

Hosted by Native American Studies
University of Oklahoma
Norman, Oklahoma

May 3-5, 2007

Cover Photo: Irwin Brothers studio collection #45. Mabel Mahseet, Comanche girl. Courtesy of Western History Collections, University of Oklahoma Back Cover Photo: Victoria Kidwell, current OU student

### Meeting Steering Committee:

Ines Hernandez-Avila, Native American Studies, University of California, Davis

J. Kehaulani Kauanui, American Studies and Anthropology, Wesleyan University

K. Tsianina Lomawaima, American Indian Studies, University of Arizona

Jean O'Brien, History, University of Minnesota

Robert Warrior, English, University of Oklahoma

Jace Weaver, Institute of Native American Studies, University of Georgia

### Host Committee University of Oklahoma:

Jerry C. Bread, Sr., Native American Studies

Amanda Cobb, Division of History, Research and Scholarship, Chickasaw Nation

Barbara Hobson, Native American Studies (Coordinator)

Circe Sturm, Anthropology

Alan Velie, English

Robert Warrior, English (Steering Committee Liaison)

The Steering Committee and the Host Committee thank the following sponsors of the event:

The Comanche Nation of Oklahoma

The Choctaw Nation of Oklahoma

The Chickasaw Nation of Oklahoma

University of Minnesota Press

University of Oklahoma Departments and Offices

Department of Anthropology

Department of English

Department of History

Office of International Student Services


Dean of the College of Arts and Sciences

American Indian Student Services

The Sam Noble Oklahoma Museum of Natural History School of Art


Cheyenne and Arapaho Tribes of Oklahoma

## Oklahoma Memorial Union


First Floo

### Oklahoma Memorial Union


Second Floor

## Oklahoma Memorial Union

MOLLY SHI BOREN BALLROOM

Third Floor


### Thursday, May 3

10:00-5:00	Registration and Refreshments
	Beaird Lobby, 2 <sup>nd</sup> Floor, Oklahoma Memorial Union
10:00-5:00	Chat & Discussion – Alma Wilson & John Houchin Rooms

### **Program Sessions**

### **Thursday** 11:15-1:00

#### 1. Media and Material Culture

**Associates Room** 

Chair: Gabrielle Tayac, National Museum of the American Indian, Smithsonian Institution

Wampum as Hypertext: An American Indian Intellectual Tradition of Multimedia Theory and Practice

Angela Haas, Rhetoric and Writing, Michigan State University

Custer's Last Sitcom: Decolonized Viewing and American Television Dustin Tahmahkera, Bowling Green State University

New Media Technologies

Anthony Deiter, Institute of American Indian Arts

Wabanaki Baskets, Cultural Identity, and the Ways in Which Material Culture Counters Native Invisibility

Kenneth Mello, Religion and ALANA/U.S. Ethnic Studies, University of Vermont

## 2. Native American Autobiography Weitzenhoffer Room and Theory

Chair: Amanda Cobb, Division of History, Research, and Scholarship, Chickasaw Nation

#### Thursday 11:15-1:00

Living Writers, Living Texts: How Rhetorical Studies Can Enhance Native American Literary Studies

Steven B. Sexton, English, University of Oklahoma

A Native Rhetoric: Samson Occom and the Language of (Con)(Sub)version

Dustin Gray, English, University of Oklahoma

Gerald's Game: Radical Singularity and Postmodern Subjectivity in Vizenor's Ojibwe Memoir

Michael Snyder, English, University of Oklahoma

Sovereign Selves and American Indian Nationalism in Young Bear's Black Eagle Child

Veronica Pipestem, English, University of Oklahoma

## 3. Current Issues in Cherokee Language Education

**Regents Room** 

Chair: Frederick White, English, Slippery Rock University

Principles of Translation: A Look at Various Types of Translations

Durbin Feeling, Anthropology, University of Oklahoma

Insights & Prospects in Language Revitalization Efforts at the Cherokee Nation

Sherrie Holcomb, Curriculum Development, Cherokee Nation and Wyman Kirk, Cherokee Education Degree Program, Northeastern Oklahoma State University

Sequoyah's Legacy: The Cherokee Syllabary as Learning Tool
Candessa Tehee Morgan, Anthropology, University of Oklahoma

Bobbie Gail Smith, Cherokee Nation, TBA

Comment: Fred White

#### 4. Representations

Heritage Room

Chair: Rhonda Taylor, Library and Information Studies, University of Oklahoma

- Visual Power: 21st Century Native American Artists/Intellectuals
  Phoebe M. Farris, Visual and Performing Arts, Purdue University
- Strawmen, Accuracy, and Natives in Children's Literature
  Gregory Gagnon, Indian Studies, University of North Dakota
- Duncan MacDonald, Exposé Journalism, and the Nez Perce War Stuart Christie, English, Hong Kong Baptist University
- Writing Ojibwe Sovereignty: Lois Beardslee's Rachel's Children Marian Aitches, History, University of Texas at San Antonio

#### **5. Educational Strategies Now and Then**

**Frontier Room** 

Chair: Dawn Marsh Riggs, History, Purdue University

Indian Boys at the Brafferton: Creating 'Go-Betweens' for the Empire
Danielle Moretti-Langholtz, and Buck Woodard,
Anthropology and American Indian Resource Center, College of
William & Mary

Correlates of Alaska Native Identity and Self Esteem: Tradition and Place in Times of Change

Alice Smith, Robert Boeckmann, Robin Morales, Allen Pearson, Psychology, University of Alaska, Anchorage

Comparison of the Predictive Validity of Traditional Intellectual Measures on Academic Achievement

Pamela Louderback, Education, Northeastern State University Oklahoma

Sherman Alexie's The Business of Fancydancing and American Indian College Students

Michael Simpson, University of Wisconsin-Madison

### Thursday 1:15-3:00

## 6. Celluloid Skins: American Indian Studies and Filmmaking-The New Texts

**Frontier Room** 

Chairs: LeAnne Howe, University of Illinois at Urbana-Champaign and Dean Rader, University of San Francisco

You Say, We Say: Preserving Indigenous Voice in Documentary Filmmaking

Carol Cornsilk, University of Nebraska, Lincoln

Returning Home to Film and Hopi

Matthew Sakiestewa Gilbert, University of Illinois at Urbana-Champaign

Native Film: Where are we going, where have we been?

Dean Rader

Indians in Visual Spaces
LeAnne Howe

## 7. Indigenizing Evaluation: New Tools Heritage Room and Techniques Grounded in Time Honored Traditions

Chair: Grayson Noley, Educational Leadership and Policy Studies, University of Oklahoma

Decolonizing Research & Evaluation Through Critical Thinking Centers
Michael Yellow Bird, Indigenous Nations Studies, University of
Kansas

Self-Determination Through Evaluation

Nicole Bowman, University of Wisconsin-Madison and Bowman Performance Consulting

Influence by Design and Environmental Justice: An Indigenous Evaluation Framework With Consequences for Life and Death Marie Steichen, Kansas State University

### Thursday, 1:15-3:00

Building Bridges of Empowerment: Culturally Competent
Evaluation Applied to Tribal Superfund Outreach Process
Brenda Brandon, Haskell Indian Nations University

#### 8. Literature I Regents Room

Chair: Alan Velie, English, University of Oklahoma

James Welch and Native American Literary Criticism Ken Melichar, Piedmont College

Fourth World Literature: Representation & contestation in N.Scott Momaday's The Ancient Child & Narendra Jadav's Out Caste Raja Sekhar, English, Acharya Nagarjuna University, India

The Chicago Lakota in Susan Power's Roofwalker Laura Furlan Szanto, English, The University of South Dakota

