

ABORIGINAL TOURISM: A RESEARCH BIBLIOGRAPHY

DIANA KUTZNER PATRICK T. MAHER PAMELA A. WRIGHT, Ph.D.

OUTDOOR RECREATION AND TOURISM MANAGEMENT PROGRAM

PUBLICATION SERIES 2007 - 02

Acknowledgements

The compilers of this bibliography would like to thank the following individuals and organizations for their assistance:

- Aboriginal Tourism Canada for inviting Patrick to their 2006 conference in Quebec City in order to present *The role of universities in Aboriginal tourism*;
- Radek Bandzierz from Aboriginal Business Canada-Indian and Northern Affairs Canada for ongoing discussions during and after the ATC conference;
- Aboriginal Business Canada-Indian and Northern Affairs Canada for then funding the project; and

• SSHRC's Community University Research Alliance project *Partnering for Sustainable Resource Management* between the TI'azt'en Nation and University of Northern British Columbia for ongoing support for graduate students and community researchers who identified many of the resources that formed the foundation of this bibliography.

Introduction

This bibliography provides 323 references to research on Aboriginal tourism in Canada and worldwide. It is meant to provide a source of essential readings on and related to Aboriginal tourism. During reference collection, a focus has been taken on the years from 1996 onward, therefore only a few, but essential readings from the period prior to 1996 will be found in the reference list.

The research effort was focused on a variety of sources including other published bibliographies, academic journals, electronic databases and the library catalogue of the University of Northern British Columbia. The bibliography also includes theses, conference papers and conference proceedings. It does not include newspaper articles. References that were located on the internet were not referenced with their electronic address due to the short-lived nature of those addresses.

Searches were centered on keywords such as Aboriginal/Indigenous tourism, cultural tourism, ethnic tourism, heritage tourism and cultural heritage. After the location of the references, they were entered into the Microsoft EndNote Version 9.0.

This bibliography is organized into three sections. Section one is a reference list of all 323 references, followed by section two: a reference keyword index. It should be noted that the keywords serve as terms describing a general topic area and that not all of the documents listed under a particular keyword will have that keyword in them. However, all documents listed under one term will relate to that area of research. Finally, section three of the bibliography comprises 32 annotated references. The annotated references have been selected as the key readings on Aboriginal tourism.

Other Bibliographies Consulted

Zeppel, H. (1999). *Aboriginal Tourism in Australia: A Research Bibliography*. Cooperative Research Centre for Sustainable Tourism Work-in-progress report series.

Canadian Tourism Commission. (1997). *Aboriginal Tourism: A Bibliography*: Tourism Reference and Documentation Centre.

Key Journals Consulted

Annals of Tourism Research Asia Pacific Journal of Tourism Research **Canadian Ethnic Studies Cultural Survival** Cultural Survival Quarterly Current Anthropology **Current Issues in Tourism** Current Sociology International Journal of Contemporary Hospitality Management International Journal of Tourism Research Journal of Applied Recreation Research Journal of Leisure Studies Journal of Sustainable Tourism Journal of Tourism Studies Journal of Travel Research Journal of Vacation Marketing The International Journal of Tourism Research **Tourism Management Tourism Recreation Research**

Reference List

- 1. Aas, C., L. Aas, A. Aas, and J. Fletcher. (2005). Stakeholder collaboration and heritage management. *Annals of Tourism Research*, 32(1): 28-48.
- 2. Aboriginal Tourism Canada. (2003). *Aboriginal Tourism Canada 2003 Strategic Plan - Growing Canada's Aboriginal Tourism*. Ottawa: Aboriginal Tourism Canada.
- 3. Absher, J. and L. Brake. (1996). Aboriginal involvement in park management in Australia. *Trends*, 33(4): 9-15.
- 4. Akama, J.S. (1999). Marginalization of the Maasai in Kenya. *Annals of Tourism Research*, 26(3): 716-718.
- 5. Altman, J. and J. Finlayson. (1993). Aborigines, tourism and sustainable development. *The Journal of Tourism Studies*, 4(1): 38-48.
- 6. Alzua, A., J.T. O'Leary, and A.M. Morrison. (1998). Cultural and heritage tourism: identifying niches for international travelers. *Journal of Tourism Studies*, 9(2): 2-13.
- 7. Apostolakis, A. and S. Jaffry. (2005). Heterogeneous preferences for Greek heritage attractions. *Tourism Economics*, 11(2): 225-245.
- 8. Aramberri, J. (2002). The commercialized crafts of Thailand: hill tribes and lowland villages. *Annals of Tourism Research*, 29(4): 1194-1196.
- 9. Arambiza, E. and M. Painter. (2006). Biodiversity conservation and the quality of life of Indigneous people in the Bolivian Chaco. *Human Organization*, 65(1): 20-34.
- 10. Attix, S.A. (2002). New age-oriented special interest travel: an exploratory study. *Tourism Recreation Research*, 27(2): 51-58.
- Australian Heritage Commission and Cooperative Research Centre for Sustainable Tourism. (2001). Successful Tourism at Heritage Places A Guide for Tourism Operators, Heritage Managers and Communities. Queensland: Australian Heritage Commission and CRC for Sustainable Tourism.
- 12. Azarya, V. (2004). Globalization and international tourism in developing countries: marginality as a commercial commodity. *Current Sociology*, 52(6): 949-967.
- 13. Baran, P. (2000). *Living the Culture*. Bomi Videotape and Baran and Baran; Kinetic Video.Com (distributor): Toronto, Ontario.
- Barke, M. (1999). Tourism and Culture in Spain: A Case of Minimal Conflict? In M. Robinson and P. Boniface (Eds.), *Tourism and Cultural Conflicts* (pp. 247-267). Oxon; New York: CABI Publishing.
- 15. Barke, M. (1999). *Tourism and Cultural Conflicts*. Oxon; New York: CABI Publishing.
- Baron, E. (1998). Casino Gambling and the Polarization of American Indian Reservations. In A.A. Lew and G.A. Van Otten (Eds.), *Tourism and Gaming* on American Indian Lands (pp. 172-182). New York; Sydney; Tokyo: Cognizant Communication Corporation.
- 17. BearingPoint LP and Goss Gilroy and Associates. (2003). *Aboriginal Tourism in Canada Final Report Part I: Economic impacts Analysis*. Ottawa: Aboriginal Tourism Team Canada.

- 18. BearingPoint LP and Goss Gilroy and Associates. (2003). *Aboriginal Tourism in Canada Final Report Part II: Trends, Issues, Constraints and Opportunities*. Ottawa: Aboriginal Tourism Team Canada.
- 19. Belk, R.W. and R. Groves. (1999). Marketing and the multiple meanings of Australian Aboriginal art. *Journal of Macromarketing*, 19(1): 20-33.
- 20. Berkhover, R.F. (1979). *The White Man's Indian: Images of the American Indian from Columbus to the Present*. New York: Vintage Books.
- 21. Berno, T. (1996). Cross-Cultural Research Methods: Content or Context? A Cook Island Example. In R. Butler and T. Hinch (Eds.), *Tourism and Indigenous Peoples* (pp. 376-395). London; Boston: International Thompson Business Press.
- 22. Bleasdale, S. and S. Tapsell. (1999). Social and Cultural Impacts of Tourism Policy in Tunisia. In M. Robinson and P. Boniface (Eds.), *Tourism and Cultural Conflicts* (pp. 181-203). Oxon; New York: CABI Publishing.
- 23. Blundell, V. (1993). Aboriginal empowerment and souvenir trade in Canada. Annals of Tourism Research, 20(1).
- 24. Blundell, V. (1995). Riding the Polar Bear Express: and other encounters between tourists and First Peoples in Canada. *Journal of Canadian Studies*, 30(4): 28-51.
- 25. Blundell, V. (2002). Aboriginal Cultural Tourism in Canada. In J. Nicks and J. Sloniowski (Eds.), *Slippery Pastimes: Reading the Popular in Canadian Culture* (pp. 37-60). Waterloo: Wilfrid Laurier University Press.
- 26. Boniface, P. (1999). Tourism and Cultures: Consensus in the Making? In M. Robinson and P. Boniface (Eds.), *Tourism and Cultural Conflicts* (pp. 287-306). Oxon; New York: CABI Publishing.
- 27. Booth, A. (1996). Land from any other perspective? Indigenous perspectives of land and resource management. *Trends*, 33(4): 16-21.
- 28. Bramadat, P.A. (2005). Toward a new politics of authenticity: ethno-cultural representation in theory and practice. *Canadian Ethnic Studies*, 37(1): 1-20.
- 29. Brause, D. (1992). The challenge of ecotourism: balancing resources, Indigenous people and tourists. *Transitions Abroad*, November/December: 29-31.
- 30. Brown, M.F. (2003). *Who Owns Native Culture?* Cambridge: Harvard University Press.
- 31. Brown, T.J. (1999). Antecedents of culturally significant tourism behavior. Annals of Tourism Research, 26(3): 676-700.
- 32. Brunt, P. and P. Courtney. (1999). Host perceptions of sociocultural impacts. Annals of Tourism Research, 26(3): 493-515.
- 33. Bryman, A. (1999). The Disneyization of Society. *The Sociological Review*, 47(1): 25-47.
- 34. Buchholtz, D. (1998). The Battle of the Little Bighorn: History, Indentity, and Tourism in the 1990s. In A.A. Lew and G.A. Van Otten (Eds.), *Tourism and Gaming on American Indian Lands* (pp. 113-127). New York; Sydney; Tokyo: Cognizant Communication Corporation.
- 35. Butler, R. and T. Hinch. (1996). *Tourism and Indigenous Peoples*. London: International Thomson Business Press.

- 36. Butler, R. and D. Pearce. (1995). *Change in Tourism: People, Places, Processes.* London: Routledge.
- Buultjens, J., I. Waller, S. Graham, and D. Carson. (2005). Public Sector Initiatives for Aboriginal Small Business Development in Tourism. In C. Ryan and M. Aicken (Eds.), *Indigenous Tourism: The Commodification and Management of Culture* (pp. 127-147; 10). Amsterdam; New York: Elsevier.
- Caldicott, J. and D. Fuller. (2005). The Concept and Relevance of Ecotourism to Indigenous Economic and Human Development in Remote Australian Communities. Coffs Harbour: Centre for Enterprise Development and Research, Division of Business, Southern Cross University.
- Carmichael, B.A. and D.M. Peppard Jr. (1998). The Impacts of Foxwoods Resort Casino on Its Dual Host Community: Southeastern Connecticut and the Mashantucket Pequot Tribe. In A.A. Lew and G.A. Van Otten (Eds.), *Tourism and Gaming on American Indian Lands* (pp. 128-144). New York; Sydney; Tokyo: Cognizant Communication Corporation.
- 40. Carmichael, D.L., J. Hubert, B. Reeves, A. Schanche, and P.J. Ucko. (1994). *Sacred Sites, Sacred Places.* London; New York: Routledge.
- 41. Carr, A. (2004). Mountain places, cultural spaces: the interpretation of culturally significant landscapes. *Journal of Sustainable Tourism*, 12(5): 432-459.
- 42. Carter, R.W. and R.J.S. Beeton. (2004). A model of cultural change and tourism. *Asia Pacific Journal of Tourism Research*, 9(4): 423-442.
- Cave, J. (2005). Conceptualising "Otherness" as a Management Framework for Tourism Enterprise. In C. Ryan and M. Aicken (Eds.), *Indigenous Tourism: The Commodification and Management of Culture* (pp. 262-279; 18). Amsterdam; New York: Elsevier.
- 44. Chang, J. (2006). Segmenting tourists to Aboriginal cultural festivals: an example in the Rukai tribal area, Taiwan. *Tourism Management*, 27: 1224-1234.
- 45. Chang, J., G. Wall, and S.-T. Chu. (2006). Novelty seeking at Aboriginal attractions. *Annals of Tourism Research*, 33(3): 729-747.
- 46. Chang, J., G. Wall, and C.T. Tsai. (2006). Endorsement advertising in Aboriginal tourism: an experiment in Taiwan. *International Journal of Tourism Research*, 7(6): 347-356.
- 47. Charnley, S. (2005). From nature tourism to ecotourism? The case of the Ngorongoro Conservation Area, Tanzania. *Human Organization*, 64(1): 75.
- 48. Chaumel, G. (1998). La Conférence sur le tourisme autochtone québécois. Une rencontre historique? *Téoros*, 17(2): 31-32.
- 49. Chavez, R. (1999). Globalization and Tourism: Deadly Mix for Indigenous Peoples [Electronic Version]. Retrieved January, 17 2007 from http://www.twnside.org.sg/title/chavez-cn.htm
- 50. Chhabra, D., R. Healy, and E. Sills. (2003). Staged authenticity and heritage tourism. *Annals of Tourism Research*, 30(3): 702-719.
- Chiago Lujan, C. (1998). A Sociological View of Tourism in an American Indian Community: Maintaining Cultural Integrity at Taos Pueblo. In A.A. Lew and G.A. Van Otten (Eds.), *Tourism and Gaming on American Indian Lands* (pp. 145-159). New York; Sydney; Tokyo: Cognizant Communication Corporation.

