

Reintroduction of bison into the Rocky Mountain parks of Canada: historical and archaeological evidence

CHARLES E. KAY, Department of Political Science, Utah State University, Logan, Utah 84322

CLIFFORD A. WHITE, Parks Canada, Banff National Park, P.O. Box 900, Banff, Alberta T0L 0C0, Canada

Introduction and Methods

Parks Canada is required by legislative statute to maintain the ecological integrity of Canada's national parks, which includes restoring extirpated species (Parks Canada 2000a-b). To determine if bison (*Bison bison*) were indigenous to the southern Canadian Rockies, we conducted a detailed analysis of first-person historical journals and reviewed existing archaeological data (Kay and White 1995; Kay et al. 1999; Kay, Patton, and White 2000). For, as Aldo Leopold noted over 40 years ago, "if we are serious about restoring [or maintaining] ecosystem health and ecological integrity, then we must know what the land was like to begin with" (Covington and Moore 1994, 45). Five Canadian national parks are found in the Rocky Mountain Cordillera: Banff (Canada's oldest, established in 1885), Yoho (1886), Waterton Lakes (1895), Kootenay (1920), and Jasper (1907). Yoho and Kootenay are located west of the Continental Divide in British Columbia, while Banff, Jasper, and Waterton Lakes are situated east of the divide in Alberta (Figure 24.1).

Some people have used selected quotes from historical journals as evidence that certain animals were or were not abundant during the late 1700s and early 1800s (Byrne 1968; Nelson 1969a; Nelson 1969b; Nelson 1970). With selective quotations, however, there is always a question of whether or not the author included only those passages that support some preconceived hypothesis (Kay 1990; Kay 1995c; Kay and White 1995). To overcome any problems of bias, we systematically recorded all observations of ungulates and other large mammals found in first-person historical accounts of exploration in the southern Canadian Rockies from 1792 to 1872. We then tabulated those data in three ways (Kay et al. 1999; Kay, Patton, and White 2000). First, animals seen; second, game sign encountered or referenced; and third, animals shot or killed. For this analysis, we divided the southern Canadian Rockies into three contiguous geographic regions—the Alberta Foothills, the Rocky Mountains, and the Columbia Valley in British Columbia (Kay et al. 1999; Kay, Patton, and White 2000).

We used only first-person journals penned at the time of the event or edited versions written soon thereafter because later narrative accounts are less accurate (MacLaren 1984; MacLaren 1985; White 1991, 613-632; MacLaren 1994a-c; Shaw and Lee 1997). Even "the humblest narrative is always more than a chronological series of events" (McCullagh 1987, 30). The ideological implications of most narrative historical accounts are "no different from those of the narrative form in fiction" because narratives are always influenced by prevailing cultural myths (Galloway 1991, 454; Pratt 1991; Cronon 1992; Demeritt 1994; Wishart 1997; Kearns 1998). In addition, we used standard techniques developed by historians to gauge the accuracy of all historical journals analyzed during this study (Forman and Russell 1983).

From *Crossing Boundaries in Park Management: Proceedings of the 11th Conference on Research and Resource Management in Parks and on Public Lands*, edited by David Harmon (Hancock, Michigan: The George Wright Society, 2001). © 2001 The George Wright Society, Inc. All rights reserved.

Figure 24.1. Routes of early explorers to the southern Canadian Rockies. Some routes were traveled by more than one expedition. Also shown are Banff, Jasper, Kootenay, Waterton Lakes, and Yoho national parks, as well as present cities and towns.

To determine the relative abundance of ungulate species in pre-Columbian times, we reviewed all available reports for archaeological sites in the southern Canadian Rockies (Kay et al. 1999). This included the Alberta Foothills from the U.S. border

north to the Smoky River, the Rocky Mountains from Montana to Jasper National Park, and the entire Rocky Mountain Trench including the middle Kootenay, upper Columbia, and Canoe River valleys. In all, we consulted more than 200 studies. We also conducted an extensive review of the archaeological literature on site formation processes so that we could make informed interpretations from the archaeological record. Taphonomic and transportation questions were given major consideration. Moreover, we reviewed ethnographic material for peoples who inhabited the Canadian Rockies and adjoining prairies at historical contact.