Can Evil "only be explained in the Lakota tongue"? An Allegorical Reading of Charging Elk's Trial, Imprisonment and Pardon in James Welch's The Heartsong of Charging Elk

Brewster E. Fitz, English, Oklahoma State University

#### 9. Performative Culture

**Associates Room** 

Chair: John Troutman, Center for the Americas, Wesleyan University

Iglulik Inuit Drum-Dance Songs: A Glimpse into Inuit Culture Paula Conlon, Music, University of Oklahoma

Peter LaFarge: Story within Song
Kimberli Lee, Writing, Rhetoric, and American Cultures Michigan
State University

'No Whale No Music': Climate Change and its Impact on Iñupiat Cultural Identity

Chie Sakakibara, Geography, University of Oklahoma

### Thursday, 1:15-3:00

The Ute Bear Dance: Performance as an Act of Self-Determination
Ashley Hall, Native American Studies, University of California,
Davis

### **Thursday 3:15-5:00**

## 10. Teaching and Learning Indigenous Languages

**Regents Room** 

Chair: Martha J. Macri, Native American Studies, University of California, Davis

Teaching Methods / Learning Methods

Martha J. Macri Indelible Identity

S. Tatsch, Native American Studies, University of California, Davis

Repatriating California Indian Languages

Robin C. Thomas, Native American Studies, University of California, Davis

Taitaduhaan; Our Ancestors, Our Language, Alive

Robert Harelson, Native American Studies, University of California, Davis

Hooked on Pomo: A Personal Account of Native Language Studies at University of California, Davis

Shirlee Laiwa, Native American Studies, University of California, Davis

Healing, Connecting, Appreciating through Native American Language Study

Cecilia Tolley, Native American Studies, University of California, Davis

Comment: Frederick White, English, Slippery Rock University

11. In the Wake of Ethnic Cleansing, In a Context of Imperialist Nostalgia:

**Heritage Room** 

The Futures of Indigenous Studies as Forecast from Illinois

Chair: Andrea Smith, American Culture, University of Michigan

Traversing a Sea of Islands: From American Indian Studies to Indigenous Studies

Jodi Byrd, American Indian Studies, University of Illinois-Champaign–Urbana

Backward Looking, Forward Moving: From Fourth World to Indigenous Critical Theory

D. Anthony Tyeeme Clark, American Indian Studies, University of Illinois, Champaign-Urbana

"How Will We Benefit from Your Research?" Indigenous Intellectual Property and the Academic's Responsibility to Native Communities M. Sakiestewa Gilbert, American Indian Studies, University of Illinois, Champaign—Urbana

Application of Indigenous Scholarship: Does your work benefit Native children?

Debbie Reese, American Indian Studies, University of Illinois, Champaign–Urbana

Comment: Philip Deloria, American Culture, University of Michigan

12. Can the Subaltern Speak?

**Frontier Room** 

Revisited: Gender, Colonialism, and the Politics of History in Noenoe Silva's *Aloha Betrayed*: Native Hawaiian Resistance to American Colonialism

Chair: J. Kehaulani Kauanui, Anthropology and American Studies, Wesleyan University

Michelene Pesantubbee, Religion and American Indian and Native Studies, University of Iowa

### Thursday, 3:15-5:00

Dale Turner, Government and Native American Studies, Dartmouth College

Comment: Noenoe K. Silva, Political Science, University of Hawaii, Manoa

### 13. Does Region Matter?

**Traditions Room** 

Chair: Eric Gary Anderson, English, George Mason University

Native Regionalism: Are We Ready for It?

Tol Foster, American Studies, University of North Carolina-Chapel
Hill

On Native Southern Ground Eric Gary Anderson

Place and Prophecy in Leslie Marmon Silko's Almanac of the Dead Lindsey Claire Smith, English, Oklahoma State University

Comment: Chadwick Allen, English, Ohio State University

#### 14. History and Memory I

**Associates Room** 

Chair: Jessica R. Cattelino, Anthropology, University of Chicago

The Navajo Long Walk: American History, Diné Memory, and Nationbuilding

Jennifer Denetdale, History, University of New Mexico

Integrationism: Historiography and Indigenous Narratives
Scott Manning Stevens, English, University at Buffalo

Indian in New England: Historical and Archaeological Research at the Hassanamisco Reservation, Grafton, Massachusetts

D. Rae Gould, Anthropology, University of Connecticut

'This Indian Land': Sustaining Native Space in Eighteenth-Century Natick Drew Lopenzina, English, Sam Houston State University

## 15. Native American Popular Genre Writing

Weitzenhoffer Room

Chair: Valerie Lambert, Anthropology, University of North Carolina, Chapel Hill

Radio Free Rogers: Will Rogers and Cherokee Techno-Artistic Innovation in the Early Twentieth Century

Amy Ware, American Studies, University of Texas at Austin

(Re)Imagining Indians: Indigenous Speculative Fiction and the Question of Accountability

Daniel Justice, English, University of Toronto

Reading Native Romance Novels: Re-educating a Mass Readership, one kiss at a time

Malea Powell, Rhetoric and Writing, Michigan State University

South of the Border (Down Mexico Way): Todd Downing's Indigenous Mysteries

James Cox, English, University of Texas at Austin

## 6:00 Opening Night Reception & Program The Sam Noble Oklahoma Museum of Natural History

2401 Chautauqua Ave,

(Chautauqua at Timberdell)

See campus map, page 5

Reading to follow opening program

### Friday, May 4

7:30 am-5:00 pm Registration, Beaird Lobby, Oklahoma Memorial Union 7:30-8:30 am Continental Breakfast, Beaird Lobby 8:00-5:00 Book exhibit, Scholars Room, Oklahoma Memorial Union

8:00-5:00 Chat & Discussion– Alma Wilson & John Houchin Rooms

### Friday 8:15-10:00

16. Creating New Tools for Researchers: Governors Room A Longitudinal Data Set for Indigenous Peoples in the US and the Determinants of their Educational Attainment: A Workshop

Randall K. Quinones Akee, Institute for the Study of Labor (IZA), Bonn, Germany

Tarajean Yazzie-Mintz, School of Education, Indiana University–Bloomington

## 17. Native Men on Native Masculinities Associates Room (Prompted by Native Women)

Chair: Kim Tallbear, American Indian Studies, Arizona State University

The 'Man's Thing': The Testicularization of Traditional Micronesian Seafaring

Vicente M. Diaz, Asian/Pacific Islander American Studies, American Culture, University of Michigan

Navajo Male Views on Life: 'What does manhood mean for you?'
Lloyd L. Lee, Native American Cultures, Arizona State University

#### Friday 8:15-10:00

'Where are the brothers?' Questioning Hawaiian men in the movement(s)

Ty P. Kawika Tengan, Ethnic Studies and Anthropology, University
of Hawai'i at Manoa

Subversive Masculinity: Mäori Rugby—Domestication, and Emancipation Brendan Hokowhitu, School of Mäori, Pacific and Indigenous Studies, University of Otago, Aoteoroa New Zealand

## 18. Doing Indigenous Studies at the University of Hawai' i at Manoa

**Sooner Room** 

Chair: Hokulani Aikau, Political Science, University of Hawai'i at Manoa

The Search for Autonomy: The Residents' Movement against the construction of oil camps in Okinawa, the post-Reversion Period Kozue Uehara, Sociology, University of Hawai'i at Manoa

Sovereign Spaces: Power & Resistance in Waiähole-Waikäne, Hawai'i Jackie Lasky, Political Science, University of Hawai'i at Manoa

Intersecting Colonialisms: Okinawa and Hawai'i
Chihiro Komine, American Studies, University of Hawai'i at
Manoa

