Dena'ina (1972), Ahtna (1973), Deg Hit'an (Ingalik) (1974), Holikachuk (1975), Babine-Witsu Wit'en (1975), Koyukon (1977), Lower Tanana (1980), Tanacross (1983), Upper Tanana (1985), Middle Tanana (1990)

Speaking: Dena'ina, Ahtna, Lower Tanana; some Turkish

EMPLOYMENT

Research consultant on Dene languages and resource materials, business name *Dena'inaq' Titaztunt*, 1997

Professor of Linguistics, Emeritus, University of Alaska, Fairbanks, 1997

Professor of Linguistics, Alaska Native Language Center, University of Alaska, Fairbanks, 1993-97

Associate Professor of Linguistics, Alaska Native Language Center, University of Alaska, 1982-1993

Assistant Professor of Linguistics, Alaska Native Language Center, University of Alaska, 1975-1982

Post-doctoral Fellow, National Endowment for the Humanities, University of Alaska, 1973-74

Instructor of Navajo Phonology, Navajo Linguistics Workshop 2, Rough Rock, Arizona, summer 1973

Instructor of Navajo Phonology, Navajo Linguistics Workshop 1, Tohatchi, New Mexico, summer 1972

Research Assistant, Navajo Reading Study, University of New Mexico, 1972-73

Instructor of English as a Foreign Language, University of New Mexico, 1970-72

Teacher of English, Hoopa High School, Hoopa, California, 1969-70 Teacher of English, College of the Redwoods, Eureka, California, 1969-70

Intern teacher, U.S. History, Jackson High School, Portland, Oregon, 1969

Teacher of English as a Foreign Language, Middle East Technical University, Ankara, Turkey, summer 1967

AWARDS AND RECOGNITION

Alaska Anthropological Association, Professional Achievement Award, 40th annual meeting, 2013

ANLC publications by James Kari:

<http://www.uaf.edu/anlc/publications/detail/index.xml?author=Kari,%20James>

ANLA Archive statistics for James Kari: <http://www.uaf.edu/anla/about/statistics/> currently over 1000 items catalogued, 965 listed in 2016, the most of any contributor to ANLA.

Wikipedia entry for James Kari: http://en.wikipedia.org/wiki/James_Kari

GNIS Alaska place name feature search citations: geonames.usgs.gov/pls/gnispublic/; hundreds of citations on specific Dene place names based upon published data in reports, books

Alaska Humanities Forum Governor's Award "Distinguished Service to the Humanities". October, 2009.

HAIL Awards, Honoring Alaska's Indigenous Literature

2007 *Sukdu Nel Nuhtghelnek: I'll Tell You A Story* by Walter Johnson (2005)

2004 *Engithidong Xugixudhoy: Their Stories of Long Ago* told by Belle Deacon (1987)

2002 *A Dena'ina Legacy, K'tl'egh'i Sukdu: The Collected Writings of Peter Kalifornsky* (1991)

2001 *Koyukon Athabaskan Dictionary* (2000)

Special Recognition Award, Association of Interior Native Educators, in Recognition of Lifetime Work with Athabaskan languages, August, 1997

Professor of Linguistics, Emeritus, University of Alaska Fairbanks, in recognition of 23 years of research and service, 1997

American Book Award for *A Dena'ina Legacy* by Peter Kalifornsky, from Before Columbus Foundation 1992.

Navajo Verb Prefix Phonology Garland Publishing, Outstanding Dissertations in Linguistics, First Series, 1976. [Used as text book in Navajo Linguistics courses at University of New Mexico since the late 1970s as well as at other university linguistics programs.]

TECHNICAL CONSULTING

Consultant to Ahtna Inc. and to Jermain, Dunegan and Owens on lands, place names and mapping issues, 2009-12

Consultant to CIRI Tourism, Anchorage, 2002.

Consultant to Attorney General of British Columbia re McLeod Lake Treaty negotiations, 1998.

Consultant to Walt Disney Feature Animation on film *Brother Bear*, 1995-96.

Advisor to Alaska Board of Geographic Names, 1980-present.

Expert witness for the plaintiffs in *Delgamuukw v. Her Majesty the Queen*. British Columbia Supreme Court, Vancouver, February 1989.

Consultant to Gitksan-Witsuwit'en Tribal Council on language issues pertaining to the *Delgamuukw* case, 1988-89.

Consultant to Native American Rights Fund, expert witness on *John v. United States*, 1985-87

GRANTS AND CONTRACTS

Advancing Texts, Lexicon and Ethnogeographic Data for the Lower Tanana [taa] Languages and Dialects. NSF award no. 1664455. 2017-2020.

Dena'ina Language Revitalization Project. Contract with Kenaitze Indian Tribe. 2017-2018.

The Geographical Research of Jules Jetté. Project with Tanana Chiefs Conference and BIA-ANSCA. 2015-2019.

Tanana-Yukon Historical Society. Middle Tanana Ethnogeographic Reconstruction. W912D0-16-T-0027 Fort Wainwright, Alaska. 2015.

St. Matthews Endowment Fund. New edition of 1915 Koyukon Hymnal. 2016-2017.

URS and Gwanzhii LLC, Lead researcher, Ethnogeographic Study Component, Susitna Hydroelectric Project. 2012-15.

NPS and Telida Village, Council, Upper Kuskokwim River Regional Texts & Place Names, 2014-17.

BLM AK – Gwich'in Place Names Research in Circle, Birch Creek and Chalkytsik, CESU - University of Alaska Fairbanks, PI James Kari, & Joe Matesi, #L14AS00085, 2014-2015.

Ahtna Inc., Lands Department, contract to produce digital Ahtna place name maps. 2012.

UAF EPSCoR Award, Alaska Native Place Names Database: Lower Tanana Pilot Project, 2011

Sub-award contractor Athabaskan Place Names in the Yukon Flats, USFWS, No. GPO431074, 2009-2011

Sub-award recipient to Alaska Native Heritage Center, NSF 0756234 "Recording Dena'ina language" 2011

Sub-award recipient to ANLC, NSF 0553831 "Ahtna Texts" (Siri Tuttle, PI), 2007-09

Contract with Ahtna Inc. Lands Department to maintain Ahtna place names records

Sub-award recipient, ANLC NSF 0504247 "Lower Tanana Dictionary and Literacy", Siri Tuttle, PI, 2007-09

Contract with Lake Clark-Katmai National Park and Preserve for Andrew Balluta Narratives and Ts'enhdghulyał Stories, 2007-09

Contract with Lake Clark-Katmai National Park and Preserve, "Documenting Dena'ina Place Names and Geography of the Southern Alaska Range," 2005-08.

Contract with U. S. Air Force and University of Alaska Anchorage, "Traditional Cultural Properties Inventory for Sparrevohn LRRS (Lime Village vicinity)," 2005-06.

Sub-award recipient NSF 0326805 with Eastern Michigan University. Consultant for Dena'ina Archiving Training and analysis project, 2003-06.

Contract with Alaska Native Heritage Center as consultant to Dena'ina Language Program, 2004-06.

Contract with Kenaitze Indian Tribe as consultant to Dena'ina Language Program, 2004-06.

Contract with Alaska Bureau of Land Management, "Assessment of Features of Cultural Importance to the Ahtna on BLM Administered Lands for Eastern Alaska Management Plan," 2004

Contract with Lake Clark-Katmai National Park and Preserve, "Dena'ina Ethnographic Overview and Assessment" 2003-04

Research fellowship. Dept. of Linguistics, Max Planck Institute for Evolutionary Anthropology. Leipzig, October-November, 2003.

Contract with Alaska Dept. of Fish and Game and U.S. Fish and Wildlife Service: "The Harvest and Use of Non-Salmon Species in the Copper River Basin," 2001-03.

Contract with Alaska Dept. of Fish and Game and U.S. Fish and Wildlife Service: "Copper River Subsistence Salmon Fishery Evaluation 2000 and Traditional Knowledge Project", 2000-01.

Contract with Lake Clark-Katmai National Park and Preserve, "Nickolai Kolyaha Narratives," 1999.

Contract with National Park Service "Native Place Name Mapping in Denali National Park and Preserve" 1998-99.

Contract with Tanana Chiefs Conference, Consultant on "A Planning Grant for Western Alaskan Athabaskan Languages," 1996.

Grant from National Park Service. "Upper Tanana Place Names in the Wrangell-St. Elias National Park Area", 1995-1997.

Grant from the Alaska Humanities Forum. "Dena'ina Lexical Review," 1993.