- 52. Chronis, A. (2005). Our Byzantine heritage: consumption of the past and its experiential benefits. *Journal of Consumer Marketing*, 22(4): 213-222.
- 53. Cloke, P. and H. Perkins. (2002). Commodification and adventure in New Zealand tourism. *Current Issues in Tourism*, 5(6): 521-549.
- 54. Cohen, E. (1988). Authenticity and commoditization in tourism. *Annals of Tourism Research*, 15: 371-386.
- 55. Cohen, E. (1993). The Study of Touristic Images of Native People: Mitigating the Stereotype of a Stereotype. In D.G. Pearce and R.W. Butler (Eds.), *Tourism Research: Critiques and Challenges* (pp. 36-69). London: Routledge.
- 56. Cohen, E. (1996). Hunter-gatherer Tourism in Thailand. In R. Butler and T. Hinch (Eds.), *Tourism and Indigenous Peoples* (pp. 227-254). London; Boston: International Thompson Business Press.
- 57. Cohen, E. (2002). Authenticity, equity and sustainability in tourism. *Journal of Sustainable Tourism*, 10(4): 267-276.
- 58. Cohen-Hattab, K. and J. Kerber. (2004). Literature, cultural identity and the limits of authenticity: a composite approach. *The International Journal of Tourism Research*, 5(2): 57-73.
- 59. Colchester, M. (2003). The politics of parks: Indigenous peoples assert their rights against mining, markets and tourism. *Multinational Monitor*, 24(11): 19-21.
- 60. Colchester, M. (2005). Indigenous peoples' power: global mobilization scores dramatic gains with many challenges ahead. *Multinational Monitor*, 26(7/8): 15-18.
- 61. Commonwealth Department of Tourism, A. (1994). *A Talent for Tourism: Stories About Indigenous People in Tourism.* Canberra: Department of Tourism.
- 62. Consulting, K. (2002). *Review of Aboriginal Tourism Team Canada*. Ottawa: Aboriginal Business Canada; Industry Canada.
- 63. Cook Consulting Inc. (2004). *Traveling With Wisdom: Aboriginal Tourism Industry in Canada*. Ottawa: Aboriginal Tourism Canada.
- 64. Cook Consulting Inc. (2004). *Environmental Scan 2004 Aboriginal Tourism in Canada Final Report*. Ottawa: Aboriginal Tourism Canada.
- 65. Craik, J. (1997). The Culture of Tourism. In C. Rojek and J. Urry (Eds.), *Touring Cultures: Transformations of Travel and Theory* (pp. 113-136; 6). New York: Routledge.
- 66. Crang, P. (1997). Performing the Tourist Product. In C. Rojek and J. Urry (Eds.), *Touring Cultures: Transformations of Travel and Theory* (pp. 135-154; 7). New York: Routledge.
- 67. Crawshaw, C. and J. Urry. (1997). Tourism and the Photographic Eye. In C. Rojek and J. Urry (Eds.), *Touring Cultures: Transformations of Travel and Theory* (pp. 176-195). New York: Routledge.
- 68. Crouch, D. and N. Lübbren. (2003). *Visual Culture and Tourism*. Oxford; New York: Berg.
- 69. Cukier, J. (1996). Tourism Employment in Bali: Trends and Implications. In R. Butler and T. Hinch (Eds.), *Tourism and Indigenous Peoples* (pp. 49-75). London; Boston: International Thompson Business Press.
- 70. Dahles, H. and L. Keune. (2002). *Tourism Development and Local Participation*

	in Latin America. New York: Cognizant Communication Corporation.
71.	Dana, L.P. (1999). The social cost of tourism. <i>Cornell Hotel and Restaurant</i> <i>Administration Quarterly</i> , 40(4): 60-64.
72.	Daniel, Y.P. (1996). Tourism dance performances: authenticity and creativity. Annals of Tourism Research, 23(4): 780-797.
73.	Dann, G.M.S. (1996). Images of Destination People in Travelogues. In R. Butler and T. Hinch (Eds.), <i>Tourism and Indigenous Peoples</i> (pp. 349-375). London; Boston: International Thompson Business Press.
74.	Darwin, N.T. (1993). Indigenous Australians and Tourism - A Focus on Northern Australia: Proceedings of the Indigenous Australians and Tourism Conference. Canberra: Aboriginal and Torres Strait Islander Commission.
75.	 Davis, J.A. and L.E. Hudman. (1998). The History of Indian Gaming Law and Casino Development in the Western United States. In A.A. Lew and G.A. Van Otten (Eds.), <i>Tourism and Gaming on American Indian Lands</i> (pp. 82-92). New York; Sydney; Tokyo: Cognizant Communication Corporation.
76.	de Burlo, C. (1996). Cultural Resistance and Ethnic Tourism on South Pentecost, Vanuatu. In R. Butler and T. Hinch (Eds.), <i>Tourism and Indigenous</i> <i>Peoples</i> (pp. 255-276). London; Boston: International Thompson Business Press.
77.	Deutschlander, S. and L.J. Miller. (2003). Politicizing aboriginal cultural tourism: the discourse of primitivism in the tourist encounter. <i>Canadian Review of Sociology & Anthropology</i> , 40(1): 27-44.
78.	Digance, J. (2003). Pilgrimage at contested sites. <i>Annals of Tourism Research</i> , 30(1): 143-159.
79.	Doan, T.M. (2000). The effects of ecotourism in developing nations: an analysis of case studies. <i>Journal of Sustainable Tourism</i> , 8(4): 288-304.
80.	Douglas, N., N. Douglas, and R. Derrett. (2001). <i>Special Interest Tourism:</i> <i>Context and Cases</i> . Brisbane; New York: John Wiley & Sons Australia.
81.	Dowling, R.K. (1997). Interpretation: the Aboriginal way. <i>Tourism Recreation</i> <i>Research</i> , 22(1): 75-76.
82.	du Cros, H. (2001). A new model to assist in planning for sustainable cultural heritage tourism. International Journal of Tourism Research, 3: 165-170.
83.	du Cros, H., T. Bauer, C. Lo, and S. Rui. (2005). Cultural heritage assets in China as sustainable tourism products: case studies of the Hutongs and the Huanghua section of the Great Wall. <i>Journal of Sustainable Tourism</i> , 13(2): 171-194.
84.	Dyer, P., L. Aberdeen, and S. Schuler. (2003). Tourism impacts on an Australian Indigenous community: a Djabugay case study. <i>Tourism Management</i> , 24: 83-95.
85.	Economic Growth Solutions Inc. (2002). <i>Aboriginal Tourism Development</i> <i>Strategic Plan for Northern Ontario</i> . Ottawa: Industry Canada; Aboriginal Business Canada.
86.	Edelheim, J.R. (2005). To Experience the "Real" Australia: A Liminal Authentic Cultural Experience. In C. Ryan and M. Aicken (Eds.), <i>Indigenous Tourism:</i> <i>The Commodification and Management of Culture</i> (pp. 247-259; 17). Amsterdam; New York: Elsevier.

- 87. Edensor, T. (2001). Performing tourism, staging tourism (re)producing tourist space and practice. *Tourist Studies*, 1(1): 59-81.
- Erb, M. (2005). Limiting Tourism and the Limits of Tourism: The Production and Consumption of Tourist Attractions in Western Flores. In C. Ryan and M. Aicken (Eds.), *Indigenous Tourism: The Commodification and Management of Culture* (pp. 156-179; 12). Amsterdam; New York: Elsevier.
- 89. Erikson, P.P. (2003). Welcome to this house: a century of Makah people honoring identity and negotiating cultural tourism. *Ethnohistory*, 50(3): 523-547.
- 90. Fagence, M. (2000). Ethnic tourism in developed countries: special interest or specialized mass tourism? *Tourism Recreation Research*, 25(2): 77-87.
- 91. Faulkner, B., G. Moscardo, and E. Laws. (2001). *Tourism in the 21st Century Lessons From Experience*. London: Continuum.
- 92. Finlayson, J. (1991). Australian Aborigines and Cultural Tourism: Case Studies of Aboriginal Involvement in the Tourist Industry. Wollongong, N.S.W.: University of Wollongong.
- 93. First Nations Tourism & Resort Development, Native Investment & Trade Association, Cascadia Pacific Communications, and Canadian National Aboriginal Tourism Association. (1995). *First Nations Tourism & Resort Development: National Conference*. Vancouver, B.C.: Native Investment & Trade Association.
- 94. Fondahl, G. (1996). New views on resource development in southeastern Siberia. *Trends*, 33(4): 22-25.
- 95. Furniss, E. (1998). Cultural performance as strategic essentialism: negotiating Indianess in a Western Canadian rodeo festival. *Humanities Research*, 3: 23-40.
- 96. Garth, R.M. (1997). *Dunedin Wildlife Capital of New Zealand: A Review of the Development, Future and Perspectives of Operators and Organisations Associated With Wildlife Tourism in Dunedin*. Unpublished Dissertation/Thesis, Dunedin.
- 97. George, E.W. (2004). *Commodifying local culture for tourism development: The case of one rural community in Atlantic Canada (Nova Scotia)*. Unpublished Dissertation/Thesis, University of Guelph.
- 98. Gerberich, V.L. (2005). An Evaluation of Sustainable American Indian Tourism. In C. Ryan and M. Aicken (Eds.), *Indigenous Tourism: The Commodification and Management of Culture* (pp. 75-86; 7). Amsterdam; New York: Elsevier.
- 99. Goldstein, G. (2005). The legal system and wildlife conservation: history and the law's effect on Indigenous people and community conservation in Tanzania. *Georgetown International Environmental Law Review*, 17(3): 481-515.
- 100. Greathouse-Amador, L.M. (2005). Tourism and policy in preserving minority languages and culture: the Cuetzalan experience. *The Review of Policy Research*, 22(1): 49-58.
- 101. Grekin, J. and S. Milne. (1996). Toward Sustainable Tourism Development: The Case of Pond Inlet, NWT. In R. Butler and T. Hinch (Eds.), *Tourism and Indigenous Peoples* (pp. 76-106). London; Boston: International Thompson Business Press.

- 102. Grenier, L. (1998). *Working with Indigenous Knowledge A Guide for Researchers*. Ottawa, Canada: International Development Research Centre.
- 103. Grunewald, R.d.A. (2002). Tourism and cultural revival. *Annals of Tourism Research*, 29(4): 1004-1021.
- 104. Gurung, G., D. Simmons, and P. Devlin. (1996). The Evolving Role of Tourist Guides: the Nepali Experience. In R. Butler and T. Hinch (Eds.), *Tourism and Indigenous Peoples* (pp. 107-128). London; Boston: International Thompson Business Press.
- 105. Hadžić, O. (2004). Tourism and Digitization of Cultural Heritage. Преглед НЦД, 5: 74-79.
- 106. Hall, C.M. (1996). Tourism and the Maori of Aotearoa, New Zealand. In R. Butler and T. Hinch (Eds.), *Tourism and Indigenous Peoples* (pp. 156-175). London; Boston: International Thompson Business Press.
- 107. Hall, C.M. (2000). Tourism, National Parks and Aboriginal Peoples. In R. Butler and S.W. Boyd (Eds.), *Tourism and National Park, Issues and Implications* (pp. 57-71). New York: John Wiley & Sons.
- 108. Halliday, J. (1996). *Native Peoples of the Northwest: A Traveler's Guide to Land, Art, and Culture*. Seattle, Washington: Sasquatch Books.
- 109. Hang, P.L.K. (2004). "The southern sound" (Nanyin): tourism for the preservation and development of traditional arts. *Asia Pacific Journal of Tourism Research*, 9(4): 373-382.
- 110. Harkin, M.E. (2003). Staged encounters: postmodern tourism and Aboriginal people. *Ethnohistory*, 50(3): 575-585.
- 111. Harrison, L.M. (1996). *Planning for Ecotourism and Indigenous Community Development in Fiji: A Case Study of the Nukubolu Ecotourism Project.* Unpublished Dissertation/Thesis, Lincoln University.
- 112. Hendry, J. (2005). *Reclaiming Culture: Indigenous People and Selfrepresentation.* Houndsmills; Basingstoke; Hampshire; New York: Palgrave Macmillan.
- Henrici, J. (1999). Trading Cultures: Tourism and Tourist Art in Pisac, Peru. In M. Robinson and P. Boniface (Eds.), *Tourism and Cultural Conflicts* (pp. 161-180). Oxon; New York: CABI Publishing.
- 114. Higgins-Desbiolles, F. (2003). Reconciliation tourism: tourism healing divided societies! *Tourism Recreation Research*, 28(3): 35-44.
- 115. Higgins-Desbiolles, F. (2005). Reconciliation Tourism: Challenging the Constraints of Economic Rationalism. In C. Ryan and M. Aicken (Eds.), *Indigenous Tourism: The Commodification and Management of Culture* (pp. 223-245; 16). Amsterdam; New York: Elsevier.
- 116. Hinch, T. (1998). Ecotourists and Indigenous hosts: diverging views on their relationships with nature. *Current Issues in Tourism*, 1(1): 120-124.
- 117. Hinch, T. (2001). Indigenous Territories. In D. Weaver (Eds.), *The Encyclopedia of Ecotourism* (pp. 345-358). Oxon; UK: CAB International.
- 118. Hinch, T. and R. Butler. (1996). Indigenous Tourism: A Common Ground for Discussion. In T. Hinch and R. Butler (Eds.), *Tourism and Indigenous Peoples* (pp.). London: International Thomson Business Press.
- 119. Hinch, T.D. (1995). Aboriginal People in the Tourism Economy of Canada's

Northwest Territories. In C.M. Hall and M.E. Johnston (Eds.), *Polar Tourism: Tourism In The Arctic and Antarctic Regions* (pp.). Chichester, UK: John Wiley & Sons.