Hawaiian and Christian Gender Systems: Their Origins and Consequences on Contemporary Native Hawaiians Ululani Oliva, Political Science, University of Hawai'i at Manoa

#### 19. Institutionalizing Indigeneity

**Heritage Room** 

Chair: Clara Sue Kidwell, Native American Studies, University of Oklahoma

Native Studies: Opportunities and Challenges
Roger C A Maaka, Native Studies, University of Saskatchewan

#### Friday 8:15-10:00

Integrating our Knowledge: Interdisciplinarity and Decolonization Roberta Hill, English and American Indian Studies, University of Wisconsin-Madison

Native Studies in the Classroom: Some Thoughts on a Pedagogy of Studying 'the Local' Using Primary Evidence
Chris Andersen, Native Studies, University of Alberta

Native American Studies as an Endogenous Discipline Russell Thornton, Anthropology, UCLA

#### 20. Indigenous Knowledge Systems

**Regents Room** 

Chair: Michael Green, American Studies, University of North Carolina, Chapel Hill

Fantastic Indigeneities
Nadine Attewell, Macalester College

Framing Indigenous Literary Nationhood

Joseph Bauerkemper, American Studies, University of Minnesota

Culture, Politics and the Construction of Dialogs in Louise Erdrich's Love Medicine and Thomas King's Green Grass, Running Water Punyashree Panda, Bhanja Bihar, Berhampur University, India

The Challenge of the K'ah olal (Mayan knowledge) and Western Science for a Dialogue in Higher Education

Julio Lopez-Maldonado, Native American Studies, University of California, Davis

### Friday 10:15-11:45 Governors, Associates & Regents

## 21. Plenary Panel: An Association for Native American and Indigenous Studies?

Chair: Robert Warrior, English, University of Oklahoma

K. Tsianina Lomawaima, American Indian Studies, University of Arizona

Jean O'Brien, History, University of Minnesota

Ines Hernandez-Avila, Native American Studies, University of California, Davis

Jace Weaver, Religion and Institute of Native American Studies, University of Georgia

J. Kehaulani Kauanui, American Studies and Anthropology, Wesleyan University

### 11:45-1:15 Lunch Break (on your own)

#### 22. Native Feminisms Without Apology I

**Regents Room** 

Chair: J. Kehaulani Kauanui, Anthropology and American Studies, Wesleyan University

Joanne Barker, American Indian Studies, San Francisco State University

Jennifer Denetdale, History, University of New Mexico

Dian Million, American Indian Studies, University of Washington

Lisa Kahaleole Hall, Comparative American Studies, Oberlin College

## 23. What is this "Black" in Studies of American Indian Culture?

Heritage Room

Chair: Circe Sturm, Anthropology, University of Oklahoma

Of Shadows and Doubts: Indians and Blacks and the Legacy of Jim Crow Brian Klopotek, Ethnic Studies and Anthropology, University of Oregon

On the Black Part of Being Indian: Evidence from Choctaw Life Histories Robert Keith Collins, American Indian Studies, San Francisco State University

Bodies of Evidence: Reconstructing Women's History in the 19th Century Cherokee South

Tiya Miles, American Culture, Afro-American & African Studies, and Native American Studies, University of Michigan

#### 24. Native Studies Research in the UK

Sooner Room

Chair: Aileen Moreton-Robinson, Indigenous Studies and Education, Queensland University of Technology, Australia

Catching Shadow History: Photos and Fragments from the Life of a Stolen Apache Child

Jacqueline Fear-Segal, University of East Anglia, England

Contra Trauma: Memorialization, Re-Memory, and the Poetry of Gerald Vizenor

Deborah L. Madsen, University of Geneva, Switzerland

Visualising the Indian 'king'/Constructing the Indian Chief: new models for interpreting the American Indian portrait from Tomochichi to Sitting Bull

Stephanie Pratt, University of Plymouth, England

(Re)Claiming Terrain: Mediating Space in Contemporary Ojibwe Fiction David Stirrup, University of Kent, England

Readings of Resistance: the Intersections of Postcolonial and Native Studies

Rebecca Tillett, University of East Anglia, England

#### 25. NAGPRA and Its Discontents

**Associates Room** 

Chair: Jace Weaver, Religion and Institute of Native American Studies, University of Georgia

Jace Weaver

Carole Goldberg, School of Law, UCLA

Irv Garrison, Anthropology, University of Georgia

#### **26.** Reckoning Indigeneity

Frontier Room

Chair: James Riding In, American Indian Studies, Arizona State University

Indian or Indigenous?: Allotment, Land, and Identity in Native American Studies

Sean Teuton, English and American Indian Studies, University of Wisconsin-Madison

Maori: Indigenous vs. Pacific?

Alice Te Punga Somerville, English, Victoria University of Wellington, Aotearoa New Zealand

Indigenous International Relations?

Sheryl Lightfoot, Political Science, University of Minnesota

The Notion of Indigeneity in the Indian subcontinent
Susaimanickam Armstrong, English, University of Madras, India

## 27. Prescribing Mental Health for Native Americans: A Postcolonial Predicament

Regents Room

Chair: Alison Ball, Child and Family Center, University of Oregon

Minding Culture, Mending Selfhood: Reclaiming Ethnopsychology and Ethnotherapeutics in a First Nation Treatment Setting
Joseph P. Gone, Psychology and Native American Studies,
University of Michigan

Incarcerated Native American Adolescents: Reclaiming Our Youth at Risk
Tassy Parker, Family and Community Medicine, University of
New Mexico School of Medicine

Historical Trauma Theory and Research: Challenges in Describing and Researching the Impact of Massive Group Trauma Among Native Peoples Maria Yellow Horse Brave Heart, Columbia University School of Social Work

Discussant: Alison Ball

#### 28. Native Feminisms Without Apology II

**Governors Room** 

Chair: Andrea Smith, Native Studies and Women's Studies, University of Michigan

Renya Ramirez, American Studies, University of California, Santa Cruz

Audra Simpson, Anthropology and American Indian Program, Cornell University

Noenoe K. Silva, Political Science, University of Hawai'i, Manoa

Mishuana Goeman, English and American Indian Studies, Dartmouth College

## 29. The Indigenous Professors Association: An Antidote for Colonization

**Heritage Room** 

Chair: Michael Yellow Bird, Indigenous Nations Studies, University of Kansas

Transnational Indigenous Studies: Linking IPA and NACCS Scholarship in Developing Decolonization Strategies for Native Communities Stephan Casanova, St. Cloud State University

The New IPA: A Call for Intervention and Advocacy
Sean Teuton, English and American Indian Studies, University of
Wisconsin, Madison

A BROWN PAPER on a proposal to assist Indigenous leaders and communities to debate their participation in the Iraq war and restore 'traditional' principles of Just War

Michael Yellow Bird

# 30. Indigenous Peoples and Afro-American Peoples in Latin America: Contested Identities, Disputed Sovereignties

**Sooner Room** 

Chair: Stefano Varese, Native American Studies, University of California, Davis

Indigenous Intellectuals and Universities: Space for Contestation
Guillermo Delgado, Latin American/Latino Studies, University of
California, Davis

Ethno-Education: Transforming Education in Brazil and Colombia Melissa Gormley and Bettina Ng'weno, African American and African Studies, University of California, Davis

#### Friday, 3:15-5:00

Re-Imagined Communities: The Cultural Reconceptualization of Territorial Identity in the Costa Chica of Oaxaca, Mexico Dina Fachin and Silvia Soto, Native American Studies, University of California, Davis

