Native American and Indigenous Studies Association

The Westin La Paloma Resort May 20-22, 2010 Tucson, AZ

American Indian Studies University of Arizona

Conference map

Lobby level

Lower level

Lobby and Mezzanine level

Welcome to NAISA 2010

On behalf of American Indian Studies, many individuals and units of the University of Arizona, and the generous sponsors listed below, we welcome you to the second annual meeting of the Native American and Indigenous Studies Association/NAISA!

American Indian Studies, as a GIDP/Graduate Interdisciplinary Program at the University of Arizona:

- seeks to develop a strong understanding of the languages, cultures, and sovereignty of American Indians/Alaska Natives, which honors our ancestors and their wisdom.
- maintains productive scholarship, teaching, research, and community
 development; and provides unique opportunities for students and scholars
 to explore issues from American Indian perspectives which place the land,
 its history and the people at the center.
- promotes Indian self-determination, self-governance, and strong leadership as defined by Indian nations, tribes, and communities, all of which originated from the enduring beliefs and philosophies of our ancestors.

The AIS Master's program, established in 1982, was the first of its kind in the United States. By 1984, a minor in AIS at the doctorate level was approved by the Graduate College, and in 1997, the Arizona Board of Regents approved the PhD program, the first free-standing AIS doctoral program in the United States.

We are proud to welcome you to the fourth gathering of international scholars brought together by NAISA (the second since the organization incorporated) at the Westin La Paloma in Tucson. Southern Arizona falls within the homelands of the Tohono O'odham nation, and the name Tucson derives from the O'odham *chukson* (spellings vary), meaning black basin place or black stone place, referring to the volcanic outcroppings of Sentinel Peak, also known as "A" Mountain. The site at the base of the peak adjoining the Santa Cruz River has been home to O'odham peoples for centuries. The state of Arizona is home to 22 federally recognized tribes, whose lands comprise 30% of the state land base.

~~ Dr. Joe Hiller (Lakota), Head, American Indian Studies, University of Arizona

Hawe

On behalf of the over 700 members of the Native American and Indigenous Studies Association, I want to welcome you to Tucson and our second annual meeting. This year's meeting, which promises to be the largest in the history of Native and Indigenous studies, brings us to Arizona and the homelands of the Tohono O'odham Nation. Our hosts from American Indian Studies at the University of Arizona have done a remarkable job preparing a terrific venue and spectacular setting for three days of sharing research, networking with colleagues from around the world, and participating in the critical mass that has come to define the work of our association. As I end my year as NAISA's president, I am delighted to be here in Tucson sharing

this splendid program with all of you.