Results

Early explorers visited most parts of the Canadian Rockies, although their travels were generally confined to major river drainages and established mountain passes (Figure 24.1). David Thompson first crossed the Canadian Rockies in 1807 by way of the North Saskatchewan River, Howse Pass, and the Blaeberry River. The Peigan people, however, objected to Thompson trading with their enemies west of the divide and by 1810, the Peigan had closed the North Saskatchewan to Europeans. This forced David Thompson and the North West Company to find an alternative route farther north using the Athabasca River, Whirlpool River, Athabasca Pass, and Wood River to reach the Columbia. The North Saskatchewan route passed through what is now the northern portion of Banff National Park, while the Athabasca Trail traversed today's Jasper National Park (Kay et al. 1999; Kay, Patton, and White 2000).

Only after the Peigan shifted their trade to American posts on the Missouri River, and then lost their warriors to repeated European-introduced epidemics and other colonial processes, did explorers gain access to the southernmost Canadian Rockies (Smith 1984; Kidd 1986). As a result, the first Europeans known to have traveled Banff's Bow Valley did so only in 1841, and the area comprising Banff, Kootenay, and Yoho national parks was not fully explored until Dr. James Hector of the Palliser Expedition arrived in 1858. By then, the fur trade was declining, and the region's mineral-poor rocks failed to attract the onrush of prospectors that occurred further west in British Columbia.

Historically, ungulates were not common in the southern Canadian Rockies or elsewhere in the Intermountain West (Kay 1990; Kay 1994; Kay 1995a-c; Kay 1997a-c; Kay 1998; White et al. 1998). Nevertheless, bison were the second most frequently observed ungulate species in the Canadian Cordillera (Table 24.1). Bison were also the most commonly encountered ungulate in the Alberta Foothills, but early explorers failed to report seeing bison or those animal's sign in the Rocky Mountain Trench (Table 24.1). Between 1807 and 1810, David Thompson reported killing 22 bison on six separate trips up the North Saskatchewan River, primarily on the Kootenay Plains (Kay et al. 2000). Thompson also reported a bison pound (trap) near Howse Pass, as well as chasing a small herd of bison up and over Howse Pass into British Columbia (Kay et al. 1999). Alexander Henry reported bison on the Kootenay Plains and bison sign further west in today's Banff National Park during a winter expedition in 1811. Similarly, David Thompson reported killing bison in the Athabasca Valley just east of the present Jasper National Park, as well as bison sign further west in the park (Kay et al. 1999). Later explorers to the Canadian Rockies, however, seldom saw or killed any bison, though they did report old bison sign, including bison skulls (Kay et al. 1999).

Archaeological evidence indicates that bison and other ungulates were also rare throughout the mountain cordillera in pre-Columbian times (Kay 1990; Kay 1994; Kay 1998; Kay and White 1995; Kay et al. 1999). In fact, for the last 10,000 years, Intermountain aboriginal diets generally contained only a small amount of ungulate foods, often 10% or less (Kay 1994; Kay 1998). Nonetheless, of the ungulate faunal remains recovered from archaeological sites in the southern Canadian Rockies, bison was the most common species in the Alberta Foothills and on the east slope of the Rocky Mountains (Kay et al. 1999; Langemann 2000b). Bison were the most com-

54°
52°
50°
s. Some
Banff,
well as
n times,
Canadian
border
gement

monly unearthed ungulate in Waterton Lakes National Park, in Crowsnest Pass, and on the lower Bow and Red Deer Rivers. Even in Banff National Park, where human occupation has been dated to 10,300 BP (years before present; Fedje et al. 1995), bison outnumbered other ungulates in archaeological sites. Bison have even been unearthed from archaeological sites in the Rocky Mountain Trench (Langemann 2000b, 7), but it is thought that those bones were deposited by aboriginal people who killed the animals on the east side of the Continental Divide, as there is no evidence that modern bison ever inhabited southern British Columbia (Kay et al. 1999). [Ed. note: an additional table describing these faunal remains could not be included here because of size constraints. See Kay et al. 1999 for details.]