Contract with Alaska Gateway School District to develop Athabaskan language materials, 1992

Contract with Yukon Native Language Centre to produce Upper Tanana language materials, 1991

Grant from CIRI Foundation for portion of the publishing costs of book by Peter Kalifornsky, 1991

Cross-Cultural Faculty Development Grant for academic work with three rural Alaskan residents, 1990-91

Grant from Iditarod Area School District for Upper Kuskokwim books, 1990

Grant from Ahtna Inc. for portion of publishing costs of Ahtna Athabaskan Dictionary, 1990

- Grant from Alaska Humanities Forum, "Salcha Narratives and Lexicon," 1990-91
- Contract from Alaska Department of Fish and Game to research Kantishna Area Place Names, 1988
(with Sharon Hargus) Grant from Canadian Studies Institutional Research Program; "A Survey of The Northwest Yenqa Deni'-Sekani Linguistic Boundary," 1988
- Grant from Alaska Humanities Forum, Athabaskan Languages Conference, 1988
- Contract with Woodward-Clyde Consultants to investigate religious and historical sites in the Susitna hydroelectric corridor, 1985-86
- Contract with Gitksan-Wet'suwet'en Tribal Council to research Babine-Witsu Wit'en language, 1986
- Contract with National Park Service for Dena'ina tape transcriptions, 1985
- Contract with Cook Inlet Region Inc. to produce book *Shem Pete's Alaska*, 1985
- Grant from Alaska Historical Commission, "Upper Ahtna Narratives," 1984
- Grant from Alaska Humanities Forum for Athabaskan Languages Conference, 1983
- Contract from Copper River Native Association for the Ahtna Ethnogeography Project, 1982
- Contracts from U.S. Soil Conservation Service and Alaskarctic for survey of Upper Inlet Tanaina place names, 1981-82
- Grant from Alaska Humanities Forum, "A Visit to California by Peter Kalifornsky," 1979
- Editor of Ahtna, Tanaina, and Koyukon dictionaries, Alaska Native Language Dictionary Project, National Science Foundation and National Endowment for the Humanities, 1978-83
- Ethnology Contract, British Columbia Provincial Museum, Research on Hagwilget Carrier, 1978
- National Science Foundation grant BNS-76-18647, "A Study of the Ingalik Language," 1976-78
- Ethnology Contract, National Museum of Canada, Research on Hagwilget Carrier, 1975
- University of New Mexico Research Allocations Committee for Navajo language research, 1971-73

PUBLICATIONS

1. Refereed publications

a. articles, chapters

- 2013 A Dena'ina Material Culture Anthology. IN *Dena'inaq' Huch'ulyeshi, the Dena'ina Way of Life*. Ed. by S. Jones, J. Fall, and A. Leggett, pp. 155-182, University of Alaska Press.
- 2011 A Case Study in Ahtna Athabaskan Geographic Knowledge. IN *Landscape in Language, Transdisciplinary Perspectives*, ed. by D.M. Mark, A.G. Turk, N. Burenhult & D. Stea. Amsterdam: John Benjamins, pp. 239-260.
- 2010 (with Ben A. Potter) The Dene-Yeniseian Connection: Bridging Asia and North America. *Anthropological Papers of the University of Alaska*. New Series, vol 5:, pp. 1-25.
- 2010 The Concept of Geolinguistic Conservatism in Na-Dene Prehistory. *Anthropological Papers of the University of Alaska*. New Series, vol. 5:194-222.
- 2010 (compiler) Appendix A. Orthographic conventions for Yeniseian and Na-Dene. *Anthropological Papers of the University of Alaska*. New Series, vol 5: pp. 347-359.
- 2009 Lazeni 'iin Nataelde Ghadghaande, When Russians were Killed at Batzulnetas. In *The Alaska Native Reader, History Culture, Politics*. Ed. by Maria Williams. Pp. 15-27.
- 2008 Commentary on Journal of 1796 by Dmitrii Tarkhanov. In *Anooshi Lingit Aani Ka, Russians in Tlingit America, The Battles of Sitka, 1802 and 1804*. Ed. by N.M. Dauenhauer, R. Dauenhauer, and L. Black. Seattle: University of Washington Press. Pp.67-90.
- 2005 Language Work in Alaskan Athabaskan and its Relationship to Alaskan Anthropology. *Alaska Journal of Anthropology* 3(1):105-119.
- 2004 sub-editor, numerous entries in *Native American Placenames of the United States*. Ed. By William Bright, University of Oklahoma Press.

- 2000 Contributions of the United States Geological Survey to the Documentation of Alaska Native Names, 1950-75. *Names* 48.3/4:193-198.
- 1996 A Preliminary View of Hydronymic Districts in Northern Athabaskan Prehistory. *Names* 44:253-271.
- 1996 Names as Signs: 'Mountain' and 'Stream' in Alaskan Athabaskan Languages. In *Athabaskan Language Studies, Essays in Honor of Robert W. Young*. Ed. By E. Jelinek, S. Midgette, K. Rice, and L. Saxon. Albuquerque: University of New Mexico Press. Pp. 443-75.
- 1996 Linguistic Traces of Dena'ina Strategy at the Archaic Periphery. In *Adventures Through Time: Readings in the Anthropology of Cook Inlet*. Edited by Davis, N. Y. and W. Davis. Anchorage: the Cook Inlet Historical Society. Pp. 49-64.
- 1996 (editor) The Little Old Lady Who Lived Alone. In *The Last New Land: Stories of Alaska, Past and Present*. Ed. by Wayne Mergler. Pp. 137-138. Alaska Northwest Books.
- 1994 Six Selections from Peter Kalifornsky's "A Dena'ina Legacy". In *Coming to Light, Contemporary Translations of Native American Literatures*, ed. by B. Swann. Random House. Pp. 110-124.
- 1993 Diversity in Morpheme Order in Several Alaskan Athabaskan Languages. Proceedings of the Nineteenth Annual Meeting of the Berkeley Linguistics Society 19S:50-57.
- 1992 Some Concepts in Ahtna Athabaskan Word Formation. In *Morphology Now*, ed. by Mark Aronoff; SUNY Series in Linguistics, SUNY Press, pp. 107-133.
- 1991 Writing at the Archaic Periphery. In *A Dena'ina Legacy, K'tl'egh'i Sukdu: The Collected Writings of Peter Kalifornsky*. ANLC. Pp. xxvi-xxxiv.
- 1990 Two Upper Ahtna Narratives of Conflict with Russians. In *Russia in North America, Proceedings of the Second International Conference on Russian-America*, ed. by R. Pierce. Kingston: The Limestone Press, pp. 24-36.
- 1989 Some Principles of Alaskan Athabaskan Toponymic Knowledge. In *General and Amerindian Ethnolinguistics, In Remembrance of Stanley Newman*, ed. by M. R. Key and H. Hoenigswald. Berlin: Walter de Gruyter, pp. 129-151.
- 1989 Affix Positions and Zones in the Athabaskan Verb Complex: Ahtna and Navajo. *International Journal of American Linguistics* 55:424-455.
- 1988 Some Linguistic Insights into Dena'ina Prehistory. In *Athapaskan Linguistics*, ed. by E. Cook and K. Rice. Berlin: Mouton de Gruyter, pp. 533-575; and In *The Late Prehistoric Development of Alaska's Native People*, ed. by R. D. Shaw, R. K. Harritt, and D. E. Dumond. Aurora, Alaska Anthropological Association Monograph Series 4, pp. 319-39.
- 1986 The Tenada-Denali-McKinley Controversy. *Names* 34(2):241-244.
- 1985 A Note on Athabaskan Directionals. *IJAL* 51.4:471-473.
- 1983 Kalifornsky, the Californian from Cook Inlet. *Alaska in Perspective* V(1). Alaska Historical Commission and Alaska Historical Society, Anchorage. 11 pp.
- 1981 A symposium on comparative Athapaskan linguistics and language planning. *IJAL*:47:265-268.
- 1980 (editor) Four views of the effects of exploration on Alaska Natives. In *Exploration in Alaska*, ed. by A. Shalkop. Anchorage: Cook Inlet Historical Society, pp. 193-200.
- 1978 (with Bernard Spolsky) Trends in the Study of Athapaskan Language Maintenance and Bilingualism. In *Advances in the Study of Societal Multilingualism*, ed. by Joshua Fishman. Mouton, pp. 635-664.
- 1977 Linguistic Diffusion Between Tanaina and Ahtna. *International Journal of American Linguistics* 43.4:274-289.
- 1975 A Classification of Tanaina Dialects. *Anthropological Papers of the University of Alaska* 17.2:49-53.
- 1975 The Disjunct Boundary in the Navajo and Tanaina Verb Prefix Complexes. *International Journal of American Linguistics* 41:330-345.