Thanks for coming.

~~~ Robert

Robert Warrior (Osage)

President, Native American and Indigenous Studies Association

#### **Members of the Executive Local Host Committee**

K. Tsianina Lomawaima (Muskogee), Professor, American Indian Studies, UA Karen Francis-Begay (Diné), Special Advisor, Native American Affairs, President's Office, UA

Dr. Ferlin Clark (Diné), Tsaile, Arizona

Alyce Sadongei (Tohono O'odham/Kiowa), Assistant Curator, American Indian Relations, Arizona State Museum, UA

Joan Timeche (Hopi), Executive Director, Native Nations Institute, UA

### **Members of the Local Host Committee**

Danielle Hiraldo (Lumbee), President, American Indian Studies Graduate Student Council

Sunny Lybarger (Comanche), AIS Doctoral Student

Amanda Tachine (Diné), Native American Student Services

Natasha Varner, Editor, First Peoples Initiative & University of Arizona Press

Franci Washburn (Lakota), Assistant Professor, American Indian Studies

### **NAISA Elected Officers and Council Members**

President: Robert Warrior (Osage), University of Illinois, U.S.

President-elect: Jean O'Brien (White Earth Ojibwe), University of Minnesota, U.S.

Secretary: Maggie Walter (trawlwoolway of pymmerrairrener nation, Tasmania), University of Tasmania, Australia

Treasurer: Brendan Hokowhitu (Maori of the Pukenga people), University of Otago, New Zealand

#### **Council Members**

J. Kehaulani Kauanui (Kanaka Maoli/Native Hawaiian), Wesleyan University, U.S. (term expires 2012)

Noenoe K. Silva (Kanaka Hawai'i) University of Hawai'i/Manoa, U.S. (term expires 2012)

Chris Andersen (Michif [Metis]), University of Alberta, Canada (term expires 2011) Alice Te Punga Somerville (Te Atiawa), Victoria University of Wellington, New Zealand (term expires 2011)

Lisa Brooks (Abenaki), Harvard University, U.S. (term expires 2010)

Robert Innes (Cowessess First Nation & Plains Cree), University of Saskatchewan, Canada (term expires 2010)

#### NAISA gratefully acknowledges the support of these generous sponsors:

#### • American Indian Studies, Joe Hiller, Head

#### • Turquoise

Office of the Chancellor, University of Illinois, Urbana-Champaign

K. Tsianina Lomawaima, in memory of Hartman H. Lomawaima

#### Coral

Institute of International Education, Department of Scholar and Professional Programs, Council for International Exchange of Scholars

Dr. Andrew Comrie, Dean of the Graduate College, Director of Graduate Interdisciplinary Programs & Associate Vice President for Research

Dr. Leslie Tolbert, Vice President for Research, Graduate Studies & Economic Development

Native Nations Institute, Joan Timeche, Executive Director & Udall Center for Studies in Public Policy, Stephen Cornell, Director

### Agave

Council and members of the Ak-Chin Indian Community, Maricopa, Arizona American Indian Studies, University of Illinois, Urbana-Champaign

#### • Break Sponsor

First Peoples: New Directions in Indigenous Studies

National Museum of the American Indian, Smithsonian Institution, Kevin Gover, Director

Métis Studies Chair, University of Ottawa, Canada

#### Patron

Karen Francis Begay, Native American Affairs, President's Office, University of Arizona

Department of Native Studies, University of Saskatchewan, Canada, Dr. Winona Wheeler, Head

Tribal Board Members and members of the Yavapai-Prescott Indian Tribe, Prescott, Arizona

College of Liberal Arts & Sciences, University of Illinois, Urbana-Champaign SAR/School of Advanced Research, Santa Fe, Dr. James Brooks, President & CEO Arizona State Museum, University of Arizona, Dr. Beth Grindell, Director

## NAISA is also grateful for the sponsorship & support of these University of Arizona programs:

Center for Middle Eastern Studies Department of Gender and Women's Studies Institute for LBGT Studies School of Geography and Development Southwest Institute for Research on Women

#### **Exhibitors**

# NAISA thanks the following exhibitors for their generous support. Participants are encouraged to visit the Exhibit Hall centrally located in Canyon II & IV ballrooms

AILDI/American Indian Language Development Institute, University of Arizona American Indian Studies, Iowa State University

American Indian Studies Center, University of California, Los Angeles

CIES/Council for International Exchange of Scholars

**Duke University Press** 

First Peoples: New Directions in Indigenous Studies

Grand Canyon University, Phoenix

Knowledge River Program, School of & Information Resources & Library Science,

University of Arizona

Left Coast Press

Minnesota Historical Society Press

Native Studies Review, University of Saskatchewan

Nga pae o Te Maramatanga, University of Auckland, New Zealand

Native Nations Institute, University of Arizona

RMIT Publishing, Australia

SAR/School of Advanced Research Press

The Scholar's Choice

SUNY/State University of New York Press

TOCA/Tohono O'odham Community Action

Aboriginal Policy Studies, University of Alberta

University of Arizona Press

University of Manitoba Press

University of Minnesota Press

University of Nebraska Press

University of Nevada Press

University of New Mexico Press

University of North Carolina Press

University of Oklahoma Press

University Press of Kansas

**Location** The second annual NAISA meeting will be held at the Westin La Paloma, Tucson, Arizona, May 20-22, 2010. Registration desk is located in the hotel lobby; Exhibit Hall is located in Canyon II & IV ballrooms.

### **NAISA Registration Desk Hours:**

May 19 Wednesday 3:00 - 8:00 pm

May 20 Thursday 7:00 am - 5:00 pm

May 21 Friday 7:00 am - 4:00 pm

May 22 Saturday 8:00 am - 12:00 pm

Name Badge Your name badge is your entrance pass to all breakout sessions, the Exhibit Hall, coffee & refreshment breaks, receptions, and plenary events -- as well as to catch rides on the UA shuttles that will run in the afternoons/early evenings to the grocery store and nearby restaurants. Please wear your badge at all times during the conference; you will not be served if you do not have your badge.

#### **Social Functions**

Welcome Reception, Thursday evening, 6:30-8:00 pm, Arizona Foyer and Deck

**Airport Shuttle Service** is provided by Arizona Stagecoach, 520-889-1000: \$38 one way/\$70 round trip.

**Audiovisual Equipment & Support** All breakout rooms are equipped with laptops and computer projection; Grand II is equipped to show film clips, and to support sound. Tech support personnel will be available from 7:00-8:00 am each morning to upload PowerPoint presentations to the laptops in each breakout room. Tech support personnel and Volunteers will be available throughout the day to offer AV assistance. Please come to your session early if you need to upload your presentation immediately before the session.

**Car rental** is available through Enterprise Car Rental. Call (520)232-1092 to schedule a vehicle available at the Westin La Paloma; or from a wide range of companies located at the Tucson airport.

**Cell phones and pagers** should be turned off while in breakout sessions, and please mute the sound on your personal laptop.

Chairs of Sessions are responsible to introduce presenters, to keep presenters within time limits, and to manage audience questions/discussion. Paper presenters have 20 minutes each; please alert speakers when 5 minutes remain, and if necessary, when 1 minute remains. Each Chair will find in their Registration materials a form to fill out to indicate audience size and other information useful to Program planners; if you are a Chair and do not find this in your materials, please contact the NAISA Registration Desk.

**First Aid** In case of emergency please dial 911 or use any house phone to reach Westin La Paloma Security.

**Lunches** Given the large number of registrants and the full session schedule, in order to facilitate lunch service lunch tickets must be purchased at the NAISA registration desk in advance (\$18 each day).

**Message Board** will be available near the NAISA registration desk. Participants are welcome to post messages about other meetings, jobs, or messages for other participants.

**Restaurants** a guide to local restaurants is included in each Registrant's bag. Wednesday, Thursday and Friday evening University of Arizona passenger vans will shuttle between the Westin La Paloma and the corner of Swan & Sunrise (Safeway grocery store, various fast food and pizza chains) and the La Encantada Shopping area (a wide range of moderate to high range restaurants). You *MUST* have your NAISA name badge to ride the UA shuttles.

After the van runs conclude, and on Saturday, consult with Westin staff to arrange taxi service.

**Time Zone** Arizona does not observe Daylight Savings time; in May, our time zone coincides with Pacific daylight time (PDT).

**Volunteers** are on hand at the Registration desk, and in and around breakout rooms, to offer assistance. The volunteers are identifiable by VOLUNTEER name badges.

Westin shuttle and UA vans The Westin offers shuttle service to the La Encantada shopping center; NAISA will run UA passenger vans on Wednesday, Thursday and Friday late afternoons/early evening to the corner of Swan & Sunrise (Safeway grocery store and various fast food and pizza chains) and to La Encantada. After the van runs conclude, and on Saturday, consult with Westin staff to arrange taxi service. You *MUST* have your NAISA name badge to ride the UA shuttles.

**Wireless Internet Access** is available in each guest room; the daily fee has been waived by the Westin for registered NAISA guests -- this access does not extend to the lobby or other public portions of the hotel.

#### **Program Finding Aids**

- To find participants in the Program, consult the **alphabetical Index by Name** at page XX. Next to each name is a session number, for example: Wildcat, Wilma **42**
- To find the day and time slot of a session number, consult the "Meeting Schedule at a Glance." The Program sessions are numbered #1 through 133, and each day/time slot lists the included session numbers. For example, Wilma Wildcat's session #42 falls on Thursday, 2:00-3:45 pm.
- Breakout rooms are indicated immediately after the session title, for example:
  - 3. Decolonial Futures in Oceania [P8]: Canyon I
- **Keyword Index** to all sessions begins on page XX.

### Meeting Schedule at a Glance

Wednesday, May 19, 2010

8:00 am-5:00 pm NAISA Council Meeting, Murphey III

3:00-8:00 pm Registration, Westin Lobby foyer

Thursday, May 20, 2010

7:00 am-5:00 pm Registration, Westin Lobby fover

5:23am-9:00 am Terrace Level Patio, smudge area, hosted by UA

graduate students Maxine Sam (Tohono O'odham

Nation) and Justin Boyd (Colville Nation)

7:00 am-8:00 am AV Technicians/volunteers available in all breakout

rooms to upload PowerPoint presentations, etc. for all

sessions scheduled today

8:00 am-5:00 pm Exhibit Hall open: Canyon II & IV

8:00 am-9:45 am Concurrent Sessions #1 - 11

9:30-10:15 am Coffee Break, Exhibit Hall/Canyon II & IV and Arizona

Foyer

Sponsors:

First Peoples: New Directions in Indigenous Studies National Museum of the American Indian, Smithsonian

Institution

10:00-11:45 am Concurrent Sessions #12 - 22

11:30am-1:00pm Lunch (must have lunch ticket)

Pavilion

12:00-1:45 pm Concurrent Sessions #23 - 34

2:00-3:45 pm Nominations Committee, Acacia

2:00-3:45 pm Concurrent Sessions #35 - 45

3:30-4:15 pm Refreshment Break, Exhibit Hall/Canyon II & IV and

Arizona Foyer

**Sponsors:** 

Native Nations Institute and Udall Center for Studies in

Public Policy, University of Arizona Métis Studies Chair, University of Ottawa

4:00-5:45 pm Concurrent Sessions #46 - 57

6:30-8:00 pm Welcoming Reception, Arizona Foyer & Arizona Deck

Sponsors: Dr. Leslie Tolbert, Vice President for Research, Graduate Studies & Economic Development, UA; Dr. Andrew Comrie, Dean of the Graduate College, UA; Office of the Chancellor and American Indian Studies, University of Illinois, Urbana-Champaign; Native American Affairs, The President's Office, UA; Arizona State Museum, UA; School of Advanced Research, Santa Fe, New Mexico; K. Tsianina

Lomawaima

8:00pm Open Plenary Session, Grand I & III

Friday, May 21, 2010

7:00 am-4:00 pm Registration, Westin Lobby foyer

5:22am-9:00 am Terrace Level Patio, smudge area, hosted by UA

graduate students Maxine Sam (Tohono O'odham

Nation) and Justin Boyd (Colville Nation)

7:00 am-8:00 am AV Technicians/volunteers available in all breakout

rooms to upload PowerPoint presentations, etc. for all

sessions scheduled today

8:00 am-5:00 pm Exhibit Hall open: Canyon II & IV

8:00 am-9:45 am Concurrent Sessions #58 - 68

9:30-10:15 am Coffee Break, Exhibit Hall/Canyon II & IV and Arizona

Foyer

**Sponsors:** 

Institute of International Education, Department of Scholar and Professional Programs, Council for

International Exchange of Scholars

Department of Native Studies, University of

Saskatchewan

| Launch of International Journal of Critical Indigenous |
|--------------------------------------------------------|
| Studies introduced by Robert Warrior, with co-editors  |
| Professor Aileen Moreton-Robinson (University of |
| Queensland) and Dr. Maggie Walter (University of |
| Tasmania) |

| | Tasmania) |
|------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| 10:00-11:45 am | Concurrent Sessions #69 - 79 |
| 11:30am-1:00pm | Lunch (must have lunch ticket) Pavilion |
| 12:00-1:45 pm | Concurrent Sessions #80 - 90 |
| 2:00-3:45 pm | Concurrent Sessions #91 - 101 |
| 4:00-5:15 pm | Presidential Address "Practicing Native American and Indigenous Studies," Robert Warrior. Canyon I & III. |
| 6:00 pm - | Desert Diamond Casino, an operation of the Tohono O'odham Nation, will run shuttles between the Westin and the Casino beginning at <b>6:00 pm</b> . Because shuttle space will be limited, please <b>sign up in advance</b> at the NAISA Registration Desk. |
| 6:00-7:30 pm | Border Dialogues: Hemispheric Indigenous Video and Film. Canyon I & III A screening introduced by Victor Masayesva and Victoria Bomberry |
| 8:00pm-10:00pm | Poetry Reading, Organized by Professor Franci<br>Washburn & Local Host Committee. Canyon I & III |
| Saturday, May 22, 2010 | |
| 5:22am 0:00 am | Tarraga I aval Datia armudas area hastad by IIA |

| 5:22am-9:00 am | Terrace Level Patio, smudge area, hosted by UA graduate students Maxine Sam (Tohono O'odham Nation) and Justin Boyd (Colville Nation) |
|------------------|---------------------------------------------------------------------------------------------------------------------------------------|
| 7:00 am-8:00 am  | AV Technicians/volunteers available in all breakout rooms to upload PowerPoint presentations, etc. for all sessions scheduled today |
| 8:00 am-12:00 pm | Registration, Westin Lobby foyer |

| 8:00 am - 4:00 pm | Exhibit Hall open: Canyon II & IV |
|-------------------|-----------------------------------------------------------------------|
| 8:00 am-9:45 am | Concurrent Sessions #102 - 109 |
| 9:00am-11:00am | Open hearing on resolution, Ironwood |
| 9:30-10:15 am | Coffee Break, Exhibit Hall/Canyon II & IV and Arizona Foyer |
| 10:00-11:45 am | Concurrent Sessions #110 - 117 |
| 11:00am-noon | University Press Representative Meeting, Ironwood |
| 11:30am-1:00pm | Lunch (must have lunch ticket) Pavilion |
| 12:00-4:00pm | NAISA Council meeting, Ironwood |
| 12:00-1:45 pm | Concurrent Sessions #118 - 125 |
| 2:00-3:45 pm | Concurrent Sessions #126 - 133 |
| 4:00-5:30 pm | NAISA Business Meeting, All Members Invited to Attend! Canyon I & III |

### **Thursday, May 20, 2010**

7:00 am-5:00 pm Registration, Westin Lobby fover

5:23am-9:00 am Terrace Level Patio, smudge area, hosted by UA graduate

students Maxine Sam (Tohono O'odham Nation) and Justin

Boyd (Colville Nation)

7:00 am-8:00 am AV Technicians/volunteers available in all breakout rooms to

upload PowerPoint presentations, etc. for all sessions scheduled

today

8:00 am-5:00 pm Exhibit Hall open: Canyon II & IV

### 8:00-9:45 a.m. Thursday

### 1. Indigenous Peoples and Agriculture [P37]: Grand I

• Organizer: Robert Alexander Innes, University of Saskatchewan, Canada

• Chair: Joe Hiller, University of Arizona

Found Harvests: First Nations Reserve Agriculture in the Early Twentieth Century

• Robert Alexander Innes, University of Saskatchewan, Canada

Impact of Bovine Spongiform Encephalopathy (Mad Cow Disease) on First Nation Cattle Producers in Saskatchewan

• David Natcher, University of Saskatchewan, Canada

A New Paradigm in Indigenous Agriculture

• Tom Allen, University of Saskatchewan, Canada

Creating a Sustainable Forestry Plantation in Saskatchewan

• Jennifer Campeau, University of Saskatchewan, Canada

'Sons' of the Soil': A History of Social and Cultural Capital through Maori Farming

• Simon J. Lambert, Lincoln University, New Zealand

• Comment: Audience

## 2. Rethinking Treaty Interpretations: Comparative Perspectives from the Great Lakes and Pacific

Northwest [P59]: Grand II