Ecoregion	Elk	Bison	Deer	Bighorn	Moose	Mtn. goat
<i>Alberta Foothills</i>						
Animal sign	1	4	0	0	4	0
Animals seen	19	35	32	4	8	0
Animals killed	19	43	24	5	9	0
Total	39	82	56	9	21	0
Percent	19	40	27	4	10	0
Rank	3	1	2	5	4	6
<i>Rocky Mountains</i>						
Animal sign	11	19	6	12	10	7
Animals seen	12	39	7	69	27	23
Animals killed	9	34	6	113	26	17
Total	32	92	19	194	63	47
Percent	7	21	4	43	14	11
Rank	5	2	6	1	3	4
<i>Rocky Mountain Trench</i>						
Animal sign	5	0	6	0	4	0
Animals seen	7	0	14	2	2	1
Animals killed	7	0	13	3	1	2
Total	19	0	33	5	7	3
Percent	28	0	49	7	10	4
Rank	2	6	1	4	3	5

Alberta Foothills (1792-1863): 29 expeditions, 212 party-days.

Rocky Mountains (1792-1872): 26 expeditions, 369 party-days.

Rocky Mountain Trench (1807-1859): 11 expeditions, 161 party-days.

Table 24.1. Historical evidence relating to the distribution and abundance of ungulates in the southern Canadian Rockies, 1792 to 1872. Animal sign is the number of times animal sign was observed; animals seen is the number of occasions on which various species were seen; animals killed is the number of animals early explorers reported as having killed. Party-days is the total length of time the early exploring parties spent in each ecoregion; expeditions is the number of groups that visited each ecoregion. Species: elk (*Cervus elephus*), bison (*Bison bison*), mule deer (*Odocoileus hemionus*) and white-tailed deer (*O. virginianus*)

Table 2. Ungulate faunal remains recovered from archaeological sites in the southern Canadian Rockies. See Kay et al. (1999) for details.

Location	Number of identified specimens (NISP)							Minimum number of individuals (MNI)						
	Elk	Bison	Deer*	Bighorn	Moose	Mtn. Goat	Total	Elk	Bison	Deer	Bighorn	Moose	Mtn. Goat	Total
Waterton N.P.	5	606	18	4	-	-	633	4	51	4	4	-	-	63
Crowsnest Pass	132	6509	75	113	3	2	6834	47	401	36	34	2	1	521
Lower Bow-Red Deer	4	248	18	15	13	2	300	3	21	6	2	4	1	37
Banff N.P.	41	264	37	220	2	2	566	5	33	9	29	1	1	68
Rocky Mountain Trench	8	12	745	1	-	-	766	1	**	11	1	-	-	13
Percent														
Waterton N.P.	1	96	3	1	-	-	-	6	81	6	6	-	-	-
Crowsnest Pass	2	95	1	2	-	-	-	9	77	7	6	-	-	-
Lower Bow-Red Deer	1	83	6	5	4	1	-	8	57	16	5	11	3	-
Banff N.P.	7	47	6	39	-	-	-	7	48	13	43	1	1	-
Rocky Mountain Trench	1	2	97	-	-	-	-	8	**	85	8	-	-	-
Rank														
Waterton N.P.	3	1	2	4	-	-	-	2	1	2	2	-	-	-
Crowsnest Pass	2	1	4	3	5	6	-	2	1	3	4	5	6	-
Lower Bow-Red Deer	5	1	2	3	4	6	-	4	1	2	5	3	6	-
Banff N.P.	3	1	4	2	5	5	-	4	1	3	2	5	5	-
Rocky Mountain Trench	3	2	1	4	-	-	-	2	**	1	2	-	-	-

*Includes both mule and white-tailed deer.