- 1974 Variation in the Navajo OH-reduction Rule. *Diné Bizaad Nanil'iih/Navajo Language Review*, 1(4):203-211.
- 1974 (with Bernard Spolsky) Apachean Language Maintenance. *International Journal of the Sociology of Language* 2:91-100.
- 1974 (with Bernard Spolsky) Athapaskan Language Maintenance and Bilingualism. In *Southwest Areal Linguistics*, ed. by Garland Bills. Institute for Cultural Pluralism, San Diego State University.

b. Books and monographs

- 2018 (to appear, with Siri G. Tuttle) Yenida'atah, *Ts'utsaede, K'adiide*, in *Legendary Times, Ancient Times and Recent Times, an Anthology of Ahtna Narratives*. ANLC.
- 2016 (with James A. Fall) *Shem Pete's Alaska: The Territory of the Upper Cook Inlet Dena'ina*. Revised second edition. Fairbanks: University of Alaska Press.
- 2013 (co-editor with MaryAnn Allen and Craig Mishler) *Ch'adzah Aghwaa, He Carries the Dance: the Life and Times of Gwich'in Fiddler Bill Stevens*. Fairbanks: Alaska Native Knowledge Network.
- 2010 (co-editor with Ben A. Potter) *The Dene-Yeniseian Connection. Anthropological Papers of the University of Alaska*. Vol. 5, new series.
- 2010 *Ahtna Travel Narratives, a Demonstration of Shared Geographic Knowledge among Alaska Athabascans*. Fairbanks: Alaska Native Language Center. 143 pp.
- 2008 (editor) *Shtutda'ina Da'a Shel Qudel, My Forefathers are Still Walking with Me, Verbal Essays on Tsaynen and Qizhjih Traditions*. By Andrew Balluta. Anchorage: National Park Service. 147 pp.
- 2007 *Dena'ina Topical Dictionary*. ANLC. 367 pp. [Revised edition in 2013.]
- 2007 (Dena'ina transcriptions and translations) *Dnaghelt'ana Qut'ana K'eli Ahdelyax, They Sing the Songs of Many Peoples, The 1954 Nondalton recordings of John Coray*. Anchorage: Kijik Corporation.
- 2003 (with James Fall) *Shem Pete's Alaska: The Territory of the Upper Cook Inlet Dena'ina*. Second edition. Fairbanks: University of Alaska Press.
- 2003 (linguistic editor) Russell, Priscilla N. and George C. West. *Bird Traditions of the Lime Village Area Dena'ina, Upper Stony River Ethno-Ornithology*. Fairbanks: Alaska Native Knowledge Network.
- 2000 (editor-in-chief) *Koyukon Athabaskan Dictionary* by Jules Jetté and Eliza Jones. ANLC. 1118 pp.
- 1991 (editor with A. Boraas) *A Dena'ina Legacy, K'tl'egh'i Sukdu: The Collected Writings of Peter Kalifornsky*. ANLC. 520 pp. Reprinted in 2001 with a new introduction by the editors.
- 1990 *Ahtna Athabaskan Dictionary*. Fairbanks: ANLC. 712 pp. [Reviewed in *Language* 67(2):407-08, 1991 by M. Speas; reviewed in *Language and Linguistics* 23:428, 1991 by L. Zgusta.]
- 1987 (with James A Fall) *Shem Pete's Alaska, the Territory of the Upper Cook Inlet Dena'ina*. Fairbanks: ANLC and the CIRI Foundation
- 1986 (editor) *Tatl'ahwt'aenn Nenn', The Headwaters People's Country, Narratives of the Upper Ahtna Athabaskans*. Told by Katie John et al. Fairbanks: ANLC. 221 pp.
- 1979 *Athabaskan Verb Theme Categories: Ahtna*. Alaska Native Language Center Research Paper No. 2, 230pp.
- 1976 *Navajo Verb Prefix Phonology*. New York: Garland Publishing Company. 328 pp.
- 1973 *Navajo Language Bibliography*. Navajo Reading Study Progress Report No. 22. University of New Mexico. Reprinted in 1974 as *A Navajo Reading Bibliography*. Sources No. 2. The University of New Mexico General Library.

c. Reviews

- 2014 *Travels to the Alseck: Edward Gleve's Reports from Southwest Yukon and Southeast Alaska, 1890-91*. By Edward J. Gleve. Ed. by J. Cruikshank, D. Hitch, and J. Ritter. 2013. Yukon Native Language Centre. *Alaska Journal of Anthropology* 12(2):110-111.
- 2014 *From the Land of Ever Winter to the American Southwest: Athapaskan Migrations, Mobility and Ethnogenesis*. Edited by Deni J. Seymour, Salt Lake City: University of Utah Press. IJAL, vol. 80, no. 3, 2014, pp. 415–22 2004 Review of *Haida Syntax, vols. 1 & 2* by John Enrico. *Journal of Anthropological Research*: 60:281-82.
- 1997 Review of *Tales From the Dena: Indians Stories from the Tanana, Koyukuk and Yukon Rivers* by Frederica de Laguna. *Journal of the Royal Anthropological Society* 3(3):621-622.
- 1991 Review of *A Grammar of Slave* by Keren Rice. *Anthropological Linguistics* 31:288-91.
- 1988 Review of *Èkeyi Gyò Cho Chú, My Country, Big Salmon River: Place Names of the Big Salmon River Region, Yukon Territory* by Gertie Tom. *Names* 36(1-2):121 and *Yukon Review* 1(1):120.
- 1987 Review of *Alaska Place Names* by A. E. Schorr. *Names* 35(1):40-41.
- 1984 (with Jeff Leer) Review of *The Navajo Language* by R. Young and W. Morgan. *International Journal of American Linguistics* 50:124-131.
- 1978 Review of *A Navajo Lexicon* by Harry Hoijer. *Language* 54.3:704-710. 978-0-615-43296-0

2. Non-refereed publications

a. Articles, reports, curricula, web materials

- 2018 Some Comments on Language Work in Alaska. *Working Papers in Dene Languages, 2017*. No. 14. Pp. 85-88, ANLC.
- 2018 (with Alan Boraas, Aaron Leggett, R. Greg Dixon) Bibliography of Sources on Dena'ina and Cook Inlet Anthropology, Final Version, 4.3 <https://scholarworks.alaska.edu/handle/11122/8285> 169 pp.
- 2012 James Kari. IN *There and Back Again, Türküye Baris Gonüllüsü*, Peace Corps Turkey, Group 13 1966-68. ed. by Sandy Anderson et al. Pp. 40-41.
- 2012 Arguments for the Proto-Dene Lex Loci: Reviewing the Ethnogeographic Bullet Points. Paper presented at Dene Languages Conference, WWU, Bellingham. ANLA: G977k2012
- 2012 (with R. Greg Dixon, Alan Boraas and Aaron Leggett) Bibliography of Sources on Dena'ina and Cook Inlet Anthropology Version 3.1; 165 pp.
- 2011 Afterword. *According to Mama*. as told by Laura David Anderson to Audrey Loftus. 2nd edition. Fairbanks: St. Matthews Episcopal Church.
- 2011 Foreword. *Gwich'in Athabascan Implements: History, Manufacture, and Usage According to Reverend David Salmon*, by Thomas O'Brien. University of Alaska Press.
- 2009 Bac'its'aadi, Ahtna text by Martha Jackson, CD with text. Glennallen: Ahtna Heritage Foundation.
- 2008 (with Johanna Nichols & Edward Vajda) Linguists demonstrate Siberian-North American Link *Linguist List* March 2, 2008. <http://linguistlist.org/issues/19/19-717.html>
- 2008- Dena'ina Audio Collection. Database file of Dena'ina audio recordings. Ms. (Ongoing). See Kari 2004.
- 2007 with Andrea Berez (editors). Inland Dena'ina Key Words, Lime Village Dialect by Helen Dick. Anchorage: Alaska Native Heritage Center and Dena'inaq' Titaztunt. 29 pp & CD
- 2006 Literature: Dach' Dena'inaq' Qeyegh Nuqelnixch', six time aligned texts at [//qenaga.org/literature.html](http://qenaga.org/literature.html)
- 2005 (with R. Greg Dixon and Alan Boraas) Bibliography of Sources on Dena'ina and Cook Inlet Anthropology Version 2.4. 150 pp.