• Organizer & Chair: Chantal Norrgard, Lawrence University

Redefining Reserved Rights: U.S. and Canadian Law and the Diminishment of Aboriginal and Treaty Rights

• Heidi Kiiwetinepinesiik Stark, University of Minnesota, Duluth

"We Ask Only What Justice and Equity is Due Us": Toward a Better Understanding of Makah Treaty Rights

Josh Reid, University of Massachusetts, Boston

Economic Rights versus Subsistence: The Place of Labor within the Context of Ojibwe Treaty Rights Struggles

• Chantal Norrgard, Lawrence University

Indian Leaders and Treaty Negotiation: Skillfully Saving What They Could

• Greg Gagnon, University of North Dakota

- Comment: Audience
- 3. Decolonial Futures in Oceania [P8]: Canyon I
  - Organizer & Chair: Mary Tuti Baker, University of Hawai'i, Manoa
  - "Pacific Destiny": A Strategic "Sea of Islands"
 - Kirisitina Sailiata, University of Michigan
  - Legalizing "Easter Island"
 - Forrest Young, University of Hawai'i, Manoa
  - 'Aha Kiole: Towards a Self-determined Hawai'i or Reinforcing Colonial Power?
 - Summer Starr, University of Hawai'i, Manoa
  - Community-based Planning in a Hawaiian Community
 - Mary Tuti Baker, University of Hawai'i, Manoa
  - Comment: Audience

## 4. ART SPEAKS: Translating and Interpreting Indigenous Art through Curatorial Practice, Exhibition, and Theory [P65]: Canyon III

- Organizer & Chair: Ryan Rice, Museum of Contemporary Native Arts
- Through Their Eyes: A Case Study on Collaboration
  - Michelle McGeough, Institute of American Indian Arts
- Contesting Categorization: Highs and Lows in Contemporary Inuit Art
  - Heather Igloliorte, Aboriginal Curatorial Collective, Canada
- What is Contemporary Art? (Native) Art?
  - Ryan Rice, Museum of Contemporary Native Arts
- Blood Memory and the Arts: Indigenous Genealogies and Imagined Truths
  - Nancy Marie Mithlo, University of Wisconsin
- **Comment:** Audience

## 5. Midwestern "Nice": Patterns of Violence Against Indians in America's Heartland [P48]: Verbena

- Organizer: Patricia Marroquin-Norby, University of Minnesota, Twin Cities
- Chair: Erik Redix, University of Minnesota, Twin Cities
- A Father and Three Sons: Violence, American Colonialism, and a Nineteenth Century Wisconsin Ojibwe Family
  - Erik Redix, University of Minnesota, Twin Cities
- Absorbing the "Deviant": Visual Modes of Managing Difference and Midwestern Values
- Patricia Marroquin-Norby, University of Minnesota, Twin Cities Race-based School Athletic Nicknames Catalysts for Community Violence Against American Indians
- Carol S. Gunderson, University of Wisconsin, Stout and Harvey S. Gunderson, University of Wisconsin, Eau Claire
- Comment: Audience

## 6. Native American Nationalism and Nation-building: Current Perspectives and Cases [P62]: Indigo

• Organizer & Chair: Simone Poliandri, Framingham State College/Brown University

Economic Sovereignties: From Ethnicity to Citizenship

- Sebastian Felix Braun, University of North Dakota/University of Akron Text and Temporality in an Odyssey of Self-rule
  - Jackie Grey, Colombia University

The Mi'kmaw Path to First Nationalism: A Roadmap, Some Strategies, and a Few Effective Shortcuts

- Simone Poliandri, Framingham State College/Brown University The Boundaries of Indigenous Nationalism: Space, Memory, and Narrative in Hualapai Political Discourse
  - Jeffrey P. Shepherd, University of Texas, El Paso
- Comment: Audience

### 7. Image, Identity, and Sovereignty in a Post-Colonial America [P68]: Lantana

- Organizer: Susan A. Stebbins, State University of New York, Potsdam
- Chair: Maureen Trudell Schwarz, Syracuse University

Talking Back to the Indian Act in Tracey Deer's Club Native (2008)

• Penelope Kelsey, University of Colorado

The Ecstasy of Indigeneity or the Passion of Billy Jack

• Torry Mendoze, Native American Indigenous Cinema and Arts

The Great Fry Bread Controversy

- Maureen Trudell Schwarz, Syracuse University
- Everybody is Talking about Akwesasne, Nobody's Talking to Akwesasne

• Susan A. Stebbins, State University of New York, Potsdam

The Rez Car

- Michael Taylor, Colgate University
- Comment: Audience

## 8. ROUNDTABLE: Closing the Loop: Returning Research to Indian Country [R18]: Finger Rock III

- Organizer & Chair: Joan Timeche, University of Arizona Native Nations Institute
- Participants:

Joan Timeche, University of Arizona Native Nations Institute Ian Record, University of Arizona Native Nations Institute Renee Goldtooth, University of Arizona Native Nations Institute

- 9. Reading and the Sovereign Nation [S38]: Murphey I
  - Organizer: NAISA Program Committee
  - Chair: Eva Marie Garroutte, Boston College

The (Re) Indigenization of America in The Heirs of Columbus and Miko Kings

• Anne Mai Yee Jansen, The Ohio State University

The Nations Within: A Transnational Reading of Gerald Vizenor's *Trickster of Liberty* 

- Iping Liang, National Taiwan Normal University, Taiwan
- "Give my life back to me": Narrative Sovereignty in Debra Earling's Perma Red
  - David L. Moore, University of Montana

Nod at the Rifle: Governance and the Liberal State in Stephen Graham Jones's *The Bird is Gone* 

- Adam Spry, Columbia University
- Comment: Eva Marie Garroutte, Boston College

#### 10. Education I: Recruitment and Retention [S36]: Finger Rock I

- Organizer: NAISA Program Committee
- Chair: Amanda Tachine, University of Arizona

The Lakota Immersion Mentorship Program: Making Relations, Supporting Scholars

• Raymond Bucko, Creighton University

Welcoming Native Students: Creighton's Native Orientation Program

• Rudi Mitchell, Creighton University

Retention of Aboriginal Students in Post-Secondary Institutions in Atlantic Canada

- Bernadette Power & Sheila Freake, Memorial University, Canada
- Comment: Audience

#### 11. Marriage & Masculinity [S35]: Finger Rock II

- Organizer: NAISA Program Committee
- Chair: Franci Washburn, University of Arizona

Decolonizing the Rez: Linking Military Service, Coloniality, and Warrior Identity

• Mattie M. Harper, University of California, Berkeley

The Social Construction of Marriage in the Fiction of E. Pauline Johnson and Mourning Dove

Dustin Gray, Emory University

Fighting the Reservation of the Mind: Alexie's New Model for Native Masculinity

• Leah M. Sneider, University of New Mexico

• Comment: Audience

## <u>9:30-10:15 am</u> <u>Coffee Break</u> Exhibit Hall/Canyon II & IV and Arizona Foyer Sponsored by:

- First Peoples: New Directions in Indigenous Studies
- National Museum of the American Indian, Smithsonian Institution

### 10:00-11:45 a.m. Thursday

## 12. ROUNDTABLE: Academia and the Global Indigenous Movement: Mapping Decolonization Projects [R7]: Lantana

- Organizer: Sylvia Escarcega, DePaul University
- Chair: Victoria Bomberry, University of California, Riverside
- Participants: Margo Tamez, Washington State University

Victoria Bomberry, University of California, Riverside

Sylvia Escarcega, DePaul University

### 13. Scopic Colonialism: Strategies of Decolonization in Visual Culture [P69]: CanyonIII

- Organizer: Wanda Nanibush, Independent Curator & Scholar
- Chair: Daphne Taylor-Garcia, University of California, Santa Barbara

Rez-Erection: Post-Indian Performance

- Wanda Nanibush, Independent Curator & Scholar
- Transatlantic Horizons: Decolonizing Early Modern Images of the Americas
- Daphne Taylor-Garcia, University of California, Santa Barbara
- Returning Fire, Pointing the Canon: Aboriginal Photography as Resistance
  - Sherry Farrell Racette, University of Manitoba, Canada
- Comment: Audience

#### 14. No Card Necessary: Xicanindia/o Identity and Praxis [P60]: Canyon I

- Organizer: B. V. Olguin, University of Texas, San Antonio
- Chair: Louis G. Mendoza, University of Minnesota, Minneapolis

Our Americas: Autonomy, Self-Determination, and the Politics of 'ChicanIndio' Solidarity

Alan Eladio Gomez, Arizona State University

Xicanindia/o Identity in the Borderlands: Mestizaje and Performing Indigeneity, Recollections of Los Matachines in Laredo, Texas

- Annette Portillo, University of Texas, San Antonio
- "I thought you was a real Injun": Raúl Salinas and Xicanindio Identity as Praxis
  - B. V. Olguin, University of Texas, San Antonio
- Comment: Louis G. Mendoza, University of Minnesota, Minneapolis

### 15. Embodying Indigeneity: Theorizing Indigenous Performance [P70]: Verbena

- Organizer: Lani Teves, University of Michigan
- Chair: Brenda Farnell, University of Illinois, Urbana-Champaign

Cocoa Chandelier's Confessional: Hawaiian Alterity or Orientalist Impersonation?

• Lani Teves, University of Michigan

Performing Immigrant and Native Bodies and Decolonizing Cinematic Geographies in Helen Lee's *Prey* 

- Mishuana Goeman, University of California, Los Angeles
- Global Humanity and its Ghosts: Theorizing Critical Indigenous Interventions
  - Maile Arvin, University of California, San Diego
- Comment: Audience

#### 16. Indigenous Pueblo Knowledge and the Euro-American Academy [P64]: Grand II

- Organizer & Chair: Debbie Reese, University of Illinois, Urbana-Champaign (Un)Reliable Sources: Papers in the Bureau of American Ethnology Archives
  - Debbie Reese, University of Illinois, Urbana-Champaign

Secrecy, Revelation and Consequences: Understanding the Protection of Pueblo Knowledge

- Cynthia Chavez Lamar, The School for Advanced Research Education in their Best Interest?: Curricular Decisions that Impact Indigenous Pueblo Youth
  - Natalie Martinez, University of New Mexico
- Comment: Audience

#### 17. Native Traces: The Aesthetics of Survivance [P46]: Indigo

• Organizer & Chair: Deborah Madsen, University of Geneva, Switzerland

Native Survivance: Axiology, Epistemology, Ontology

Deborah Madsen, University of Geneva

Indian Dialogues: King Philip, John Eliot, and the Case of the One-Sided Argument

• Drew Lopenzina, Sam Houston State University

Fictions and Fractions: The Struggle over Identity, Family, and Tribal Citizenship among the White Earth Anishinaabeg

• Jill Doerfler, University of Minnesota, Duluth

Family Claims: Indigenous Cinema and the Western

- Joanna Hearne, University of Missouri
- Comment: Gary Dunham, State University of New York Press

## 18. Reassessing Allotment: Sovereign Responses to the Privatization of Native Land [P12]: Grand I

- Organizer: Christina Gish Berndt, Iowa State University
- Chair: Laurie Richmond, University of Minnesota

"The writing of Indian Constitutions . . . is therefore no new thing": Tribal

Constitutions as a Response to the Allotment Era

• Keith Richotte, Jr., University of North Dakota

Divided Land, United Rivals: Allotment and Tribal Government on the Wind River Reservation

• Brandi Hilton-Hagemann, University of Oklahoma

Pro-Individual Doesn't Necessarily Mean Anti-Tribal

- Kristin Ruppel, Montana State University, Bozeman
- Comment: Brian Hosmer, University of Tulsa

## 19. WORKSHOP: The Fulbright Scholar Program: A Guide for Faculty and Administrators [R9]: Finger Rock II

• Organizer & Chair: Athena Mison Fulay, Council for International

Exchange of Scholars

• Participants: Athena Mison Fulay, Council for International

Exchange of Scholars

#### 20. Early Writers [S6]: Finger Rock III

- Organizer: NAISA Program Committee
- Chair: Malea Powell, Michigan State University

Reclamation Through History: George Copway's De-Mythification of Indian History

• Parween Ebrahim, Princeton University

The Art and Architecture of Simon Pokagon

• John N. Low, University of Michigan, Ann Arbor/ University of Illinois, Urbana-Champaign

Sex and Desire in Joseph Poepoe's Mo'olelo o Hi'iaka-i-ka-poli-o-Pele

• Noenoe K. Silva, University of Hawai'I, Manoa

Why Gertrude Bonnin was not a Pagan: Contexts for Understanding Bonnin's Spiritual Evolution

- Julianne Newmark, New Mexico Tech
- Comment: Audience

#### 21. Methodologies: Best Practices for Indigenous Research [S7]: Murphey I

- Organizer: NAISA Program Committee
- Chair: Cora Voyageur, University of Calgary, Canada nayri kati: An Indigenous Quantitative Methodology
  - Maggie Walter, University of Tasmania, Australia

The Significance of Information from the Critical Indigenous Consciousness

Marisa E. Duarte, University of Washington

Wise Practices: A Culturally Appropriate, Interdisciplinary Approach to Aboriginal Best Practices Research Methodology

- Brian Calliou, The Banff Centre, Canada
- Comment: Audience

### 22A. Living Beings [S2]: Finger Rock I

- Organizer: NAISA Program Committee
- Chair: Nancy Parezo, University of Arizona

"Compassion is Learned": Of Squirrels and Men in the Poetry and Prose of Vizenor

• Michael Snyder, University of Oklahoma

Buffalo Installations: Representations in Art, Text, and Life

• Tasha Hubbard, University of Calgary, Canada

Our Nations and All Our Relations: Ecological Community in Yellow Robe's *The Council* 

• John Blair Gamber, Columbia University

Domesticating Nature or Naturalizing Culture? Interpreting Precontact Sacred Art from Illinois

• Dave Aftandilian, Texas Christian University

Spirit Rocks: People from the Before Time

- Mary G. Wright, University of Washington
- Comment: Audience

#### 22B. Roundtable: First Nations University in Crisis: Murphey II

- Organizer: Robert Innes, University of Saskatchewan & NAISA Program Committee
  - Ed Doolittle, First Nations University of Canada (via skype)
  - Sherry Farrell Racette, University of Manitoba
  - Winona Wheeler, University of Saskatchewan
- Comment: Audience

### 12:00 – 1:45 p.m. Thursday

## 23. Governance Challenges: Research in Support of Tribal Policy-Making [P38]: Canyon III

• Organizer & Chair: Miriam Jorgensen, University of Arizona

Reconstituting Native Nations: Fragmentation and Response in Canada and the United States

• Stephen Cornell, University of Arizona

Issues and Implications: Tribes Living in the US-Mexico Borderlands

• Rachel Rose Starks, University of Arizona

Per Capita Distributions for American Indian Tribal Revenues: A Preliminary Discussion of Policy Considerations

• Miriam Jorgensen, University of Arizona

Tribal Community Management of Health Care: What are the Lessons?

- Stephanie Carroll Rainie, University of Arizona
- Comment: Audience

## 24. Engaging Indianness: Native Writers in the Age of Assimilation, 1900-1930 [P45]: Finger Rock II

• Organizer & Chair: Scott Lyons, Syracuse University

Reading the Red Progressives; Or, Does Assimilation Exist?

• Scott Lyons, Syracuse University

Recapitulation Theory and Native American Boyhood in Francis LaFlesche's *The Middle Five* 

• C.J. Dosch, Syracuse University

"But We Were Always Here": Language and Authorship in Mourning Dove's Cogewea: The Half Blood

• Sarah Lozo, Syracuse University

Intersections of Identity: E. Pauline Johnson's Constructions of Nationalism

- Michael Miller, Syracuse University
- **Comment:** Audience

## 25. Exploring Government Relationships and Systems of Understanding [P47]: Finger Rock III

• Organizer: Rebecca Major, University of Saskatchewan, Canada

Chair: Julie Hailer, University of Saskatchewan, Canada

Indigenous Ways of Knowing and Canadian Ways of Knowing: Who's Bridging the Gap

• Pamela Ouart, Trent University, Canada

Interviews from Inside Government Agreements

• Rebecca Major, University of Saskatchewan, Canada

A Northern Way of Life: The Historical Relationship Between the Northwestern Saskatchewan Métis and the Department of Natural Resources, 1940-1960

• Deanna Kimbley, University of Saskatchewan, Canada

"Well ... We Sure Fooled Them": Nipissing Indian Homemakers Club Members Affecting Change in their Community

- Eliza Tru, Trent University, Canada
- **Comment:** Audience

#### 26. 1885 Remembered: ê-mâyahkamikahk ("Where it Went Wrong") [P55]: Indigo

• Organizer & Chair: David Reed Miller, First Nations University of Canada Session cancelled

## 27. The Newark Earthworks Center for American Indian Studies at Ohio State University [P57]: Grand II

- Organizer: Lucy E. Murphy, The Ohio State University
- Chair: Richard Shiels, The Ohio State University

The Newark Earthworks and the Newark Earthworks Center

• Richard Shiels, The Ohio State University

Walk with the Ancients: Revalorization of a Native American Sacred Site

• Sandra Garner, The Ohio State University

Discovering the Stories of Native Ohio: An Oral History Project of the OSU Newark Earthworks Center, 2004-2009

• Lucy E. Murphy, The Ohio State University

**DOCUMENTARY FILM:** "The Native American Indian Center of Central Ohio: So We Can Find Harmony"

■ Comment: Audience

### 28. Náhuatl I: Lengua, cultura e historia (Language, Culture, and History) [P50]: Canyon I

• Organizer & Chair: Victoriano de la Cruz Cruz, Centro de Investigación y

Estudios Superiores en Antropología Social, Mexico

Derechos y medios de comunicación en lenguas indígenas/ Rights and Mass Media in Indigenous Languages

• Mardonio Carballo, MVS News/ Channel 22 Mexico City, Mexico