Other Ways of Knowing: Notes on Trans-cultural Dialectics
Stefano Varese

#### 31. Encountering History

**Frontier Room** 

Chair: Theda Perdue, History, University of North Carolina-Chapel Hill

To Pillage and to Plunder: Anishinaabe Acts of Sovereignty
Heidi Kiiwetinepinesiik Stark, American Studies, University of
Minnesota-Twin Cities

First Contact: Reflections on the Defining Moment of Indigeneity Evan Haefeli, History, Columbia University

"Only Authentic Indian Stand on the North Shore": A Case Study of Ojibwe Tradition, Compromise and Survival in Northeastern Minnesota Linda LeGarde Grover, American Indian Studies, University of Minnesota, Duluth

Reading a Colonizer's Diary: Applying Linda Tuhiwai Smith's "Interpretive Encounters" Analytical Framework to the Diaries and Writings of James Gilchrist Swan

Joshua Reid, Native American Studies, University of California, Davis

### 5:00-5:30 Reception

**Beaird Lobby** 

Sponsored by The University of Minnesota Press

#### 5:30-7:00 Beaird Lounge

Open meeting to discuss issues related to the creation of an academic association for Native American and Indigenous studies Chair: Robert Warrior, English, University of Oklahoma

### Saturday, May 5

7:30-12:00 Registration

7:30-8:30 Continental Breakfast, Beaird Lobby, OMU

8:00-5:00 Book Exhibit, Scholars Room, OMU

8:00-5:00 Chat & Discussion – Alma Wilson & John Houchin Rooms

### **Saturday** 8:00-9:45

## **32.** Andrea Smith's *Conquest* and the Heritage Room Co-existence of Lived Activism and Scholarship in the Academy

Chair: Jacki Rand, History, University of Iowa

Audra Simpson, Anthropology and American Indian Program, Cornell University

Bonita Lawrence, York University

Victoria Bomberry, American Indian Studies, University of California, Riverside

Christine Nobiss, University of Iowa

Comment: Jacki Rand

#### 33. Screening Indigenous Film and Video

**Sooner Room** 

Chairs: David Delgado Shorter, Folklore, Indiana University and Randolph Lewis, Honors College, University of Oklahoma

"So Easy, Even a Caveman Do It"!, or How America Needs to See Indigeneity Represented

David Delgado Shorter

### **Saturday** 8:00-9:45

Films of Questionable Intent: Navajo Talking Picture and Land without Bread

Randolph Lewis

"Media that Nurtures Us": First Nations Animation Joanna Hearne, University of Missouri-Columbia

The Presentation Event in Video: Opportunities for Social Filters
Michael Robert Evans, Journalism, Indiana University

## 34. Hawai i Imi Loa: Regents Room Multiplicity, Play, and Process in Kanaka Maoli Thought

Chair: Lehua Yim, English, San Francisco State University

Ka Mooolelo Hawaii: Indigenous Hawaiian Disciplines of History Noelani Arista, History, Brandeis University

Politics and Poly-texts: Imag(in)ing the Pele Literature ku`ualoha ho`omanawanui, English, University of Hawai`i at Manoa

Weaving a Lei: Addressing Hawaiian Multiplicity in NMAI's Indigenous Geographies

Sunnie Kaikala Hu'eu, Ho'okahua Project, Maui Community College

### 35. Radical Reinterpretations

Frontier Room

Chair: Homer Noley, National United Methodist Native American Center, Claremont School of Theology

Franz Boas, James Mooney, Federic Putnam and "One of the Darkest Conspiracies ever Conceived against the Indian Race"

Lee Baker, Anthropology, Duke University

### **Saturday** 8:00-9:45

Healing the Trauma of America's Past: Restorative Justice as a Response to the Legacy of Ethnic Cleansing

Howard J. Vogel, Hamline University School of Law

Apess in New York

Maureen Konkle, English, University of Missouri-Columbia

"Dwelling on the Note and Dying Along the Strain": Sequoyah and the Problematics of Radical Interpretation

Rob Appleford, University of Alberta

#### 36. Literature II

**Governors Room** 

Chair: LeAnne Howe, English and American Indian Studies, University of Illinois

White Earth Anishinaabe Authors: Identity, Survivance and Postindians Jill Doerfler, American Studies, University of Minnesota

Serious Provocation: David Treuer and Craig Womack
Bette Weidman, English, Queens College, City University of New
York

Culturalism and Its Discontents: David Treuer's Native American Fiction: A User's Manual

Arnold Krupat, Sarah Lawrence College

Beyond Folktales and Noble Indian Stuff: Teaching Ray Young Bear's Autobiographical Narratives

Laura Beard, Comparative Literature, Texas Tech

### 37. Learning and Teaching

**Associates Room** 

Chair: Laurie Arnold, D'Arcy McNickle Center for American Indian History, The Newberry Library

Indian Arts and Crafts in the Boarding School Curriculum

Marinella Lentis, American Indian Studies, University of Arizona

### **Saturday** 8:00-9:45

Can a Poet Get a Soul Clap?: Creative Writing's Role in the Field of Native American Studies

Molly McGlennen, American Culture, Vassar College

Critical Literacy and Community Building: the Development of a Denver, Colorado American Indian Reading Group Chris Teuton, English, University of Denver

The State of Indigenous Entrepreneurship

Bettina Schneider, Native American Studies, University of California, Davis, Robert B. Anderson, and Bob Kayseas

### Saturday 10:00-11:45

## 38. Haudenosaunee Geographies, Literatures, and Enunciations

**Regents Room** 

Chair: Chris Andersen, Native Studies, University of Alberta

Creating Canons, Colonizing Space: Mediating National Terrains in Haudenosaunee Literature

Mishuana Goeman, English and Native American Studies, Dartmouth College

An Inconvenient Saint: Kateri as Colonial Palimpsest Vera Palmer, English, Cornell University

"Sovereigns of the Soil": Joseph Brant, Deskaheh, and the Haldimand Deed of 1784

Rick Monture, English and Cultural Studies, McMaster University

Enunciating Citizenship and Nationhood: Mohawk Border-Crossing, the Jay Treaty of 1794 and the Terrific Meaning of Iroquois Inconvenience
Audra Simpson, Anthropology and American Indian Studies, Cornell University

## 39. Sovereign Subjects: Indigenous Sovereignty Matters

**Sooner Room** 

Chair, Martin Nakata, Australian Indigenous Education, University of Technology, Sydney, Australia

Writing and Reading Indigenous Women's Sovereignty

Tracey Bunda, Yunggorendi First Nations Centre for Higher Education and Research, Flinders University, Queensland, Australia

Maintaining the Fabric of Australian Law: Misconstruing Indigenous Sovereignty

Phillip Falk and Gary Martin, Griffith University Law School and the Gumurrii Centre, Australia

Indigenous Sovereignty Matters: White Possessive Investments
Aileen Moreton-Robinson, Indigenous Studies and Education,
Queensland University of Technology, Australia

Comment: Dale Turner, Government and Native American Studies, Dartmouth College; Victor Hart, Education, Queensland University of Technology, Brisbane, Australia

## **40. Useable Pasts:** Heritage Room Indian Educational Histories and Contemporary Politics

Chairs: Brenda Child, History and American Indian Studies, University of Minnesota, and Brian Klopotek, Ethnic Studies and History, University of Oregon

Brenda Child

Matthew Sakiestewa Gilbert, University of Illinois, Urbana-Champaign

Brian Klopotek

K. Tsianina Lomawaima, University of Arizona Tarajean Yazzie-Mintz, Indiana University, Bloomington

## 41. Living Relationships: Ancient and Contemporary Indigenous Thought

Frontier Room

Chair: Ines Talamentez, Religion, University of California, Santa Barbara

Recovering Indigenous Perspectives on the Self, Community and 'Natural' World

Kathryn W. Shanley, Native American Studies, University of Montana

Transcending Victimology: Native Women Writers Flexing their Literary Muscle

Monique Jonaitis, Native American Studies, University of California, Davis

Ometeotl Moyocoyatzin: Ancient Nahuatl Philosophical Foundations for the Pursuit of Autonomy through Creativity