- 2005 (with William E. Simeone). The Harvest and Use of Non-salmon Fish Species in the Copper River Basin Office of Subsistence Management Fisheries Resource Monitoring Program. Alaska Department of Fish and Game, Division of Subsistence. Technical Paper No. 292.
- 2004 Recent Developments in the Study of Dena'ina Language and Culture. Report to Lake Clark- Katmai National Park and Preserve. 37 pp. jkjk
- 2004 Kenai Dena'ina Key Words. Fairbanks: Dena'inaq' Titaztunt.
- 2003 Upper Inlet Dena'ina Key Words. With Sava Stephan. Dena'inaq' Titaztunt.
- 2003 Mentasta Ahtna Key Words, with Katie John. Dena'inaq' Titaztunt.
- 2002 [2005] (with William E. Simeone) *Traditional Knowledge and Fishing Practices of the Ahtna of Copper River, Alaska*. Alaska Department of Fish and Game, Division of Subsistence, Technical Paper No. 270. 2nd printing with revisions, 2005. 189 pp.
- 2001 Evan, Hester. Tsoł Teya' Khach'enadl'inenh (The One Who Hid Out at 'Indian Potato Hill': A Tanana Valley War Story). at <http://www.uaf.edu/anlc/troth/tanana-valley-war-story/index.xml>
- 2002 Some Observations about Fish Terms in Athabascan Languages. *Proceedings of the 2002 Athabascan Languages Conference*. Alaska Native Language Center Working Papers No. 2:15-36.
- 2000 Ahtna Language Lessons (four dialect versions). Mt. Sanford Tribal Consortium.
- 1998 Upper Inlet Dena'ina Language Lessons, with Sava Stephan. Dena'inaq' Titaztunt.
- 1998 (with John Smelcer and Mildred Buck) *Ahtna Noun Dictionary with Pronunciation Guide*. Glennallen: Ahtna Heritage Foundation. 120 pp.
- 1994 Ahtna Word-Initial Alphabetical Index. 35 pp. Ms.
- 1993 (with Agnes Moore) Upper Koyukon Language Lessons. ANLC.
- 1992 (with Bessie John) Upper Tanana Language Lessons. Yukon Native Language Centre.
- 1991 On the Language Effort and Work in Alaskan Athabascan Languages. *The Council*, December.
- 1991 Tanacross Writing System and Key Words. 8 pp.
- 1991 (with Avis Sam, Bessie John, and Mary Tyone) Upper Tanana Conversational Practice. 68 pp.
- 1990 Notes on the Computerization of the Ahtna Athabaskan Dictionary. 11 pp. ms., also *SSILA Newsletter*, December.
- 1989 (with Jim Fall) The Whistler Story by Shem Pete. *We Alaskans, Anchorage Daily News* October 22.
- 1989 (with Jim Fall) The Hunting Dog Story by Shem Pete. *Alaska Fish and Game* 21(6):2-7.
- 1987 (with Bruce Rigsby) Gitksan and Wet'suwet'en Linguistic Relations. Hazelton: Gitksan-Wet'suwet'en Tribal Council. 105 pp. [Reviewed in *Reasons for Judgment* by Justice Allan McEachern, Smithers B.C., pp. 68-73, 1991; and in *Colonialism on Trial*, by D. Monet and Skanu'u, pp. 118-119, 1991.]
- 1986 (with A. Balluta and A. Wassillie) Dena'ina Translations Project. In Lake Clark Socio-cultural Study, Phase I. Anchorage: National Park Service, pp. A:1-157.
- 1984 Introduction. *K'tl'egh'i Sukdu, Remaining Stories*, by Peter Kalifornsky. Fairbanks: Alaska Native Language Center, pp. 7-18.
- 1983 Foreword. *Where Raven Stood, Cultural Resources of the Ahtna Region*, by Holly Reckord. Fairbanks: Anthropology and Historic Preservation, Cooperative Park Studies Unit.
- 1982 Ch'enlahi, the Tep-Wi hand game of the Dena'ina. Kenai: Kenai Borough School District, 23 pp.
- 1978 Introduction, *Junior Dictionary for Central Koyukon, Dinaakkanaaga Ts'inh Huyozza*. By Eliza Jones, NBMDC.
- 1978 Willow's first citizen looks for home. *Alaska Advocate, Anchorage Times, Tundra Times*, Oct. 1978.
- 1975 The Tanaina Language of Cook Inlet. *Orthodox Alaska* 5.3-4:13-16.
- 1973 Report of a Navajo Bilingual-Bicultural Materials Conference. In *Advances in Navajo Bilingual Education, 1969-1972*, ed. by Bernard Spolsky. Bureau of Indian Affairs Curriculum Bulletin No. 13, pp. 6-17.

- 1973 (with Louise Benally) Report of a Meeting on Navajo Bilingual Teacher Education. op. cit. pp. 17-43.
 1973 Variation in the S-Y-DZ Stems. Rock Point Community School Newsletter 2.4:26-28.

b. Books

- 2009 Mentasta Ahtna Advanced Reader, by Katie John. Linguistic transcription by John T. Ritter and James Kari. Chistochina: Mount Sanford Tribal Consortium. 40 pp.
- 2009 Mentasta Ahtna Language Lessons. 2nd edition, by Katie John. Linguistic transcription by John T. Ritter and James Kari. Chistochina: Mount Sanford Tribal Consortium. 58 pp.
- 2008 (with Siri Tuttle). Menhti Kenaga', Lower Tanana Language Lessons, by Ellen Frank. Dena'inaq' Titaztunt and Alaska Native Language Center.
- 2007 (editor with Andrea Berez) Inland Dena'ina Key Words, Lime Village Dialect, by Helen Dick. Alaska Native Heritage Center.
- 2005 Upper Inlet Dena'ina Language Lessons, by Sava Stephan. Alaska Native Heritage Center.
- 2005 (transcribed by James Kari, edited by Cynthea L. Ainsworth). Lower Ahtna Language Lessons; by Henry and Etta Bell. Chistochina: Mount Sanford Tribal Consortium. 59 pp.
- 2005 (transcribed by James Kari, edited by Cynthea L. Ainsworth). Cantwell Ahtna Language Lessons; by Louise Mayo and Jane Nicholas. Chistochina: Mount Sanford Tribal Consortium. 59 pp.
- 2004 (editor) by Walter Johnson. *Sukdu Nel Nuhtghelnek, I'll Tell You a Story, Stories I Recall From Growing up on Iliamna Lake*. Fairbanks: Alaska Native Language Center. 81 pp with audio CD.
- 1997 (editorial consultant) *Nee'aaneek, Upper Tanana Glossary* by Bessie John. Beaver Creek, Yukon Territory: Aboriginal Language Services.
- 1996 (editor) *Ttheek'ädn Ut'iin Yaaniidaq' Qqnign', Old Time Stories of the Scottie Creek People*. Told in Upper Tanana Athabaskan, by Mary Tyone. ANLC. 87 pp.
- 1994 *Lower Tanana Athabaskan Dictionary*, 544 pp (draft).
- 1994 *Dictionary of Dena'ina Athabaskan, Vol. 1: Topical Vocabulary*, 333 pp. (draft).
- 1992 (editor) *Ode Setl'oghwnh Da', Long After I am Gone*. Told by Teddy Charlie. ANLC. 31 pp.
- 1991 *Lower Tanana Athabaskan Listening and Writing Exercises*. ANLC. 38 pp with tape.
- 1991 (editor) *Ts'eba Tihadala, The First Christmas Tree*. Told by Peter John. ANLC and CHAI. 15 pp.
- 1987 (editor) *Engthidong Xugixudhoy, Stories of Long Ago*. Told by Belle Deacon. Fairbanks:ANLC. 127 pp
- 1986 (editor) *Tatl'ahwt'aenn Nenn', The Headwaters People's Country, Narratives of the Upper Ahtna Athabaskans*. Told by Katie John et al. Fairbanks: ANLC. 221 pp. [Reviewed in *American Anthropologist* 90:703-04 by C. McClellan.]
- 1983 (editor) *Xudhoyh*. Stories by Grace John of Shageluk. Anchorage: NBMDC, 27 pp.
- 1982 (editor) *Indian Stories, Hwtsaay Hwt'aene Yenida'a, Legends of the Small Timber People*. Told by Jake Tansy, written by Louise Tansy Mayo. Anchorage: NBMDC, 89 pp., reprinted in 1997 by Ahtnaritage Foundation.
- 1982 Dena'ina place names on the Susitna River. In *Cultural Resource Assessment, Talkeetna-Lower Susitna River Basin*, ed. by Glenn Bacon. Fairbanks: Alaskarctic, pp. 16-66.
- 1982 (co-editor with Alice Taff) *Qezdeghnen Ggagga, the Kustatan Bear*. Told by Maxim Chickalusion, written by Peter Kalifornsky. Alaska Native Language Center, 33 pp.
- 1982 (with Priscilla Russell Kari) *Dena'ina Eñena, Tanaina Country*. Alaska Native Language Center, 109 pp. [Reviewed in *Arctic* 38.1:80 by J. Ritter; in *Names* 34(1):118-121 by J. Cruikshank.]
- 1981 (editor) *Q'udi Heyi Nl'ch'diluyi Sukdu'a, This Year's Collected Stories, Tyonek and Iliamna Lake*. Anchorage: National Bilingual Materials Development Center. 81 pp.
- 1981 (editor) *Athabaskan Stories From Anvik, Rev. John W. Chapman's "Ten'a Tales"*. ANLC, 186 pp.

