

Behind the Scenes The Real Story of the Quileute Wolves

Long ago, Ķwáti, the Transformer, changes wolves to the ancestors of the Kwònlí-yot people at First Beach in present day La Push. Other spirit beings, like Daskiya (kelp-haired monster) and Tístilal (Thunderbird), shape the Quillayute River and the local land forms into its

1896 Quileute men with seals after hunt Samuel G. Morse, ca. 1896, University of Washington Libraries, Special Collections, NA725

1900 Quileutes unloading canoes on beach Fannie Taylor, ca. 1900, University of Washington Libraries, Edmond S. Meany, 1905, University of Washington Libraries,

Special Collections, NA726

1905 Quileute buildings with view of James Island Special Collections, NA1255

Libraries, Special Collections, NA4100

1930 Quileute Chief Howeattle demonstrating building canoe

1955 Men with fishing net on Quileute Indian Reservation

1976 Quileute: An

Introduction to the

Indians of La Push

published by University of Washington Press, 1976

Jay Powell and Vickie Jensen, book

1989 Blessing of canoes before Paddle to Seattle

Boldt decision asserts

Quileute fishing rights.

2009 Quileute children welcoming whales, First Beach, La Push

2010 Wolf Pack, Twilight Saga: Eclipse Courtesy Summit Entertainment

1905 Quileute totem pole, La Push Edmond S. Meany, 1905, University of Washington Libraries, Special Collections, NA1256