Ines Hernandez-Avila, Native American Studies, University of California, Davis

#### 42. Political Bodies, Gender, Sexualities Governors Room

Chair: Theda Perdue, History, University of North Carolina-Chapel Hill

Eugenics as Indian Removal: Sociohistorical Processes and the De(con)struction of American Indians in the Southeast Judy Kertesz. History, Harvard University

Visible Sexualities and Invisible Nations: Johnny Grey Eyes, Big Eden, and The Business of Fancydancing

Lisa Tatonetti, English, Kansas State University

Ogichidaakwe: The role of the Woman Warrior in Winona LaDuke's Last Standing Woman

Benjamin V. Burgess, Indian Studies, Bemidji State University

Red is the New Pink: Indigenizing Queer Theory, Formulating Two-Spirit Critiques

Qwo-Li Driskill, Rhetoric & Writing, Michigan State University

#### 43. Curating Indians

**Associates Room** 

Chair: Jolene Rickard, Art History and American Indian Program, Cornell University

"We want the arts and crafts center here on our reservation": Kiowa Politics and Involvement with the American Indian Arts and Crafts Board, 1930-1945

Jenny Tone-Pah-Hote, University of Minnesota-Twin Cities

Indigenizing the Museum: Emphasizing Tribal Histories, Communities and Indigenous Methodologies at the Osage Tribal Museum

Majel Boxer, University of California, Berkeley

Drawing New Lines of Civic Engagement: Native Peoples and Cultural Representation at the National Museum of the American Indian Gabrielle Tayac, National Museum of the American Indian

Contested Conversations: Presentations, Expectations, and Responsibility at the National Museum of the American Indian

Joanne Barker, American Indian Studies, and Clay Dumont, Sociology, San Francisco State University

### 11:45-1:15 Lunch break (on your own)

## 44. Rewriting the Map: New Coordinates in South/North Dialogs

**Regents Room** 

Chair: Ines Hernandez-Avila, Native American Studies, University of California, Davis

The Practice of Autonomy in the Age of Neoliberalism: Strategies from the Indigenous Women's Movement in Mexico

Maylei Blackwell, Chicana and Chicano Studies, UCLA

- Mayan Women Poets: Contesting Nations, Reconfiguring Traditions
  Gloria Chacon, Native American Studies, University of California,
  Davis
- Cha-cha Warmi and Beloved Women: South/North Dialogs on Gender Victoria Bomberry, Ethnic Studies, University of California, Riverside
- A Transnational Hub: Hemispheric Conversations in Fresno, California Renya Ramirez, American Studies, University of California, Santa Cruz

## **45. Indigenous Politics and** the Question of Same-Sex Marriage

**Governors Room** 

Chair: J. Kehaulani Kauanui, American Studies and Anthropology, Wesleyan University

Joanne Barker, American Indian Studies, San Francisco State University

Craig Womack, English. University of Oklahoma

Jennifer Denetdale, History, University of New Mexico

David Cornsilk, Tulsa, Oklahoma

## 46. Making Native Intellectual History: Theory, Methodology, Consequences

**Frontier Room** 

Chair: Angela Haas, Rhetoric and Writing. Michigan State University

J. Leilani Basham, Hawaiian Language and Political Science, University of Hawai'i Manoa

Lisa Brooks, History & Literature and Folklore & Mythology, Harvard University

D. Anthony Tyeeme Clark, American Indian Studies, University of Illinois, Champaign-Urbana

Malea Powell, Rhetoric and Writing, Michigan State University

Robert Warrior, English, University of Oklahoma

Noenoe Silva, Political Science, University of Hawai'i, Manoa

## **47. Community Perceptions of Crime and Policing in Indian Country**

**Associates Room** 

Chair, Duane Champagne, Sociology and American Indian Studies, UCLA

"If You're Indian, You Are Under Arrest": Jurisdictional Challenges in Policing Indian Country

Michael Osborne, American Indian Studies, UCLA

Community Perceptions of Crime and Policing: Reports from Seventeen Communities

Duane Champagne

#### 48. History and Memory II

**Sooner Room** 

Chair: Frederick Hoxie, History, University of Illinois, Urbana-Champaign

The Work of Movement: Nineteenth Century Ojibwe Mail Carriers Chantal Norrgard, History, University of Minnesota

The Tuscarora Nation: the Status of Religion in Relation to its Unique Identity as the Sixth Nation of the Iroquois

Laticia G. McNaughton, Native American Studies, University of Oklahoma

Renewing Ancestral Trails: Oral Tradition, Identity, and Sacred Ecology on the Southern Paiute Salt Song Trail

Melissa Nelson, San Francisco State University and The Cultural Conservancy

"U Kuta Noka" "The Talking Tree": Integrating oral tradition and archival research in the telling of Yoeme indigenous history
Juan A. Avila Hernandez, Saint Mary's College

## 49. The Nation and Its Discontents: Heritage Room The (Im)possibilities for Native Studies in Ethnic Studies

Chair: Michelene Resantubbee, University of Iowa

Native Pacific Islanders in Academia: 'Doing' Indigenous Epistemologies in Ethnic Studies

Madelsar Tmetuchl Ngiraingas, Ethnic Studies, University of California, San Diego

Things to Do in Guam When You're Dead: Decolonization and Ethnic Studies

Michael Lujan Bevacqua, Ethnic Studies, University of California, San Diego

Towards Radical Scholarship: Decolonizing Ethnic Studies
Angela Morrill, Ethnic Studies, University of California, San Diego

## **50.** Native History in Early America

**Regents Room** 

Chair: Daniel Usner, History, Vanderbilt University

Reservations and Resistance: Native Histories Against Conquest in Southern New England

Amy E. Den Ouden, Dept. of Anthropology, University of Massachusetts, Boston

"Will not the bones of our dead be plowed up?": Antebellum Archaeology as the Other Indian Removal

Judy Kertész, History, Harvard University

Haudenosaunee Sovereignty on Trial: Criminal Justice and Jurisdiction at Buffalo Creek during the early 19th Century

Alyssa Mt. Pleasant, History, Yale University

Commemoration, Resistance, and Sovereignty in William Apess's Eulogy on King Philip

Jean M. O'Brien, History, University of Minnesota

# 51. Comparative Indigenous Studies: Crimson Room A Discussion

Chair: Chadwick Allen, English, Ohio State University

Chadwick Allen

Alice Te Punga Somerville, English, Victoria University of Wellington, Aoteoroa New Zealand

Steven Salaita, English, Virginia Tech University

# **52.** Native American/Indigenous Biography in the 20th Century

**Frontier Room** 

Chair: R. David Edmunds, University of Texas, Dallas

Shifting Gears: A Comanche Family from the Plains to the Classroom Eric Tippeconnic, University of New Mexico

The 'Omaha Way': An Omaha Mother's Cultural Survival, 1885-1963 Elaine M. Nelson, University of New Mexico

A Journey to Freedom: The Life of Richard Oakes, 1942-1972 Kent Blansett, University of New Mexico

# 53. Organizing Relationships

**Associates Room** 

Chair: Donald Grinde, American Studies, University at Buffalo

One-Sided Interest Convergence: Indian Sovereignty in Organizing and Litigation

Steve Russell and Terri Miles, Criminal Justice, Indiana University

Obstacles to Tribal – Municipal Intergovernmental Cooperation James C. Collard, City Manager, Shawnee, Oklahoma