- 1981 (editor) *C'ek'e, Animal Tracks*. Told by Mollie Billum et al. Anchorage: National Bilingual Materials Development Center, 38 pp.
- 1980 (editor) *Nuvendaltun Ht'ana Sukdu'a, Nondalton People's Stories*. Written by Albert Wassillie. Anchorage: National Bilingual Materials Development Center. 50 pp.
- 1980 (editor) *K'ich'ighi, Dena'ina Riddles*. Written by Albert Wassillie. Anchorage: National Bilingual Materials Development Center. 74 pp. [Excerpted in *Lightning Inside You* ed. by J. Bierhorst, 1992.]
- 1979 (editor) *Tubughna Eñena, the Tyonek People's Country*. By Max and Nellie Chickalusion. ANLC. 24p
- 1979 (editor) *Dena'ina Qenaga Duch'duldih, Dena'ina Athabaskan Junior Dictionary*. By Albert Wassillie. Anchorage: National Bilingual Materials Development Center. 116 pp.
- 1978 *Deg Xinag (Ingalik) Noun Dictionary*. ANLC. 108 pp.
- 1978 (editor) *K'qizaghetnu Ht'ana, The Stony River People*. Anchorage: National Bilingual Materials Development Center. 30 pp. Reprinted in 1981.
- 1978 *The Heritage of Eklutna: Mike Alex 1908-1977*. Anchorage: Eklutna Alex Inc. [Reviewed in *Alaska Journal*, Spring 1979.]
- 1978 *Holikachuk Noun Dictionary*. ANLC. 58 pp.
- 1977 (editor) *Diqelas Tukda, the Biography of a Tanaina Chief*. Told by Shem Pete. ANLC. 18 pp.
- 1977 *Ndał Tsukdu'a and Gheldzay Tsukdu'a (Crane Story and Moon Story)*. By Katherine Nicolie. ANLC. 31p
- 1977 (editor) *Kahtnuht'ana Qenaga, The Kenai People's Language*. Written by Peter Kalifornsky. ANLC.
- 1977 *Nay'nadełi I'ghaan Dghat'aen'den (The War at Nay'nadełi)*. Told by Henry and Jennie Peters. ANLC. 21p
- 1977 *Dena'ina Noun Dictionary*. ANLC. 356 pp. [Reviewed in *IJAL* 45.4:358 by V. Golla.]
- 1977 Balluta, Harry, Albert Wassillie, James Kari, and Joan Tenenbaum. *Fitka Nik'unu'ilitlet. Fitka is Jumping*. ANLC. 14 pp.
- 1975 (editor) *Dena'ina T'qit'ach', The Way the Tanainas Are*. Alaska Native Language Center. 27 pp.
- 1975 (editor) *Susitnu Htsukdu'a (Susitna Story)*. Told by Shem Pete. Alaska Native Language Center. 10 pp.
- 1975 (editor) *Saghani Ggaay Tuu Baaghe Nekezkaen (Raven Paddled Around the World)*. Told by John Billum. ANLC. 12 pp.
- 1975 (with Mildred Buck) *Ahtna Noun Dictionary*. Alaska Native Language Center. 201 pp. [Reviewed in *IJAL* 43.4:364-365 by V. Golla.]
- 1974 *Kenai Tanaina Noun Dictionary*. ANLC, 57 pp.
- 1974 (editor) *K'eła Sukdu, the Mouse Story*. Told by Peter Kalifornsky. ANLC. 7 pp.
- 1974 (editor) *Ch'enlahi Sukdu, the Gambling Story*. Told by Peter Kalifornsky. ANLC. 9 pp.

b. Articles, reports, files, and maps on Dene ethnogeography

- 2018 Stages in Dena'ina Place names Research. IN *150 Years: Proceedings of the 2017 Kenai Peninsula History Conference*, edited by Shana Loshbaugh, pp. 125-138
- 2017 Advances in Dene Ethnogeographic Research. *Working Papers in Dene Languages* No.13:35-50. ANLC.
- 2016 (with Gerad M. Smith) Alaska Dene Place Names Tables, in Access/ArcGIS format. By invitation
- 2015 Upper Kuskokwim Dina Place Names Lists, version 3.31, February 16, 2015. ANLC.
- 2015 Middle Tanana Ethnogeographic Reconstruction. Report to Tanana-Yukon Historical Society and Fort Wainwright U.S. Army, Cultural Resources Office. Ms. 81 pp.
- 2014 Appendix B. Ahtna Place Names Lists for the SuWa Project. Report by Northern Land Use Research Alaska to Alaska Office of History and Archaeology, the Bureau of Land Management, and URS Corp, Anchorage, Anchorage, Alaska. Ms. 49 pp. with map.
- 2014 Appendix E. Selected Western Ahtna Narratives Grouped by Genre. Report by Northern Land Use Research Alaska to Alaska Office of History and Archaeology, the Bureau of Land Management, and URS Corp., Anchorage, Anchorage, Alaska. Ms. 403 pp.

- 2013, 2014 Hays, Justin, M., Charles M. Mobley, William E. Simeone, Patrick T. Hall, Gerad M. Smith, James Kari, Crystal L. Glassburn, Carol Gelvin-Reymiller, and Peter M. Bowers. *Report of the 2013 Cultural Resource Inventory for the Susitna-Watana Hydroelectric Project, Middle Susitna River, Alaska*. Report by Northern Land Use Research Alaska to Alaska Office of History and Archaeology, the Bureau of Land Management, and URS Corp, Anchorage, Anchorage, Alaska.
- 2013 Ahtna Place Names Lists and Maps, version 3.1. Fairbanks: Alaska Native Language Center. CD.
- 2012 (with Gary Holton, Bret Parks and Robert Charlie) Lower Tanana Athabascan Place Names, version 1.3. with 3 maps. ANLC.
- 2012 A Named Place. *Fairbanks Daily News-Miner*, Sept. 23, 2012, Opinion section.
- 2011 Khosrotl'odi. *The Northern Line*. Fall/Winter vol. XXXIII, No. 3, p. 2
- 2011 (with Adeline Peter Raboff). Compilation of Yukon Flats Athabascan Place Names for Stevens Village, Beaver, Birch Creek and Fort Yukon. Dena'inaq' Titaztunt & Arivahan. 124 pp.
- 2010 Chp. 6, Eñen Galegga: Our Land on Paper [Inland/Iliamna/West Cook Inlet Dena'ina Place Names]. In *Dena'ina Eñena, a Celebration, Voices of the Dena'ina*. Ed. by Karen E. Evanoff. Anchorage: National Park Service. Pp. 95-167.
- 2010 Native Placenames of the Fairbanks Area. <http://www.uaf.edu/anlc/fairbanks/>
- 2010 Dena'ina Geography. In *Dena'ina Eñena, a Celebration*. Ed. by Karen E. Evanoff. Anchorage: National Park Service. Pp. 155-161.
- 2010 Ch'aldi and Her Relatives. In *Dena'ina Eñena, a Celebration*. Ed. by Karen E. Evanoff. Anchorage: National Park Service. Pp. 186-187.
- 2009 Ahtna Language Area and Major Place Names [map]. Dena'inaq' Titaztunt.
- 2009 Salvage Toponymy Studies. In *Living proof : the essential data-collection guide for indigenous use and occupancy map surveys*, ed. by Terry N. Tobias, Terry N. Pp. 325-327. Ecotrust Canada and Union of British Columbia Indian Chiefs.
- 2008 Ahtna Place Names Lists. Revised 2nd edition. Fairbanks: Alaska Native Language Center.
- 2006 Traditional Cultural Properties in the Vicinity of Sparrevohn Long Range Radar Site. Prepared for Cultural Heritage Studies, Environment and Natural Resources institute. University of Alaska Anchorage. U. S. Air Force 611th Air Support Group, Elmendorf Air Force Base, Alaska. 36 pp.
- 2005 (with Siri Tuttle). Copper River Native Places, Report on Culturally Important Places to Alaska Native Tribes of Southcentral Alaska. BLM Alaska Technical Report 56. Bureau of Land Management, Glennallen Field Office. 43 pp.
- 2004 A Discussion of Three Ethnogeographic Narratives: Nick Kolyaha (Of Iliamna), Jim McKinley (of Copper Center), Jake Tansy (of Cantwell). *Athabascan Language Working Papers*, 4:172-79.
- 2004 (with James A. Fall) Original Names by Original People. *Alaska Fish & Wildlife News*, October, 2002 Knik. *SSILA Newsletter XXI*:2:7-8.
- 2001 Nataełde Łuk'ae Nilcedi, Putting up fish at Batzulnetas [poster]. By Katie John, Molly Galbreath, and James Kari. Privately published.
- 2000 Stevens Village Council. The Canyon People's Country, Denyee Hut'aane Nene' [map]. Stevens Village.
- 1999 Draft Final Report: Native Place Names Mapping in Denali National Park and Preserve. National Park Service. 140 pp.
- 1998 An Annotated Ethnogeography of the Ancestral Lands of Stevens Village. IN Stevens Village Land Use Plan, Ethnogeography of Traditional Lands, and Integrated Resource Management Plan. Compiled by Margaret Matthew, Dave Lacey, James Kari and Randy Mayo. Stevens Village Council.
- 1998 Some Lower Tanana Athabascan Place Names in View from University of Alaska. Labeled landscape print, Interior-Aleutians Campus brochure, University of Alaska .
- 1998 Athabascan Place Names for Rivers in Alaska. In *Alaska in Maps, A Thematic Atlas*. Ed. by R. W. Pearson and M. Hermans. Fairbanks: Alaska Geographic Alliance. Pp. 95-96.
- 1997 Upper Tanana Place Names Lists and Maps. Ms. Wrangell-St. Elias National Park.