La gramaticalización de los pronombres interrogatives a los pronombres relatives en Náhuatl/The Grammaticalization

of Interrogative Pronouns to Relative Pronouns in Náhuatl

• Victoriano de la Cruz Cruz, Centro de Investigación y Estudios

Superiores en Antropología Social, Mexico Tlaltemicquetl/ Earth Dreamer: American Indian Space, Language, and Poetry

- Gabriel Estrada, University of California, Long Beach
- Comment: Audience

## 29. Reassessing Allotment: Native Use of Privatized Land Policy to Assert Sovereign Rights [P11]: Grand I

- Organizer: Christina Gish Berndt, Iowa State University
- Chair: Scott Shoemaker, Macalester College

Allotment as a Northern Cheyenne Strategy against Land Loss and Removal

• Christina Gish Berndt, Iowa State University

Nihsweehikolo (Divide it up): Allotting the Meshingomesia Reservation of the Indiana Miami

• Scott Shoemaker, Macalester College

Allotting the Oceans: Impacts and Renewal Following Halibut Fishery Privatization in Old Harbor. AK

- Laurie Richmond, University of Minnesota
- Comment: John Troutman, University of Louisiana, Lafayette

## 30. ROUNDTABLE: Yohyatonhiyo (It is Written Well), Developing Haudenosaunee Research Agendas:

Strategies and Practices [R1]: Murphey I

- Organizer & Chair: Kristina Ackley, The Evergreen State College
- Participants:

Skanikonhra kenh? - Haudenosaunee academics accepting our responsibility to work

towards One Mind

- Susan Hill, Wilfrid Laurier University, Canada
- Speck's Cayuga Midwinter, Haudenosaunee Creation, and Warming Up the Cold Reader
- Kevin J. White, State University of New York, Oswego Dehodinigohadihanyo (all of their thinking is different): Surpassing Colonial Scholarship on Iroquois Factionalism
- Theresa McCarthy, University of Buffalo/State University of New York Place, Mobility, and Haudenosaunee Diplomacy
  - Kristina Ackley, The Evergreen State College

Traditionalism, Capitalism, and Haudenosaunee Communities

- Rick Monture, McMaster University, Canada
- Comment: Audience

### 31. Historicizing Gender [S12]: Lantana

- Organizer: NAISA Program Committee
- Chair: Nicole Guidotti-Hernandez, University of Arizona

They That Made the Men: The Labor of Women in Iroquois-British Diplomacy

• Maeve Kane, Cornell University

Guatepán or La Gaitana: Mapping Gender in Sixteenth Century Colombia

Susana Matallana-Peláez, Rutgers University

The Gendered History of the Community Health Representatives Program

• Mary Jane Logan McCallum, University of Winnipeg, Canada

With These Hands: 19<sup>th</sup> Century Tribal Dresses of the Blackfeet Women and the Sun Dance

- Kimberly Minor: University of Nebraska, Lincoln
- Comment: Audience

#### 32. Justice, Violence, and Commemoration I [S4]: Verbena

- Organizer: NAISA Program Committee
- Chair: Ann McMullen, National Museum of the American Indian, Smithsonian Institution

Exchanging Gifts with the Dead: Lava Beds National Monument and Narratives of the Modoc War

• Boyd Cothran, University of Minnesota

1932 Commemorations: Transnational Indigeneity, Recognition, and Justice in El Salvador

• Robin Maria DeLugan, University of California, Merced

Sacajawea: Motherhood, Citizenship, and Alternative Constructions of Native Nationalisms

- Chris Finley, University of Michigan
- "This is not your country anymore." Columbus Day Parades and Contested Notions of American Identity
  - Sam Hitchmough, Canterbury Christ Church University, England
- Comment: Audience

#### 33. Indigenous Knowledge [S40]: Murphey II

- Organizer: NAISA Program Committee
- Chair: Ellen Bielawski, University of Alberta, Canada

Defining a New Cuisine: Native American Cuisine

■ Freddie J. Bitsoie

Moving Beyond Widdowson and Howard: Traditional Knowledge as an Approach to Knowledge

- David Walsh, Arizona State University
- Comment: Audience

#### 34. Literature I [S39]: Finger Rock I

- Organizer: NAISA Program Committee
- Chair: Chadwick Allen, The Ohio State University

[Acorn] Soup is Good Food: News from Native California, L. Frank, and the Practice of Native Literary Studies

• Susan Bernardin, State University of New York, Oneonta

Indigenous Aliens: Science Fiction/Fantasy and Native America

• Meredith K. James, Eastern Connecticut State University

From the First Beginning, When the Animals Were Talking: On the Dena'ina Writings of Peter Kalifornsky

- Katherine McNamara, Archipelago
- Comment: Audience

### 2:00-3:45 p.m. Thursday

2:00-3:45 pm Nominations Committee: Acacia

#### 35. Women and Self-Determination [S13]: Grand II

- Organizer: NAISA Program Committee
- Chair: Sally Stevens, University of Arizona

Mana Wahine: Feminism and Nationalism in Hawaiian Literature

• ku'ualoha ho'omanawanui, University of Hawai'I, Manoa

War and Survival in Contemporary Native America: Women Warriors in LaDuke and Beardslee

Jeanne Sokolowski, Indiana University, Bloomington

Diane Lxeis Benson's River Woman and the Alaska Native Claims Settlement Act of 1971

- Thomas Michael Swensen, University of California, Berkeley
- Comment: Audience

### 36. ROUNDTABLE: An Interdisciplinary Discussion of Joseph Boyden's Novel Three Day Road [R4]: Indigo

• Organizer: Brenda Child, University of Minnesota • Chair: John Borrows, University of Minnesota Participants: Brenda Child, University of Minnesota John Borrows, University of Minnesota

Carter Meland, University of Minnesota

• Comment: Audience

## 37. The Still-Vanishing Indians of the Northeast: Contemporary and Historical Perspectives [P44]: Grand I

- Organizer: Margo Lukens, University of Maine
- Chair: Darren Ranco, University of Maine

Fighting Erasure: Different Issues and Changing Strategies in Three Generations of Penobscot Activism

• Annette Kolodny, University of Arizona, & Charles Norman Shay,

Penobsco

"To remove the fear": Nicolar's Historiographic Work in the Classroom

• Lorrayne Carroll, University of Southern Maine

Establishing Presence: Learning from the Passamaquoddy-Maliseet Dictionary

• Margo Lukens, University of Maine, & Wayne Newell, Indian Township School

Re-mapping the Indigenous Northeast: Alice Azure and Mikhu Paul-Anderson's Poetic Spatializations

• Siobhan Senier, University of New Hampshire

**■ Comment:** Audience

### 38. Whiteness: The Performance Dimensions of Race and Power [P56]: Canyon III

- Organizer: Aileen Moreton-Robinson, Queensland University of Technology, Australia
- Chair: Maggie Walter, University of Tasmania, Australia

The Performativity of Patriarchal Whiteness: Indigenous Masculinity and the Haka

• Brendan Hokowhitu, University of Otago, New Zealand

Prefiguring and Performing Whiteness: The Move from Measuring Aboriginal Ancestry to Identity in the Canadian Census

• Chris Andersen, University of Alberta, Canada

Bodies the Matter: Performing White Possession on the Beach

• Aileen Moreton-Robinson, Queensland University of Technology

Whiteness as Property in the Court of the Conqueror: Office of Hawaiian Affairs and the State of Hawaii, et al v. Jon Kamakawiwo òle Osorio

- J. Kēhaulani Kauanui, Wesleyan University
- Comment: Robert Warrior, University of Illinois, Urbana-Champaign

## 39. Náhuatl II: Lengua, cultura e historia/ Language, Culture, and History [P51]:Canyon I

- Organizer & Chair: Kelly McDonough, University of Minnesota, Twin Cities The Return of the Tlacuilo: Idelfonso Maya Hernández's Painted Books
  - Kelly McDonough, University of Minnesota, Twin Cities

El paralelismo semántico-gramatical en el discurso ceremonial *moyankwilliah* en la comunidad de Tepecxitla/ Semantic-Grammatical Parallelism in *moyankwilliah* Ceremonial Discourse in Tepecxitla

• Manuel de la Cruz Cruz, Centro de Investigación y Estudios Superiores en Antropologíca Social

Beyond the Folkloric Dis-plays of Zumbi and the Indio: The Power and Aesthetic of Ritual in *Ixtlamatinij* and *Sortilegio* 

- Adam W. Coon, University of Texas at Austin
- **Comment:** Audience

#### 40. ROUNDTABLE: Wabanaki-Bates-Bowdoin-Colby (WBBC) Collaborative:

Working to Build Bridges to Communities [R17]: Finger Rock II

Organizer: Marylyn Scott, Bates College
 Chair: Leslie Hill, Bates College

• Participants: Paul Bisulca, Maine Indian Tribal State Commission (MITSC)

Janice Armo Kassman, Colby College H. Roy Partridge, Bowdoin College Marylyn Scott, Bates College

#### 41. Justice, Violence, and Commemoration II [S5]: Verbena

- Organizer: NAISA Program Committee
- Chair: Amy E. Den Ouden, University of Massachusetts, Boston

Indian Policy's Executions and the Erasure of Suffering: Remembering Hannah Occuish and Kate Garrett

- Amy E. Den Ouden, University of Massachusetts, Boston
- 'Reconciliation' in the Aftermath: Intercultural Theatre re-membering Indigenous claims to land in Canada
  - Margot Francis, Brock University, Canada

Legislating Remembrance and Redress in the Case of Violence against Indigenous Women in Canada

- *Allison Hargreaves*, University of British Columbia, Okanagan, Canada "Between the dock and a hard place": Exploring the Pitfalls of Judicial Pluralism for Indigenous Women in Ecuador
  - Manuela Picq, Amherst College
- Comment: Audience

#### 42. Indigenous Rights [S32]: Murphey I

- Organizer: NAISA Program Committee
- Chair: Stefano Varese, University of California, Davis

The Myth of Disengagement: Aboriginal Culture and Political Engagement in Northern Saskatchewan

- Bonita Beatty, University of Saskatchewan, Canada
- Food Sovereignty, Food Hegemony, and Charismatic Animals: The Attack on Contemporary Indigenous Whaling
  - Charlotte Coté, University of Washington

Education as a Sovereign Imperative for Indigenous Nations: Indian Land Tenure Foundation Strategies

- Terry L. Janis, Indian Land Tenure Foundation
- Comment: Audience

### 43. Urban Settings and Landscapes [S31]: Finger Rock III

- Organizer: NAISA Program Committee
- Chair: Don Fixico, Arizona State University

Urban Indian Landscapes: The Emergence of the American Indian Art Community of Chicago

• Cheryl Cash, Bowling Green State University

"My Introduction to Civilization was Skid Row": Reading *Skid Row Eskimo* in Edmonton's Inner City

• Daniel Morley Johnson, University of Alberta/ Maskwachees Cultural College, Canada

Following the Beat of the Drum: (Re)membering Recognition, Sovereignty, and Self-

• Julie Nagam, Ontario College of Art and Design, Canada

Theorizing Urban Indigeneity

Determination in a Native Space

- Lindsey Claire Smith, Oklahoma State University
- Comment: Audience

### 44. Geography and Nation [S30]: Lantana

- Organizer: NAISA Program Committee
- Chair: Alyssa Mt. Pleasant, Yale University

The Paths between the Deserts and the Cities: Tohono O'odham Migrant Experiences in Sonora, Mexico in the Middle of the XX Century

• Guillermo Castillo, Universidad Nacional Autònoma de México,

México

Kanaka Maoli Geographies of Sacred Power: Confronting Colonial Geographies in the 19<sup>th</sup> Century

• David A. Chang, University of Minnesota

Dewitt Clinton Duncan, the "White Man's Burden," and the American Empire

• Robert D. Miller, University of California, Riverside

Bridging the Divide: Akwesasne, Transnationalism, and Red Power, 1968-1969

• Kelly Pineault, Trent University, Canada

• Comment: Audience

## 45A. The Red and the Black: Living Painted Knowledge in Stories and Symbols [P7]: Finger Rock I

• Organizer & Chair: Damian Baca, University of Arizona

Tlacuiloliztli: Before and Beyond the Western Alphabet

\*Damian Baca, University of Arizona

Painted Books as Medicinal Texts

• Patricia Gonzales, University of Arizona

Centeocintlt-A Living Story: Why the Ants Refused Corn to the Humans

- Roberto Rodriguez, University of Arizona
- Comment: Adela Licona, University of Arizona

## 45B. Applied Research in Aboriginal Communities: Treaty Implementation & Aboriginal Policy Making [P36]: Murphey II

- Organizer: Robert Alexander Innes, University of Saskatchewan, Canada
- Chair: Kevin Wall, University of Saskatchewan, Canada

Factors the Lead to Alternative Water Planning for First Nations in Canada

Jessica Miller, University of Saskatchewan, Canada

Expanding Upon the Traditional: Leadership Roles among Indigenous Women

• Erin Ewing, University of Saskatchewan, Canada

Connecting Pimâcihowin and the Duty to Consult & Accommodate

• Dana Carriere, University of Saskatchewan, Canada

Comparative Analysis of Programs and Services Delivered to First Nations Children

• Charmaine Pyakutch, University of Saskatchewan, Canada

First Nations Education Policies, Community-based Initiatives

- Debbie Thomas, University of Saskatchewan, Canada
- Comment: Audience

## 3:30-4:15 pm Refreshment Break Exhibit Hall/Canyon II & IV and Arizona Foyer Sponsored by:

- Native Nations Institute and Udall Center for Studies in Public Policy, University of Arizona
- Brenda Macdougall, Métis Studies Chair, University of Ottawa

### 4:00-5:45 p.m. Thursday

#### 46. Seeds of Native Health: The Hunger for Ancestral Foodways [P58]: Verbena

- Organizer & Chair: Melissa K. Nelson, San Francisco State University
- Cooking the Landscape: Ancestral Foods as Indicators for Resilience and Health
  - Enrique Salmon, California State University, East Bay

A New Native American Cuisine: Using Ancient Ancestral Foods in Contemporary Kitchens for Health, Wellness, and to Solve Contemporary Health Problems

• Lois Ellen Frank, University of New Mexico

Decolonizing Bodies, Nourishing Identities: Struggles and Successes of Native Food Revitalization in North America

- Melissa K. Nelson, San Francisco State University
- **Comment:** Audience

## 47. Collective Memory, "National" History and Yaqui Struggles for Autonomy [P30]: Indigo

- Organizer: M. Nicole Guidotti-Hernández, University of Arizona
- Chair: Maribel Alvarez, University of Arizona

Que Viva la Revolución?: Yaqui Autonomy and the Centennial of the Mexican Revolution

• M. Nicole Guidotti-Hernández, University of Arizona

The Repatriation of warriors 1902-2009: a moral resource in the struggle of the Yaqui Nation in the year of Mexico's centenaries / La repatriación de los guerreros abatidos en 1902: un resorte moral para la lucha de la Tribu Yaqui en el año de los centenarios

 Benjamin Alonso Rascón, Universidad de Sonora, México & Cornelio Molina, Yaqui Tribe/Sonora

The Story of Iz, a Yaqui in Texas

- Yuka Mizutani, Hokkaido University, Japan
- Comment: Maribel Alvarez, University of Arizona

SIMULTANEOUS TRANSLATION (Spanish to English) sponsored by the **Southwest**Center, University of Arizona

## 48. Political Economy and Oppositional Identities in Indian Country During the Nineteenth and Early Twentieth Centuries [P35]: Grand I

- Organizer: Jon Ille, University of California, Riverside
- Chair: Rebecca Kugel, University of California, Riverside

Living on the Racial Fault-line: The Political and Economic Utility of Isaac Walker's Identity

• Michael L. Cox, University of California, Riverside

Oppositional Economic Identities in Crow Country from 1915 to 1930

• Jon Ille, University of California, Riverside

Running Waters: The Pima and Maricopa Agricultural Economy, Colonization, and Resource Denial

- David M. Buhl, University of California, Riverside
- Comment: Rebecca Kugel, University of California, Riverside

### 49. Princeton Roundtable: The Princeton Convocation of American Indian Scholars 40

Years Later: Murphey II

Session sponsored by American Indian Studies, University of Illinois, Urbana-Champaign

• Organizer: Robert Warrior, NAISA 2009-10 President

■ Moderator: Robert Warrior

• Participants: Rosemary Christensen, University of Wisconsin-Green Bay

Sam Deloria, American Indian Graduate Center

Victor Masayesva, IS Productions

#### 50. Constitutional Criticism and White Earth [P14]: Grand II

- Organizer: Lisa Brooks, Harvard University
- Chair: James Mackay, European University, Cyprus

Trickster Hermeneutics and Constitutionalism: The Postindian Subject in Gerald Vizenor's White Earth Narratives

• David J. Carlson, California State University, San Bernardino

Tropes and Realities: Vizenor and Nationalist Criticism after the White Earth Constitution

•James Mackay, European University, Cyprus

Constitutional Literature: Tradition and Innovation

• Lisa Brooks, Harvard University

Constituting Trans/Nationhood at White Earth

- Joseph Bauerkemper, University of California, Los Angeles
- Comment: Niigonwedom James Sinclair, University of British Columbia, Canada

## 51. Of War Camps and War Crimes: A Comparative Treatment of American Exceptionalism [P18]: Canyon III

- Organizer: Keith L. Camacho, University of Illinois, Urbana-Champaign
- Chair: Dylan Rodriguez, University of California, Riverside

Zombie Imperialism: Indians, Necropolitics, and the Colonial Abandonment of Incarceration

- Jodi Byrd, University of Illinois, Urbana-Champaign
- 'Grossly Unexceptional': Assessing the Parallel Displacements and Relocation of Japanese Americans and American Indians, 1942-1952
  - Karen J. Leong & Myla Vicenti Carpio, Arizona State University