- 120. Hinch, T.D. and G.S. Swinnerton. (1993). Native festivals as tourist attractions: a community challenge. *Journal of Applied Recreation Research*, 18(2): 131-143.
- 121. Hinkson, M. (2003). Encounters with Aboriginal sites in metropolitan Sydney: a broadening horizon for cultural tourism? *Journal of Sustainable Tourism*, 11(4): 295-306.
- 122. Hitchcock, M. (1999). Tourism and ethnicity: situational perspectives. International Journal of Tourism Research, 1: 17-32.
- 123. Hitchcock, R.K. and R.L. Brandenburgh. (1990). Tourism, conservation, and culture in the Kalahari Desert, Botswana. *Cultural Survival Quarterly*, 14(2): 20-24.
- 124. Ho, P.S.Y. and B. McKercher. (2004). Managing heritage resources as tourism products. *Asia Pacific Journal of Tourism Research*, 9(3): 256-266.
- 125. Hollinshead, K. (1992). 'White' gaze, 'red' people shadow visions: the disidentification of 'Indians' in cultural tourism. *Journal of Leisure Studies*, 11(1): 43-64.
- 126. Hollinshead, K. (1996). Marketing and Metaphysical Realism: the Disidentification of Aboriginal Life and Traditions through Tourism. In R. Butler and T. Hinch (Eds.), *Tourism and Indigenous Peoples* (pp. 208-348). London; Boston: International Thompson Business Press.
- 127. Hollinshead, K. (1999). Myth and the Discourse of Texas: Heritage tourism and the Suppression of Instictual Life. In M. Robinson and P. Boniface (Eds.), *Tourism and Cultural Conflicts* (pp. 47-93). Oxon; New York: CABI Publishing.
- 128. Hottola, P. (2004). Culture confusion intercultural adaptation in tourism. *Annals of Tourism Research*, 31(2): 447-466.
- 129. Hou, J.-S., C.-H. Lin, and D.B. Morais. (2005). Antecedents of attachment to a cultural tourism destination: the case of Hakka and Non-Hakka Taiwanese visitors to Pei-Pu, Taiwan. *Journal of Travel Research*, 44: 221-233.
- 130. Hounsell, D. Aboriginal Tourism Canada Speaking Notes [Electronic Version]. World Summit on Ecotourism, Quebec, Canada, 4. Retrieved December, 6 2006 from www.aboriginaltourism.ca/documents/NATIONAL%20STUDY%20ON%20AB ORIGINAL%20TOURISM.doc
- 131. Hounsell, D. (2003). National Study on Aboriginal Tourism Speech [Electronic Version]. Retrieved October 24, 2006 from www.aboriginaltourism.ca/documents/NATIONAL%20STUDY%20ON%20AB ORIGINAL%20TOURISM.doc
- 132. Howard, J., R. Thwaites, and B. Smith. (2001). Investigating the roles of the Indigenous tour guide. *The Journal of Tourism Studies*, 12(2): 32-39.
- 133. Hudson, S. and N. Lang. (2002). A destination case study of marketing tourism online: Banff, Canada. *Journal of Vacation Marketing*, 8(2): 155-165.
- 134. Hughes, G. (1995). The cultural construction of sustainable tourism. *Tourism Management*, 16(1): 49-59.

- 135. Hunter, W.C. (2001). Trust between culture: the tourist. *Current Issues in Tourism*, 4(1): 42-67.
- 136. Iankova, K. (2005). Le tourisme autochtone au Québec. *Globe Revue internationale d'études québécoises*, 8(1): 85-98.
- 137. Ingram, G. (2005). A Phenomenological Investigation of Tourists' Experience of Australian Indigenous Culture. In C. Ryan and M. Aicken (Eds.), *Indigenous Tourism: The Commodification and Management of Culture* (pp. 21-34). Amsterdam; New York: Elsevier.
- 138. Ireland, M. (1999). Cornishness, Conflict and Tourism Development. In M. Robinson and P. Boniface (Eds.), *Tourism and Cultural Conflicts* (pp. 205-227). Oxon; New York: CABI Publishing.
- 139. Jack, G. and A. Phipps. (2005). *Tourism and Intercultural Exchange: Why Tourism Matters*. Clevedon; Buffalo: Channel View Publications.
- 140. Jamal, T. and S. Hill. (2004). Developing a framework for indicators of authenticity: the place and space of cultural and heritage tourism. *Asia Pacific Journal of Tourism Research*, 9(4): 353-372.
- 141. Jamison, D.J. (1999). Masks without meaning: notes on the processes of production, consumption, and exchange in the context of First World-Third World tourism. *Journal of Macromarketing*, 19(1): 8-19.
- 142. Jaworski, A. and A. Pritchard. (2005). *Discourse, Communication, and Tourism*. Clevedon [England]; Buffalo: Channel View Publications.
- 143. Jett, S.C. (1998). Scenic Resources and Tourism Development in the Navajo Country. In A.A. Lew and G.A. Van Otten (Eds.), *Tourism and Gaming on American Indian Lands* (pp. 93-112). New York; Sydney; Tokyo: Cognizant Communication Corporation.
- 144. Jithendran, K.J. and B. Tom. (2000). Human resources development and sustainability the case of Indian tourism. *The International Journal of Tourism Research*, 2(6): 403.
- 145. Johnson, P. and B. Thomas. (1992). *Choice and Demand in Tourism*. London: Mansell Publishing Limited.
- 146. Johnston, A. (2000). Indigenous peoples and ecotourism: Bringing indigenous knowledge and rights into the sustainability equation. *Tourism Recreation Research*, 25(2): 89-96.
- 147. Johnston, A.M. (2006). *Is the Sacred for Sale?: Tourism and Indigenous Peoples*. London; Sterling, VA: Earthscan.
- 148. Johnston, G.I. and S.L. Graham. (1993). First Nations Tourism Products in British Columbia: An Inventory of First Nations Owned Tourism Products and Services Listed by Tourism Region and Sector. Victoria, B.C.: Victoria: Ministry of Tourism and Ministry Responsible for Culture, Policy and Legislation Branch.
- 149. Jokinen, E. and S. Veijola. (1997). The Disoriented Tourist: The Figuration of the Tourist in Contemporary Cultural Critique. In C. Rojek and J. Urry (Eds.), *Touring Cultures: Transformations of Travel and Theory* (pp. 23-51; 2). New York: Routledge.
- 150. Jones, A., C. Jones, and B. Jones. (2001). Joint ventures between communities and tourism investors: experience in Southern Africa. *International Journal of*

Tourism Research, 3(5): 407-423.

- 151. Jonker, P. (2004). The Aboriginal Ecotour as a Teaching Opportunity [Electronic Version]. 15. Retrieved October, 20 2006 from http://www.extension.usask.ca/extensiondivision/about/Staff/Jonker/Peter-SabbaticalTechReport.pdf.
- 152. Karpodini-Dimitriadi, E. (1999). Developing Cultural Tourism in Greece. In M. Robinson and P. Boniface (Eds.), *Tourism and Cultural Conflicts* (pp. 113-127). Oxon; New York: CABI Publishing.
- 153. Karwacki, J. (2004). *Blueprint Strategy: Market Literature Review Final Report.* Vancouver: Aboriginal Tourism Association of BC.
- 154. Keane, M.J. (1996). Sustaining quality in tourism destinations: an economic model with an application. *Applied Economics*, 28: 1545-1553.
- 155. Kibicho, W. (2003). Community tourism: a lesson from Kenya's coastal region. *Journal of Vacation Marketing*, 10(1): 33-42.
- 156. King, D.A. and W.P. Steward. (1996). Ecotourism and commodification: protecting people and places. *Biodiversity and Conservation (Historical Archive)*, 5(3): 293-305.
- 157. King, M. and E. McIntire. (1998). The Impact of the Indian Gaming Regulatory Act on Tribes in the U.S. In A.A. Lew and G.A. Van Otten (Eds.), *Tourism and Gaming on American Indian Lands* (pp. 48-58). New York; Sydney; Tokyo: Cognizant Communication Corporation.
- 158. Korzay, M. and J. Chon. (2000). Impact of information technology on cultural tourism. *Annals of Tourism Research*, 29(1): 264-266.
- 159. Laing, J.H. and G.I. Crouch. (2005). Extraordinary journeys: An exploratory cross-cultural study of tourists on the frontier. *Journal of Vacation Marketing*, 11(3): 209-223.
- 160. Lane, R. and G. Waitt. (2001). Authenticity in tourism and Native title: place, time and spatial politics in the East Kimberley. *Social & Cultural Geography*, 2(4): 381-405.
- 161. Laws, E., G. Moscardo, and B. Faulkner. (1998). *Embracing and Managing Change in Tourism: International Case Studies*. London: Routledge.
- 162. Laxson, J.D. (1991). How "we" see "them": tourism and Native Americans. Annals of Tourism Research, 18(3): 365-391.
- 163. Lew, A.A. (1998). American Indians in State Tourism Promotional Literature. In A.A. Lew and G.A. Van Otten (Eds.), *Tourism and Gaming on American Indian Lands* (pp. 15-31). New York; Sydney; Tokyo: Cognizant Communication Coporation.
- 164. Lew, A.A. (1998). American Indian Reservation Tourism: A Survey of Resources and Practices. In A.A. Lew and G.A. Van Otten (Eds.), *Tourism and Gaming on American Indian Lands* (pp. 59-81). New York; Sydney; Tokyo: Cognizant Communication Corporation.
- 165. Lew, A.A. and G.A. Van Otten. (1998). *Tourism and Gaming on American Indian Lands*. New York; Sydney; Tokyo: Cognizant Communication Coporation.
- 166. Lew, A.A. and G.A. Van Otten. (1998). Prospects for Native American Reservation Tourism in the 21st Century. In A.A. Lew and G.A. Van Otten (Eds.), *Tourism and Gaming on American Indian Lands* (pp. 215-222). New

York; Sydney; Tokyo: Cognizant Communication Corporation.

- 167. Loverseed, H. (1998). Aboriginal tourism in North America. *Travel & Tourism Analyst*, (6): 42-61.
- 168. Lury, C. (1997). The Objects of Travel. In C. Rojek and J. Urry (Eds.), *Touring Cultures: Transformations of Travel and Theory* (pp. 75-95; 4). New York: Routledge.
- 169. MacDonald, G.M.E. (2004). *Unpacking Cultural Tourism*. Unpublished Dissertation/Thesis, Simon Fraser University, Burnaby, B.C.
- 170. MacDonald, R. and L. Jolliffe. (2003). Cultural rural tourism evidence from Canada. *Annals of Tourism Research*, 30(2): 307-322.
- 171. Macdonald, S. (1997). A People's Story: Heritage, Identity and Authenticity. In C. Rojek and J. Urry (Eds.), *Touring Cultures: Transformations of Travel and Theory* (pp. 155-175). New York: Routledge.
- 172. MacKay, K.J. and D. McVetty. (2002). Images of first-time visitors to Queen Charlotte Islands and Gwaii Haanas National Park Reserve. *Journal of Park and Recreation Administration*, 20(2): 11-30.
- 173. Martin, B.M. (1998). Return of the Native: The Big Picture for Tourism Development in Indian Country. In A.A. Lew and G.A. Van Otten (Eds.), *Tourism and Gaming on American Indian Lands* (pp. 32-47). New York; Sydney; Tokyo: Cognizant Communication Coporation.
- 174. Mason, K. (2004). Sound and meaning in Aboriginal tourism. *Annals of Tourism Research*, 31(4): 837-854.
- 175. Mason, P. (1997). Tourism codes of conduct in the Arctic and Sub-Arctic Region. *Journal of Sustainable Tourism*, 5(2): 151-165.
- 176. Mbaiwa, J.E. (2005). Community-based Tourism and the Marginalized Communities in Botswana: The Case of the Basarwa in the Okavango Delta. In C. Ryan and M. Aicken (Eds.), *Indigenous Tourism: The Commodification* and Management of Culture (pp. 87-109; 8). Amsterdam; New York: Elsevier.
- 177. McDonald, D. and L. McAvoy. (1996). In countless ways for thousands of years: Native American relationships to wildlands and other protected places. *Trends*, 33(4): 35-40.
- 178. McEwen, C. and R. Flowers. (2004). Working Towards Community Capacity Building Through the Arts: Researching art and cultural activities with Aboriginal communities of the region serviced by Outback Arts Inc. Sydney: University of Technology, The Centre for Popular Education.
- 179. McGehee, N.G. and A.C. Meares. (1998). A case study of three tourism-related craft marketing cooperatives in Appalachia: contributions to community. *Journal of Sustainable Tourism*, 6(1): 4-25.
- McIntosh, A., A. Smith, and T. Ingram. (2001). *Tourist Experiences of Maori Culture in Aotearoa, New Zealand*. Otago: University of Otago, Centre of Tourism.
- 181. McIntosh, A.J. (2004). Tourists' appreciation of Maori culture in New Zealand. *Tourism Management*, 25: 1-15.
- 182. McIntosh, A.J., T. Hinch, and T. Ingram. (2002). Cultural identity and tourism. International Journal of Arts Management, 42(2): 39-49.
- 183. McIntosh, A.J. and H. Johnson. (2005). Understanding the Nature of the Marae

Experience: Views from Hosts and Visitors at the Nga Hau E Wha National Marae, Christchurch, New Zealand. In C. Ryan and M. Aicken (Eds.), *Indigenous Tourism: The Commodification and Management of Culture* (pp. 35-50). Amsterdam; New York: Elsevier.

- 184. McIntosh, A.J., F. Kanara Zygadlo, and H. Matunga. (2004). Rethinking Maori tourism. *Asia Pacific Journal of Tourism Research*, 9(4): 331-352.
- 185. McIntosh, A.J. and R.C. Prentice. (1999). Affirming authenticity: consuming cultural heritage. *Annals of Tourism Research*, 26(3): 589-612.
- 186. McKercher, B. and H. du Cros. (2002). *Cultural Tourism: the Partnership Between Tourism and Cultural Heritage Management*. New York: Haworth Hospitality Press.
- 187. Medina, L. (2003). Commoditizing culture tourism and Maya identity. *Annals of Tourism Research*, 30(2): 353-368.
- 188. Meyer, C.J. and D. Royer. (2001). *Selling the Indian: Commercializing & Appropriating American Indian Cultures*. Tucson: University of Arizona Press.
- 189. Ministry of Indian Affairs and Northern Development. (2004). Sustainable Development Strategy 2004-2006; On the Right Path Together: A Sustainable Future for First Nations, Inuit and Northern Communities. Published under the authority of the Minister of Indian Affairs and Northern Development.
- 190. Morrison, J. (1993). *Protected Areas and Aboriginal Interests in Canada Discussion Paper*. Toronto, ON: World Wildlife Fund Canada.
- 191. Moscardo, G. and P.L. Pearce. (1999). Understanding ethnic tourists. *Annals of Tourism Research*, 26(2): 416-434.
- 192. Müller, D.K. and R. Pettersson. (2001). Access to Sami Tourism in Northern Sweden. *Scandinavian Journal of Hospitality & Tourism*, 1(1): 5-18.
- 193. Müller, D.K. and R. Pettersson. (2005). What and Where is the Indigenous at an Indigenous Festival? Observations from the Winter Festival in Jokkmokk, Sweden. In C. Ryan and M. Aicken (Eds.), *Indigenous Tourism: The Commodification and Management of Culture* (pp. 201-216; 14). Amsterdam; New York: Elsevier.
- Müller, D.K. and R. Pettersson. (2006). Sámi Heritage at the Winter Festival in Jokkmokk, Sweden. Scandinavian Journal of Hospitality & Tourism, 6(1): 54-69.
- 195. Murphy, P.E. (1997). *Quality Management in Urban Tourism*. Chichester; New York: Wiley.
- 196. Murtha, M. (1996). British Columbia parks' partnership with Aboriginal people. *Trends*, 33(4): 40-45.
- 197. Natcher, D.C., S. Davis, and C.G. Hickey. (2005). Co-Management: managing relationships, not resources. *Human Organization*, 64(3): 240-250.
- 198. Navrud, S. and R.C. Ready. (2002). Valuing Cultural Heritage: Applying Environmental Valuation Techniques to Historic Buildings, Monuments and Artefacts. Northampton, MA: Edward Elgar Publishing Ltd.
- 199. Nepal, S.K. (2005). Limits to Indigenous Ecotourism: An Exploratory Analysis from the Tl'azt'en Territories, Northern British Columbia. In C. Ryan and M. Aicken (Eds.), *Indigenous Tourism: The Commodification and Management of Culture* (pp. 111-126; 9). Amsterdam; New York: Elsevier.