Foundational principles of Organizational Learning derived from Indigenous governance

T'hohahoken Michael Doxtater, Indigenous Studies Education, Research, and Teaching, McGill University, Montreal, Canada

Complicating the Idea of Unity Between Tribal Nations: The Oneidas and the Stockbridge-Munsee of Wisconsin

Kristina Ackley, American Indian Studies, University of Illinois at Urbana-Champaign

# 54. Kinships

**Governors Room** 

Chair: Ray Fogelson, Anthropology, University of Chicago

This is Our Home: Usurping Western Legal Land Title to Maintain Homeland on the Northern Plains

Christina Berndt, American Studies, University of Minnesota

Elder Brother, the Law of the People and Contemporary Kinship Practices of Members of Cowessess First Nation

Robert Innes, Native Studies, University of Saskatchewan

Remapping the Family of Nations: The Geopolitics of Kinship in Hendrick Aupaumut's 'A Short Narration of My Last Journey to the Western Country'

Mark Rifkin, English, Skidmore College

Reclaiming Ourselves in a Land that Has Forgotten Us
Angela Walton Raji, University of Maryland, Baltimore County

# 6:00 Reception

Featuring work at the museum entrance by Gerald Cournoyer, Tony Tiger, Marwin Begay, and Tom Poolaw, OU School of Art Alumni

# 7:00 Closing Banquet

Sponsored by the Division of History, Research, and Scholarship, Chickasaw Nation

Bill Anoatubby, Governor Amanda Cobb, Administrator, Division of History, Research, and Scholarship

Location: Fred Jones Museum of Art, Sandy Bell Gallery 555 Elm Avenue (the corner of Elm and Boyd)

See map page 5

# NOTES

# **Index of Participants** (followed by session numbers)

Ackley, Kristina, 53 Aikau, Hokulani, 18 Aitches, Marian, 4 Akee, Randall K. Qu

Akee, Randall K. Quinones, 16 Allen, Chadwick, 13, 51 Andersen, Chris, 19, 38 Anderson, Eric Gary, 13 Anderson, Robert B., 37 Appleford, Rob, 35

Armstrong, Susaimanickam, 26

Arnold, Laurie, 37 Attewell, Nadine, 20 Baker, Lee, 35 Ball, Alison, 27

Arista, Noelani, 34

Barker, Joanne, 22, 43, 45 Basham, J. Leilani, 46 Bauerkemper, Joseph, 20

Beard, Laura, 36 Berndt, Christina, 54

Bevacqua, Michael Lujan, 49 Blackwell, Maylei, 44

Blansett, Kent, 52 Boeckmann, Robert, 5 Bomberry, Victoria, 32, 44 Bowman, Nicole, 7

Boxer, Majel, 43 Brandon, Brenda, 7

Brave Heart, Maria Yellow Horse, 27

Brooks, Lisa, 46 Bunda, Tracey, 39 Burgess, Benjamin V., 42

Byrd, Jodi, 11

Casanova, Stephan, 29 Cattelino, Jessica R., 14 Chacon, Gloria, 44 Champagne, Duane, 47 Child, Brenda, 40

Christie, Stuart, 4 Clark, D. Anthony Tyeeme, 11, 46

Cobb, Amanda, 2 Collard, James C., 53 Collins, Robert Keith, 23

Conlon, Paula, 9 Cornsilk, Carol, 6 Cornsilk, David, 45 Cox, James, 15 Deiter, Anthony, 1 Delgado, Guillermo, 30 Deloria, Philip, 11

Denetdale, Jennifer, 14, 22, 45

Diaz, Vicente M., 17 Doerfler, Jill, 36

Doxtater, T'hohahoken Michael, 53

Driskill, Qwo-Li, 42 Dumont, Clay, 43 Edmunds, R. David, 52 Evans, Michael Robert, 33

Fachin, Dina, 30 Falk, Phillip, 39 Farris, Phoebe M., 4 Fear-Segal, Jacqueline, 24

Feeling, Durbin, 3 Fitz, Brewster E., 8 Fogelson, Ray, 54 Foster, Tol, 13 Gagnon, Gregory, 4 Garrison, Irv, 25

Gilbert, Matthew Sakiestewa, 6, 11, 40

Goeman, Mishuana, 28, 38 Goldberg, Carole, 25 Gone, Joseph P., 27 Gormley, Melissa, 30 Gould, D. Rae, 14 Gray, Dustin, 2 Green, Michael, 20

Grinde, Donald, 53 Grover, Linda LeGarde, 31

Haas, Angela, 1, 46 Haefeli, Evan, 31 Hall, Ashley, 9

Hall, Lisa Kahaleole, 22 Harelson, Robert, 10 Hart, Victor, 39

# Index of Participants (followed by session numbers)

Hearne, Joanna, 33 Miles, Terri, 53 Hernandez, Juan A. Avila, 48 Miles, Tiya, 23 Hernandez-Avila, Ines, 21, 41, 44 Million, Dian, 22 Hill, Roberta, 19 Monture, Rick, 38 ho'omanawanui, ku'ualoha, 34 Morales, Robin, 5 Moreton-Robinson, Aileen, 24, 39 Hokowhitu, Brendan, 17 Holcomb, Sherrie, 3 Moretti-Langholtz, Danielle, 5 Howe, LeAnne, 6, 36 Morgan, Candessa Tehee, 3 Morrill, Angela, 49 Hoxie, Frederick, 48 Mt. Pleasant, Alyssa, 50 Hu'eu, Sunnie Kaikala, 34 Innes, Robert, 54 Nakata, Martin, 39 Jonaitis, Monique, 41 Nelson, Elaine M., 52 Justice, Daniel, 15 Nelson, Melissa, 48 Kauanui, J. Kehaulani, 12, 21, 22, 45 Ng'weno, Bettina, 30 Ngiraingas, Madelsar Tmetuchl, 49 Kayseas, Bob, 37 Kertész, Judy, 42, 50 Nobiss, Christine, 32 Kidwell, Clara Sue, 19 Noley, Grayson, 7 Klopotek, Brian, 23, 40 Noley, Homer, 35 Komine, Chihiro, 18 Norrgard, Chantal, 48 Konkle, Maureen, 35 O'Brien, Jean M., 21, 50 Krupat, Arnold, 36 Oliva, Ululani, 18 Laiwa, Shirlee, 10 Osborne, Michael, 47 Lambert, Valerie, 15 Ouden, Amy E. Den, 50 Lasky, Jackie, 18 Palmer, Vera, 38 Panda, Punyashree, 20 Lawrence, Bonita, 32 Lee, Kimberli, 9 Parker, Tassy, 27 Lee, Lloyd L., 17 Pearson, Allen, 5 Lentis, Marinella, 37 Perdue, Theda, 31, 42 Lewis, Randolph, 33 Pesantubbee, Michelene, 12, 49 Lightfoot, Sheryl, 26 Pipestem, Veronica, 2 Lomawaima, K. Tsianina, 21, 40 Powell, Malea, 15, 46 Lopenzina, Drew, 14 Pratt, Stephanie, 24 Lopez-Maldonado, Julio, 20 Rader, Dean, 6 Raji, Angela Walton, 54 Louderback, Pamela, 5 Ramirez, Renya, 28, 44 Maaka, Roger C A, 19 Rand, Jacki, 32 Macri, Martha J., 10 Madsen, Deborah L., 24 Reese, Debbie, 11 Martin, Gary, 39 Reid, Joshua, 31 McGlennen, Molly, 37 Rickard, Jolene, 43 McNaughton, Laticia G., 48 Riding In, James, 26 Melichar, Ken, 8 Rifkin, Mark, 54