At the Threshold of Incarceration and Militarism: The Making of the U.S. Navy's War Crimes Tribunals Program, 1945-1949

- Keith L. Camacho, University of Illinois, Urbana-Champaign
- Comment: Dylan Rodriguez, University of California, Riverside

### 52. Aloha 'Ăina: Possibilities for a Sustainable Future [P5]: Finger Rock III

• Organizer & Chair: Luukia Archer, University of Hawai'i/Leeward Community College

Aloha 'Ăina in a De-Occupied Hawai'i

- Zurishaddai 'Åki, University of Hawai'i/Leeward Community College Biomes: Hawaiian Perspectives are Scientific Perspectives
- Deandra Castro, University of Hawai'i/Leeward Community College Science and Design: Kanaka 'Ōiwi Frameworks for the Future
- Brandi-Lynn Hyden, University of Hawai'i/Leeward Community College
- **Comment:** Audience

#### 53. Náhuatl III: Lengua, cultura e historia (Language, Culture, and History) [P52]: Canyon I

• Organizer & Chair: *Molly Bassett*, Georgia State University Animate Conversations & Careful Comparisons: Modern Nahuatl's Contributions to the Study of Mexica-Azteca Religion

Molly Bassett, Georgia State University

Los documentos escritos en náhuatl del Archivo General de la Nación/ Náhuatl Texts at the Mexican National Archive

- Ignacio Silva Cruz, Universidad Nacional Autónoma de México, México
- **Comment:** Audience

### 54. ROUNDTABLE: Collaborative Approaches to Indigenous Studies: Engaging

Faculty, Students, and Tribal Nations as Partners [R5]: Finger Rock II

- Organizer & Chair: Samuel R. Cook, Virginia Tech
- Participants: Samuel R. Cook, Virginia Tech

Karenne Wood, Monacan Nation/ Virginian Foundation for

Humanities

Lisa L. Heuvel, College of William and Mary Lee Lovelace, Upper Mattaponi Nation

## 55. ROUNDTABLE: Niimiipuu (Nez Perce) Aesthetics, Narrative, and Memory [R16]: Murphey I

- Organizer & Chair: Beth H. Piatote, University of California, Berkeley
- Participants: Phillip Cash Cash, University of Arizona

*Ines Hernández-Avila*, University of California, Davis *Beth H. Piatote*, University of California, Berkeley

#### 56. Blood & Race [S14]: Finger Rock I

- Organizer: NAISA Program Committee
- Chair: Angela A. Gonzales, Cornell University

The Future is Now: DNA and Tribal Citizenship

Jessica Bardill, Duke University

Tangled Identities: Blood Quantum, Kinship, and the (un)Making of Contemporary Aboriginal Communities

• Jessica Kolopenuk, University of Alberta, Canada

National Identity: Indians in a Latin American Country without Indians

- Mónica Sans, Universidad de la República, Uruguay
- **Comment:** Audience

#### 57. What Counts in Court? [S15]: Lantana

- Organizer: NAISA Program Committee
- Chair: Fred Hoxie, University of Illinois

What is a 'Reasonable Observer'? Translating the Mohawk OHÊN:TON

KARIHWATÊHKWEN into Western Law

- Eric Cheyfitz, Cornell University
- 'Flipping the Script' or Changing Legal-Spatial Discourse in Indigenous Court Cases
  - Robert Alan Hershey & Jen E. McCormack (with Jahan Kariyeva),

University of Arizona

Elders, Indigenous Authority, and the Law

• Michael D. McNally, Carleton College

Preliminary Reflections on Native Title in Australia and the USA

- Stephen Pritchard, Monash University, Australia
- **Comment:** Audience

## **6:30 - 8:00 pm Welcome Reception** Arizona Foyer & Arizona Deck **Sponsors:**

- K. Tsianina Lomawaima, in memory of Hartman H. Lomawaima
- Dr. Andrew Comrie, Dean of the Graduate College, University of Arizona
- Dr. Leslie Tolbert, Vice President for Research, Graduate Studies & Economic Development, UA
- Karen Francis Begay, Native American Affairs, President's Office, UA
- SAR/School of Advanced Research, Santa Fe, Dr. James Brooks, President & CEO
- Arizona State Museum, University of Arizona, Dr. Beth Grindell, Director

### Friday, May 21, 2010

5:22am-9:00 am Terrace Level Patio, smudge area, hosted by UA graduate

students Maxine Sam (Tohono O'odham Nation) and Justin

Boyd (Colville Nation)

7:00 am-4:00 pm Registration, Westin Lobby foyer

7:00 am-8:00 am AV Technicians/volunteers available in all breakout rooms to

upload PowerPoint presentations, etc. for all sessions scheduled

today

8:00 am-5:00 pm Exhibit Hall open: Canyon II & IV

### 8:00-9:45 a.m. Friday

## 58. Tribal-Agency-University-Collaborations for Cultural Preservation and Revitalization: Experiences of and with Southern Paiutes [P6]: Canyon III

• Co-Organizers: *Diane Austin*, University of Arizona/Bureau of Applied Research in Anthropology

Gloria Benson, Arizona Strip District Office/ Bureau of Land

#### Management

• Chair: Diane Austin, University of Arizona

Creating and Sustaining Relationships with and among Native Americans on the Public Lands of the Arizona Strip

• Gloria Benson, Arizona Strip District Office/ Bureau of Land

Management

Southern Paiute Involvement in the Glen Canyon Dam Adaptive Management Program: History and Evolution of the Southern Paiute Consortium

• Charley Bulletts, Southern Paiute Consortium, & Gloria Benson,

Arizona Strip District Office & Bureau of Land Management

The Southern Paiute Weaving Project: Producing a Collaborative Film

• Ashley Stinnett, Megan Sheehan, & Kevin Bulletts, University of

#### Arizona

**■ Comment:** Audience

#### 59. Christianity, Indigeneity, and Transforming Worlds [P17]: Sonoran I

- Organizer: Kelly Anne Butler, University of Saskatchewan, Canada
- Chair: Keith Thor Carlson, University of Saskatchewan, Canada
- 'Half Will Be Good, and Half Will Be Bad': Salish Prophecy, Missionary Text, and the Making of 'Christian Plus' on Canada's Pacific Coast
  - Keith Thor Carlson, University of Saskatchewan, Canada

A Nation Transformed: Continuity and Change in Stó:lõ Understandings of Their Spiritual Places

• Amanda Fehr, University of Saskatchewan, Canada

Institutional Religion and Indigenous (Counter) Hegemony: Religious Practice, Affiliation, and Change in Guatemala

• Kelly Anne Butler, University of Saskatchewan, Canada

**■ Comment:** Audience

## 60. Making Their Voices Heard: Indigenous Self-Representation from the Post-Colonial to the Global Era [P54]: Aster

• Organizer & Chair: Eric Rodrigo Meringer, State University of New York, Fredonia

The International Indigenous Rights Movement, Speaking on Behalf of the Natural World's Movement

• Nikki Dragone, State University of New York, Buffalo

Expert Witness: Indigenous Oral Tradition on Trial

• Marguerite Smith, Shinnecock Nation

Promoting Multiple Voices of Indigenous Activism: Competing Narratives of Miskito History in Sandinista, Nicaragua

• Eric Rodrigo Meringer, State University of New York, Fredonia

**■ Comment:** Audience

### 61. Sovereign Dispositions I: "Bios and Sympathy" [P66]: Canyon I

• Organizer: Audra Simpson, Columbia University

• Chair: Kevin Bruyneel, Babson College

Indigenizing Agamben, or Rethinking the 'Peculiar' Status of Native Peoples

• Mark Rifkin, University of North Carolina, Greensboro

Sovereignty, Sympathy, and Indigeneity

Audra Simpson, Columbia University

Sovereign Depositions: Indigenous Internationalism, Human Rights, and the Specificity of the Political

\* Alyosha Goldstein, University of New Mexico

• Comment: Patrick Wolfe, LaTrobe University (comment will occur at conclusion of Sovereign Dispositions II, #72)

# 62. ROUNDTABLE: Hanau ka aina, hanau ke ali i, hanau ke kanaka (Born was the land, born were the chiefs, born were the people): Contemporary Articulations of Kanaka, Oiwi Oral Traditions in the Academy [R13]: Lantana

• Organizer & Chair: Malia Ka`aihue, University of Hawai'i/Leeward Community College

• Participants: Keone Rivers, University of Hawai'i/Leeward Community

College

Kamuela Werner, University of Hawai'i/Leeward Community

College

Kawailani Soma, University of Hawai'i/Leeward Community

College

Kina Palaualelo, University of Hawai'i/Leeward Community

College

#### 63. Performances, Place, and Identity [S28]: Indigo

- Organizer: NAISA Program Committee
- Chair: Grace L. Dillon, Portland State University

Collaborating across Difference: Investigating Native Performance Culture and Notating the Body

• Brenda Farnell, University of Illinois, Urbana-Champaign & Monique

Mojica, Independent Artist/Scholar

Dancing into Place: The Role of the Pow-wow within Urban Indigenous Communities

Jay T. Johnson, University of Kansas

Independent Filmmaking: Sharing an Experience called The Long Patience

- Diane Glancy
- **Comment:** Audience

### 64. Rhetoric and Philosophy [S34]: Murphey II

- Organizer: NAISA Program Committee
- Chair: Jace Weaver, University of Georgia
- "A Place to Spread Our Blankets": Red Jacket, Difference, and Indigenous Studies
  - Granville Ganter, St. John's University

"No Weapon to Use but Argument": Progressive Traditions and Dissent in the Rhetoric of Removal

• Joshua B. Nelson, University of Oklahoma

"You Have Liberty to Return to Your Own Country": Tecumseh and the Rhetoric of Indian Sovereignty

• Billy J. Stratton, Bowling Green State University

Heidegger and the Haudenosaunee: Intersubjectivity and Death

• Brian Seitz, Babson College

**■ Comment:** Audience

### 65. Texts and Territory [S33]: Verbena

- Organizer: NAISA Program Committee
- Chair: John McKinn, University of Illinois, Urbana-Champaign

"Strictly Speaking, We Had No Right There": Non-Indian Removals in Laura Ingalls Wilder's Texts

• Amy S. Fatzinger, University of Arizona

Transgenerational Memory: Walking in Bear Country in Silko's Ceremony

• Ana Grujie, Bowling Green State University

TEK and Literary Imagination in Silko's *Gardens in the Dunes*: Cultural Translation on Ecological Terms

• Rose Hsiu-li Juan, National Chung Hsing University, Taiwan

Trekking through Interstitial Space: Exploring the "Land of Uncertainty" in *Books and Islands in Ojibwe Country* 

- Monique Ramune Jonaitis, Little River Band of Ottawa
- **Comment:** Audience

#### 66. Interactions with Catholicism [S27]: Sonoran II

- Organizer: NAISA Program Committee
- Chair: Susan Sleeper-Smith, Michigan State University

Dominating the World: Catholic Theologians, Indigenous Languages, and the Crafting of Books of Grammar and Lexicons in Seventeenth-Century Spanish America

• Robert L. Green, Jr., University of California, Santa Barbara

Catholic Expressions of Indigeneity: Indian Hymns of the Coeur d'Alene

Chad Hamill, Northern Arizona University

"Invocating the Starry Heaven for Food for the Needy": Jean L'Heureux's Niitsitapi (Blackfoot) "Zodiacal Signs" and their Maya, Toltec and Aztec Cosmological Traditions

• Nimachia Hernandez, Independent Scholar

Meme, Myself, and I: Gerald Vizenor's Father Meme as Dramatic Monologue

- Laura Adams Weaver, University of Georgia
- **Comment:** Audience

#### 67. Holistic Perspectives on Health [S25]: Grand I

- Organizer: NAISA Program Committee
- Chair: Jennie Joe, University of Arizona

Health and Salvation: Hospitals in Aklavik, NWT Canada during the mid-20<sup>th</sup> Century

• Elizabeth Cooper, University of Manitoba, Canada

Population Control or Family Planning?: Indian Health Service Policies for American Indians

• Ramon Cox, University of Arkansas

Cultural Preservation, Healing, and Self Identity of the Blueberry River First Nation

• Bernadette Kwee Garam, Manhattan College

Identity as a Social Indicator of Health: First Nations Women on Manitoulin Island

• Jaime Mishibinijima, University of Guelph, Canada

**■ Comment:** Audience

## 68. Representation Reflects Power: Examining Survival and Rethinking the Master Narrative [P10]: Grand II

- Organizer: Katherine E. Beane, University of Minnesota
- Chair: Scott Manning Stevens, D'Arcy McNickle Center, The Newberry Library Representation through Participation: The Mi'kmaq and the Battle of Grand Pré, 1747
  - Christina Dickerson, Vanderbilt University

I am an American: The Words of Charles Eastman

• Katherine E. Beane, University of Minnesota

Representation and Existence in the Pacific Northwest

John R. Robinson, University of Montana

The Politics of Pocahontas: Truth and Myth in Political Discourse

- Jeremy Planteen, University of Wyoming
- Comment: Scott Manning Stevens, Newberry Library McNickle Center

### 9:30-10:15 am

Coffee Break Exhibit Hall/Canyon II & IV and Arizona Foyer Sponsors:

- Institute of International Education, Department of Scholar and Professional Programs, Council for International Exchange of Scholars
- Department of Native Studies, University of Saskatchewan

**Launch of** *International Journal of Critical Indigenous Studies* introduced by Robert Warrior, with co-editors Professor Aileen Moreton-Robinson (University of Queensland) and Dr. Maggie Walter (University of Tasmania)

### 10:00-11:45 a.m. Friday

#### 69. Our Amerindias: From Indigenismo to Indigenous Self-Representation in Latin America I [P19]: Canyon III

- Organizer: Luis E. Cárcamo-Huechante, University of Texas, Austin
- Chair: Emilio del Valle Escalante, University of North Carolina, Chapel Hill
- 'Mexico is an Indian Country': American Indian Diplomacy in the Mid-Twentieth Century
  - James Cox, The University of Texas, Austin

Between Progressive Politics and Nation-State Denial: Memory, History, and Indigenous Identity in El Salvador

• Gloria Chacon, Charles E. Young Research Library/ University of California, Los Angeles

Contemporary Maya Literature and the Question of Modernity: Xib'alb'a as Allegory of Globalization

- Emilio del Valle Escalante, University of North Carolina, Chapel Hill
- Comment: Audience

### 70. Urban Experience and Resilience: Community, Youth, Women, and Men [P32]:

- Organizer: Michelle Hogan, University of Saskatchewan, Canada
- Chair: Winona Wheeler, University of Saskatchewan

Hip Hop as a Form of Resistance

• Sabrina Mullis, University of Saskatchewan, Canada

Translating Traditions of Wellness, Illness and Healing to Urban Settings

• Michelle Hogan, University of Saskatchewan, Canada

Employment and Mental Well-being for Métis Men in Saskatoon

- Tyler Fetch, University of Saskatchewan, Canada
- **Comment:** Audience

## 71. Collaborating on Native American History: The O'odham-Pee Posh History Project [P13]: Grand II

• Organizer & Chair: Dale S. Brenneman, University of Arizona

Telling the O'odham Side of History in the Pimería Alta

• Dale S. Brenneman, University of Arizona

Establishing Connections to Place by Identifying O'odham Place Names in Early Spanish Documents

• Ronald Geronimo, University of Arizona

Friendship and Betrayal in the Pimería Alta

• Ignacio Martínez, University of Arizona

An Indigenous Voice in the Adobe House: A "Naturalized" History of the Pima Revolt of 1751

- Rodrigo F. Rentería-Valencia, University of Arizona
- Comment: Bernard G. Siquerios, Himdag Ki: Hekihu, Hemu, Im B I-Ha'ap/Tohono O'odham Nation Cultural Center and Museum

### 72. Sovereign Dispositions II: "Category and Commensuration" [P67]: Canyon I

• Organizer & Chair: Audra Simpson, Columbia University

Memory, Sovereignty, and the Politics of the Liberal-Colonial "Threshold": Reading Agamben's Zone of Indistinction as the Site for Resistance and Regicide

• Kevin Bruyneel, Babson College

On the Paucity of Indigeneity

• Dale Turner, Dartmouth College

Two Modes of Reconciliation and the Paradoxes of Sovereignty

• Christopher Bracken, University of Alberta, Canada

Comment: Patrick Wolfe, LaTrobe University (comment on sessions #61 and #72)

## 73. Where Race Meets Indigeneity: Colonialism, Critical Race Theory and Hawaiian Identity [P29]: Indigo

- Organizer & Chair: Noelani Goodyear-Ka'ōpua, University of Hawai'I, Manoa
- 'Pure' Hawaiian: Race and Other Indigenous Peoples' Burdens
  - Brandon Ledward, Kamehameha Schools, Research and Evaluation

Division

Eugenics, Militarization and the Naturalizing of the U.S. Empire in the Pacific

• Noelani Goodyear-Ka'ōpua, University of Hawai'I, Manoa

Engaging the Indigenous in Pacific Islander and Asian American Studies

• Roderick N. Labrador, University of Hawai'I, Manoa & Erin

Kahunawaika'ala Wright, Hawai'inuiākea School of Hawaiian Knowledge

• Comment: Audience

## 74. Active Land, Active Memory: Environment, Cultural Identity, and Ongoing Native Histories in the Northeast [P16]: Sonoran II

- Organizer: Christine DeLucia, Yale University
- Chair: Jean M. O'Brien, University of Minnesota

Along the Memory Frontier: Native and Colonial Place-Making in the Northeast after King Phillip's War

• Christine DeLucia, Yale University

Devils and Giants in Southern New England: The Appropriation of Native Sites by the English Calvinists

• Rachel Sayet, Harvard University Extension School

The Forest Always Grows: Land and People in Mashpee, Massachusetts, 1870-2008

• Ross Bloom, Harvard College

Venison and Potato Chips: Native People as Purveyors of High Culture in the Adirondacks

• Margaret Bruchac, University of Connecticut, Avery Point

• Comment: Audience

#### 75. Continuity of Culture on the Land [S17]: Lantana

- Organizer: NAISA Program Committee