**Data not included in the original site reports.

combined, bighorn sheep (*Ovis canadensis*), moose (*Alces alces*), and mountain goat (*Oreamnos americanus*). After Kay et al. 1999; Kay, Patton, and White 2000.

Bison bone has not been recovered from archaeological sites in Jasper National Park because few sites have been excavated in that area and bone does not preserve well in those acidic soils (Kay et al. 1999; Langemann 2000b). Surprisingly, few bison bones have been recovered from Kootenay Plains on the North Saskatchewan River, but there all the larger known archaeological sites were flooded when Bighorn Dam was constructed (Kay et al. 1999).

Discussion

Although free-ranging bison have been absent from Canada's Rocky Mountains for more than 100 years (Kopjar 1987), historical sources confirm that bison were present in Banff and Jasper national parks during the early 1800s, while archaeological evidence indicates that bison were present for at least 9,000 years. It has been suggested that these were mountain or wood bison (*Bison bison athabascae*), which maintained populations separated from bison (*B. b. bison*) found on the plains (Meagher 1973; Kopjar 1987). The available data, however, does not support this interpretation. First, there is no morphometric evidence that mountain or wood bison is a valid subspecies (McDonald 1981). Geist (1991) reported that wood bison was an ecotype, not a subspecies, a conclusion supported by genetic analyses (Bork et al. 1991). This suggests that whatever bison were in the mountains during pre-Columbian times or historically were not isolated from bison on the Canadian prairies.

Second, unless constantly replenished with animals from the plains, it is unlikely that bison could have maintained viable populations in the mountains (Kay et al. 1999). Long-term studies in Wood Buffalo National Park indicate that wolf (*Canis lupus*) predation alone can have a dramatic impact on bison numbers, keeping the population well below the level the range could otherwise support (Carbyn, Oosenbrug, and Anions 1993; Carbyn, Lynn, and Timoney 1998; Joly and Messier 2000), while studies of hunter-gatherers indicate that native hunters were the ultimate keystone predator that limited the numbers and distribution of all ungulate species, including bison (Kay 1994; Kay 1997c; Kay 1998). This interpretation complements the view that bison once summered on the Canadian prairies but then moved into the foothills and aspen parklands, and we would add montane valleys, to avoid harsh winters on the open plains (Moodie and Ray 1976; Morgan 1980; Hanson 1984; Chisholm et al. 1986; Bamforth 1987; Epp 1988). Some bison may have summered in the mountains, but non-migratory animals would have been under intense predation by Native Americans, wolves, and bears (*Ursus arctos* and *U. americanus*).

Near the head of the Red Deer River in Banff National Park, for instance, there are house pits at the foot of Drummond Glacier that continue to puzzle archeologists (Magne 1994; Langemann 1995; Langemann 2000b). This is a 3,000-year-old stratified site "where the only faunal remains to date are from bison" (Langemann 2000b, 7). Pit houses were very labor-intensive structures to build and are usually associated with Interior Plateau cultures and winter village sites at low elevations in the central Columbia Basin, not the Rocky Mountains (Langemann 1987; Magne 1994; Langemann 1995). We propose that these pit houses were part of a sophisticated management system employed by native people to herd bison into the mountains. This system included extensive aboriginal burning (White 1985; Kay 1995a-b; Heathcott 1999; Kay 2000) to both attract bison and make it easier for people to drive bison to killing sites deep in the mountains (White et al. 2001). This would have lowered those people's transportation costs, as it would have required less energy to transport dried meat and other bison products from kill sites near the Centennial Divide than from areas 50-100 km to the east. In addition, this strategy would

Pass, and
ere human
al. 1995),
even been
angemann
eople who
o evidence
99). [Ed.
uded here

Mtn. goat
0
0
0
0
0
6
7
23
17
47
11
4
0
1
2
3
4
5

vidence of
sign is the
umber of
umber of
length of
e number
on (*Bison
ginianus*)

agement

have minimized risk associated with people from the interior of British Columbia hunting bison on the Canadian prairies that were claimed by plains tribes, as these two distinct cultural groups were often engaged in open warfare and other hostilities (Smith 1984; Kidd 1996).