- 1996 (with Siri Tuttle) Athabaskan Place Name Data. In Archaeological Survey and Assessment of Prehistoric Cultural Resources on Eielson Air Force Base, Alaska. Ed. by C. Gerlach, S. Macintosh, P. Bowers and O. Mason. Appendix V:1-18 with map. Northern Land Use Research.
- 1995 Nenana Area Place Names Maps. Ms. and wall display at Nenana Cultural Center.
- 1994 Local vs. Regional Place Naming Conventions in Alaskan Athabaskan Languages. In *Proceedings of the twenty-third Western Conference on Linguistics*, Vol 6. Ed. by S. Hargus, G McMenamain, and V. Samiaan. Fresno: California State University. Pp. 233-249.
- 1994 Lower Tanana Place Names Maps. Ms.
- 1993 Fairbanks area place names map by Howard Luke and others. Ms.
- 1992 Fairbanks-Salcha area place names map. Ms.
- 1992 Athabaskan place names west of the University of Alaska, labeled print by Todd Sherman.
- 1992 Criteria for Evaluating the Documentary Records for Alaska Native Place Names. Ms.
- 1991- Upper Tanana Place Names List. Ms. ANLC.
- 1990 (linguistic analysis) *Native Place Names of the Kantishna Drainage, Alaska*, by Dianne Gudgel-Holmes; Anchorage. National Park Service. Pp. 37-132 with display maps.
- 1990- Lower and Middle Tanana Place Names List. Ms. ANLC.
- 1987 (with J. Fall) Dena'ina Place Names in the Upper Cook Inlet Region. *Alaska Fish & Game* 19(6):19-22.
- 1986 (with P. Kari & A. Balluta) Dena'ina Place Names in the Lake Clark National Park and Preserve Study Area. In *Lake Clark Sociocultural Study, Phase I*. Anchorage: National Park Service, pp:1-70.
- 1986 Native Place Names in Alaska: Trends in Policy and Research. Ms.
- 1985 (with Priscilla Kari) Preliminary Place Names Map: Lake Clark Study Area. IN *Lake Clark Sociocultural Study, Phase I*. Anchorage: National Park Service, Map 1.
- 1985 Athabaskan Place Names in the Fairbanks Area. *New River Times* V.1, February.
- 1985 Can Native Place Names be Preserved? *Alaska Native Magazine*, July: 8-12.
- 1985 (with Priscilla Kari) Athabaskan Cultural Resources along the Linear Features of the Susitna hydroelectric Project. In *Phase I Report: Background Research and Predictive Model for Cultural Resources Located Along the Susitna Hydroelectric Project's Linear Features*, Vol. 2, Historical Research Associates and Alaska Power Authority, Doc. No. 2866, Appendix B, 99 pp.
- 1984 Fairbanks Area Place Names Map, by Howard Luke.
- 1984 Mentasta Area Place Names Map, by Fred and Katie John.
- 1984 Place Names at Lime Village, Native vs. Non-Native Names, *Alaska Native Magazine*, July:8-9.
- 1983 *Ahtna Place Names Lists*. Fairbanks: Copper River Native Association and Alaska Native Language Center, 105 pp. and 2 wall maps.
- 1983 Lime Village place names map. In *Land Use and Economy of Lime Village*, by P. Kari, ADFG Technical Paper No. 80, Map 3.
- 1983- Tanacross Place Names List. Typescript. ANLC.
- 1982 Dena'ina place names on the Susitna River. In *Cultural Resource Assessment, Talkeetna-Lower Susitna River Basin*, ed. by Glenn Bacon. Fairbanks: Alaskarctic, pp. 16-66.
- 1982 Dena'ina place names in the Beluga study area. In *Cultural Resource Assessment, the Beluga Study Area*, ed. by Glenn Bacon. Fairbanks: Alaskarctic, pp. 26-72.
- 1981 Native names celebrate the mountain's grandeur. *Now in the North*, February.
- 1979 Kalifornsky is the authentic spelling. *Peninsula Clarion*. July 19.
- 1978 Denali or McKinley? *Alaska Magazine*, June.
- 1978 Lake Clark-Mulchatna-Telaquana Placenames. IN *Resource Use and Subsistence in the vicinity of the*

Proposed Lake Clark National Park, Alaska and Additions to Katmai National Monument. UAF, Anthropology & Historic Preservation, Cooperative Park Studies Unit. Occasional Paper 15. p. 110-119.

1977 Dena'ina place names map. Ms.

1977 Documenting Alaska Native Place Names. Typescript. ANLC. 12 pp.

1976 Lime Village Territory. Ms. Typescript. 2 pp.

c. Place name submissions and place name policy activities (with Alaska BGN and USBGN)

1982 Principal consultant for CSSB 727, Laws of Alaska, Relating to the duties of the State Geographic Board, passed unanimously by the Alaska House and Senate, approved by Gov. Hammond, 6/28/82; see ANLA item: G977K1982a

1985 Kalifornsky & Kalifornsky Beach, Kenai Peninsula AK602506N1511724W; changed from Kalifonsky.

2002 K'idazq'eni Glacier 'one that is burning inside' Kenai Peninsula AK611340N1520715W

2002 K'esugi Ridge 'the ancient one', Matanuska-Susitna *625200N* 1493934W *AK*

2005 Ch'akajabena Lake 'tail comes out lake', Ch'akajabena Mountain Kenai Peninsula, *610939N*1522536W*AK; changed from Chakachamna Lake.

2008 Taq' Nust'in Mountain 'the one in timbered lowlands', Lake and Peninsula *59511N*1550052W *AK

2011 Nen' Yese' Ridge 'land ridge' Valdez-Cordova (CA) AK622619N1461500W2943

2013 Troth Yeddha', University of Alaska Fairbanks ridge feature; see uaf.edu/anlc/troth

2017 Hneh'itnu Bena Lake, Hneh'itnu Creek (names changes)

PAPERS PRESENTED AT MEETINGS AND SYMPOSIA

2016 Place-Intensive Narratives in the Dene Ethnogeographic Research Program. Geographic Grounding, University of Copenhagen.

2015 The Most Significant Dene Place Names Surrounding the Alaska Range. COGNA, Anchorage, May, 2015

2014 (with Ben A. Potter) Significant Patterns in Dene Place Names of the Alaska Range. SAA. Austin. Ms.

2009 Some Issues in Dene-Yeniseian Prehistory, Athabaskan Languages Conference, UC Berkeley, July.

2008 Ahtna Geographic Names: A Case Study in Athabaskan Geographic Knowledge. Landscape in Language, Oct. 28, 2008, Albuquerque & Chinle.

2005 Comments on Ahtna Salmon Fishing. Copper River Salmon Workshop I. Anchorage, March.

2004 The Dena'ina Ts'enhghulya! War Stories. Alaska Anthropological Association.

2004 Recent Activities in the Dena'ina Language Effort, Fifth International Congress of Arctic Social Sciences (ICASS V), Fairbanks

2002 Methods in the Reconstruction of Dena'ina Geography. Alaska Anthropological Association

1999 (Organizer and moderator), Native Place Names in Alaska: A Forum on Research and Policy Issues. 50th Arctic Science Conf., Denali National Park