- Chair: Erin Debenport, University of Chicago

Diné Asdzáán Rhetorics: Reclaiming Histories and Literacies

Aretha Matt, University of Arizona

Importance of Elders for Culture Continuity and Sovereignty

• Wynne Louise Summers, Southern Utah University

The Many Faces of 'Two Faces': Teaching Omaha Language with 19th Century Texts

• Mark Awakuni-Swetland, University of Nebraska, Lincoln

**■ Comment:** Audience

#### 76. Youth & Culture [S29]: Murphey II

- Organizer: NAISA Program Committee
- Chair: Julie Davis, College of St. Benedict/St. John's University

"The Good Life" and "The Fast Life": Childhood and Youth among Algonquian Peoples at Mid-Century

• Kim Anderson, Centre for Research in Inner City Health/ St. Michael's Hospital, Toronto, Canada

Unintended Truths: The Paradoxes of Cultural Reconnection for Urban Native Youth

• Tracy L. Friedel, University of British Columbia, Canada

Traditional Education Tools in Hopi and Dakota Communities

• Sherrie L. Stewart, University of Arizona

Cultural Identity in Education

- Roy Weasel Fat, Red Crow Community College
- **Comment:** Audience

#### 77. Institutional Development [S23]: Verbena

- Organizer: NAISA Program Committee
- Chair: Shelly Lowe, Harvard University

The Cultural History of Diné College – The First Tribally-Controlled College in the United States

• Ferlin Clark, Diné College

Indian Country and County Extension: A Comparison of within the University of Arizona System

Linda Masters, University of Arizona/La Paz County Extension

Where we were, where we are now: University of Arizona, American Indian Studies

- Caroline Williams, University of Arizona
- **Comment:** Audience

#### 78. Recognition in a Global Context [S16]: Sonoran I

- Organizer: NAISA Program Committee
- Chair: Gregory B. Johnson, University of Colorado, Boulder

Indigenous Activists, International Organizations, States, and Cultures in the

Reconciliation of the Global with the Local

Aurélie A. Roy, University of Arizona

Japan's New Policy for the Ainu and UNDRIP

• Yoko Tanabe, Columbia University

Manuhiritanga: Indigenous Guests in Indigenous Spaces

• Alice Te Punga Somerville, Victoria University of Wellington, New

Zealand

• Comment: Audience

#### 79. Attending to "Missing" Youth & Opportunities for Language Activism in Indigenous Language Contexts [P74]: Grand I

• Organizer & Chair: Leisy T. Wyman, University of Arizona

Indigenous Youth - The Missing Link in Language Revitalization Research and Praxis

• Teresa L. McCarty, Arizona State University

Articulating a Critical Language Consciousness among New Mexico's Indigenous Youth

Tiffany S. Lee, University of New Mexico

Hopi Youth "Wanting in Tradition": Seeking the "Missing Piece" – The Heritage • Sheilah E. Nicholas, University of Language Arizona

Recognizing Youth Migration in Linguistic Ecologies and Educational Efforts: Yu'pik Examples

• Leisy T. Wyman, University of Arizona

• Comment: Perry Gilmore, University of Arizona

#### 12:00-1:45 p.m. Friday

#### 80. ROUNDTABLE: Publishing Indigenous Studies: Information Every Scholar Should Know about Getting Published [R19]: Sonoran II

• Organizer: Natasha Varner, First Peoples: New Directions in Indigenous Studies

• Chair: Christine Szuter, Arizona State University

Mary Elizabeth Braun, Oregon State University Press Participants:

Andrew Canessa, Journal of Latin American & Caribbean

Anthropology Patti Hartmann,

University of Arizona Press

Aileen Moreton-Robinson, Queensland University of

Technology, Australia

Mark Simpson-Vos, The University of North Carolina Press Jason Weidemann, University of Minnesota Press

#### 81. Indigenous Feminism(s): Transnational, Eco-critical, Activist [P1]: Indigo

• Organizer & Chair: Joni Adamson, Arizona State University

Property, Power, and the Disempowerment of Indigenous Women

• Elizabeth Archuleta, Arizona State University

The Native Body as Property: A Trans-indigenous Feminist Re-vision

• Hsinya Huang, National Sun Yat-sen University, Taiwan

Eye of the Octopus: Linda Hogan's Activist Ocean in People of the Whale

• Chadwick Allen, The Ohio State University

Medicine Food: Environmental Justice Critical Studies, Native North American Women's Writing, and the Movement for Food Sovereignty

Joni Adamson, Arizona State University

**■ Comment:** Audience

### 82. Our Amerindias: From Indigenismo to Indigenous Self-Representation in Latin America II [P20]: Canyon III

- Organizer & Chair: Luis E. Cárcamo-Huechante, The University of Texas, Austin Indigenous People and the Struggle for Autonomy in Mexico
  - Shannon Speed, The University of Texas, Austin

Poética, política y memoria o lo praxis del *minkanakuy* como producción de comunidad en el Ecuador (1950-2000)

• Armando Muyulema, University of Wisconsin

Mapuche Voices on the Air!, or the Role of Indigenous Radio in Chile and Argentina

- Luis E. Cárcamo-Huechante, The University of Texas, Austin
- **Comment:** Audience

#### 83. The Black-Red Thread in the 20th Century [P61]: Sonoran I

- Organizer: Katherine M. B. Osburn, Tennessee Technological University
- Chair: Sharon P. Holland, Duke University

Remembering Blackness, Forgetting Indianness: The Story of Charley Patton, King of the Delta Blues

- Malinda Maynor Lowery, University of North Carolina, Chapel Hill "Segregation is for Negroes": Civil Rights Strategies of the Mississippi Choctaw Tribal Council, 1955-1965
  - Katherine M. B. Osburn, Tennessee Technological University

Native Sons: Sherman Alexie, Richard Wright, and Capitalism's Collective Other

- Melanie R. Benson, Dartmouth College
- Comment: Sharon P. Holland, Duke University

#### 84. Documenting American Indian Languages: Making it Our Own [P75]: Grand I

• Organizer & Chair: Ofelia Zepeda, University of Arizona

Envisioning a Framework for Documentary Linguistics

• Lindsay Riggs, University of Arizona

Language Documentation: Going Beyond Linguistic Description

Amanda Davenport, University of Arizona

American Indian Perspectives on Language Documentation and Their Methods of Documenting

• Estefanita L. Calabaza, University of Arizona

Baenã: Language Change in the Brazilian Northeast

- Jessica Fae Nelson, University of Arizona
- Comment: Stacey Oberly, University of Arizona

#### 85. The Meaning of "Civilization": Indian Accommodation to Christianity [P39]: Aster

- Organizer & Chair: Clara Sue Kidwell, University of North Carolina, Chapel Hill Literacy in the Schools of the ABCFM in the Cherokee Nation and West Africa
  - Gnimbin A. Ouattara, Brenau University

Christian or Farmer? Missionaries for Christ and the Plow in the Nineteenth-Century American West

• Brandi Denison, University of North Carolina, Chapel Hill To Teach or to Preach: American Board of Commissioners for Foreign Missions among the Choctaws

• Clara Sue Kidwell, University of North Carolina, Chapel Hill

• Comment: Audience

### 86. NAGPRA in 2010: The Interpretative Politics and Ethical Challenges of the Law [P9]: Verbena

• Organizer & Chair: Joanne Barker, San Francisco State University

The Politics of Interpreting NAGPRA

Clayton Dumont, San Francisco State University

Cultural Preservation and NAGPRA: A Historical Perspective

· Abigail Clouse, Wesleyan University

Advocating for the Dead in the Twenty-First Century Academy: How Can We Address the Problem of Unaffiliated Remains, Destructive Testing and Human Remains?

• Colleen Boyd, Ball State University

Ethical Issues in Compliance with the Law at Public Institutions of Higher Education

• Joanne Barker, San Francisco State University

**Comment:** Audience

### 87. ROUNDTABLE: Collaborating on Native American History: The Hopi History Project [R6]: Lantana

• Organizer: Anton Daughters, University of Arizona

• Chair: Thomas E. Sheridan, University of Arizona

• Participants: T.J. Ferguson, University of Arizona

Leigh Kuwanwisiwma, Hopi Cultural Preservation Office Stewart Koyiyumptewa, Hopi Cultural Preservation Office Lee Wayne Lomayestewa, Hopi Cultural Preservation Office

### 88. Exploring Native Continuance & Resistance through Musical Expression [P41]: Murphey II

• Organizer & Chair: Kimberli Lee, Michigan State University

Traditionally Blue: Emerging Native Musicians Embracing the Blues

• April Lindala, Northern Michigan University

American Indian '70s Songwork: Jimmy Carl Black & Tom Bee

• Kimberli Lee, Michigan State University

Asegi Diganogidv/Strange Songs: Queer Cherokee Performance Rhetorics of Marcia Herndon

• Qwo-Li Driskill, Texas A&M University

**Comment:** Audience

#### 89. Art [S21]: Canyon I

- Organizer: NAISA Program Committee
- Chair: Paul Chaat Smith, National Museum of the American Indian, Smithsonian Institution

Decommodifying the Southwest: Native American Eco-Art and a New Era of Cultural Tourism

• Amy E. Chan, Arizona State University

Toward an Indian Abstract: Mary Sully and the Culture and Personality of the 1930s

• Philip J. Deloria, University of Michigan

"Who goes there?" Art Crime in 19th Century Aotearoa/New Zealand

• Ngarino Ellis, The University of Auckland, New Zealand

The Psycho-Geography of the Soul: Amputations in Contemporary American Indian Art

• Matthew C. Williams, Yeshiva University

**Comment:** Audience

#### 90. Chasing Truth Through Story [P63]: Grand II

- Organizer: Susan Power, University of Minnesota
- Chair: LeAnne Howe, University of Illinois

Tribal Memory – Story-keepers of the 21st Century

• Susan Power, University of Minnesota

A Character Leads to the Story of an Indigenous Game: Baseball

• LeAnne Howe, University of Illinois

Old Stories, Modern Lives

• Ernestine Hayes, University of Alaska, Southeast

**■ Comment:** Audience

#### 2:00-3:45 p.m. Friday

### 91. Persistence and Peoplehood: Pathways to Renewing Indigenous Relationships [P22]:

• Organizer & Chair: Jeff Corntassel, University of Victoria, Canada

Resurgent Indigenous Nations: From Aspiration to Regeneration

• Jeff Corntassel, University of Victoria, Canada

Métis Family Governance as a Strategy of Resistance

• Adam J. P. Gaudry, University of Victoria, Canada

People and Place: Contemporary Strategies of Inuit Governance

• Jackie Price, University of Cambridge, England

Taking Ourselves Seriously: Peoplehood and the Interruption of Non-Human Agency

Vanessa Watts, Queen's University, Canada

**■ Comment:** Audience

### 92. ROUNDTABLE: Place and Space: Collaborative Archaeology in Central Massachusetts [R12]: Murphey II

• Organizer: Holly Herbster, The Public Archaeology Laboratory

• Chair: Rae Gould, Connecticut College

• Participants: Holly Herbster, The Public Archaeology Laboratory

Rae Gould, Connecticut College

Heather Law, University of California, Berkeley

Guido Pezzarossi, Stanford University

### 93. Displaying Common Unity: New Directions in the Exhibition of "Indigenous" and "Black" Lives in the Americas [P21]: Canyon III

- Organizer & Chair: Robert Keith Collins, San Francisco State University Toward a Dynamic Ethnography of Common Unity between Africans and Native Americans: Evidence from WPA Slave Narratives
  - Robert Keith Collins, San Francisco State University

Mulattos, Mongrels, and Mulgenons: Race, Ideology, and Public Policy in the Construction of American Indian and African American Identity

Angela A. Gonzales, Cornell University

Our brethren by the ties of consanguinity, of suffering, and of wrongs: Narrating Crispus Attucks and Paul Cuffee "Home"

• Judy Kertész, North Carolina State University

Reporting from the Color Line: New Indigeneity Envisioned through the IndiVisible Project

• Gabrielle Tayac, National Museum of the American Indian,

Smithsonian Institution

• Comment: Brian Klopotek, University of Oregon

# 94. Australian Indigenous Women Engaged in Agendas of Change for Improved Indigenous Health and Well-Being [P24]: Canyon I

- Organizer: Bronwyn Fredericks, Monash University & Queensland University of Technology, Australia
- Chair: Vicki Grieves, University of Sydney, Australia

The Resilience and Leadership of Australian Indigenous Women through Health and Well-Being

• Pat Dudgeon, The University of Western Australia

How Australia's Indigenous People are Positioned within Health Service Sites by Our Presence and by Our Absence

• Bronwyn Fredericks, Monash University & Queensland University of Technology, Australia

Embedding Australian Indigenous Perspectives in the Health Curricula to Improve Indigenous Health and Well-Being

- Beryl Meiklejohn, Queensland University of Technology, Australia
- Comment: Vicki Grieves, University of Sydney, Australia

#### 95. ROUNDTABLE: The Native Food Movement and Food Sovereignty [P42]: Indigo

- Organizer & Chair: Susan Lobo, University of Arizona/TOCA
- Participants: Karen Blaine, Tohono O'odham Community

Action/TOCA

Susan Lobo, University of Arizona/TOCA Pati Martinson, The Taos Community Economic

**Development Corporation** 

Teri Badhand. The Taos Community Economic

**Development Corporation** 

Noland Johnson, Tohono O'odham Community

Action/TOCA

#### 96. ROUNDTABLE: They Paved Paradise and Put Up a Telescope: The Struggle for

Mount Graham at the University of Arizona [R11]: Sonoran I

• Organizer & Chair: Elizabeth Brandt, Arizona State University

• Participants: Elizabeth Brandt, Arizona State University

Michael V. Nixon, Mount Graham Coalition Ramon Riley, Cultural Director, White Mt. Apache

Tribe

Peter Warshall, Peter Warshall and Associates Debbie Williams, Arizona State University

#### 97. Music: New Media for Expressive Culture [S26]: Grand I

- Organizer: NAISA Program Committee
- Chair: James Brooks, School for Advanced Research

The Five Elements of the Fourth World: Indigenous B-Boys, *Grafiteros*, and Hip Hop across Turtle Island

• Dylan A. T. Miner, Michigan State University

Another Mothership Connection: Soul, Funk, Jazz, Blues, and the Black Indian Experience

• Mwalim (Morgan James Peters), University of Massachusetts,

Dartmouth

Country Music Indians and Indian Country Music: Starring Johnny Cash as Colonizer/Colonized

• Dustin Tahmahkera, Southwestern University

The Indigenization of Hip Hop: The Art of Storytelling

Asa Kelon Washines, Fort Lewis College

**■ Comment:** Audience

#### 98. Theorizing Decolonization [S24]: Lantana

- Organizer: NAISA Program Committee
- Chair: Vicente Diaz, University of Michigan

Mapping White Possession and Settler Indigeneity

• Nicholas Brown, University of Illinois, Urbana-Champaign

Marxism, Modernity, and Indigenous Studies

• Glen Coulthard, University of British Columbia, Canada

Reconfiguring Critical Race Theory for Decolonial Methods: Stories from Myaamionki

Ashley Glassburn Falzetti, Rutgers University

Ocean Edge

• Teena Brown Pulu, Auckland University of Technology, New Zealand

■ Comment: Audience

#### 99. Law across Borders [S22]: Verbena

- Organizer: NAISA Program Committee
- Chair: Gregory Gagnon, University of North Dakota

Unlikely Alliances: Treaty Conflicts & Environmental Cooperation between Rural Native and White Communities

• Zoltan Grossman, The Evergreen State University

The Politics of Apologies: A Comparative Analysis of the US, Canada, Australia, and New Zealand

• Sheryl Lightfoot, University of British Columbia, Canada

Indigenous Resistance at the Discursive Limits of Reconciliation and Terror

■ Pauline Wakeham

**■ Comment:** Audience

#### 100. Red Power [S20]: Sonoran II

- Organizer: NAISA Program Committee
- Chair: Alice Te Punga Somerville, Victoria University of Wellington, New Zealand Black Panther, Red Eagle: The Theoretical and Practical Foundations of Black and Red Power as Exhibited by the Black Panther Party and the American Indian Movement
  - Kyle Mays, Michigan State University

Beyond the Trail of Broken Treaties: The Internationalization of the American Indian Movement

• Jennifer R. O'Neal, National Museum of the American Indian,

Smithsonian Institution

From Alcatraz to Point Assinika: 'Survivance' of the Native American Image

• Christine M. Willie, University of California, Davis

Something Worth Going Up That Cliff For

- Vera Parham, University of Hawai'i, Hilo
- **Comment:** Audience

### 101. Intellectual Property, Cultural Patrimony, and Museum Partnerships [S19]: Grand II

- Organizer: NAISA Program Committee
- Chair: Kevin Gover, National Museum of the American Indian, Smithsonian Institution

Perspectives on Working Relationships and Contracts: Indigenous Intellectual Property and Museums

• John R. Grimes, Cook Inlet Tribal Council and Merry Glosband, Peabody Essex Museum

Repatriation and Representation in Tribal Museums and Cultural Centers

• Sunny K. Lybarger, University of Arizona

Returning Hopi Voices: Redefining Repatriation through Community Partnership

• Trevor Reed, Columbia University

Iroquoia Collected: The Alienation of Haudenosaunee Cultural Patrimony

• Scott Manning Stevens, Newberry Library McNickle Center

■ Comment: Audience