To test this hypothesis, Parks Canada subjected archaeologically recovered bison bone to stable carbon analysis (Langemann 2000a-b). Cool-season, or C3, plants fix ^{12}C and ^{13}C isotopes in different proportions than warm-season, or C4, grasses, which, in turn, are incorporated into the bones of herbivores who consume those plants. Thus, by performing isotopic analyses, it is possible to determine the proportion of C3 and C4 plants consumed by bison that once frequented western ranges (Chisholm et al. 1986; Tieszen 1994; Gannes et al. 1997). Moreover, because C4 plants are exceedingly rare in the Alberta Foothills and mountains, if bison unearthed from sites in the Canadian Rockies had a high proportion of C4 plants in their diets, then those animals would necessarily have spent a considerable portion of their lives several hundred kms to the east and south on the Great Plains (Chisholm et al. 1986; Langemann 2000a-b).

Of the bison bones analyzed to date, samples from Waterton Lakes and Banff national parks indicate that those animals consumed a significant proportion of C4 plants. Bison from Waterton Lakes had up to 28% C4 plants in their diet (Langemann 2000a), which is similar to bison tested further east on the Canadian prairies (Chisholm et al. 1986, 201). Even bison from deep inside Banff National Park once consumed major quantities of C4 plants—up to 14% of their diets, which again is significant since there are virtually no C4 plants in the park. Thus, these data support the hypothesis that bison found in the Rocky Mountains commonly migrated to and from the xeric grasslands on the northern Great Plains, a distance of several hundred kms. These data also support the hypothesis that “mountain bison” is not a valid subspecies or ecological concept, and that bison from the plains were a source population for bison that were under intense human and carnivore predation in the more confined mountain and foothill valleys (Kay et al. 1999).

Conclusions

Historical and archaeological data indicate that plains bison once frequented the Alberta Foothills and Canadian Rockies. Archaeological and other evidence suggest that those bison were intensively hunted by native people and that these ecosystems were structured from the top-down by carnivore and human predation—a factor that must be taken into consideration if free-ranging plains bison are to be reintroduced to Banff and other Canadian national parks (see the next chapter in this volume by White et al.). Furthermore, we suggest that, as a condition of reintroduction, hunting by First Nations may be required to maintain appropriate herd sizes and ecological integrity. This conclusion is in keeping with the recommendations of Parks Canada’s recent Ecological Integrity Panel (Parks Canada 2000a-b).

According to that panel, “humans have been present for thousands of years on the lands that now constitute Canada. Their association with the land and their traditional activities were part of the ecosystems and, to a certain extent, made the landscape what it was when Europeans first arrived.... [Moreover] the influence of Aboriginal peoples is fully consistent with ... [the] definition of ecological integrity. [In fact] ... this traditional human role is an important element of the ecological integrity of the ecosystems that Parks Canada is mandated to preserve or restore...” (Parks Canada 2000b, 7-2).

References

- Bamforth, D.B. 1987. Historical documents and bison ecology on the Great Plains. *Plains Anthropology* 32:115, 1-16.