Riggs, Dawn Marsh, 5

Mello, Kenneth, 1

# **Index of Participants** (followed by session numbers)

Russell, Steve, 53 Sakakibara, Chie, 9 Salaita, Steven, 51 Schneider, Bettina, 37 Sekhar, Raja, 8 Sexton, Steven B., 2 Shanley, Kathryn W., 41 Shorter, David Delgado, 33 Silva, Noenoe K., 12, 28, 46 Simpson, Audra, 28, 32, 38

Simpson, Michael, 5 Smith, Alice, 5 Smith, Andrea, 11, 28 Smith, Bobbie Gail, 3 Smith, Lindsey Claire, 13

Snyder, Michael, 2

Somerville, Alice Te Punga, 26, 51

Soto, Silvia, 30

Stark, Heidi Kiiwetinepinesiik, 31

Steichen, Marie, 7

Stevens, Scott Manning, 14

Stirrup, David, 24 Sturm, Circe, 23 Szanto, Laura Furlan, 8 Tahmahkera, Dustin, 1 Talamentez, Ines, 41 Tallbear, Kim, 17 Tatonetti, Lisa, 42 Tatsch, S., 10

Tayac, Gabrielle, 1, 43 Taylor, Rhonda, 4

Tengan, Ty P. Kawika, 17

Teuton, Chris, 37 Teuton, Sean, 26, 29 Thomas, Robin C., 10 Thornton, Russell, 19 Tillett, Rebecca, 24 Tippeconnic, Eric, 52 Tolley, Cecilia, 10 Tone-Pah-Hote, Jenny, 43

Troutman, John, 9 Turner, Dale, 12, 39 Uehara, Kozue, 18 Usner, Daniel, 50 Varese, Stefano, 30 Velie, Alan, 8

Vogel, Howard J., 35

Ware, Amy, 15 Warrior, Robert, 21, 46 Weaver, Jace, 21, 25 Weidman, Bette, 36 White, Frederick, 3, 10 Womack, Craig, 45

Yazzie-Mintz, Tarajean, 16, 40 Yellow Bird, Michael, 7, 29

Yim, Lehua, 34

Woodard, Buck, 5

800.755.1105 | www.nebraskapress.unl.edu | publishers of Bison Books


American Indians, the Irish,

and Government Schooling

INDIGENOUS EDUCATION SERIES

Acceptance in Indian Country

EDITED BY CANDACE S. GREENE

Perspectives on the Ecological Indian

INTRODUCTION BY MICHAEL E.

HARKIN AND DAVID RICH LEWIS

Afterword by Shepard Krech III

A Comparative Study BY MICHAEL C. COLEMAN

**Becoming Two-Spirit** 

Gay Identity and Social

BY BRIAN JOSEPH GILLEY

The Year the Stars Fell

AND RUSSELL THORNTON

Lakota Winter Counts

at the Smithsonian

**Native Americans** 

and the Environment

EDITED AND WITH AN

Foreword by Judith Antell

Preface by Brian Hosmer

\$49.95 cloth

\$16.95 paper

\$45.00 cloth


#### **Tales from Maliseet Country**

The Maliseet Texts of Karl V. Teeter TRANSLATED AND EDITED BY PHILIP S. LESOURD \$40.00 cloth STUDIES IN THE ANTHROPOLOGY OF NORTH AMERICAN INDIANS SERIES

#### The Moravian Springplace Mission to the Cherokees (2-volume set) EDITED AND WITH

AN INTRODUCTION BY ROWENA MCCLINTON Preface by Chad Smith \$99.95 cloth INDIANS OF THE SOUTHEAST SERIES

#### Traditional Ecological Knowledge and Natural Resource Management

EDITED BY CHARLES T. MENZIES \$19.95 paper \$45.00 cloth

#### **Elias Cornelius Boudinot**

A Life on the Cherokee Border BY IAMES W. PARINS \$60.00 cloth AMERICAN INDIAN LIVES SERIES

#### William W. Warren

The Life, Letters, and Times of an Ojibwe Leader BY THERESA M. SCHENCK \$45.00 cloth AMERICAN INDIAN LIVES SERIES

#### **Being Lakota**

Identity and Tradition on Pine Ridge Reservation BY LARISSA PETRILLO IN COLLABORATION WITH MELDA AND LUPE TREJO \$35.00 cloth

CONFERENCE DISCO

#### When You Sing It Now, **Just Like New**

First Nations Poetics, Voices, and Representations BY ROBIN RIDINGTON AND JILLIAN RIDINGTON \$24.95 paper \$49.95 cloth

#### Pitch Woman and Other Stories

The Oral Traditions of Coquelle Thompson, Upper Coquille Athabaskan EDITED AND WITH AN INTRODUCTION BY WILLIAM R. SEABURG Collected by Elizabeth D. Jacobs \$39.95 cloth NATIVE LITERATURES OF THE AMERICAS SERIES

#### Encyclopedia of the **Great Plains Indians**

EDITED BY DAVID J. WISHART \$24.95 paper

#### **Buffalo Nation**

American Indian Efforts to Restore the Bison BY KEN ZONTEK \$19.95 paper

#### **Choctaw Nation**

\$24.95 paper

A Story of American Indian Resurgence BY VALERIE LAMBERT \$45.00 cloth NORTH AMERICAN INDIAN PROSE AWARD SERIES

## Please visit our display to receive the discount

\*or visit our website using discount code XNIS7

# American Indian Quarterly

-The premiere publication for American Indian studies -See what so many others have already discovered about AIQ.

# AIQ is...

- Reputable AIQ is one of the nation's oldest, most respected journals of American Indian studies.
- <u>Refocused</u> New editor, Amanda J. Cobb, is committed to carrying on the AIQ legacy while bringing a fresh perspective to the journal.
- Refreshing The thought-provoking contents of AIQ include peer-reviewed articles, cultural commentaries and reviews of books, films, and exhibits.

# Subscribe to AIQ today

(4 issues per year) Individual - \$42 Institution - \$125 Outside U.S. - add \$20

University of Nebraska Press • 800.755.1105 • nebraskapress.unl.edu

# Studies in

# American Indian Literatures

# What is SAIL?

# Subscribe to SAIL

- ◆The only journal in the U.S. that focuses exclusively of American Indian literatures.
- The latest research and analysis on historical and contemporary American Indian writers and their works
- Includes scholarly, critical, pedagogical, and theoretica articles, poetry, short fiction, essays, interviews, and bool reviews.
- Broadly defines "literatures" to include all written spoken, and visual texts created by Native peoples.
- The official journal of the Association for the Study of American Indian Literatures.