4:00-5:15 pm Presidential Address: "Practicing Native American and

Indigenous Studies" Canyon I & Canyon III

Robert Warrior, University of Illinois, Urbana-Champaign

6:00 pm -- For those who are interested, Desert Diamond Casino, an operation of the Tohono O'odham Nation, will run shuttles

between the Westin and the Casino beginning at 6:00 pm.

Because shuttle space will be limited, please **sign up in advance** at the NAISA Registration Desk.

### 6:00-7:30 pm Border Dialogues: Hemispheric Indigenous Video and Film

Canyon I & III
A screening introduced by Victor Masayesva and Victoria

A screening introduced by Victor Masayesva and Victoria Bomberry

# 8:00 - Poetry Reading Canyon I & Canyon III Featuring Sherwin Bitsui, Simon J. Ortiz, Luci Tapahonso, Laura Tohe, and Ofelia Zepeda

Organized by Professor Franci Washburn, UA & Natasha Varner, First Peoples Initiative: New Directions in Indigenous Studies & University of Arizona Press

#### NAISA POETRY NIGHT

THURSDAY MAY 20, 2010

8PM (AFTER THE OPENING RECEPTION)

CANYON I

Join us for an evening with some of Arizona's most talented Native authors, with readings by:

- \* Sherwin Bitsui
- \* Simon Ortiz
- \* Luci Tapahonso
- \* Laura Tohe
- \* Ofelia Zepeda


### Saturday, May 22, 2010

**5:22am-9:00 am** Terrace Level Patio, smudge area, hosted by UA graduate

students Maxine Sam (Tohono O'odham Nation) and Justin

Boyd (Colville Nation)

7:00 am-8:00 am

AV Technicians/volunteers available in all breakout rooms to

upload PowerPoint presentations, etc. for all sessions scheduled

today

8:00 am-12:00 pm Registration, Westin Lobby foyer

8:00 am-4:00 pm Exhibit Hall open: Canyon II & IV

#### 8:00-9:45 a.m. Saturday

# 102. The Enduring Indian Territory: Re-Indigenized Space for Oklahoma Tribes and their Neighbors in the 21<sup>st</sup> Century [P23]: Grand II

• Organizer & Chair: Tol Foster, University of North Carolina, Chapel Hill

Fighting Federalism: Osage Sovereignty in the 21st Century

Jean Dennison, University of North Carolina, Chapel Hill

The New Water Wars and the Re-emergence of the Indian Resource Frontier in the Cherokee Nation: Implications of the 2009 Frizzell Decision

• Marty D. Matlock, University of Arkansas

Cultural Expression in the Enduring Indian Territory in the 21<sup>st</sup> Century

• Tol Foster, University of North Carolina, Chapel Hill

**■ Comment:** Audience

# 103. Renewal of Indigenous Languages & Cultures: Up and Coming Indigenous Scholars' Research Findings [P26]: Canyon III

• Organizer & Chair: Candace K. Galla, University of Arizona

Reversing Language Shift in the Chevenne River Sioux Tribe

Jesse Johnson, University of Arizona

Use of Ancestral Indigenous Languages to Promote Student Development within the Classroom

Maxine R. Sam, University of Arizona

"Uma tuuqayi, umu sinmuy amungem lavaywisni" (When you have learned, advocate for your people)

Darold Joseph, University of Arizona

Revitalizing Our Languages: Towards Decolonizing Technologies for Indigenous Communities

Candace K. Galla, University of Arizona

**■ Comment:** Audience

### 104. "How come I never learned about that?" The Politics of Race, Education, and Power [P49]: Canyon I

• Organizer & Chair: Glenabah Martinez, University of New Mexico

#### PANEL WITHDRAWN

Race and White Ideology in the Education of Navajo Students

• Vincent Werito, University of New Mexico

Bordertown Politics and Education

Glenabah Martinez, University of New Mexico

■ Comment: *Tiffany S. Lee*, University of New Mexico

#### 104. Bridging the North-South Divide in the Americas: The US-Border and Mexico, Central America, and South America. [RT]: Canyon I

• Organizers & Co-Chairs: Jean O'Brien, University of Minnesota, & J. Kehaulani Kauanui, Wesleyan University

• Participants: Luís E. Cárcamo-Huechante, University of Texas, Austin

Kelly McDonough, University of Minnesota & Victoriano de la

Cruz, IDIEZ

Margo Tamez, Washington State University Victoria Bomberry, University of California, Riverside Felipe Molina, Native Seeds/SEARCH, Tucson Ines Hernandez-Avila, University of California, Davis

### 105. Johehkoh: TEK, Language Recovery, and Decolonizing through Gardening [P2]: Palo Verde

- Organizer & Chair: Sierra Adare-Tasiwoopa ápi, University at Buffalo Indigenous Nation Rebuilding through Gardening: A US Model Compatible with Indigenous Cultures
  - Sierra Adare-Tasiwoopa ápi, University at Buffalo

Planting and Cultivating an Indigenous Garden through Thought and Words

• Nancy Titus Napierala, University at Buffalo

Together We Grow: Strengthening Settler-Indigenous Relations through Indigenous Gardening Practices

- Carolyn Stirling, University at Buffalo
- Comment: Tasiwoo Paapi, Educational Fundamentals

### 106. Making Our Own Map: Defining and Creating Spaces for Indigenous Awareness [P4]: Grand I

- Organizer & Chair: *Joyce Rain Anderson*, Bridgewater State College Creating a Native American/Indigenous Studies Program at Colorado, Colorado Springs – New Courses for Women's and Ethnic Studies
- Janice Gould, University of Colorado, Colorado Springs
  Take Nothing for "Grant"ed: Sharing and Promoting Indigenous Knowledge through
  Grants and Programming
- Joyce Rain Anderson, Bridgewater State College Texts, Contexts, and Sovereign Challenges: Making Museums Speak for Indigenous

Peoples Texts, Contexts, and Sovereign Challenges: Making Museums Speak for Indigenous

• Lisa King, University of Kansas

The Akwesasne Museum: A Place for Connecting Generations through Traditional Arts Programs

- Meaghan E. Heisinger, Arizona State University
- Comment: Kerri Helme, Wampanoag Homesite Plimoth Plantation

#### 107. Education II: Pedagogy [S37]: Sonoran I

- Organizer: NAISA Program Committee
- Chair: Perry Gilmore, University of Arizona

Success! Small Peer Led Collaborative Group Learning in Developmental Math at a Tribal College

- \* Dianna Hooker, Little Big Horn College, Montana State University Native Ways of Knowing: The Student Perspective of Teacher Education in Tribal Colleges
  - Carmelita Lamb, Turtle Mountain Community College

Art Education at the Albuquerque Indian School, 1889-1917

Marinella Lentis, University of Arizona

Understanding the Forces Shaping the Mathematical Beliefs and Experiences of Native American Students

- Belin Manuel Tsinnajinnie, University of Arizona
- **Comment:** Audience

#### 108. Critical Theories and Methodologies [S8]: Cottonwood

- Organizer: NAISA Program Committee
- Chair: Vicki Grieves, University of Sydney, Australia

Theoretical Explorations in Native American Ethics: An Ethic of Reciprocal Relationality

- Fritz Detwiler, Adrian College
- Community Perception of Language through Participatory Action Research
  - Michael Shepard, University of British Columbia, Canada

The Endangered Cultural Practice of Indigenous Utilitarian Pottery Making: The Tohono O'odham Story

- Robert J. Hill, University of Georgia
- Filling the Void Where the Academy/AIS has Failed in Indian Communities
  - Spintz Harrison, Northern New Mexico College
- Comment: Vicki Grieves, University of Sydney, Australia

#### 109. News Media [S18]: Sonoran II

- Organizer: NAISA Program Committee
- Chair: Cynthia Coleman, Portland State University

Ho-Chunk Media Activism, Hunting Laws, and the Hidden Legacies of Indigenous Dispossession

- Grant Arndt, Iowa State University
- Journalism Partnerships: Navajo Oral History
- *Tom Grier*, Winona State University & *Miranda Haskie*, Diné College New Media, Technology and Internet Use in Indian Country: Quantitative and
- Qualitative Analyses
 Traci L. Morris, Native Public Media

The News Media Framing of American Indians: A Study of Ten Years of American Indian News Reports from the ABC, CBS, and NBC Broadcast Evening Network News Programs

John Sanchez, Pennsylvania State University

**■ Comment:** Audience

#### 9:30-10:15 am

Coffee Break Exhibit Hall/Canyon II & IV and Arizona Foyer

#### 10:00-11:45 a.m. Saturday

### 110. The Resonance and Politics of "Aloha 'Oe," *ki ho'alu*, and *kika kila* within the Hawaiian Diaspora [P71]: Canyon III

- Organizer: John W. Troutman, The University of Louisiana, Lafayette
- Chair: Rayna Green, Smithsonian Institution
- "Aloha 'Oe": Love, Colonial Nostalgia, and the Genealogy of a Song
  - Adria L. Imada, University of California, San Diego

Inventing *Kika Kila*: Joseph Kekuku, July Paka, and the Globalization of the Hawaiian (Steel) Guitar in Annexation's Wake

- John W. Troutman, The University of Louisiana, Lafayette
- "Same Key, same instrument, yet different sounds": Ki Ho'alu and Hawaiian Identity
  - Kevin Fellezs, University of California, Merced

Comment: Rayna Green, Smithsonian Institution

# 111. Seeking 'Netukulimk': Mi'kmaq Knowledge, Culture, Capacity, and Empowerment [P53]: Grand I

- Organizer: L. Jane McMillan, St. Francis Xavier University, Canada
- Chair: Anthony Davis, Mount Saint Vincent University, Canada

Netukulimk, Moose, and R v. Marshall

- Kerry Prosper, Paqtnkek Fish and Wildlife Association
- Seeking Netukulimk Mi'kmaq Constructs of Sovereignty
  - L. Jane McMillan, St. Francis Xavier University, Canada

Containment and Constraint: Mi'kmaq Treaty-based Fishing Rights and the First Nations' Struggle for Cultural and Economic Sustainability

- Anthony Davis, Mount Saint Vincent University, Canada
- **Comment:** Audience

### 112. "Outsider Stories": Gender, Space, and Power in Indigenous History and Culture [P31]: Canyon I

- Organizer & Chair: Patricia Penn Hilden, University of California, Berkeley Outsider Stories, Indigeneity, and Legal Storytelling
  - Cheryl Suzack, University of Toronto, Canada
- "As Surely as the Tale of Horror Reaches the Friends of Humanity": An Indigenous Feminist Analysis of Gertrude Bonnin's Activist Journalism, 1919-1926
  - Dory Nason, University of British Columbia, Canada

Unstaged Moments of Transnational Indigenous Exchange: Examining Native

Experiences at the Louisiana Purchase Exhibition

Danika Medak-Saltzman, University of Colorado

**Comment:** Audience

### 113. Indigenous Ethics and Methodologies in Collaborative and Community Based Research [P40]: Sonoran I

- Organizer & Chair: Susan Applegate Krouse, Michigan State University Ecocultural Adaptive Research with a Tribal-Based Community Intervention Program
  - Le Anne E. Silvey, Michigan State University

Collaborating and Elaborating Indigenous Ethics in Urban Native Community Research

• Heather A. Howard, Michigan State University

Working Across Generations of Urban Native Women: A Graduate Student Perspective

• Andrea Riley Mukavetz, Michigan State University

Working Across Generations of Urban Native Women: A Faculty Perspective

- Susan Applegate Krouse, Michigan State University
- **Comment:** Audience

### 114. FILM SCREENING: Leslie Marmon Silko's *Arrowboy and the Witches* (1980): Grand II

• Organizer: Joanna Hearne, University of Missouri

### 115. ROUNDTABLE: The Architecture of the "Sacred Trust": Struggles of NAIS at Fort Lewis College [R3]: Palo Verde

- Organizer: Majel Boxer, Fort Lewis College
- Chair: Carey Vicenti, Fort Lewis College
- Participants: Derwin Begay, Fort Lewis College

Majel Boxer, Fort Lewis College Kathleen Fine-Dare, Fort Lewis College Elayne Silversmith, Fort Lewis College Rick Wheelock, Fort Lewis College

# 116. ROUNDTABLE: Teaching Native North America: The Problems and Consequences of "National" Frameworks in Canadian, American, and Mexican History [R14]: Cottonwood

- Organizer: Kathryn Magee Labelle, The Ohio State University
- Chair: Brenda Macdougall, The University of Ottawa, Canada
- Participants: Dawn Marsh, Purdue University

Elizabeth Mancke, Akron University

Omeasoo Butt, The University of Saskatchewan, Canada Kathryn Magee Labelle, The Ohio State University

#### 117. Native Nations and Autonomy [S41]: Sonoran II

- Organizer: NAISA Program Committee
- Chair: Daniel Usner, Vanderbilt University

Laguna Youth Negotiate Language Acquisitions and Use – An Exercise in Stewardship, Sovereignty, and Sustainability

Jodi L. Burshia, University of New Mexico

Development, Agency, and Autonomy in the Cree Nation of Wemindji

Jessica Labrecque, McGill University, Canada

Cherokee Sovereignty, Autonomy, and Racial Construction

• Cecilia Tolley, University of California, Davis

• Comment: Audience

#### 12:00-1:45 p.m. Saturday

### 118. ROUNDTABLE: Engaging Students through Community Action and Service [R10]: Palo Verde

• Organizer & Chair: Adriana Greci Green, Northern Michigan University

• Participants: Damien Lee, Trent University, Canada, Anishinabek Gitchi Gami Environmental Programs

Leora Tadgerson, Northern Michigan University, The Zaagkii

Project

Samantha Hasek, Northern Michigan University, The Zaagkii

Project

Levi Tadgerson, Northern Michigan University, The Zaagkii

Project

Linc Kesler, University of British Columbia, Canada, Collaborative Community-Based Research: Driving Theory

Collaborative Community-Based Research: Driving Theor

from Practice

#### 119. Portraits from the Indian School Service [P3]: Sonoran I

• Organizer: Wilbert H. Ahern, University of Minnesota, Morris & Cathleen Cahill, University of New Mexico

• Chair: William J. Bauer, University of Nevada, Las Vegas

Present at Creation: American Indians in the Indian School Service, 1885-1905

• Wilbert H. Ahern, University of Minnesota, Morris

An Indian Teacher among Indians: Native Women as Federal Employees

• Cathleen Cahill, University of New Mexico

Strong Recommendations: Nurses, Tension, and Tools

• Lisa Schuelke, University of Nebraska, Lincoln

• Comment: William J. Bauer, University of Nevada, Las Vegas

#### 120. Indigenous Studies in Taiwan [P34]: Grand I

• Organizer & Chair: *Jolan Hsieh*, National Dong Hwa University, Taiwan Learning from the Past, Providing for the Future – An Exploration of Traditional Paiwan Craft as Inspiration for Contemporary Ceramics

• Yu Hsin Wang, National Dong Hwa University

The Indigenous Communication Right and Media Practice: The Policy of Taiwan Indigenous TV

• Lin Fu-Yueh, National Dong Hwa University

Customary Laws in Taiwan

• The-I Kao, National Dong Hwa University

Taiwan Indigenous Peoples Rights

Jolan Hsieh, National Dong Hwa University & Shau-lou Young,

National Dong Hwa University

Indigenous Knowledge-Based Post Disaster Reconstruction: Indigenous

Environmental Education Reform toward Autonomy

• tibusungu 'e vayayana, National Taiwan Normal University

**■ Comment:** Audience

### 121. ROUNDTABLE: A Roundtable on Native American/Indian Studies and Native Art History: Why is Native American Art History Important? [R2]: Sonoran II

• Co-Organizers: Margaret Archuleta, University of New Mexico

Lissa Dehring, University of New Mexico Suzanne McLeod, University of New Mexico

• Chair: Aaron Fry, University of New Mexico

• Participants: Margaret Archuleta, University of New Mexico

Lissa Dehring, University of New Mexico Suzanne McLeod, University of New Mexico

#### 122. ROUNDTABLE: Allied Criticisms [R15]: Grand II

• Co-Organizers: Sam McKegney & Scott Morgenson, Queen's University, Canada

• Chair: Lisa Kahaleole Hall, Wells College

• Participants: Lisa Kahaleole Hall, Wells College

Daniel Heath Justice, University of Toronto, Canada Sam McKegney, Queen's University, Canada Scott Morgenson, Queen's University, Canada

# 123. Modern Forms of Tribal Genocide: Surviving Removal, Assimilation, Termination, and Other Governmental Actions [P15]: Canyon I

• Organizer & Chair: Kathleen A. Brown-Pérez, University of Massachusetts, Amherst

And All the King's Horses: Learning from the (Broken) Federal Acknowledgment Process

• Kathleen A. Brown-Pérez, University of Massachusetts, Amherst

Their Land – Their Water: International Human Rights Law and the Protection of the Rio Yaqui Pueblos in Sonora, México

James Hopkins, University of Arizona & Robert Valencia, Pascua Yaqui Tribe

Legal Structure, Issues, and Political Challenges of a Non-federally recognized Tribe

• Edward L. Welsh, Jr., Mesa Community College

No Red Tape and Very Little Guidance: Negotiating the OFA Bureaucracy without a Roadmap

• Barry W. Welch, Bureau of Indian Affairs, retired

• Comment: Audience

#### 124. Representations I [S9]: Canyon III

• Organizer: NAISA Program Committee

• Chair: Theo van Alst, University of Connecticut

A Hard Kick between His Blue Blue Eyes: The Decolonizing Potential of Indigenous Rage in Sherman Alexie's *The Business of Fancydancing* 

• Jessica Weatherford, The Ohio University

Prison Narratives: Representing Incarceration in Native American Literature and Film

Martin Padget, University of Wales, Aberystwyth, England

Indigenizing Genre: The Films of Rachel Perkins

• Jennifer L. Gauthier, Randolph College

Indigenous Avant-Garde: Expressions of Visual Sovereignty in Aboriginal Canadian Experimental Video

- Kristin L. Dowell, University of Oklahoma
- **Comment:** Audience