- 200. Nesper, L. (2003). Simulating culture: being Indian for tourists in Lac du Flambeau's Wa-Saw-Gon Indian Bowl. *Ethnohistory*, 50(3): 447-472.
- 201. Nicholson, H.N. (1997). Collusion, Collision or Challenge?: Indigenous Tourism and Cultural Experience in British Columbia, Canada. In P.E. Murphy (Eds.), *Quality Management in Urban Tourism* (pp. 114-136). Chichester; New York: Wiley.
- 202. Nicks, J. and J. Sloniowski. (2000). *Slippery Pastimes: Reading the Popular in Canadian Culture*. Waterloo, Ont.: Wilfrid Laurier University Press.
- 203. Notzke, C. (1998). Indigenous tourism development in the Arctic. Annals of Tourism Research, 26(1): 55-76.
- 204. Notzke, C. (2004). Indigenous tourism development in Southern Alberta, Canada: tentative engagement. *Journal of Sustainable Tourism*, 12(1): 29-54.
- 205. Notzke, C. (2006). *The Stranger, the Native and the Land: Perspectives on Indigenous Tourism*. Concord, Ont.: Captus University Publications.
- 206. Nuttall, M. (1998). *Protecting the Arctic: Indigenous Peoples and Cultural Survival*. Amsterdam: Harwood Academic Publishers.
- 207. Olsen, K. (2006). Making Differences in a Changing World: The Norwegian Sámi in the Tourist Industry. *Scandinavian Journal of Hospitality & Tourism*, 6(1): 37-53.
- 208. Parry, G.E.M. (2000). Indigenous Cultural Tourism: An Examination of Process and Representation in Canada and Australia. Unpublished Dissertation/Thesis, Carleton University, Ottawa, Ontario.
- 209. Pearce, P.L. (1995). From culture shock and culture arrogance to culture exchange: ideas towards sustainable socio-cultural tourism. *Journal of Sustainable Tourism*, 3(3): 143-154.
- 210. Peers, L. (1999). Playing ourselves: First Nations and Native American Interpreters at living historic sites. *The Public Historian*, 21(4): 39-61.
- 211. Pennington-Gray, L., Y. Reisinger, J.E. Kim, and B. Thapa. (2005). Do US tour operators' brochures educate the tourist on culturally responsible behaviours? A case study for Kenya. *Journal of Vacation Marketing*, 11(3): 265-284.
- 212. Petterson, R. (2002). Sami tourism in northern Sweden: Measuring tourists' opinions using stated preference methodology. *Tourism and Hospitality Research*, 3(4): 357-369.
- 213. Pettersson, R. (2003). *Sámi Tourism in Northern Sweden Supply, Demand and Interaction*. Unpublished Dissertation/Thesis, Umeå University, Sweden
- 214. Pettersson, R. (2003). Indigenous cultural events: The development of a Sámi winter festival in Northern Sweden. *Tourism*, 51(3): 319.
- 215. Pfister, R. and A. Ewert. (1996). Alternative worldviews and natural resource management: introduction and overview. *Trends*, 33(4): 2-8.
- 216. Pitcher, M., P. Van Oosterzee, and L. Palmer. (1999). "Choice and control" : The Development of Indigenous Tourism in Australia. Darwin: Northern Territory University; Centre for Indigenous Natural and Cultural Resource Management.
- 217. Pitts, W.J. and P.E. Guerin. (1998). Indian Gaming in New Mexico: An Historical Overview With Implications for Tourism. In A.A. Lew and G.A. Van Otten (Eds.), *Tourism and Gaming on American Indian Lands* (pp. 183-198). New

	York; Sydney; Tokyo: Cognizant Communication Corporation.
218.	Pizam, A., N. Uriely, and A. Reichel. (2000). The intensity of tourist-host social
	relationship and its effects on satisfaction and change of attitudes: the case of working tourists in Israel. <i>Tourism Management</i> , 21(4): 395-406.
219.	Prentice, R. (2001). Experiential cultural tourism: museums & the marketing of
	the new romanticism of evoked authenticity. <i>Museum Management and</i>
220.	<i>Curatorship</i> , 19(1): 5-26. Prentice, R.C., S.F. Witt, and E.G. Wydenbach. (1994). The endearment
220.	behaviour of tourists through their interaction with the host community. <i>Tourism Management</i> , 15(2): 117-125.
221.	PricewaterhouseCoopers. (2000). <i>Demand for Aboriginal Culture Products in Key European Markets</i> . Ottawa: Canadian Tourism Commission & Aboriginal Tourism Team Canada.
222.	PricewaterhouseCoopers. (2002). <i>Alberta Aboriginal Tourism Product</i> <i>Opportunity Analysis</i> . Ottawa: Industry Canada / Aboriginal Business Canada with the Support of Alberta Economic Development.
223.	Raibmon, P. (2005). <i>Authentic Indians: Episodes of Encounter From the Late-</i> <i>Nineteenth-Century Northwest Coast</i> . Durham: Duke University Press.
224.	Randall, B. (1998). Trafficking in history: roadside museums and Post-Colonial Displacement. Continuum: Journal of Media & Cultural Studies, 12(3): 295- 308.
225.	Rattanasuwongchai, N. (1998). <i>Rural Tourism - The Impact on Rural Communities II. Thailand</i> . Unpublished Dissertation/Thesis, Kasetsart University, Bangkok, Thailand.
226.	Re Cruz, A. (2003). Milpa as an ideological weapon: tourism and Maya migration to Cancún <i>Ethnohistory</i> , 50(3): 489-502.
227.	Reed, M.G. (1999). Collaborative tourism planning as adaptive experiments in emergent tourism settings. <i>Journal of Sustainable Tourism</i> , 7(3/4): 331-355.
228.	Research Resolutions Consulting Ltd. (2001). <i>Demand for Aboriginal Tourism</i> <i>Products in the Canadian and American Markets - Executive Summary and</i> <i>Conclusions</i> . Ottawa: Canadian Tourism Commission & Aboriginal Tourism Team Canada & Parks Canada.
229.	Research Services Tourism British Columbia. (2005). Northern Rockies- Alaska Highway Visitor Research Project - Final Report. Victoria: Tourism BC.
230.	Ritzer, G. and A. Liska. (1997). 'McDisneyization' and 'Post-tourism'. In C. Rojek and J. Urry (Eds.), <i>Touring Cultures: Transformations of Travel and Theory</i> (pp. 96-109; 5). New York: Routledge.
231.	Robinson, M. (1999). Collaboration and cultural consent: refocusing sustainable tourism. <i>Journal of Sustainable Tourism</i> , 7(3/4): 379-397.
232.	 Robinson, M. (1999). Cultural Conflicts in Tourism: Inevitability and Inequality. In M. Robinson and P. Boniface (Eds.), <i>Tourism and Cultural Conflicts</i> (pp. 1- 32). Oxon; New York: CABI Publishing.
233.	Robinson, M. (1999). Tourism Development in De-industrializing Centres of the UK: Change, Culture and Conflict. In M. Robinson and P. Boniface (Eds.), <i>Tourism and Cultural Conflicts</i> (pp. 129-159). Oxon; New York: CABI Publishing.

- 234. Robinson, M., N. Evans, and P. Callaghan. (1996). *Tourism and Culture: Image, Identity and Marketing*. Sunderland: Center for Travel and Tourism.
- 235. Rogers, M.H. (2002). *Totems and Tourists: Tourism and Cultural Production on Haida Gwaii / The Queen Charlotte Islands, British Columbia*. Unpublished Dissertation/Thesis, State University of New York.
- 236. Rojek, C. (1997). Indexing, Dragging and the Social Constructions of Tourist Sights. In C. Rojek and J. Urry (Eds.), *Touring Cultures: Transformations of Travel and Theory* (pp. 52-74). New York: Routledge.
- 237. Rojek, C. and J. Urry. (1997). *Touring Cultures: Transformations of Travel and Theory*. New York: Routledge.
- 238. Rojek, C. and J. Urry. (1997). Transformations of Travel and Theory. In C. Rojek and J. Urry (Eds.), *Touring Cultures: Transformations of Travel and Theory* (pp. 1-19; 1). New York: Routledge.
- Rudkin, B. and C.M. Hall. (1996). Unable to See the Forest for the Trees: Ecotourism Development in Solomon Islands. In R. Butler and T. Hinch (Eds.), *Tourism and Indigenous Peoples* (pp. 203-226). London; Boston: International Thompson Business Press.
- 240. Russell, S. (2005). Tourism, heritage, and national culture in Java: dilemmas of a local community. *The Journal of Asian Studies*, 64(4): 1071-1073.
- 241. Ryan, C. (1997). Maori and tourism: a relationship of history, constitutions and rites. *Journal of Sustainable Tourism*, 5(4): 257-278.
- 242. Ryan, C. (1999). Some Dimensions of Maori Involvement in Tourism. In M. Robinson and P. Boniface (Eds.), *Tourism and Cultural Conflicts* (pp. 229-245). Oxon; New York: CABI Publishing.
- 243. Ryan, C. (2002). Tourism and Cultural Proximity; Examples from New Zealand. Annals of Tourism Research, 29(4): 952-971.
- 244. Ryan, C. (2005). Introduction: Tourist-Host Nexus Research Considerations. In C. Ryan and M. Aicken (Eds.), *Indigenous Tourism: The Commodification and Management of Culture* (pp. 1-11). Amsterdam; New York: Elsevier.
- 245. Ryan, C. (2005). Who Manages Indigenous Cultural Tourism Product: Aspiration and Legitimization. In C. Ryan and M. Aicken (Eds.), *Indigenous Tourism: The Commodification and Management of Culture* (pp. 69-73). Amsterdam; New York: Elsevier.
- 246. Ryan, C. (2005). Events and Artefacts. In C. Ryan and M. Aicken (Eds.), Indigenous Tourism: The Commodification and Management of Culture (pp. 152-154; 11). Amsterdam; New York: Elsevier.
- 247. Ryan, C. and J. Crotts. (1997). Carving and tourism: a Maori perspective. Annals of Tourism Research, 24(4): 898-918.
- 248. Ryan, C. and O. Higgins. (2006). Experiencing cultural tourism: visitors at the Maori Arts and Crafts Institute, New Zealand. *Journal of Travel Research*, 44: 308-317.
- 249. Ryan, C. and J. Huyton. (2000). Who is interested in Aboriginal tourism in the Northern Territory, Australia? A cluster analysis. *Journal of Sustainable Tourism*, 8(1): 53-88.
- 250. Ryan, C. and J. Huyton. (2000). Aboriginal tourism a linear structural relations analysis of domestic and international tourist demand. *The International*

Journal of	Tourism Research,	2((1)):	15-29.
------------	-------------------	----	-----	----	--------

- 251. Ryan, C. and J. Huyton. (2002). Tourists and Aboriginal people. *Annals of Tourism Research*, 29(3): 631-647.
- 252. Ryan, C. and J. Huyton. (2005). Balanda Tourists and Aboriginal People. In C. Ryan and M. Aicken (Eds.), *Indigenous tourism: The Commodification and Management of Culture* (pp. 51-65). Amsterdam; New York: Elsevier.
- 253. Ryan, C. and S. Pike. (2003). Maori-based tourism in Rotorua: perceptions of place by domestic visitors. *Journal of Sustainable Tourism*, 11(4): 307-321.
- 254. Ryan, C. and B. Trauer. (2005). Visitor Experiences of Indigenous Tourism -Introduction. In C. Ryan and M. Aicken (Eds.), *Indigenous Tourism: The Commodification and Management of Culture* (pp. 15-20). Amsterdam; New York: Elsevier.
- 255. Ryan, C. and B. Trauer. (2005). Conceptualization and Aspiration. In C. Ryan and M. Aicken (Eds.), *Indigenous Tourism: The Commodification and Management of Culture* (pp. 219-222; 15). Amsterdam; New York: Elsevier.
- 256. Scarpaci, J.L. (2005). Plazas and barrios: heritage tourism and globalization in the Latin American Centro Histórico. *American Planning Association. Journal of the American Planning Association*, 71(3): 347-348.
- 257. Schutte, G. (2003). Tourists and tribes in the "New" South Africa. *Ethnohistory*, 50(3): 473-487.
- 258. Shackley, M. (1999). Managing the Cultural Impacts of Religious Tourism in the Himalayas, Tibet and Nepal. In M. Robinson and P. Boniface (Eds.), *Tourism and Cultural Conflicts* (pp. 95-111). Oxon; New York: CABI Publishing.
- 259. Sherlock, K. (2001). Revisiting the concept of hosts and guests. *Tourist Studies*, 1(3): 271-295.
- 260. Simons, M.S. (2000). Aboriginal heritage art and moral rights. *Annals of Tourism Research*, 27(2): 412-431.
- 261. Simonsen, R. (2006). Joint ventures and Indigenous tourism enterprises. *Tourism Culture & Communication*, 6(2): 107-119.
- 262. Sinclair, D. (2003). Developing Indigenous tourism: challenges for the Guianas. International Journal of Contemporary Hospitality Management, 15(3): 140-146.
- 263. Sindiga, I. (1999). Alternative tourism and sustainable development in Kenya. *Journal of Sustainable Tourism*, 7(2): 108-127.
- 264. Sirakaya, E., S. V, and S. Sonmez. (1999). Redefining ecotourism: the need for a supply-side view. *Journal of Travel Research*, 38: 168-172.
- 265. Slinger, V. (2000). Ecotourism in the last Indigenous Carribean community. Annals of Tourism Research, 27(2): 520-523.
- 266. Smith, C. and G.K. Ward. (2000). *Indigenous Cultures in an Interconnected World*. Vancouver: UBC Press.
- 267. Smith, V. and M. Brent. (2001). *Hosts and Guests Revisited: Tourism Issues of the 21st Century*. New York: Cognizant Communication Corporation.
- 268. Smith, V.L. (1989). *Hosts and guests: The Anthropology of Tourism*. Philadelphia: University of Pennsylvania Press.
- 269. Smith, V.L. (1996). Indigenous Tourism: The Four Hs. In R. Butler and T. Hinch (Eds.), *Tourism and Indigenous Peoples* (pp. 283-307). London; Boston:

International Thompson Business Press.