- Bork, A.M., C. Strobeck, F.C. Yeh, R.J. Hudson, and R.K. Salmon. 1991. Genetic relationship of wood and plains bison based on restriction fragment length polymorphisms. *Canadian Journal of Zoology* 69, 43-48.
- Byrne, A.R. 1968. *Man and Landscape Change in the Banff National Park Area Before 1911*. Studies in Land Use History and Landscape Changes, National Park Series, no. 1. Calgary, Alta.: University of Calgary.
- Carbyn, L.N., N.J. Lynn, and K. Timoney. 1998. Trends in the distribution and abundance of bison in Wood Buffalo National Park. *Wildlife Society Bulletin* 26, 463-470.
- Carbyn, L.N., S.M. Oosenbrug, and D.W. Anions. 1993. *Wolves, Bison, and the Dynamics Related to the Peace-Athabasca Delta in Canada's Wood Buffalo National Park*. Circumpolar Research Series 4. Edmonton, Alta.: University of Alberta.
- Chisholm, B., J. Driver, S. Dube, and H.P. Schwarcz. 1986. Assessment of prehistoric bison foraging and movement patterns via stable-carbon isotopic analysis. *Plains Anthropologist* 31:116, 1993-205.
- Covington, W.W., and M.M. Moore. 1994. Southwestern ponderosa forest structure: change since Euro-American settlement. *Journal of Forestry* 92, 39-47.
- Cronon, W. 1992. Nature, history, and narrative. *Journal of American History* 78, 1347-1376.
- Demeritt, D. 1994. Ecology, objectivity and critique in writings on nature and human societies. *Journal of Historical Geography* 20, 22-37.
- Epp, H.T. 1988. Way of the migrant herds: dual dispersion strategy among bison. *Plains Anthropologist* 33:121, 309-320.
- Fedje, D.W., J.M. White, M.C. Wilson, D.E. Nelson, J.S. Vogel, and J.R. Southon. 1995. Vermilion Lakes Site: adaptations and environments in the Canadian Rockies during the latest Pleistocene and early Holocene. *American Antiquity* 60, 81-108.
- Forman, R.T., and E.W. Russell. 1983. Evaluation of historical data. *Ecological Society Bulletin* 64, 5-7.
- Galloway, P. 1991. The archaeology of ethnohistorical narrative. Pp. 453-469 in *Columbian Consequences—Volume 3*. D.H. Thomas, ed. Washington, D.C.: Smithsonian Institution Press.
- Gannes, L.Z., D.M. O'Brien, and C. Martinez del Rio. 1997. Stable isotopes in animal ecology: assumptions, caveats, and a call for more laboratory experiments. *Ecology* 78, 1271-1276.
- Geist, V. 1991. Phantom subspecies: the wood bison *Bison bison Athabascae* Rhoads 1897 is not a valid taxon, but an ecotype. *Arctic* 44, 283-300.
- Hanson, J.R. 1984. Bison ecology in the northern plains and a reconstruction of bison patterns for the North Dakota region. *Plains Anthropologist* 29:104, 83-113.
- Heathcote, M. 1999. Lightning and lightning fire, central Cordillera, Canada. *Research Links* 7:3, 1, 5, 14.
- Joly, D.O., and F. Messier. 2000. A numerical response of wolves to bison abundance in Wood Buffalo National Park, Canada. *Canadian Journal of Zoology* 78, 1101-1104.
- Kay, C.E. 1990. Yellowstone's northern elk herd: a critical evaluation of the "natural regulation" paradigm. Ph.D. dissertation, Utah State University, Logan.
- . 1994. Aboriginal overkill: The role of Native Americans in structuring western ecosystems. *Human Nature* 5, 359-398.
- . 1995a. Aboriginal overkill and native burning: implications for modern ecosystem management. *Western Journal of Applied Forestry* 10, 121-126.
- . 1995b. Pre-Columbian human ecology: aboriginal hunting and burning have serious implications for park management. *Research Links* 3:2, 20-21.
- . 1995c. An alternative interpretation of the historical evidence relating to the abundance of wolves in the Yellowstone Ecosystem. Pages 77-84 in *Ecology and*