1999 The Jake Tansy Narratives on Valdez Creek-Cantwell Territory. Alaska Anthropological Association.

1998 Notes on Mnemonic Devices and Strategy in Northern Athabaskan Place Names, WAIL, UCSB, May

1997 Report on the Koyukon Dictionary. Athabaskan Languages Conference, Eugene, June

1997 Presentations on Fairbanks area Athabaskan place names to Friends of Creamers Field Lecture series.

1997 Presentation to Salcha Elementary School on the Salcha Athabaskan people.

1997 Presentation on Stevens Village area place names to Alaska Wilderness Tourism conference.

- 1996 Directionality and Seriation in Northern Athabaskan Hydronyms. American Anthropological Association. San Francisco.
- 1996 Some Theoretical and Practical Issues in Northern Athabaskan Ethnogeography. Symposium: Alaska Native Geographies, Arctic Science Conference, September.
- 1996 (with Sharon Hargus) Lexical Comparison between Ahtna and Babine-Wetsowit'en. Seminar on Athabaskan and Na-Dene Prehistory. Alaska Anthropological Association. March.
- 1994 Stacking Templatic Morphology in Athabaskan Languages, University of Hawaii Linguistics Dept. Colloquium
- 1994 Local vs. Regional Place Naming Conventions in Alaskan Athabaskan Languages, University of Hawaii Geography Dept. Colloquium.
- 1993 Dena'ina as an Archaic Peripheral Language. Symposium on Cook Inlet. Alaska Anthropological Association.
- 1993 Diversity in Morpheme Order in Several Alaskan Athabaskan Languages. The Berkeley Linguistics Society.
- 1991 Fish and Fishing Terms as Evidence of Athabaskan Prehistory. Alaska Quaternary Center Seminar Series.
- 1989 Slot and Filler Morphology and Stacking Templatic Word Formation in Ahtna Athabaskan. Morphology Workshop, Linguistic Institute, University of Arizona.
- 1989 (with Robert W. Young) Navajo Aspect in Comparative Perspective. Athabaskan Languages Conference, Tuscon.
- 1988 Twelve Minutes on the Ahtna (Athabaskan) Verb Complex. Linguistic Society of America, San Francisco.
- 1988 Affix Positions and Zones in the Athabaskan Verb Complex. University of Washington Linguistics Colloquium and University of British Columbia Linguistics Colloquium.
- 1988 (with Sharon Hargus) Northwest Yenqa Deni', a New Athabaskan Linguistic Grouping. 23rd International Conference on Salish and Neighboring Languages, Eugene.
- 1988 Notes on the History of the Ahtna Dictionary. Navajo Studies Conference. Tsaile, Arizona.
- 1988 The Babine-Wetso Wet'en Language, talk at the annual meeting of the Smithers Indian Friendship Centre, Smithers, British Columbia, May.
- 1987 Notes on the Ahtna Dictionary. Athabaskan Languages Conference. Victoria.
- 1987 Two Upper Ahtna Narratives of Conflict with Russians. 2nd International Russian-America History Conference, Sitka.
- 1986 Aspect and Verb Theme Categories in Athabaskan. University of Chicago Linguistics Colloquium.
- 1984 Themes in Ethnogeographic Research in Alaska. Geosciences Seminar, University of Alaska.
- 1982 Some Methods for Documenting Alaska's Ethnogeography. Sharing Alaska's Oral History, Anchorage. October 26-27, 1982, ms. 7 pp.
- 1981 Preserving Alaska Native Place Names. Alaska State Bilingual Education Conference, Anchorage.
- 1981 Ch'enlahi, the Tep-Wi Hand Game of the Dena'ina. Athabaskan Languages Conference, Arcata.
- 1981 A Transitivity Typology for an Athabaskan Language. Conference on the Syntax of Native American Languages. University of Calgary.
- 1978 Place Names and Tanaina Territory. 5th Alaska Anthropological Association Conference, Fairbanks.
- 1978 Theme and Derivation in Athabaskan: Ahtna Motion and Operative Themes. Linguistic Society of America, Los Angeles.
- 1977 Linguistic Diffusion between Ahtna and Tanaina. Athabaskan Anthropology Conference, Calgary.
- 1976 Ahtna Areal Influence upon Upper Inlet Tanaina. 3rd Alaska Anthropological Association Conference, Anchorage.

- 1976 The Tanaina Language. Program with Shem Pete, Mike Alex and Peter Kalifornsky at Cook Inlet Historical Society, Anchorage.
- 1974 The Tanaina Language of Cook Inlet. Kenai Area History Conference, Kenai.
- 1973 Boundaries in the Navajo Verb. Duke City Linguistics Circle, University of New Mexico.
- 1973 Trends in Athapaskan Language Maintenance. Workshop in Southwest Areal Linguistics, University of New Mexico.

INVITED LECTURES

- 2016 Introducing the Proto-Dene *Lex Loci* with Selected Place Names South and West of the Alaska Range. Dene Languages Conference. Yellowknife.
- 2013 Linguistic signs of *q'əy 'birch' in Dene prehistory. Talkeetna Birch Festival, July.
- 2011 Shared Geographic Knowledge and Athabaskan Prehistory, 40 Years of Diné Bizaad at UNM: Honoring the Past and Celebrating the Future, University of New Mexico, April.
- 2010 Perspectives on Dena'ina language work and the Dena'ina language effort. Smithsonian Spotlight. Anchorage Museum at the Rasmusson Center.
- 2008 Native Place Names in Alaska: Some Research and Policy Issues. Alaska Visionaries. Alaska Historical Society, Anchorage, October.
- 2003 Topics in Athabaskan Prehistory. Max Planck Institute for Evolutionary Anthropology. Leipzig, Nov.
- 2003 Language Work in Alaskan Athabaskan and its Relationship to Alaskan Anthropology. 30th Alaska Anthropological Association, Fairbanks
- 2003 Thirty Years of Language Work and Linguistic Prehistory in Athabaskan. Athabaskan Languages Conference, Humboldt State University. Arcata.
- 1995 Invited Discussant at The Athabaskan Languages Conference, University of New Mexico, July.
- 1994 The Gourd Lecture. Athabaskan Ethnogeography. Talking Gourds. Telluride, Colorado.
- 1993 Strategic Naming: the Distribution of Terms for 'Stream' and 'Mountain' in Alaskan Athabaskan languages. West Coast Conference on Linguistics 12. Seattle; Stanford University Linguistics Colloquium.
- 1992 Remarks on the Athabaskan Language Effort. Conference, NPS conference, A Sense of Place, Anchorage.
- 1986 Some Principles of Alaskan Athabaskan Toponymic Knowledge, Yale University Anthropology Colloquium; Harvard University Linguistics Colloquium; University of Pennsylvania Folklore Colloquium.
- 1984 Alaska Native Place Names: an Overview of Research and Public Policy Issues. Dynamics of Cultural Development: Indigenous Place Names in the North. McGill University.
- 1983 Mentasta Mountain. Commencement address, Mentasta Lake School, 1983.
- 1980 An Analytical Dictionary of an Alaskan Athabaskan Language (Koyukon). Symposium on Lexicography in the New World Context, LSA Linguistic Institute, Albuquerque.
- 1980 The Lexical Categorization of Verb Themes in Athabaskan. Symposium on Athabaskan Linguistics and Language Planning, LSA Linguistics Institute, Albuquerque.
- 1979 Aspectual Derivation in Tanaina. UCLA Linguistics Colloquium.
- 1979 (with Peter Kalifornsky) "The Kalifornskys from Cook Inlet." Lecture to the Fort Ross Interpretive Association, Fort Ross, California.
- 1978 Towards a Policy on Alaska Native Place Names. First Governor's Conference on Historic Preservation, Juneau.

FELLOWSHIPS

Visiting scholar, Max Planck Institute for Evolutionary Anthropology, Leipzig, Germany, Fall, 2003
 Sabbatical leave, University of Hawaii, "Computerized Lexicography," 1994
 NEH fellowship at the Newberry Library in Chicago, "A Study of Athabaskan Ethnogeography," 1985-86
 National Endowment for the Humanities post-doctoral fellowship in Alaskan Athabaskan linguistics, 1973-74

EDITORIAL ADVISEMENT, DISSERTATIONS AND THESES

Collins, Raymond. 1974. Proto-Athapaskan Flora and Fauna. BA thesis, University of Alaska Fairbanks.
 Ackroyd, Linda. 1976 Proto-Northeastern Athapaskan: Consonants and Vowels. M.A. Thesis, University of Toronto
 Thompson, Chad L. 1977. Koyukon Verb Prefixes. M.A. Thesis, University of Alaska Fairbanks.
 Tenenbaum, Joan. 1978. Morphology and Semantics of the Tanaina Verb. Ph.D. dissertation, Department of Anthropology, Columbia University.
 Hardy, Frank. 1979. Navajo Aspectual Verb Stem Variation. Ph.D. dissertation. University of New Mexico.
 Robert W. Young and William Morgan. 1980. *The Navajo Language, a Grammar and Colloquial Dictionary*. Albuquerque: University of New Mexico Press.
 Krauss, Michael E. and Mary Jane McGary. 1980. *Alaska Native Languages : a Bibliographical Catalogue. Vol. 1, The Indian Languages*. ANLC Research Papers No. 3.
 Fall, James A. 1981. Patterns of Upper Inlet Tanaina Leadership, 1741-1918. Ph.D. dissertation. Department of Anthropology, University of Wisconsin.
 Helm, June (editor). 1981 [critiques of various articles]. *Subarctic. Handbook of North American Indians*. Vol. 6. Washington DC: Smithsonian Institution.
 Krauss, Michael E. and Jeff Leer. 1981. Athabaskan, Eyak, and Tlingit Sonorants. Fairbanks: Alaska Native Language Center Research Paper No. 5.
 Reckord, Holly. 1983. *Where Raven Stood, Cultural Resources of the Ahtna Region*, by Holly Reckord. Fairbanks: Anthropology and Historic Preservation, Cooperative Park Studies Unit.
 Hargus, Sharon. 1985. The Lexical Phonology of Sekani. Ph.D. dissertation. UCLA.
 Kari, Priscilla Russell. 1983. Land Use Economy of Lime Village. Technical Paper 80. Alaska Department of Fish and Game, Division of Subsistence, Juneau. 139 pp. 3 maps.
 Kari, Priscilla Russell. 1987. *Tanaina Plantlore, Dena'ina K'et'una, An Ethnobotany of the Dena'ina Indians of Southcentral Alaska*, second edition, revised. Alaska Natural History Association. Anchorage. 205 pp. Reprinted 1991, 2003, 2008, 2013.
 Slate, Clay Jr. 1989. Navajo verb theme categories and a Navajo lexicon database. Ph.D. dissertation. University of New Mexico.
 Thompson, Chad L. 1989. Obviation in Koyukon and Other Athabaskan Languages. PhD dissertation. University of Oregon.
 McDonough, Joyce. 1990. Topics in the Phonology and Morphology of the Navajo Verb. Ph.D. dissertation. University of Massachusetts Amherst.
 Axelrod, Melissa. 1990. The Semantics of Temporal Categorization: the aspectual system of Koyukon Athabaskan. Ph.D. dissertation, University of Colorado, Boulder.
 Snyder, Gary. 1990. Acknowledged by Gary Snyder, *The Practice of the Wild*. North Point Press. p. x.
 Nichols, Johanna. 1992. *Linguistic Diversity in Space and Time*. Chicago: University of Chicago Press.
 Midgette, Sally. 1994. The Navajo Progressive in discourse, a study in Temporal Semantics. Ph.D. dissertation. University of New Mexico.
 Branson, John. 1994. The Telaquana Trail [map]. Alaska Natural History Association.