To order, contact: University of Nebraska Press 1111 Lincoln Mall Lincoln, NE 68588 800.755.1105 nebraskapress.unl.edu

# **Subscriptions**

(4 issues per year) Individuals - \$37 Institutions - \$65 Outside U.S. - add \$20

# the People, the Places, the Ceremonies... do you know their stories?


LAWRENCE L. LOENDORF
NANCY MEDARIS STONE
Mountain Spirit
The Sheep Eater
Indians of Yellowstone
Cloth \$50.00
Paper \$19.95


RONALD H. TOWNER
Defending
the Dinétah
Pueblitos in the
Ancestral Navajo
Heartland
Cloth \$35.00


CARMA LEE SMITHSON AND ROBERT C. EULER Havasupai Legends Religion and Mythology of the Indians of the Grand Canyon Paper \$15.95


JOEL JANETSKI Indians in Yellowstone National Park Revised Edition Paper \$12.95


Washington Matthews Mountain Chant A Navajo Ceremony Paper \$24.95


Washington Matthews Navaho Legends Paper \$19.95


# OUR DISPLAY North Carolina


#### PEACE CAME IN THE FORM OF A WOMAN

Indians and Spaniards in the Texas Borderlands

#### Juliana Barr

416 pp., 24 illus. \$59.95 cl / \$19.95 pa Published in association with the William P. Clements Center for Southwest Studies, Southern Methodist University

#### THE MEMOIRS OF LT. HENRY TIMBERLAKE

The Story of a Soldier, Adventurer, and Emissary to the Cherokees, 1756-1765

#### Duane H. King, Editor

216 pp., 24 color / 80 b&w illus. \$45.00 cl / \$19.95 pa Distributed for the Museum of the Cherokee Indian Press Available June 2007

#### MAKING HOME WORK

Domesticity and Native American Assimilation in the American West, 1860-1919

#### Jane E. Simonsen

288 pp., 29 illus. \$59.95 cl / \$22.50 pa Gender and American Culture

#### THE NEW ENCYCLOPEDIA OF SOUTHERN CULTURE

# ★ Volume 6: Ethnicity

**Edited by Celeste Ray** 

Charles Reagan Wilson, General Editor 296 pp., 33 illus. \$39.95 cl / \$19.95 pa Sponsored by the Center for the Study of Southern Culture, University of Mississippi

Available June 2007

#### IN THIS REMOTE COUNTRY

French Colonial Culture in the Anglo-American Imagination, 1780-1860

**Edward Watts** 

288 pp. \$59.95 cl / \$19.95 pa

#### SIGNS OF CHEROKEE CULTURE

Sequoyah's Syllabary in Eastern Cherokee Life

#### Margaret Bender

Mooney Book Award, Southern Anthropological Society 208 pp. \$59.95 cl / \$21.95 pa

#### CHEROKEE HERITAGE TRAILS GUIDEBOOK

Barbara R. Duncan and Brett H. Riggs

384 pp., 131 color photos, 11 maps \$16.95 pa

#### CREEK COUNTRY

The Creek Indians and Their World Robbie Ethridge 384 pp. \$65.00 cl / \$22.50 pa

#### TO MARRY AN INDIAN

The Marriage of Harriett Gold and Elias Boudinot in Letters, 1823-1839 Theresa Strouth Gaul, Editor 240 pp. \$59.95 cl / \$21.95 pa

#### WRITING INDIAN NATIONS

Native Intellectuals and the Politics of Historiography, 1827-1863 Maureen Konkle

384 pp. \$55.00 cl / \$21.95 pa

#### THE INDIAN CHIEF AS TRAGIC HERO

Native Resistance and the Literatures of America, from Moctezuma to Tecumseh Gordon M. Sayre

368 pp. \$55.00 cl / \$22.50 pa

FORTHCOMING OCTOBER 2007

#### SEPARATE PEOPLES. ONE LAND

The Minds of Cherokees, Blacks, and Whites on the Tennessee Frontier Cvnthia Cumfer

Approx. 238 pp. \$59.95 cl / \$22.50 pa

PUBLISHED FOR THE OMOHUNDRO INSTITUTE OF EARLY AMERICAN HISTORY AND CULTURE, WILLIAMSBURG, VA.

#### CHILDREN OF COYOTE, MISSIONARIES OF SAINT FRANCIS

Indian-Spanish Relations in Colonial California, 1769-1850

#### Steven W. Hackel

Erminie Wheeler-Voegelin Prize, American Society for Ethnohistory

James Broussard Best First Book Prize, Society for Historians of the Early American Republic

496 pp., 33 illus. \$59.95 cl / \$22.50 pa

#### CAPTIVES AND COUSINS

Slavery, Kinship, and Community in the Southwest Borderlands

#### James F. Brooks

Bancroft Prize, Columbia University Francis Parkman Prize, Society of American Historians

Frederick Jackson Turner Award, Organization of American Historians Erminie Wheeler-Voegelin Prize, American Society for Ethnohistory

432 pp., 20 illus. \$59.95 cl / \$24.95 pa An Alternate Selection of the History Book Club

#### AT THE CROSSROADS

Indians and Empires on a Mid-Atlantic Frontier, 1700-1763


#### Jane T. Merritt

Honorable Mention, Berkshire First Book Prize, Berkshire Conference 352 pp., 16 illus., 6 maps, 3 genealogical charts \$45.00 cl / \$21.95 pa


★ Visit www.uncpress.unc.edu for information about text adoption and to sign up for e-alerts about new books and web specials ★

## THE UNIVERSITY of NORTH CAROLINA PRESS

at bookstores or 800-848-6224 | www.uncpress.unc.edu


# AMERICAN INDIAN NONFICTION


## The Cherokee Nation in the Civil War

By Clarissa W. Confer

The Cherokee Nation in the Civil War is the social history of a tribe plunged into crisis. Confer recalls a people enduring years of hardship while also struggling for the future as the white man's war encroached on the physical and political integrity of their nation.

\$24.95 CLOTH · 978-0-8061-3803-9 · 216 PAGES

## American Indian Nonfiction

An Anthology of Writings, 1760s-1930s

By Bernd C. Peyer

Containing a variety of writing, including letters, speeches, and humorous pieces, *American Indian Nonfiction* presents a valuable and unique resource for scholars, students, and anyone interested in Indian nonfiction.

\$26.95 PAPER · 978-0-8061-3798-8 · 448 PAGES

## **Three Plays**

The Indolent Boys, Children of the Sun, and The Moon in Two Windows

By N. Scott Momaday

In this collection of previously unpublished theatrical works, Pulitzer Prizewinning author N. Scott Momaday preserves the mythic and cultural tradition of a unique tribal community in the face of an increasingly homogenous society.

\$24.95 CLOTH · 978-0-8061-3828-2 · 224 PAGES

### The Choctaws in Oklahoma

From Tribe to Nation, 1855-1970

By Clara Sue Kidwell

The Choctaws in Oklahoma illustrates one tribe's remarkable success in asserting its sovereignty and establishing a national identity in the face of seemingly insurmountable legal obstacles.

\$34.95 CLOTH · 978-0-8061-3826-8 · 344 PAGES

#### African Creeks

Estelvste and the Creek Nation

By Gary Zellar

Zellar describes how people of African heritage came to blend their lives with those of their Indian neighbors, essentially becoming Creek themselves. This stirring account puts history in a new light as it adds to our understanding of the multi-ethnic nature of Indian societies.

\$34.95 CLOTH · 978-0-8061-3815-2 · 368 PAGES

# **Looting Spiro Mounds**

An American King Tut's Tomb

By David La Vere

La Vere weaves a compelling story of grave robbers and lost treasures as he pieces together the puzzle of a civilization that thrived at Spiro from A.D. 800 to 1450.

**\$24.95 PAPER** · 978-0-8061-3813-8 · 256 PAGES

## UNIVERSITY OF OKLAHOMA PRESS

2800 VENTURE DRIVE · NORMAN, OKLAHOMA 73069 · TEL 800 627 7377 · OUPRESS. COM

# NOTES

# The host committee wishes to thank the following:

Ellen Censky Dejah Kennedy Lindy Waters Angela Startz Denise Upchurch Terri McKnight Patricia Gilman Rob Griswold David Mair Millie Audas Jeff Pierce **Sherry Paxton Joyce Cummins** Van's Pig Stand Gail Webb Catering Eva Shenale Janiece Fourkiller Chris Roman Nose Laticia McNaughton Chesna Dailey **OU Fleet Services** Mary Jo Watson Jason Weidemann Von Allen


Victoria Kidwell, current OU student

Future Meeting Sites

2008 University of Georgia (April 10-12)

2009 University of Minnesota-Twin Cities