- Conservation of Wolves in a Changing World*. L.D. Carbyn, S.H. Fritts, and D.R. Seip, eds. Edmonton, Alta.: Canadian Circumpolar Institute.
- . 1997a. Is aspen doomed? *Journal of Forestry* 95:5, 4-11.
- . 1997b. Viewpoint: ungulate herbivory, willows, and political ecology in Yellowstone. *Journal of Range Management* 50, 139-145.
- . 1997c. Aboriginal overkill and the biogeography of moose in western North America. *Alces* 33, 141-164.
- . 1998. Are ecosystems structured from the top-down or bottom-up? A new look at an old debate. *Wildlife Society Bulletin* 26, 484-498.
- . 2000. Native burning in western North America: implications for hardwood management. Pp. 19-27 in *Proceedings: Workshop on Fire, People, and the Central Hardwood Landscape*. D.A. Yaussy, ed. U.S. Forest Service General Technical Report NE-274. N.p.
- Kay, C.E., B. Patton, and C.A. White. 2000. Historical wildlife observations in the Canadian Rockies: Implications for ecological integrity. *Canadian Field-Naturalist* 114:4, (in press).
- Kay, C.E., and C.A. White. 1995. Long-term ecosystem states and processes in the Central Canadian Rockies: a new perspective on ecological integrity and ecosystem management. Pp. 119-132 in *Sustainable Society and Protected Areas: Contributed Papers of the 8th Conference on Research and Resource Management in Parks and on Public Lands*. R.M. Linn, ed. Hancock, Mich.: The George Wright Society.
- Kay, C.E., C.A. White, I.R. Pengelly, and B. Patton. 1999. *Long-Term Ecosystem States and Processes in Banff National Park and the Central Canadian Rockies*. Parks Canada Occasional Paper no. 9. Ottawa: Environment Canada.
- Kearns, G. 1998. The virtuous circle of facts and values in the new western history. *Annals of the Association of American Geographers* 88, 377-409.
- Kidd, K.E. 1986. *Blackfoot Ethnography*. Archaeological Survey of Alberta Manuscript Series no. 8. Edmonton, Alta.: Provincial Museum of Alberta.
- Kopjar, N.R. 1987. A study to analyze alternatives for wood bison management in Banff National Park. Unpublished report on file, Banff Warden Office, April 22. Banff, Alta.: Banff National Park.
- Langemann, E.G. 1987. Zooarchaeology of the Lillooet region, British Columbia. M.A. thesis, Simon Fraser University, Burnaby, B.C.
- Langemann, E.G. 1995. Cultural depressions: aboriginal housepits in Banff National Park continue to puzzle archaeologists. *Research Links* 3:3, 4-5.
- Langemann, G. 2000a. Stable carbon isotopic analysis of archaeological bison bone. *Research Links* 8:1, 4, 12.
- . 2000b. Archaeological evidence of bison in the central Canadian Rockies. Pp. 6-12 in *Proceedings of the Rocky Mountain Bison Research Forum—October 28, 1999, Rocky Mountain House, Alberta*. T. Shury, ed. Banff, Alta.: Parks Canada, Banff National Park.
- MacLaren, I.S. 1984. David Thompson's imaginative mapping of the Canadian Northwest, 1784-1812. *ARIEL: A Review of International English Literature* 15, 89-106.
- . 1985. Aesthetic mappings of the West by the Palliser and Hind survey expeditions, 1857-1859. *Studies in Canadian Literature* 10, 24-52.
- . 1994a. The HBC's Arctic expedition, 1836-1839: Dease's field notes as compared to Simpson's narrative. Pp. 465-479 in *The Fur Trade Revisited*. J.S.H. Brown, W.J. Eccles, and D.P. Heldman, eds. East Lansing: Michigan State University Press.
- . 1994b. From exploration to publication: the evolution of a nineteenth-century Arctic narrative. *Arctic* 47, 43-53.
- . 1994c. Explorers' and travellers' narratives: a peregrination through different editions. *Facsimile* 12, 8-16.