- Sofield, H.B.T. and R.A. Birtles. (1996). Indigenous Peoples' Cultural Opportunity Spectrum for Tourism (IPCOST). In R. Butler and T. Hinch (Eds.), *Tourism and Indigenous Peoples* (pp. 396-433). London; Boston: International Thompson Business Press.
- 271. Sofield, T.H.B. (1993). Indigenous tourism development. *Annals of Tourism Research*, 20(4): 729-750.
- 272. Sofield, T.H.B. (1996). Anuha Island Resort, Solomon Islands: A Case Study of Failure. In R. Butler and T. Hinch (Eds.), *Tourism and Indigenous Peoples* (pp. 176-202). London; Boston: International Thompson Business Press.
- 273. Stansfield, C. (1996). Reservations and Gambling: Native Americans and the Diffusion of Legalized Gaming. In R. Butler and T. Hinch (Eds.), *Tourism and Indigenous Peoples* (pp. 129-154). London; Boston: International Thompson Business Press.
- 274. Stebbins, R.A. (1996). Cultural tourism as serious leisure. *Annals of Tourism Research*, 23(4): 948-950.
- 275. Stebbins, R.A. (1997). Identity and cultural tourism. *Annals of Tourism Research*, 24(2): 450-452.
- 276. Stewart, E.J., D. Draper, and M.E. Johnston. (2005). A review of tourism research in the Polar Regions. *Arctic*, 58(4): 383-394.
- Sukula, S.K. (2005). Indigenous database development in Indian research and development library and information centres. *Online Information Review*, 29(2): 193.
- 278. Taylor, J.P. (2001). Authenticity and sincerity in tourism. *Annals of Tourism Research*, 28(1): 7-26.
- 279. Timothy, D.J. (1997). Tourism and the personal heritage experience. *Annals of Tourism Research*, 24(3): 751-754.
- 280. Tosun, C. (2005). Stages in the emergence of a participatory tourism development approach in the Developing World. *Geoforum*, 36(3): 333-352.
- 281. Tourism New South, W. (2006). *Principles for Developing Aboriginal Tourism Based on Consultations with Aboriginal Communities*. Sydney: Tourism New South Wales.
- 282. Tucker, H. (2001). Tourists and troglodytes negotiating for sustainability. Annals of Tourism Research, 28(4): 868-891.
- 283. Turco, D.M. (1999). Ya' 'at 'eeh: a profile of tourists to Navajo Nation. *Journal of Tourism Studies*, 10(2): 57-61.
- 284. Turtle Island Tourism, C. (2006). *Aboriginal Tourism and Cross-Cultural Understanding Project*. Quebec: Canadian Heritage.
- 285. Tuulentie, S. (2006). The Dialectic of Identities in the Field of Tourism. The Discourses of the Indigenous Sámi in Defining their own and the Tourists' Identities. *Scandinavian Journal of Hospitality & Tourism*, 6(1): 25-36.
- 286. Vallen, G.K. (1998). Investment and Management Agreements for Native American Tourism Enterprises: Case Studies From Arizona. In A.A. Lew and G.A. Van Otten (Eds.), *Tourism and Gaming on American Indian Lands* (pp. 199-214). New York; Sydney; Tokyo: Cognizant Communication Corporation.
- 287. Van der Duim, V.R. (2005). Tourismscapes: An Actor-Network Perspective on

Sustainable Tourism Development. Wageningen University. Van Otten, G.A. (1998). An Overview of the Native American Experience. In 288. A.A. Lew and G.A. Van Otten (Eds.), *Tourism and Gaming on American* Indian Lands (pp. 3-14). New York, Sydney, Tokyo: Cognizant Communication Coporation. 289. Viken, A. (2006). Tourism and Sámi identity – an analysis of the tourism identity nexus in a Sámi community. Scandinavian Journal of Hospitality and Tourism, 6(1): 7-24. 290. Viken, A. and D.K. Müller. (2006). Introduction: Tourism and the Sámi. Scandinavian Journal of Hospitality & Tourism, 6(1): 1-6. Vogt, C.A., A. Kah, C. Huh, and S. Leonard. (2004). Sharing the heritage of 291. Kodiak Island with tourists: views from the hosts. Asia Pacific Journal of Tourism Research, 9(3): 239-254. 292. Waitt, G. (1999). Naturalizing the 'Primitive': a critique of marketing Australia's Indigenous People as 'Hunter-Gatherers'. Tourism Geographies, 1(2): 142-163. 293. Wall, G. (1999). Partnerships Involving Indigenous Peoples in the Management of Heritage Sites. In M. Robinson and P. Boniface (Eds.), Tourism and Cultural Conflicts (pp. 269-286). Oxon; New York: CABI Publishing. Wall, G. and L. V. (1996). Balinese Homestays: An Indigenous Response to 294. Tourism Opportunities. In R. Butler and T. Hinch (Eds.), Tourism and Indigenous Peoples (pp. 27-48). London; Boston: International Thompson Business Press. Walle, A.H. (1996). Habits of thought and cultural tourism. Annals of Tourism 295. Research, 23(4): 874-890. 296. Wang, N. (2000). Tourism and Modernity: A Sociological analysis. Amsterdam: Pergamon. 297. Wearing, S. and M. McDonald. (2002). The development of community-based tourism: re-thinking the relationship between tour operators and development agents as intermediaries in rural and isolated area communities. Journal of Sustainable Tourism, 10(3): 191-206. West, P. and J. Carrier. (2004). Ecotourism and authenticity. Current 298. Anthropology, 45(4): 483-498. Whelan, T. (1991). Nature Tourism: Managing for the Environment. Washington, 299. D.C.: Island Press. Whitford, M., B. Bell, and M. Watkins. (2001). Indigenous tourism policy in 300. Australia: 25 years of rhetoric and economic rationalism. Current Issues in Tourism, 4(2-4): 151-181. Whittaker, E. (1999). Indigenous Tourism: Reclaiming Knowledge, Culture and 301. Intellectual Property in Australia. In M. Robinson and P. Boniface (Eds.), Tourism and Cultural Conflicts (pp. 33-46). Oxon; New York: CABI Publishing. Willers, B. (1999). Unmanaged Landscapes. Washington: Island Press. 302. Williams, A.M. and B. V. (2001). From collective provisions to commodification 303. of tourism? Annals of Tourism Research, 28(1): 27-49. 304. Williams, P. and K. Dossa. (2004). Blueprint Strategy: Consumer Intercept Survey Final Report. Vancouver: Aboriginal Tourism Association of BC.

- 305. Williams, P.W. and K.B. Dossa. (1996). *Ethnic Tourism: Native Interest Travel Markets for Canada*. Burnaby, British Columbia: Centre of Tourism Policy and Research, Simon Fraser University.
- 306. Williams, P.W. and C. Richter. (1996). European Tour Operator Distribution Channels for Aboriginal Tourism Products: France, Germany and Italy. Burnaby, B.C.: Simon Fraser University, Centre for Tourism Policy and Research.
- 307. Williams, P.W. and C. Richter. (2002). Developing and supporting European tour operator distribution channels for Canadian Aboriginal tourism development. *Journal of Travel Research*, 40: 404-415.
- 308. Williams, P.W. and J.K. Stewart. (1997). Canadian Aboriginal tourism development: assessing latent demand from France. *Journal of Tourism Studies*, 8(1): 25-41.
- 309. Wilson, J., C. Horn, K. Sampson, J. Doherty, S. Becken, and P. Hart. (2006). *Demand for Maori Eco-cultural Tourism*. Lincoln; Canterbury: Landcare Research New Zealand Ltd.
- 310. Wood, M.E. (1999). Ecotourism, sustainable development, and cultural survival: protecting Indigenous culture and land through ecotourism. *Cultural Survival*, 23(2): 25-59.
- 311. Xie, P.F. (2003). The Bamboo-beating dance in Hainan, China: authenticity and commodification. *Journal of Sustainable Tourism*, 11(1): 5-16.
- 312. Xie, P.F. and G. Wall. (2002). Visitors' perceptions of authenticity at cultural attractions in Hainan, China. *International Journal of Tourism Research*, 4: 353-366.
- Yamamura, T. (2005). Dongba Art in Lijiang, China: Indigenous Culture, Local Community and Tourism. In C. Ryan and M. Aicken (Eds.), *Indigenous Tourism: The Commodification and Management of Culture* (pp. 181-199; 13). Amsterdam; New York: Elsevier.
- 314. Zeppel, H. (1998). Indigenous cultural tourism: 1997 Fulbright Symposium. *Tourism Management*, 19(1): 103-106.
- 315. Zeppel, H. (1998). Tourism and Aboriginal Australia. *Tourism Management*, 19(5): 485-488.
- 316. Zeppel, H. (1998). "Come share our culture": marketing Aboriginal tourism in Australia. *Pacific Tourism Review*, 2(1): 67-82.
- 317. Zeppel, H. (1998). Land and Culture: Sustainable Tourism and Indigenous Peoples. In C.M. Hall and A. Lew (Eds.), *Sustainable Tourism: A Geographical Perspective* (pp.). London: Addison Wesley Longman.
- 318. Zeppel, H. (1999). *Aboriginal Tourism in Australia: A Research Bibliography*. Australia: Griffith University; Cooperative Research Centre for Sustainable Tourism.
- Zeppel, H. (1999). Touring Aboriginal cultures: Encounters with Aboriginal people in Australian travelogues. *Tourism Culture & Communication*, 2: 123-39.
- 320. Zeppel, H. (2001). Aboriginal Cultures and Indigenous Tourism. In N. Douglas and R. Derrett (Eds.), *Special Interest Tourism* (pp. 232-259). Milton, Qld: John Wiley Australia.

- 321. Zeppel, H. (2002). Cultural tourism at the Cowichan Native Village, British Columbia. *Journal of Travel Research*, 41: 92-100.
- 322. Zeppel, H. (2003). Sharing the Country: Ecotourism Policy and Indigenous Peoples in Australia. In D.A. Dowling and R.K. Fennell (Eds.), *Ecotourism Policy and Planning* (pp. 55-76). Wallingford: CABI Publishing.
- 323. Zeppel, H. and C.M. Hall. (1991). Selling art and history: cultural heritage and tourism. *Journal of Tourism Studies*, 2(1): 29-45.

Reference Keyword Index

Aboriginal culture	5, 13, 24, 25, 46, 92, 121, 132, 137, 166, 174, 223, 251, 260, 163, 188, 200, 292, 320			
Aboriginal people	5, 23, 73, 92, 110, 126, 269			
Aboriginal peoples	21, 55, 56, 77, 99, 108, 269			
Aboriginal tourism	2, 45, 64, 84, 93, 126, 167, 202 205, 228, 250, 252, 284, 304, 316, 318			
Aboriginal tourism development	2, 63, 64, 85, 308			
Access	57, 78, 303			
Acculturation Intercultural adaptation Cultural appropriation Displacement of culture	23, 88, 128, 166			
Agency	62, 174			
Aboriginal Tourism Team Canada Australian Tourism Commission Indian and Northern Affairs Canada (INAC) Makah Cultural and Research Center (MCRC) Semiautonomous organizations World Wide Fund for Nature	62 292 189 89 286 175			
Arctic	101, 116, 175, 203, 206, 276			
Arts and crafts	4, 8, 19, 30, 68, 178, 179, 188, 246, 260, 268, 314			
Attitude	22, 31, 39			
Authenticity	8, 28, 36, 50, 54, 57, 58, 72, 86, 87, 90, 120, 121, 140, 142, 160, 183, 185, 193, 223, 235, 246,			

	255, 257, 278, 282, 296, 298, 311, 312
Beliefs	31, 40
Benefits	70, 84, 173, 176, 299
Business enterprises	37, 70, 216, 221, 286, 291
Case study	90, 92, 119, 286
Casino development	39, 75, 165
Change	161, 218, 268
Co-management	3, 150, 197, 227, 293
Collaboration	196, 227, 231
Colonialism	68, 188, 265, 288
Commercialization	4, 8, 19, 28, 33, 65, 105, 188, 268
Commodification	53, 54, 97, 109, 183, 187, 267, 303, 311
Communities	47, 123, 134, 189, 259, 299
Community-based tourism	129, 150, 199, 176, 205, 263, 280, 297
Compensation	106
Conflict	138, 152, 232
Conference	48, 158, 314
Conservation	1, 9, 47, 59, 99, 100, 109, 102, 112, 123, 147, 156, 176, 225, 263

Consumer behaviour	23, 52, 295		
Consumption	33, 52, 53, 65, 66, 88, 141, 185, 200		
Costs	4, 51, 69, 150, 173, 295, 262,		
Cross-cultural encounters	1, 21, 31, 56, 84, 89, 128, 139, 141, 142, 159, 183, 191, 197, 209, 228, 269, 284		
Cultural assets	109, 193		
Cultural change	42, 71, 103, 123, 237, 238		
Cultural conflict	14, 15, 26, 31		
Cultural diversity	180, 231		
Cultural Heritage	31, 43, 169, 198, 279		
Cultural identity	23, 182, 233, 289		
Cultural impacts	97, 258, 270		
Cultural property	30, 112		
Cultural performance	95, 200		
Cultural revival	103, 252, 265		
Cultural survival	156, 310		
Cultural tourism	6, 15, 22, 25, 42, 43, 54, 65, 76, 80, 82, 84, 86, 88, 89, 91, 92, 127, 129, 152, 158, 166, 169, 170, 185, 201, 202, 208, 209, 211, 212, 219, 232, 242, 243, 248, 260, 268, 270, 274, 275, 282, 309, 323		
Culture	4, 13, 14, 23, 51, 57, 89, 97, 100, 110, 112, 118, 123, 128, 209,		