- Thornton, Thomas A. 1995. Place and Being Among the Tlingit. Ph.D. dissertation. University of Washington.
- Potter, Ben A. 1996. A Preliminary View of Ahtna Archaeology. M.A. Thesis, University of Alaska Fairbanks.
- Leer, Jeff. 1996. Comparative Athabaskan Lexicon (CAL), [CA965L1996d](#), [CA965L1996g](#)
- Afable, Patricia O. and Madison S. Beeler. 1996. Place Names. *Handbook of North American Indians*, vol. 17:693-720.
- O'Brien, Thomas A. 1997. Athabaskan Implements from the Skin House Days as Related by Reverend David Salmon. MA Thesis. University of Alaska Fairbanks.
- Tuttle, Siri G. 1998. Metrical and Tonal Structures in Tanana Athabaskan. Unpublished Ph.D. dissertation. University of Washington.
- Krupa, David J. 1999. Finding the Feather : Peter John and the reverse anthropology of the white man way. Ph.D. dissertation. University of Wisconsin.
- Rice, Keren. 2000. *Morpheme Order and Semantic Scope, Word Formation in the Athabaskan Verb*, Cambridge Studies in Linguistics 90. Cambridge: Cambridge University Press. p. xii "This work could not have been conceived without Jim Kari's work to build on."
- Imus Geographics. 2000. Map of Chugach State Park, Chugach Mountains, Alaska. Eugene, Oregon.
- Busch, John. 2000. Finding your way through a story: Direction terms in Gwich'in narrative. MA Thesis. University of Alaska Fairbanks..
- Holton, Gary. 2000. The Phonology and Morphology of the Tanacross Athabaskan Language. Ph.D. dissertation. University of California Santa Barbara.
- Raymond-Yakoubian, Brenden. 2000. Lived ethnicity: identity, consciousness, and discursive practice in Grayling, Alaska. MA Thesis. University of Alaska Fairbanks.
- Raymond-Yakoubian, Julie. 2001. "They left their teacups full and their zeniths in the house" : Innoko River population movements and migrations. MA Thesis. University of Alaska Fairbanks.
- Gutoski, Martin. 2001. *Yaachox's Bluff, an Oral History of the Moose Creek Pictograph Site*. MA Thesis. University of Alaska Fairbanks.
- Raboff, Adeline Peter. 2001. *Iñuksuk, Northern Koyukon, Gwich'in & Lower Tanana 1800-1901*. Fairbanks: ANKN.
- Russell, Priscilla N. and George C. West. 2003. *Bird Traditions of the Lime Village Area Dena'ina, Upper Stony River Ethno-Ornithology*. Fairbanks: Alaska Native Knowledge Network.
- Calloway, Donald G. 2004. Landscapes of tradition, landscapes of resistance. IN *Northern Ethnographic Landscapes, Perspectives from Circumpolar Nations*. Washington D.C. Arctic Studies Center. pp. 177-202.
- Davis, Jenny. 2005. Peter Kalifornsky: Working Dena'ina Country With Words, Bachelor of Arts Honors Thesis. Harvard College.
- Lovick, Olga Charlotte. 2005. Agentivity and participant marking in Dena'ina Athabaskan: A text-based study. Inaugural -Dissertation zur Erlangung des Doktorgrades an der Philosophischen Fakultät der Universität zu Köln.
- Lopez, Barry. 2006 Introduction to *Home Ground, Language for an American Landscape*, Trinity University Press, p. xv.
- Urschel, Janna. 2006. Lower Tanana Athabaskan Verb Paradigms. M.A. Thesis, University of Alaska Fairbanks.
- Berez, Andrea. 2006. Spatial Differentiation as Middle Voice Motivation in Dena'ina Athabaskan Iterative Verbs. MA Thesis. Wayne State University.
- Webster, Anthony K. 2007. Lipan Apache Placenames of Augustina Zuazua: some structural and discursive features. *Names* 55:103-122.

- Cooper, H.K. 2007. The anthropology of native copper technology and social complexity in Alaska and the Yukon Territory: an analysis using archaeology, archaeometry, and ethnohistory. Doctoral dissertation. Department of Anthropology, University of Alberta, Edmonton.
- Leonard, Beth Dementi. 2007. Deg Xinag oral traditions: reconnecting indigenous language and education through traditional narratives. Ph.D. dissertation. University of Alaska Fairbanks.
- Stone, Daniel E. 2008. Taking The Trail Home: Settlement Patterns Of The K'enaht'ana Dena'ina and Forgotten Knowledge, Native Village of Eklutna. National Park Service, Historical Preservation Grant , 02-06-NA-0282, 152 pp.
- Tuttle, Siri G. 2008. Phonetics and word definition in Ahtna Athabaskan. *Linguistics* 46-2:439-471
- Easton, Norman A. 2008. Upper Tanana Place Names Database, Villages, Camps, Mountains, Lakes, & Streams. Yukon College. Ms.
- Boraas, Alan. S. 2009. An Introduction to Dena'ina Grammar, the Kenai Dialect. Kenai: Alan Borass and the Sovereign Nation of the Kenaitze. 2012 edition;
web.kpc.alaska.edu/denaina/documents/denaina_grammar.pdf
- Tuttle, Siri G. 2009. *Menhti Kokht'ana Kenaga', Minto Lower Tanana Athabaskan Pocket Dictionary*. Fairbanks: ANLC.
- Tuttle, Siri G. 2009 Ahtna Athabaskan grammar reference. Chistochina: Mt. Sanford Tribal Consortium.
- Evanoff, Karen. 2010. *Dena'ina Elnena, a Celebration, Voices of the Dena'ina*. Anchorage: National Park Service.
- O'Brien, Thomas. 2011. *Gwich'in Athabaskan Implements: History, Manufacture, and Usage According to Reverend David Salmon*. University of Alaska Press.
- Berez, Andrea Lauren. 2011. Directional Reference, Discourse, and Landscape in Ahtna. Ph.D. dissertation. University of California at Santa Barbara.
- Hayton, Allan J. 2013. Diigwandak: Stories From a Gwich'in Language Classroom. MA thesis. UAF.
- Cannon, Christopher M. 2014. Alaska Athabaskan Stellar Astronomy. MA Thesis. UAF.

UNIVERSITY SERVICE

- Moderator. Dene-Yeniseian Symposium. University of Alaska Fairbanks. Feb. 27-28, 2008.
- Co-organizer, 23rd Meeting of the Alaska Anthropological Association, March, 1996
- Member of Sister City Exchange, Fairbanks-Yakutsk, U.S.S.R, August, 1990
- Chairperson. Athabaskan Languages Conference, Fairbanks. 1988
- Member of Tenure, Promotion and Sabbatical Committee, Rural Education, University of Alaska. 1981-84.
Chairperson 1983-84
- Chairperson. Athabaskan Languages Conference, Fairbanks, 1983

PROFESSIONAL AND COMMUNITY SERVICE

- Editorial Board, *Alaska Journal of Anthropology*, 2001-2010.
- St. Matthews Episcopal Church Endowment Fund Committee, 2011-2014
- Consulting Editor, *Native American Place Names of the United States*, University of Oklahoma Press, 1999
- Awards Committee, Alaska Anthropological Association, 1996-2002
- COGNA, Congress of Geographical Names Authorities, 2002
- Arkadashlar, returned Peace Corps volunteers, Turkey, 2002
- Northern Alaska Peace Corps Friends, 1993
- Reviewer of proposals for NSF, NEH, SSHRC, Alaska Humanities Forum, Canada Council
- Reviewer of book manuscripts for University of California Press, University of New Mexico Press, SUNY Press, University of British Columbia Press, Random House, ANLC Research Papers

Extended collaboration with Dr. Bob Hsu of the University of Hawaii's Linguistics Dept. to adapt *Lexware* programs to Dene languages, 1981-2000

Editor, Athabaskan News, 1982-1985

The Society for the Study of the Indigenous Languages of the Americas, 1982

Reviewer of articles for *Handbook of North American Indians*, vol. 6. 1977-80; vol. 17, 1995-96

American Name Society, 1978

Alaska Anthropological Association, 1974