- and D.R.
- McCullagh, C.B. 1987. The truth of historical narratives. *History and Theory (Beiheft)* 26, 30-45.
- McDonald, J.N. 1981. North American bison: their classification and evolution. Berkeley: University of California Press.
- Magne, M. 1994. Perplexing housepits in Banff: who made them and why? *Research Links* 2:3, 12-13.
- Meagher, M.M. 1973. The Bison of Yellowstone National Park. National Park Service Science Monograph Series no. 1. Washington, D.C.: National Park Service.
- Moodie, D.W., and A.J. Ray. 1976. Buffalo migrations in the Canadian plains. *Plains Anthropologist* 21:71, 45-52.
- Morgan, R.G. 1980. Bison movement patterns on the Canadian plains: An ecological analysis. *Plains Anthropologist* 25:88 (part 1), 143-160.
- Nelson, J.G. 1969a. Some observations on animals, landscape, and man, in the Bow Valley area: c. 1750-1885. Pp. 219-237 in *Vegetation, Soils, and Wildlife*. J.G. Nelson and M.J. Chambers, eds. Toronto: Methuen.
- . 1969b. Land use history, landscape change and planning problems in Banff National Park. *IUCN Bulletin* 2:10, 80-82.
- . 1970. Man and landscape change in Banff National Park: a national park problem in perspective. Pp. 63-96 in *The Canadian Parks in Perspective*. J.G. Nelson, ed. Montreal: Harvest House.
- Parks Canada. 2000a. "Unimpaired for Future Generations?" *Protecting Ecological Integrity with Canada's National Parks. Volume I: A Call to Action*. Report of the Panel on the Ecological Integrity of Canada's National Parks. Ottawa: Canadian Minister of Public Works and Government Services.
- . 2000b. "Unimpaired for Future Generations?" *Protecting Ecological Integrity with Canada's National Parks. Volume II: Setting a New Direction for Canada's National Parks*. Report of the Panel on the Ecological Integrity of Canada's National Parks. Ottawa: Canadian Minister of Public Works and Government Services.
- Pratt, M.L. 1991. *Imperial Eyes: Travel Writing and Transculturation*. New York: Routledge.
- Shaw, J.H., and M. Lee. 1997. Relative abundance of bison, elk, and pronghorn on the southern plains. *Plains Anthropologist* 42:159, 163-172.
- Smith, A.H. 1984. *Kutenai Indian Subsistence and Settlement Patterns, Northwest Montana*. Technical Report. Seattle, Wash.: U.S. Army Corps of Engineers.
- Tieszen, L.L. 1994. Stable isotopes on the plains: vegetation analyses and diet determinations. Pp. 261-282 in *Skeletal Biology in the Great Plains: Migration, Warfare, Health, and Subsistence*. D.W. Owsley and R.L. Jantz, eds. Washington, D.C.: Smithsonian Institution Press.
- White, C.A. 1985. *Wildland Fire in Banff National Park, 1880-1980*. Parks Canada Occasional Paper no. 3. Ottawa: Environment Canada.
- White, C.A., C.E. Olmsted, and C.E. Kay. 1998. Aspen, elk, and fire in the Rocky Mountain national parks of North America. *Wildlife Society Bulletin* 26, 449-462.
- White C.A., M.C. Feller, I. Pengelly, and P. Vera. In press. New approaches for testing fire history hypotheses in the Canadian Rockies. *Proceedings of the Fourth International Conference on Science and Management of Protected Areas*. Wolfville, N.S.: Science and Management of Protected Areas Association.
- White, R. 1991. *It's Your Misfortune and None of My Own: A History of the American West*. Norman: University of Oklahoma Press.
- Wishart, D. 1997. The selectivity of historical presentation. *Journal of Historical Geography* 23, 111-118.

Crossing Boundaries in Park Management: Proceedings of the 11th Conference on Research and Resource Management in Parks and on Public Lands

Edited by David Harmon

*The George Wright Society Biennial Conference
April 16-20, 2001 • Denver, Colorado*

Sponsor and Organizer:

The George Wright Society

Co-Sponsors:

National Park Service

U.S. Geological Survey Biological Resources Division

Supporter:

Eastern National

**THE GEORGE WRIGHT SOCIETY
HANCOCK, MICHIGAN
2001**