	135, 147, 178, 187, 192, 206, 214, 247, 253, 257, 292, 317
Definitions of Indigenous peoples	223, 244
Demand	77, 145, 167, 205, 222,
Developing countries	12, 79, 272, 280, 299
Development	37, 144, 153, 173, 239, 240, 271
Discourse	73, 142, 149, 285, 289, 297
Economic and socioeconomic benefits	76, 84, 147, 178, 240, 268, 299
Economic development	38, 76, 98, 147, 178, 225, 240, 314
Economic impacts	34, 71, 225
Ecotourism	38, 47, 79, 80, 91, 116, 117, 130, 146, 147, 151, 166, 203, 205, 239, 264, 265, 298, 298, 310, 322
Education	52, 112, 151
Environmental impacts	175, 225, 235
Equity	57, 95
Ethics	134, 260
Ethnic identity	28, 112, 140
Ethnic Tourism	76, 90, 103, 122, 162, 191, 305
Ethnicity	122, 289
Events	28, 120, 193, 194, 246
Experiential learning	52, 72

Festival	28, 44, 77, 120, 193, 194, 214, 246			
First Nations	24, 77, 93, 148, 210, 302			
Focus groups	285, 289			
Foucault	73, 88, 125, 297			
Frontier	159, 288			
Gaming	166, 273			
Gaze	73, 88, 125, 297			
Globalization	12, 43, 49, 59,147, 205, 226, 256, 266, 314			
Heritage	1, 6, 30, 52, 80, 83, 127,199, 260, 2 70, 279			
Heritage management	11, 40, 82, 124, 199, 210, 256			
Heritage tourism	15, 122, 140, 147, 195, 228, 256, 291, 323			
Host cultures	138, 181, 259			
Identity	30, 58, 200, 275, 285, 289			
Image	73, 162, 172, 207			
Impacts	49, 141, 157, 247, 217, 239, 247, 256			
Indian gaming	75, 98, 157, 165, 217, 273			
Indianness	77, 95			
Indigenous community	84, 178, 271			
Indigenous culture	126, 201, 205, 213, 246, 260, 311, 314, 316			

Indigenous guide	104, 132, 210
Indigenous knowledge	27, 102, 146, 177
Indigenous people	9, 10, 12, 30, 55, 60, 79, 104, 108, 119, 206, 208, 310, 317
Indigenous peoples	15, 21, 59, 74, 112, 123, 125, 146, 147, 192, 207, 239, 241, 244, 266, 270, 272, 293, 301, 315, 322
Arawak Indians Carib Indians Hmong (Meos) Hutongs Indians of North America Indigenous Australians Indonesian Chinese Inuit Maasai Makah people Mayas Mãori Nahua Indians Naxi people Ojibwa Indians Pataxo Indians Pueblo people Rukai tribe Sa people Sámi	265 265 8 83 223 191 312 101 4, 12 89 187, 226 41, 106, 181, 183, 242, 247, 248, 253 100 313 200 103 51 44 76 192, 193, 207, 212, 213, 214, 289 199
Indigenous rights	59, 146, 157
Indigenous tourism	11, 17, 18, 25, 31, 35, 37, 48, 49, 61, 63, 69, 101, 103, 114, 116, 117, 118, 121, 126, 130, 136, 137, 151, 153, 160, 172, 181, 185, 191, 192, 193, 195, 199, 201, 203, 204, 205, 208, 212,

	221, 231, 243, 245, 248, 249, 251, 254, 255, 269, 271, 278, 289, 294, 300, 304, 307, 311, 320, 321			
Indigenous Tourism market	153, 304			
Information management	158, 277			
Intellectual property	15, 23, 30, 260, 314			
International tourism	12, 70, 156, 161			
Internet	91, 105, 133			
Interpretation	41, 105, 132, 210			
Islands	58, 71			
Land management	9, 60, 147, 302			
Law	99, 106			
Local involvement	4, 45, 70, 102, 104, 225			
Local residents	57, 97, 123, 299			
Management	3, 119, 144, 161, 286, 195, 293, 323			
Market analysis	222			
Market demand	48, 308, 309			
Market segmentation	44, 145			
Marketing	7, 19, 46, 56, 63, 91, 154, 159, 179, 219, 221, 225, 228, 229, 234, 264, 292, 295, 299, 316			
Markets	18, 167, 307			
Mode of travel	45, 128			

Monitoring	102		
Motivation	45, 78, 159, 180, 218, 323		
Mãori	41, 106, 129, 180, 181, 183, 184 247, 248, 253		
National parks	3, 107, 177, 190		
Native American Culture	34, 173, 273, 288		
Native title	30, 206, 314		
Natural resource management	27, 94, 99, 112, 176, 215, 225, 291		
Operators	151, 211, 307		
Otherness	43, 278		
Ownership	151, 241		
Partnerships	63, 293		
Perceptions	4, 162, 253		
Periphery	12, 192, 280		
Power and Control	24, 43, 77, 135, 285, 297		
Product	63, 65, 72, 104, 109, 110, 148, 201, 242, 252		
Promotion	126, 163		
Provincial parks & Protected areas	9, 59, 190, 196		
Public policy	99, 198		
Representation	73, 113, 208		

Research	32, 71, 86, 99, 118, 136, 140, 151, 163, 179, 180, 198, 212, 249, 251, 276, 277, 285, 289
Resource management	4, 27, 94, 144, 215, 265
Resource rights	30, 206, 302, 314
Rural development	156, 225, 297
Sacred sites	10, 40, 30, 78, 147
Scenic resources	41, 143
Sense of place	129, 140, 259
Socio-cultural impacts	21, 22, 32, 71, 115, 119, 135, 147, 178, 225, 235, 258, 295
Socio-economic development	4, 37, 38, 76, 123, 176, 272, 314
Special events	28, 44, 77, 120, 193, 194, 195, 214, 246
Staged tourism	8, 50, 87
Stakeholder collaboration	1, 3, 150, 197, 227, 293
Stereotypes	28, 55, 56, 89, 122, 125, 162
Supply and demand	213, 264
Sustainability	57, 70, 90, 146, 176, 209, 282
Sustainable development	5, 9, 47, 102, 105, 173, 189, 231, 263, 287, 310
Sustainable tourism	82, 83, 98, 134, 166, 169, 179, 195, 217, 225, 231, 317
Tour guide	104, 132, 210

Tourism

rism	1, 5, 13, 14, 15, 21, 24, 26, 33, 34, 67, 71, 105, 106, 108, 110, 112, 120, 122, 123, 124, 125, 126, 135, 138, 139, 141, 142, 144, 150, 156, 157, 159, 164, 173, 178, 182, 187, 192, 192, 216, 217, 221, 226, 229, 235, 237, 238, 240, 241, 244, 247, 257, 258, 259, 262, 268, 269, 276, 279, 280, 287, 290, 293, 303
Adventure tourism American Indian reservation tourism American Indian Tourism Domestic tourism Ecotourism	53 164 51 303 38, 47, 79, 80, 91, 116, 117, 130, 146, 147, 151, 166, 203, 205, 239, 264, 265, 298, 298, 310, 322
Ethnic tourism Heritage tourism International tourism Indian tourism	76, 90, 103, 162, 191, 305 15, 122, 140, 147, 195, 228, 256, 291, 323 12, 70, 161 98
Mass tourism Mãori tourism Nature tourism Nature-based tourism New Age travel	169 184, 241, 242, 247, 309 299 249 10
Performing tourism Polar tourism Postmodern tourism Reconciliation tourism Religious tourism Performant	87 119, 276 110 115 258 08
Reservation-based tourism development Restorative tourism Rural tourism Special interest tourism Spiritual tourism State tourism	98 134 179 80 10, 40, 78 4
Sustainable tourism Sámi tourism Urban tourism Volunteer tourism	82, 83, 98, 134, 166, 169, 179, 195, 217, 225, 231, 317 194, 213 195 114

Tourism demand	212, 253, 305
Tourism destination	154, 297
Tourism development	12, 16, 22, 48, 61, 70, 74, 97, 101, 124, 136, 138, 143, 152, 155, 205, 233, 242, 272, 294, 315
Tourism employment	66, 69
Tourism industry	92, 169
Tourism management	84, 101
Tourism market	6, 221
Tourism planning and policy	23, 42, 70, 82, 104, 198, 225, 227, 240, 271, 287, 294, 299, 300, 322,
Tourist experience	77, 137, 140, 142, 180, 181, 236
Tourist gaze	125, 236, 237, 238
Tourists	16, 24, 68, 90, 137, 149, 166, 167, 218, 250, 276, 304, 313, 316
Tourist satisfaction	50, 218
Tourist-host encounter	32, 55, 113, 218, 232, 244
Traditions	50, 102, 109, 207, 278, 282
Travel Intermediaries	133, 211, 297, 307
Visitor attitudes	22, 31, 39, 252
Visitor experience	43, 242, 245, 321
Zoning	225

Destinations/ Countries

Africa	59, 72, 150, 257
Botswana	176
Kenya	4, 12, 141, 211, 263
Antarctica	276
Arctic	101, 116, 175, 203, 206, 276
Asia-Pacific Australia	3, 11, 19, 37, 38, 42, 74, 78, 84, 86, 107, 114, 115, 121, 137, 160, 178, 191, 216, 249, 250, 251, 260, 292, 300, 315, 316, 318, 322
Uluru (Ayers Rock)	78
Northern Territory	250
China	83, 312, 313
Great Wall	83
Hong Kong	124
Himalaya	258
India	128, 277
Indonesia	88, 240, 294
Bali	69, 294
Yogyakarta	240
Lao People's Democration Nepal New Zealand Rotorua	Republic 1 258 41, 43, 53, 106, 107, 180, 183, 243, 247, 248, 278, 309 253
Papua New Guinea	297
Solomon Islands	271
South Pacific	271
Taiwan	44, 45
Tanzania	12
Thailand	8, 56
Tibet	258

Europe Crete Czech Republic France Greece Ireland Jerusalem Spain Sweden Turkey United Kingdom Cornwall	7 303 308 52, 152 154 58 14 192, 214 282 138 138
North America Canada	167 2, 17, 18, 24, 25, 63, 64, 93, 95, 97, 116, 130, 153, 170, 172, 175, 190, 199, 202, 203, 204, 221, 227, 228, 229, 234, 305, 308, 321
Southern Alberta	77
British Columbia	148, 153, 196, 201, 229, 321
Geikie Gorge National Park	208
Haida Gwaii	235
Moose Jaw (Saskatchewan)	58
Northern Ontario	85
Northwest Territories	175
Petroglyphs Provincial Park	208
Quebec	136
Queen Charlotte Islands	235
Squamish	227
Svalbard	175
Yukon	175, 197
Mexico	100
Cancún	226
United States of America	50, 138
Arizona	16, 286
Caribbean	265
New Mexico	16, 217
Wisconsin	200
South America Brazil	60, 103

Guyana Peru

262 113

Annotated References

Author: Butler, Richard; Hinch, Thomas Year: 1996 **Title:** Tourism and Indigenous Peoples Series Editor: Goodall, Brian; Ashworth, Gregory Series Title: Issues in tourism series City: London **Publisher:** International Thomson Business Press Keywords: Indigenous tourism **Abstract:** This book is a collection of essays which considers the tourism development options available to indigenous people. Attention is paid to the turbulence of development with an emphasis on the issues and conflicts that have emerged. Crosscultural perspectives are presented as a means of synthesizing the insights and issues described. The book is divided in to four parts. Part One comprises an introductory chapter. The other three parts: The Development Option, The Turbulence of Development and Cross-cultural Issues in Indigenous Tourism, comprise five chapters each. Countries covered include Bali, Canada, Nepal, the United States, New Zealand, Solomon Islands, Thailand, Vanuatu, Australia and the Cook Islands.

Author: Cohen, Erik Year: 1988 Title: Authenticity and commoditization in tourism Journal: Annals of Tourism Research Volume: 15 Pages: 371-386 Keywords: Authenticity. Commodification. Cultural

Keywords: Authenticity, Commodification, Cultural tourism, Meaning of tourism **Abstract:** Three basic assumptions, common in the literature on tourism, regarding "commoditization", "staged authenticity", and the inability of tourists to have authentic experiences are re-examined. Authenticity is conceived as a negotiable rather than primitive concept, the rigor of its definition by subjects depending on the mode of their aspired touristic experience. New cultural developments may also acquire the patina of authenticity over time- a process designated at "emergent authenticity". It is also argued that commoditization does not necessarily destroy the meaning of cultural products, although it may change it or add new meanings to the old ones. Conclusions contrary to the deductions following from above assumptions are spelled out, and a new approach to the study of authenticity and meaning of tourism, which could help the formulation of a more discerning tourism policy, is advocated. Author: Deutschlander, Siegrid; Miller, Leslie J.

Year: 2003

Title: Politicizing aboriginal cultural tourism: the discourse of primitivism in the tourist encounter

Journal: Canadian Review of Sociology & Anthropology

Volume: 40

Issue: 1

Pages: 27-44

Keywords: Aboriginal Cultural tourism, First Nations, Demand, Southern Alberta, Political oppression, Tourist encounter, Indianness, Native Culture **Abstract:** Aboriginal cultural tourism is a potentially high-growth segment of the Canadian tourism industry that is currently enjoying widespread demand among Europeans, especially German visitors. This paper uses a discourse analysis approach to examine the tourist encounter at various Aboriginal tourist sites in southern Alberta. It analyses the negotiation of "Indianness" and Indian culture by both Native interpreters and foreign visitors. These negotiations are shown to be informed by the primitivist discourse that, ironically, reinforces the Enlightenment notion of the "noble savage." We argue that, despite its colonialist and essentialist aspects, the primitivist discourse can nevertheless function as a strategy of resistance to a social system viewed by many First Nations as politically oppressive.

Author: Grunewald, Rodrigo de Azeredo Year: 2002 Title: Tourism and cultural revival Journal: Annals of Tourism Research Volume: 29 Issue: 4 Pages: 1004-1021 Keywords: Cultural change, Indigenous tourism, Brazil, Pataxo Indians, Porto Seguro,

Brazil, Cultural revival, Ethnic Tourism **Abstract:** Cultural change is a recurrent concern in tourism anthropology studies. Host societies frequently remodel their culture following the creation of a tourist resort. But, that does not necessarily imply an acculturating process, since what actually takes place is pragmatic cultural production work in response to the touristic demands that offer consolidated economic alternatives and livelihood. As for the Pataxo[´] Indians of Porto Seguro of Brazil, they have sponsored a "cultural revival" process. In other words, they have generated the traditions that start being exhibited commercially in arenas where the prospect of emergent ethnic tourism is perceived.

Author: Hall, C. Michael **Year:** 1996 Title: Tourism and the Mãori of Aotearoa. New Zealand Editor: Butler, Richard; Hinch, Thomas **Book Title:** Tourism and Indigenous Peoples City: London; Boston Publisher: International Thompson Business Press Pages: 156-175 Keywords: Legal arrangements, Compensation, Tourism, Mãori, New Zealand Abstract: One element which is common to examples of Indigenous involvement with tourism is change in legal arrangements. Legal challenges to traditional arrangements and claims for compensation for past wrongdoings or mistreatment pose opportunities for both participation and in tourism development. This chapter's discussion of Mãori involvement with tourism illustrates this issue particularly well. New Zealand has witnessed very rapid growth in tourism in recent decades and the official government policy is for continuation of such a trend. As part of its appeal, New Zealand has long promoted the cultural attractiveness of its indigenous people, the Mãori. Increasingly, however, there have been demands for major change in the legal and constitutional arrangements pertaining to Mãori claims for related compensation, including renegotiation of the major treaty. Tourism is an important element in this process, and access to land and to resources is a key issue in the discussion.

Author: Hall, C. Michael

Year: 2000

Title: Tourism, National Parks and Aboriginal Peoples

Editor: Butler, Richard; Boyd, Stephen W.

Book Title: Tourism and National Park, Issues and Implications

City: New York

Publisher: John Wiley & Sons

Pages: 57-71

Keywords: National parks, Australia, New Zealand

Abstract: National Parks have played a significant role as tourist attractions in many countries since their establishment in the nineteenth century. In some countries they are the major set of tourist attractions and the foundation of small but often important tourism industries. Despite this, the relationship between tourism and national parks is not always a satisfactory one, and there is often considerable and vocal opposition to the continuance, and particularly expansion of, tourism in many national parks. The key focus of this book is the special relationship between national parks and tourism - how national park systems relate to tourism in a variety of contexts - from the historical development through to the role that they play today.

Author: Higgins-Desbiolles, Freya Year: 2003 Title: Reconciliation tourism: tourism healing divided societies! **Journal:** Tourism Recreation Research Volume: 28 **Issue:** 3 **Pages:** 35-44 Keywords: Indigenous tourism, Australia, Volunteer tourism **Abstract:** This article provides a preliminary examination of the capacity of Aboriginal tourism experiences to contribute to the achievement of reconciliation in Australia. This analysis situates reconciliation tourism as a special type of volunteer tourism and places both of these under the umbrella of tourism as a force for peace. It begins by exploring the foundations for the concept of tourism as a force for peace and understanding as seen in international documents, institutions, case studies, and tourism research. The focus then moves to Aboriginal tourism in Australia and the current status of the reconciliation movement. The experience of the Ngarrindjeri community of South Australia through their tourism and educational facility, Camp Coorong Race Relations and Cultural Education Centre, is then utilized for a case study of reconciliation tourism. This analysis is then followed by a look at the future of reconciliation tourism in Australia

and an outline of possible future research agendas in reconciliation tourism.

Author: Hinch, Thomas Year: 1998 Title: Ecotourists and Indigenous hosts: diverging views on their relationships with nature Journal: Current Issues in Tourism Volume: 1 Issue: 1 Pages: 120-124 Keywords: Indigenous tourism, Canada, Ecotourism, Arctic

Abstract: Despite the initial impression that Ecotourists are an ideal market for indigenous tourism developers, a closer examination suggests that these groups do not necessarily share similar views of the relationship between humans and nature. Conflict is likely to arise between these groups unless a greater understanding of these differences is achieved and successfully used in the planning and management of indigenous tourism developments.

Author: Hinch, Thomas D.

Year: 1995

Title: Aboriginal People in the Tourism Economy of Canada's Northwest Territories **Editor:** Hall, Colin Michael; Johnston, Margaret E.

Book Title: Polar Tourism: Tourism In The Arctic and Antarctic Regions **City:** Chichester, UK

Publisher: John Wiley & Sons

Keywords: Polar tourism, Indigenous People, Social impact, Management, Case study **Abstract:** The first comprehensive overview of tourism in the world's Polar Regions - its effects on the environment and the social impacts on indigenous peoples. International authors examine the management of polar tourism at operational and policy levels with particular reference to the roles and responsibilities of government, tour operators and visitors. Contains a broad range of examples and case studies.

Author: Hollinshead, Keith

Year: 1992

Title: 'White' gaze, 'red' people - shadow visions: the disidentification of 'Indians' in cultural tourism

Journal: Journal of Leisure Studies

Volume: 11

Issue: 1

Pages: 43-64

Keywords: Tourism, Gaze, Stereotypes, Indigenous peoples, Foucault Abstract: Is tourism another round of Western colonialism? This paper considers tourism's role in introducing travellers to the supposed `Red Indians' of North America. who in Foucaultian terms, are increasingly coming under the powerful objectifying gaze of the tourist system — essentially, a `White' gaze. Travel practitioners and tourists tend to absorb sedimented historical explanations of Indigenous culture, and the storylines conveyed about Native North Americans are prone to stale stereotypes and partial realities. The paper attempts to go beyond the ethnocentrisms and certitudes of the structural Western visions of indigenous North Americans by disidentifying them — that is by encouraging acceptance within the tourism industry of the validity and logic of Native North Americans' own alternative visions of the world instead. Accordingly, it draws out ten precepts about the First American world-order which are designed to help the inchoate tourism practitioner correctively comprehend the non-linear, indigenous pluriverse. The precepts are problematic, however, for the Indian world is not monolithic but highly variegated. Thus, the precepts are offered in dialectic form: fixed constants cannot cover the shadowy differentiations of the many Indian cultural worlds.

Author: Howard, Jonathon; Thwaites, Rik; Smith, Brenda
Year: 2001
Title: Investigating the roles of the Indigenous tour guide
Journal: The Journal of Tourism Studies
Volume: 12
Issue: 2
Pages: 32-39
Keywords: Tour guide, Indigenous guide, Interpretation, Aboriginal culture, Gatekeepers
Abstract: This paper extends the current research on the role of guides for particular niche markets. It investigates the roles of indigenous guides and compares them to tour guides and ecotour guides. Indigenous tour guides are unique in that they are part of the fabric of the site and interpret the value of the area within their own cultural context. This means the major difference in roles for indigenous tour guides is that the resource management role becomes focused on conserving local cultural values (both site and

society) and interpreting the contemporary nature of Aboriginal cultural values (both site and local cultural values, indigenous guides act as gatekeepers using a range of strategies, such as limiting the information given and directing access, which limits commodification of their culture. These findings have important implications for training both indigenous and non-indigenous tour guides as well as how other agencies promote Aboriginal owned tour businesses.

Author: Johnston, Alison M.

Year: 2006

Title: Is the Sacred for Sale?: Tourism and Indigenous Peoples

City: London; Sterling, VA

Publisher: Earthscan

Number of Pages: 381

Keywords: Indigenous peoples, Economic conditions, Social conditions, Land tenure, Sacred space, Culture, Globalization, Ecotourism, Heritage tourism, Conservation of natural resources

Abstract: Is the Sacred for Sale? looks at our present crossroads in consumer society. It analyses the big questions of tourism, clarifying how it can support biodiversity conservation. It also offers a cross-cultural window to the divide between corporate thinking and sacred knowledge, to help us understand why collisions over resources and land use are escalating. Finally we have a full spectrum of information for healthy dialogue and new relationships.

Author: King, David A.; Steward, Williams P. Year: 1996 Title: Ecotourism and commodification: protecting people and places

Journal: Biodiversity and Conservation (Historical Archive)

Volume: 5

Issue: 3

Pages: 293-305

Keywords: Conservation, Tourism, Cultural survival, International travel, Rural development policies

Abstract: The ability of ecotourism to protect both people and places is an unresolved, and growing, concern. Commodification of host culture and environment is a widely reported social impact of tourism and spawns an array of implications regarding indigenous people's view of their places and themselves. The degree of impact from ecotourism development is related to the degree of market development within the indigenous community and their state of decline regarding natural resource scarcity. Pre-existing power differentials between local people and other groups may be exacerbated by ecotourism development. To protect both people and their places, native people's claim to control should be legitimized by conservation and government authorities, particularly indigenous people's role in technical management of the protected area. Regional and national government controls are relevant at the inception of ecotourism development, but ultimately should be reduced to one of infrastructure planning and coordination.

Author: Mason, Kaley Year: 2004

Title: Sound and meaning in Aboriginal tourism

Journal: Annals of Tourism Research

Volume: 31

Issue: 4

Pages: 837-854

Keywords: Music, Aboriginal, Meaning, Agency

Abstract: Musical heritage is a profitable resource in the development of cultural tourism worldwide, yet the identities of the communities whose music is recontextualized at venues are frequently co-opted in the process. Centering on an Aboriginal tourism company operating in Ottawa, Canada, this paper demonstrates how marginalized communities having greater control over the space where products are consumed gain more flexibility and agency in the struggle to reappropriate the semantic, social, and economic uses of their cultural assets. The study's findings confirm that interpreters are responding to opportunities generated by tourism development and changes in federal–Aboriginal relations to challenge non-native stereotypes and resignify aesthetic forms with indigenous meanings through musical interaction with tourists.

Author: McIntosh, Alison J.; Kanara Zygadlo, Frania; Matunga, Hirini Year: 2004 Title: Rethinking Mãori tourism Journal: Asia Pacific Journal of Tourism Research Volume: 9 Issue: 4 Pages: 331-352 Keywords: Mãori tourism, Mãori-centred business, Mãori development Abstract: This paper seeks a conceptual clarification of "Mãori tourism"

Abstract: This paper seeks a conceptual clarification of "Mãori tourism" from a valuesbased perspective. While useful as a tool for measuring Maori involvement in tourism, the majority of existing definitions have failed to incorporate unique Mãori cultural values and have not been derived from an approach that is culturally acceptable to Mãori. Yet, a values-based definition is important for the protection and development of cultural values, as well as for the support and promotion of sustainable Mãori self-determined tourism development. To this end, the notion of "Mãori-centred tourism" is introduced. "Mãori-centred tourism" is founded on a list of specific cultural values identified through empirical investigation using a Kaupapa Mãori research approach and evidence from Kaupapa Mãori development models. Mãori-centred tourism values identified from the research findings were: Wairuatanga (state of being spiritual), Whanaungatanga (relationship or kinship), Nga matatini Mãori (Mãori diversity), Kaitiakitanga (guardianship), Manaakitanga (warm hospitality), Tino rangatiratanga (selfdetermination), Kotahitanga (unity or solidarity), Tuhuno (principle of alignment), Purotu (principle of transparency) and Puawaitanga (principle of best outcomes). While this list of values should not be seen as exhaustive and they will be subject to further review and evaluation by Mãori, effectively this creates a basis for a Mãori-centred tourism business ethic based on values important to Mãori.

Author: Medina, Laurie Year: 2003 Title: Commoditizing culture tourism and Maya identity Journal: Annals of Tourism Research Volume: 30 Issue: 2 Pages: 353-368

Keywords: Culture, Commodification, Mayan Culture, Mayas, Tourism **Abstract:** This ethnographic study examined how the commoditization of culture for tourism affected traditional practices in a formerly Maya village adjacent to the mostvisited Mayan ruins in Belize. Though the majority of villagers had abandoned this indigenous identity, they responded to the tourism demand for representations of an essentialized Mayan culture by utilizing new channels to access traditions they could no longer learn through old ways: they turned to the publications of archaeologists and epigraphers who study the ancient Maya. As villagers developed expertise in the cultural traditions of their ancestors, they remained ambivalent about whether or not their unconventional acquisition of this knowledge provided sufficient basis for reclaiming Maya identities. Author: Meyer, Carter Jones; Royer, Diana

Year: 2001

Title: Selling the Indian: Commercializing & Appropriating American Indian Cultures **City:** Tucson

Publisher: University of Arizona Press

Number of Pages: 279

Keywords: American Indian Culture, Commercialization, Native arts and crafts, Cultural imperialism

Abstract: Outsiders enamoured of American Indian cultures have long appropriated and distorted elements of them for their own purposes - often ignoring the impact of the process on the Indians themselves. The contributors to this book look at the selling of American Indian culture and how it affects the Native community. They challenge readers to reconsider how Indian cultures have been commercialized in the twentieth century. Some selections examine how Indians have been displayed to the public, while other chapters examine the roles of both Indians and non-Indian reformers in marketing Native arts and crafts. The authors all show that the commercialization and appropriation of American Indian cultures constitute a form of cultural imperialism that could contribute to the destruction of Indian culture and identity.

Author: Moscardo, Gianna; Pearce, Philip L.

Year: 1999

Title: Understanding ethnic tourists

Journal: Annals of Tourism Research

Volume: 26

Issue: 2

Pages: 416-434

Keywords: Indigenous tourism, Australia, Ethnic tourists, Ethnic Tourism market, Cross-cultural contact, Indigenous Australians

Abstract: Much of the discussion of ethnic tourism has concentrated on the impact of guests on hosts. This paper examines ethnic tourism from the perspective of the guests and is particularly concerned with understanding the nature of this market. The results of a study of more than 1,500 visitors to an Aboriginal cultural park in Australia are reported. Four distinct groups of visitors were identified based on their levels of interest in various aspects or features of ethnic tourism experiences. The study found evidence that ethnic tourists may be balancing a desire for contact with such hosts against a concern over feeling uncomfortable when making choices of their ethnic tourism products.

Author: Notzke, Claudia **Year:** 1998 Title: Indigenous tourism development in the Arctic Journal: Annals of Tourism Research Volume: 26 Issue: 1 **Pages:** 55-76 Keywords: Ecotourism, Indigenous tourism, Arctic, Canada Abstract: This paper explores current trends in indigenous (Aboriginal) tourism development in Canada's western Arctic region. Its operational environment is characterized by the presence of mixed local community economies and a comanagement framework for lands and resources. In the North, Aboriginal tourism is a resource-based industry, traditionally in the form of big game hunting, and in a more modern context, evolving into ecotourism and cultural or ethnic tourism. Some indigenous people are exploring innovative ways to harness tourism to support the traditional elements of their land-based economy, rather than being consumed by the industry. The "authenticity" of this tourism experience represents a major asset as well as a significant management challenge.

Author: Notzke, Claudia Year: 2004 Title: Indigenous tourism development in Southern Alberta, Canada: tentative engagement Journal: Journal of Sustainable Tourism **Volume:** 12 Issue: 1 Pages: 29-54 **Keywords:** Indigenous tourism, Aboriginal tourism, Ethnic tourism **Abstract:** This paper reviews indigenous/Aboriginal tourism, a rapidly evolving sector of the tourism industry and an important growth sector in Aboriginal economies, and examines the optimism expressed about its growth potential. Case studies are given of the host, guest and intermediary relationships involved in Aboriginal tourism in southern Alberta, Canada, still at an early and tentative stage of development, despite the volume of travel taking place in this area, the location of Canada's largest Indian reserves in this region, and world renowned attractions such as Head-Smashed-In Buffalo Jump. It notes the lack of industry knowledge on the part of local Aboriginal operators, a lack of consumer awareness on the part of travelers and an underutilization of potentially advantageous partnerships between local product suppliers and tour operators. Suggestions are made for the professional development of an Aboriginal tourism product; market reconnaissance and market development; and the evolution of a partnership between Aboriginal tourism product suppliers and the travel trade.

Author: Notzke, Claudia

Year: 2006

Title: The Stranger, the Native and the Land: Perspectives on Indigenous Tourism **City:** Concord, Ont.

Publisher: Captus University Publications

Keywords: Indigenous tourism, Opportunities and constraints, Tourism development, Indigenous culture, Canadian Aboriginal tourism, Ecotourism, Community-based tourism, Globalization, Demand

Abstract: The book, The Stranger, the Native and the Land: Perspectives on Indigenous Tourism shines a critical light on the opportunities and constraints that indigenous people face when engaging in tourism, while trying to maximize the benefits and minimize the threats to their culture, their land and their communities. This book is based on the author's personal travel experience and observations on four continents, on fieldwork, and a synthesis of published and unpublished literature in the field. It provides insights into the Canadian Aboriginal tourism scene as well as investigating indigenous tourism issues on a global scale.

Author: Ryan, Chris; Higgins, Opal

Year: 2006

Title: Experiencing cultural tourism: visitors at the Mãori Arts and Crafts Institute, New Zealand

Journal: Journal of Travel Research

Volume: 44

Pages: 308-317

Date: February

Keywords: Indigenous tourism, Cultural tourism, Mãori, New Zealand

Abstract: This study reports results derived from semistructured interviews with 40 visitors to the Maori Arts and Crafts Institute in Rotorua, New Zealand. The article discusses briefly the mode of data capture used and adopts an approach of identifying classifications of a primarily functional nature to list reasons why people visit such a site and what it is they seek. In general, visitors reported high levels of satisfaction, yet the cultural component of their experience was primarily reported in terms of the visit being informative and entertaining. Additionally, whereas modest levels of interest in things Maori seemed to motivate visits to other Maori sites, the actual list of other locations being nominated was few in number. The impression results that visits are made to Maori sites because this is a "done thing" when visiting New Zealand, but overall, the level of interest shown by most visitors in Indigenous culture is modest.

Author: Ryan, Chris; Huyton, Jeremy

Year: 2000

Title: Who is interested in Aboriginal tourism in the Northern Territory, Australia? A cluster analysis

Journal: Journal of Sustainable Tourism

Volume: 8

Issue: 1

Pages: 53-88

Keywords: Indigenous tourism, Australia, Nature-based tourism, Visitor research **Abstract:** The paper reports findings derived from questioning 471 visitors to Katherine, Northern Territory. A questionnaire was constructed using Juster Scales and items based upon the items of the Beard and Ragheb Leisure Motivation Scale. Respondents were asked to rate existing and potential tourism products, among which were those based on Aboriginal culture. It was found that generally interest was higher in nature rather than culturally based tourism, but about a third of the total sample rated Aboriginal tourism products highly. However, it was also found that this sub-sample showed high rates of interest in natural and adventure based tourism and hence their interest is based upon 'active information seeking' that encompasses many needs. However, as the paper describes, Aboriginal entrepreneurs are already active in many different aspects of tourism. It is thus argued that while a demand for culturally based products exists, a wider market may be attracted by offering more mainstream products with Aboriginal culture representing, in marketing terms an added product value.

Author: Smith, Valene; Brent, Maryann

Year: 2001

Title: Hosts and Guests Revisited: Tourism Issues of the 21st Century **City:** New York

Publisher: Cognizant Communication Corporation

Keywords: Culture broker, Commodification

Abstract: The purpose of this book is threefold: first, to recognize the cross-cultural nature of tourism and its social importance to members of society at all technological levels; second, to consider the changes that have taken place in tourism research in the past 25 years; and third, to project the use of this acquired knowledge to the analysis of tourism issues in the 21st century. The book is divided into 6 sections and presents numerous case studies to illustrate the section themes: evolution of tourism; nature of tourism: changes and impacts of tourism; sustainability; culture brokers; and issues of the 21st century.

Author: Smith, Valene L. **Year:** 1996 **Title:** Indigenous Tourism: The Four Hs **Editor:** Butler, Richard; Hinch, Thomas **Book Title:** Tourism and Indigenous Peoples **City:** London; Boston **Publisher:** International Thompson Business Press Pages: 283-307 Keywords: Indigenous tourism, Native peoples, Tourism assessment, Cross-cultural approach, Aboriginal peoples **Abstract:** Indigenous tourism in this chapter is taken as that segment of the visitor industry which directly involves native peoples whose ethnicity is a tourist attraction. The purpose of this article is not to argue for or against tourism, but rather to define the analytic tools to assess tourism potentials in a specific setting, as a fist-step in policy decision and management. The concepts are global in application. This chapter revives the ethnographic, cross-cultural approach, reviews some classic literature, and then

raises a series of issues useful in evaluating tourism proposals for appropriateness and probable success. Although there are many Indigenous peoples worldwide, this chapter focuses on North American Indian cultures which have long interested travelers. Now the estimated 2 million foreign tourists who in the 1990s annually visit Arizona's Grand Canyon rank the surrounding Indian cultures as second only to scenery in visitor importance. Indigenous tourism has become a lucrative business, enriching some tribal budgets and profiting individual craftsmen and guides.

Author: Sofield, H. B. Trevor; Birtles, R. Alastair

Year: 1996

Title: Indigenous Peoples' Cultural Opportunity Spectrum for Tourism (IPCOST) **Editor:** Butler, Richard; Hinch, Thomas

Book Title: Tourism and Indigenous Peoples

City: London; Boston

Publisher: International Thompson Business Press

Pages: 396-433

Keywords: Cultural tourism, Cultural Impacts, Heritage, Indigenous peoples **Abstract:** Throughout the world, cultural tourism is flourishing and expanding. There is a growing desire by millions of travellers for access to 'primitive' societies, a hunger to taste if only briefly their traditional ways of life, a wish to see, experience and photograph their 'exotic' practices. This chapter is based on the premise that there are at least two fundamental issues confronting Indigenous peoples and tourism development as pressures mount for them to share their cultural heritage with the outside world. While each of the issues is presented separately they are in fact intertwined. The fist issue is the need to maintain maximum diversity of cultural heritage in the same way that biological diversity is necessary to maintain healthy ecosystems. The second is the need to retain authenticity and to minimize or even obviate cultural impacts. Author: Taylor, John P.
Year: 2001
Title: Authenticity and sincerity in tourism
Journal: Annals of Tourism Research
Volume: 28
Issue: 1
Pages: 7-26
Keywords: Authenticity, New Zealand, Indigenous tourism, Sincerity, Tradition, Otherness
Abstract: The paper explores the concept of authenticity with regard to the presentation of Mãori in New Zealand. It is argued that the creation of authenticity is important to tourism as a distancing device which prompts desire and the production of value.

However, this analysis also suggests that its temporal implications and 'tradition' in tourism have tended toward the reification of modernist essentialization concerning Otherness, and to a negativity that would undermine experience and the touristic presentation of local identities. A further term, 'sincerity', is introduced by way of contrast to the notion of authenticity and illustrated by corresponding examples of two kinds of Mãori tourism

Author: Waitt, Gordon

Year: 1999

Title: Naturalizing the 'Primitive': a critique of marketing Australia's Indigenous People as 'Hunter-Gatherers'

Journal: Tourism Geographies

Volume: 1

Issue: 2

Pages: 142-163

Keywords: Australia, Australian Tourism Commission, Advertisements, Semiology Aboriginality, Myths, Cultural politics of domination

Abstract: This paper explores the representation of Australia's indigenous peoples in the visual and verbal texts of the Australian Tourism Commission's (ATC) international advertising campaigns. These advertisements employed representations of Australia's indigenous people to signify experiences of ecotourism, the escape to a primeval world and the adventure of an untamed frontier. I analyze these symbolic representations of indigenous Australians using semiotic techniques. By employing these representations within advertising strategies, the ATC differentiated Australia as an international tourist destination. ATC's attempt to attract international tourists to sustain an economically prosperous tourism sector also provides the potential visitor with a range of cultural tools enabling the construction of fantasy, meaning and identity. My critical reading suggests that the ATC's representation of indigenous peoples helps maintain the myths of either eco-angles or noble savages, reiterating colonial power relations. Given the official contemporary rhetoric over the term 'Aboriginality", attention is drawn to the contradictions created by this imagery.

Author: Wall, Geoffrey Year: 1999 Title: Partnerships Involving Indigenous Peoples in the Management of Heritage Sites Editor: Robinson, M.; Boniface, P. Book Title: Tourism and Cultural Conflicts City: Oxon; New York Publisher: CABI Publishing Pages: 269-286 Keywords: Tourism, Indigenous peoples, Tourism pressures, Partnerships, Cooperative management, Management Abstract: With the growth of tourism and its fragmentation into increasingly specialized forms, such as ecotourism and cultural tourism, there has been increased pressure

forms, such as ecotourism and cultural tourism, there has been increased pressure placed by tourists and the tourism industry on resources which have traditionally been used by indigenous peoples. This chapter provides and overview of international experiences pertaining to: the precise meaning of partnerships and shared and cooperative management; the role indigenous people play in management; the ownership of land; implementation mechanisms and relevant legal, constitutional and socio-economic contexts.

Author: Williams, Peter; Dossa, Karim

Year: 2004

Title: Blueprint Strategy: Consumer Intercept Survey Final Report **City:** Vancouver

Institution: Aboriginal Tourism Association of British Columbia

Pages: 31

Keywords: Tourist characteristics, Aboriginal tourism, Indigenous tourism, Indigenous Tourism market

Abstract: This report summarizes findings from the Aboriginal Tourism Consumer Intercept Phase of the Aboriginal Tourism Consumer Market Study conducted on behalf of ATBC in 2003. These highlights are based on information provided by 2,329 travelers who were interviewed at: Five Visitor Info Centers where travelers had not necessarily experienced Aboriginal tourism opportunities; or, eleven tourism sites where travelers were actually taking part in components of an Aboriginal tourism experience. These personal interviews took place on a systematic basis between June 15 and September 15, 2003. About 46% of them occurred at Visitor Info Centers and the remaining 54% happened at the selected tourism sites. Almost two thirds (63%) of all the interviews were conducted in Vancouver and Victoria, while the remainder (37%) took place in more rural communities in British Columbia. The findings highlighted in this phase of the research primarily describe the pre-trip planning, motivations, anticipated travel behaviours, socio-demographic and geographic profiles of these travelers. Their actual travel activities and reactions to BC's Aboriginal tourism opportunities are explored in the second phase of this research currently being conducted.

Author: Williams, Peter W.; Richter, Christine **Year:** 2002 **Title:** Developing and supporting European tour operator distribution channels for Canadian Aboriginal tourism development Journal: Journal of Travel Research **Volume:** 40 **Pages:** 404-415 Keywords: Indigenous tourism, European tour operators, Markets **Abstract:** Because of the often remote and fledgling character of Canada's Aboriginal tourism attractions, developing alliances with knowledgeable and culturally sensitive distribution channel operators are especially important. The distribution channels developed can affect the patterns of destination use, target markets attracted, and Economic impacts created for Aboriginal communities. This research describes the structure and perspectives of the European tour operator industry as it relates to the distribution of North American Aboriginal tourism experiences to European travelers. The findings suggest strategies for working with tour operators in configuring. positioning, promoting, and delivering Aboriginal tourism.

Author: Zeppel, Heather

Year: 2002

Title: Cultural tourism at the Cowichan Native Village, British Columbia

Journal: Journal of Travel Research

Volume: 41

Pages: 92-100

Keywords: Indigenous tourism, British Columbia, Canada, Visitor experience **Abstract:** This study examines visitor responses to cultural presentations at the Cowichan Native Village on Vancouver Island, Canada. A self-completed survey was used to collect information from 496 Canadian and international visitors at the Native Village. The results provide a cultural profile of visitor experiences and satisfaction with a native-owned tourist attraction. Descriptive statistical analysis found that two key factors providing a genuine visitor experience of native culture were learning about Cowichan history and contact with Cowichan staff. The study provides additional information on visitors at indigenous cultural theme parks and enhances understanding of the cultural tourism market in Canada.