#### 125. Diasporas [S3]: Cottonwood

- Organizer: NAISA Program Committee
- Chair: Eileen Luna-Firebaugh, University of Arizona

The Evolution of Oglala Lakota Concepts of Space and Place, 1800-1900

Jeffrey D. Means, University of Wyoming

A Family of Families: Community and Identity of the Cherokee Nation's Diasporic Citizens

• Julia Coates, Cherokee Nations Tribal Council & University of

California, Davis

Myaamia at Haskell

• Amy D. Bergseth, University of Oklahoma

The Cycle of Removal and Return: A Symbolic Geography of Indigenous Literature

• Christopher B. Teuton, University of Denver

**■ Comment:** Audience

#### 2:00-3:45 p.m. Saturday

#### 126. Law-ways [S1]: Sonoran II

- Organizer: NAISA Program Committee
- Chair: Signa Daum Shanks, University of Saskatchewan, Canada

Decolonizing as Peacemaking: Evolving Peace in the 'Postcolony' from the Just War Theory

• Sam Grey, University of Victoria, Canada

Between Treaties and Justice: Comparing Modern Treaty Processes in British Columbia and New Zealand

• Carwyn Jones, Victoria University of Wellington, New Zealand & University of Victoria, Canada

Colonial Translations of Aboriginal Culture and Law: A Critical Engagement with the Continuing Past

- Irene Watson, University of South Australia, Australia
- "Law-ways" vs. Indigenous Common Law
  - Jace Weaver, University of Georgia
- Comment: Signa Daum Shanks, University of Saskatchewan, Canada

#### 127. Representations of Nationhood [S11]: Canyon I

- Organizer: NAISA Program Committee
- Chair: Marian Aitches, University of Texas, San Antonio
- 'The Part We Made': Racialized Performance as Resistance in Buffalo Bill's Wild West Shows
  - Alexandra Harmon, University of Virginia

Not a Traditional Kind of Woman: Interrogating Identity in the Plays of the Colorado Sister

• Tiffany Noell, Arizona State University

Beyond Feathered War Bonnets: Kiowa Individuals, Fairs, and Intertribal Space, 1890-1940

- Jenny Tone-Pah-Hote, University of North Carolina, Chapel Hill Silently in the Margins: Depictions of American Indians in Twentieth-Century Pictorial Maps
  - Kyle Wyatt, University of Toronto, Canada
- **Comment:** Audience

#### 128. Representations II [S10]: Canyon III

- Organizer: NAISA Program Committee
- Chair: Michelle Raheja, University of California, Riverside

Theorizing, Building, and Employing a Decolonial Digital and Visual Rhetorics

Pedagogy in American Indian Literatures Curricula

Angela Haas, Illinois State University

You Tube, Cyber Culture, and the Yoeme Deer Dance

• Juan Avila Hernandez, Independent Scholar

The Rhetoric of Survivance in Wisdom of the Elders Radio (WOTE) Programming

Rita Stacev

Where Local Meets Global: Indigenous Media on the Internet

- David Shorter, University of California, Los Angeles
- **Comment:** Audience

### 129. New Directions in Hopi Arts: Incorporating the Past, Inventing the Future [P72]: Sonoran I

• Co-Organizers & Co-Chairs: Jessica Welton, Virginia Commonwealth University and Zena Pearlstone, California State University, Fullerton

Picturing the Rational Mind: Archaeology Meets Michael Kabotie

• Kelley Hayes-Gilpin, Museum of Northern Arizona & Northern

Arizona University

Brian Honyouti: Send in the Clowns

• Zena Pearlstone, California State University, Fullerton

New Directions from Ancient Roots: The Art and Philosophy of Michael Kabotie

- Jessica Welton, Virginia Commonwealth University
- **Comment:** Audience

# 130. Exiles: Narratives of Dislocation and Relocation in Native Film and Literature [P25]: Grand II

• Organizer & Chair: Laura M. Furlan, University of Massachusetts, Amherst

The Indigenous Realism of Relocation in The Exiles

• Janis (Jan) Johnson, University of Idaho

Alienation in Dinetah: Exiles from Ke' and K'ei in Fifth World and Navajo Talking Picture

• Jeff Berglund, Northern Arizona University

Homelessness as Exile in Sherman Alexie's Work

- Laura M. Furlan, University of Massachusetts, Amherst
- "Looking for the Way Back": Diaspora, Displacement, and Desire in James Welch's *Heartsong of Charging Elk* 
  - Kathryn W. Shanley, University of Montana
- Comment: Stephanie Fitzgerald, University of Kansas

#### 131. Removals and Relocations in the 20<sup>th</sup> Century American Indian Activism [P73]: Grand I

- Organizer: Kate Williams, University of Minnesota, Twin Cities
- Chair: Circe Sturm, University of Texas, Austin

"Lives of Dignity and Decency": Removing Notions of Victimization from the Urban Relocation Narrative

• Douglas K. Miller, Jr., University of Oklahoma

A Valley of Removals: The Trail of Tears and the Tellico Dam Controversy

• Robert Gilmer, University of Minnesota, Twin Cities

"Don't Let Wales Become a Reservation": Images of Removal in Welsh and American Indian Alliances

• Kate Williams, University of Minnesota, Twin Cities

The Indian Wing: Nicaragua's Miskitu Counterrevolution and the Emerging Global Indigenous Movement

- James F. Jenkins, University of Texas, Austin
- Comment: Circe Sturm, University of Texas, Austin

#### 132. Political Community and Indigeneity in the Americas [P43]: Cottonwood

- Organizer & Chair: José Antonio Lucero, University of Washington
- Indigenous Representation and Political Parties in Canada and Latin America
  - Roberta Rice, University of Toronto, Scarborough, Canada

Tribal Constitutions and Native Sovereignty

• Robert Miller, Lewis and Clark College

State Sovereignty and Indigenous Autonomy in Latin America

• Robert Andolina, Seattle University

Beyond Western Eyes: Studying Indigenous Politics

- Maria Elena García & José Antonio Lucero, University of Washington
- **Comment:** Audience

# 133. ROUNDTABLE: The Possibilities and Future for Pacific Islander Studies in the Continental United States [R8]: Palo Verde

- Organizer: Alfredo Peredo Flores, University of California, Los Angeles
- Chair: Kehaulani Vaughn, University of California, Los Angeles
- Participants: Joyce Pualani Warren, University of California, Los Angeles Kristopher Kaupalolo, University of California, Los Angeles &

Claremont McKenna College

*Christen Sasaki*, University of California, Los Angeles *Jean-Paul deGuzman*, University of California, Los Angeles *Jolie Chea*, University of Southern California

4:00-5:30 pm NAISA Business Meeting: All Members Invited to Attend! Canyon I & Canyon III

#### **Index by Participant Name**

Each name is linked to the session number(s) where that person appears; go to "Meeting at a Glance" in the front of the Program, or simply find the session number in the Program, to find the day/timeslots when sessions are scheduled.

'Aki, Zurishaddai 52

Ackley, Kristina 30

Adamson, Joni 81

Adare-Tasiwoopa ápi, Sierra 105

Aftandilian, Dave 22A

Ahern, Wilbert H. 119

Aitches, Marian 127

Allen, Chadwick 34, 81

Allen, Tom 1

Alvarez, Maribel 47

Andersen, Chris 38

Anderson, Joyce Rain 106

Anderson, Kim 76

Andolina, Robert 132

Archer, Luukia 52

Archuleta, Elizabeth 81

Archuleta, Margaret 121

Arndt, Grant 109

Arvin, Maile 15

Austin, Diane 58

Awakuni-Swetland, Mark 75

Baca, Damián 45A

Badhand, Terri 95

Baker, Mary Tuti 3

Bardill, Jessica 56

Barker, Joanne **86** 

Bassett, Molly H. 53

Bauer, William J. 119

Bauerkemper, Joseph 50

Beane, Katherine E. 68

Beatty, Bonita **42** 

Begay, Derwin 115

Benson, Gloria 58

Benson, Melanie R. 83

Berglund, Jeff 130

Bergseth, Amy D. 125

Bernardin, Susan 34

Berndt, Christina Gish 18, 29

Bielawski, Ellen 33

Bisulca, Paul 40

Bitsoie, Freddie J. 33

Blaine, Karen 95

Bloom, Ross 74

Bomberry, Victoria 12, 104

Borrows, John 36

Boxer, Majel 115

Boyd, Colleen 86

Bracken, Christopher 72

Brandt, Elizabeth 96

Braun, Mary Elizabeth 80

Braun, Sebastian Felix 6

Brenneman, Dale S. 71

Brooks, James 97

Brooks, Lisa 50

Brown, Nicholas 98

Brown-Pérez, Kathleen A. 123

Bruchac, Margaret 74

Bruyneel, Kevin 61, 72

Bucko, Raymond, S.J. 10

Buhl, David M. 48

Bulletts, Charley 58

Bulletts, Kevin 58

Burshia, Jodi L. 117

Butler, Kelly Anne 59

Butt, Omeasoo 116

Byrd, Jodi 51

Cahill, Cathleen D. 119

Calabaza, Estefanita L. 84

Calliou, Brian 21

Camacho, Keith L. 51

Campeau, Jennifer 1

Canessa, Andrew 80

Carballo, Mardonio 28

Cárcamo-Huechante, Luis E. 69, 82

Carlson, David J. 50

Carlson, Keith Thor 59

Carpio, Myla Vicenti 51

Carriere, Dana 45B

Carroll, Lorrayne 37

Cash Cash, Phillip 55

Cash, Cheryl 43

Castillo, Guillermo 44

Castro, Deandra 52

Chacon, Gloria 69

Chan, Amy E. 89

Chang, David A. 44

Chavez Lamar, Cynthia 16

Chea, Jolie 133

Cheyfitz, Eric 57

Child, Brenda 36

Christensen, Rosemary 49

Clark, Ferlin 77

Clouse, Abigail 86

Coates, Julia 125

Coleman, Cynthia 109

Collins, Robert Keith 93

Cook, Samuel R. 54

Coon, Adam W. 39

Cooper, Elizabeth 67

Cornell, Stephen 23

Corntassel, Jeff 91

Coté, Charlotte 42

Cothran, Boyd 32

Coulthard, Glen 98

Cox, James 69

Cox, Michael L. 48

Cox, Ramon 67

Cruz, Ignacio Silva 53

Cruz, Victoriano de la Cruz 28, 104

Daughters, Anton 87

Daum Shanks, Signa 126

Davenport, Amanda 84

Davis, Anthony 111

Davis, Julie 76

Debenport, Erin 75

deGuzman, Jean-Paul 133

Dehring, Lissa 121

De la Cruz Cruz, Manuel 39

Deloria, Philip J. 89

Deloria, Sam 49

DeLucia, Christine 74

DeLugan, Robin Maria 32

Den Ouden, Amy E. 41

Denison, Brandi 85

Dennison, Jean 102

Detwiler, Fritz 108

Diaz, Vicente 98

Dickerson, Christina 68

Dillon, Grace L. 63

Doerfler, Jill 17

Doolittle, Ed 22B

Dosch, C. J. 24

Dowell, Kristin L. 124

Dragone, Nikki 60

Driskill, Qwo-Li 88

Duarte, Marisa E. 21

Dudgeon, Pat 94

Dumont, Clayton 86

Dunham, Gary 17

Ebrahim, Parween 20

Ellis, Ngarino 89

Escalante, Emilio del Valle 69

Escarcega, Sylvia 12

Estrada, Gabriel 28

Ewing, Erin 45B

Falzetti, Ashley Glassburn 98

Farnell, Brenda 15, 63

Fatzinger, Amy S. 65

Fehr, Amanda 59

Fellezs, Kevin 110

Ferguson, T. J. 87 Fetch, Tyler 70

Fine-Dare, Kathleen 115

Finley, Chris 32

Fitzgerald, Stephanie 130

Fixico, Don 43

Flores, Alfredo Peredo 133

Foster, Tol 102

Francis, Margot 41

Frank, Lois Ellen 46

Freake, Sheila 10

Fredericks, Bronwyn 94

Friedel, Tracy L. 76

Fry, Aaron 121

Fu Yueh, Lin 120

Fulay, Athena Mison 19

Furlan, Laura M. 130

Gagnon, Greg 2

Galla, Candace K. 103

Gamber, John Blair 22A

Ganter, Granville 64

Garam, Bernadette Kwee 67

García, Maria Elena 132

Garner, Sandra 27

Garroutte, Eva 9

Gaudry, Adam J.P. 91

Gauthier, Jennifer L. 124

Geronimo, Ronald 71

Gilmer, Robert 131

Gilmore, Perry 79, 107

Glancy, Diane 63

Glosband, Merry 101

Goeman, Mishuana 15

Goldstein, Alyosha 61

Goldtooth, Renee 8

Gómez, Alan Eladio 14

Gonzales, Patricia 45A

Gonzales, Angela A. 56, 93

Goodyear-Ka'ōpua, Noelani 73

Gough, Meagan 60

Gould, Janice 106

Gould, Rae 92

Gover, Kevin 101

Gray, Dustin 11

Greci Green, Adriana 118

Green, Rayna 110

Green, Robert L., Jr. 66

Grey, Jackie 6

Grey, Sam 126

Grier, Tom 109

Grieves, Vicki 94, 108

Grimes, John R. 101

Grossman, Zoltan 99

Grujic, Ana 65

Guidotti-Hernández, M. Nicole 31, 47

Gunderson, Carol S. 5

Haas, Angela 128

Hailer, Julie 25

Hall, Lisa Kahaleole 122

Hamill, Chad 66

Hargreaves, Allison 41

Harmon, Alexandra 127

Harper, Mattie M. 11

Harrison, Spintz 108

Hartmann, Patti 80

Hasek, Samantha 118

Haskie, Miranda 109

Hayes, Ernestine 90

Hays-Gilpin, Kelly 129

Hearne, Joanna 17, 114

Heisinger, Meaghan E. 106

Helme, Kerri 106

Herbster, Holly 92

Hernandez, Juan Avila 128

Hernandez, Nimachia 66

Hernández-Avila, Ines 55, 104

Hershey, Robert Alan 57

Heuvel, Lisa L. 54

Hilden, Patricia Penn 112

Hill, Leslie 40

Hill, Robert J. 108

Hill, Susan 30

Hiller, Joe 1

Hilton-Hagemann, Brandi 18

Hitchmough, Sam 32

ho'omanawanui, ku'ualoha 35

Hogan, Michelle 70

Hokowhitu, Brendan 38

Holland, Sharon P. 83

Hooker, Dianna 107

Hopkins, James 123

Hosmer, Brian 18

Howard, Heather A. 113

Howe, LeAnne 90

Hoxie, Fred 57

Hsieh, Jolan 120

Huang, Hsinya 81

Hubbard, Tasha 22A

Hyden, Brandi-Lynn 52

Igloliorte, Heather 4

Ille, Jon 48

Imada, Adria L. 110

Innes, Robert Alexander 1, 22B, 45B

James, Meredith K. 34

Janis, Terry L. 42

Jansen, Anne Mai Yee 9

Jenkins, James F. 131

Joe, Jennie 67

Johnson, Daniel Morley 43

Johnson, Gregory B. 78

Johnson, Janis 130

Johnson, Jay T. 63

Johnson, Jesse 103

Johnson, Noland 95

Jonaitis, Monique Ramune 65

Jones, Carwyn 126

Jorgensen, Miriam 23

Joseph, Darold 103

Juan, Rose Hsiu-li 65

Justice, Daniel Heath 122

Ka'aihue, Malia 62

Kane, Maeve 31

Kao, The-I 120

Kariyeva, Jahan 57

Kassman, Janice Armo 4

Kauanui, J. Kēhaulani 38, 104

Kaupalolo, Kristopher 133

Kelsey, Penelope 7

Kertész, Judy 93

Kesler, Linc 118

Kidwell, Clara Sue 85

Kimbley, Deanna 25

King, Lisa 106

Klopotek, Brian 93

Kolodny, Annette 37

Kolopenuk, Jessica 56

Koyiyumptewa, Stewart 87

Krouse, Susan Applegate 113

Kugel, Rebecca 48

Kuokkanen, Rauna 35

Kuwanwisiwma, Leigh 87

Labelle, Kathryn Magee 116

Labrador, Roderick N. 73

Labrecque, Jessica 117

Lamb, Carmelita 107

Lambert, Simon J. 1

Law, Heather 92

Ledward, Brandon 73

Lee, Damien 118

Lee, Kimberli 88

Lee, Tiffany S. 79, 104

Lentis, Marinella 107

Leong, Karen J. 51

Liang, Iping 9

Licona, Adela 45

Lightfoot, Sheryl 99

Lindala, April 88

Lobo, Susan 95

Lomayestewa, Lee Wayne 87

Lopenzina, Drew 17

Lovelace, Lee 54

Low, John N. 20

Lowe, Shelly 77

Lowery, Malinda Maynor 83

Lozo, Sarah 24

Lucero, José Antonio 132

Lukens, Margo 37

Luna-Firebaugh, Eileen 125

Lybarger, Sunny K. 101

Lyons, Scott 24

Macdougall, Brenda 116

Mackay, James 50

Madsen, Deborah 17

Major, Rebecca 25

Mancke, Elizabeth 116

Mariella, Patricia 21

Marroquin-Norby, Patricia 5

Marsh, Dawn 116

Martinez, Ignacio 71

Martinez, Natalie 16

Martinson, Pati 95

Masayesva, Victor 49

Masters, Linda 77

Matallana-Peláez, Susana 31 Matlock, Marty D. 102

Matt, Aretha 75

Mays, Kyle 100

McCallum, Mary Jane Logan 31

McCarthy, Theresa 30

McCarty, Teresa L. 79

McCormack, Jen E. 57

McDonough, Kelly 39, 104

McGeough, Michelle 4

McKegney, Sam 122

McKinn, John 65

McLeod, Suzanne 121

McMillan, L. Jane 111

McMullen, Ann 32

McNally, Michael D. 57

McNamara, Katherine 34

Means, Jeffrey D. 125

Medak-Saltzman, Danika 112

Meiklejohn, Beryl 94

Meland, Carter 36

Mendoza, Louis G. 14

Mendoze, Torry 7

Meringer, Eric Rodrigo 60

Miller, Douglas K., Jr. 131

Miller, Jessica 45B

Miller, Michael 24

Miller, Robert 132

Miller, Robert D. 44

Miner, Dylan A.T. 97

Minor, Kimberly 31

Mishibinijima, Jaime 67

Mitchell, Rudi 10

Mithlo, Nancy Marie 4

Mizutani, Yuka 47

Mojica, Monique 63

Molina, Felipe 104

Monture, Rick 30

Moore, David L. 9

Moreton-Robinson, Aileen 38, 80

Morgensen, Scott 122

Morris, Traci L. 109

Mt. Pleasant, Alyssa 44

Mukavetz, Andrea Riley 113

Mullis, Sabrina 70

Murphy, Lucy E. 27

Muyulema, Armando 82

Mwalim/Morgan James Peters 97

Nagam, Julie 43

Nanibush, Wanda 13

Napierala, Nancy Titus 105

Nason, Dory 112

Natcher, David 1

Nelson, Jessica Fae 84

Nelson, Joshua B. 64

Nelson, Melissa K. 46

Newell, Wayne 37

Newmark, Julianne 20

Nicholas, Sheilah E. 79

Nixon, Michael V. 96

Noell, Tiffany 127

Norrgard, Chantal 2

O'Brien, Jean M. 74, 104

O'Neal, Jennifer R. 100

Oberly, Stacey 84

Olguín, B. V. 14

Osburn, Katherine M.B. 83

Ouart, Pamela 25

Ouattara, Gnimbin A. 85

Paapi, Tasiwoo 105

Padget, Martin 124

Palaualelo, Kina 62

Parezo, Nancy 22A

Parham, Vera 100

Partridge, H. Roy 40

Pearlstone, Zena 129

Pezzarossi, Guido 92

Piatote, Beth H. 55

Picq, Manuela 41

Pineault, Kelly 44

Planteen, Jeremy 68

Poliandri, Simone 6

Portillo, Annette 14

Powell, Malea 20

Power, Bernadette 10

Power, Susan 90

Price, Jackie 91

Pritchard, Stephen 57

Prosper, Kerry 111

Pulu, Teena Brown 98

Pyakutch, Charmaine 45B

Racette, Sherry Farrell 13, 22B

Raheja, Michelle 128

Rainie, Stephanie Carroll 23

Ranco, Darren 37

Rascón, Benjamin Alonso 47

Record, Ian 8

Redix, Erik 5

Reed, Trevor 101

Reese, Debbie 16

Reid, Josh 2

Rentería-Valencia, Rodrigo F. 71

Rice, Roberta 132

Rice, Ryan 4

Richmond, Laurie 18, 29

Richotte, Keith, Jr. 18

Rifkin, Mark 61

Riggs, Lindsay 84

Rivers, Keone 62

Robinson, John R. 68

Rodríguez, Dylan 51

Rodriguez, Roberto 45A

Roy, Aurélie A. 78

Ruppel, Kristin 18

Russell, Lynette 94

Sailiata, Kiristina 3

Salmon, Enrique 46

Sam, Maxine R. 103

Sanchez, John 109

Sans, Mónica 56

Sasaki, Christen 133

Sayet, Rachel 74

Schuelke, Lisa 119

Schwarz, Maureen Trudell 7

Scott, Marylyn 40

Seitz, Brian 64

Senier, Siobhan 37

Shanley, Kathryn W. 130

Shay, Charles Norman 37

Sheehan, Megan 58

Shepard, Michael 108

Shepherd, Jeffrey P. 6

Sheridan, Thomas E. 87

Shiels, Richard 27

Shoemaker, Scott 29

Shorter, David 128

Silva, Noenoe K. 20

Silversmith, Elayne 115

Silvey, Le Anne E. 113

Simpson, Audra 61, 72

Simpson-Vos, Mark 80

Sinclair, Niigonwedom James 50

Siquieros, Bernard G. 71

Sleeper-Smith, Susan 66

Smith, Andrea 59

Smith, Lindsey Claire 43

Smith, Marguerite 60

Smith, Paul Chaat 89

Sneider, Leah M. 11

Snyder, Michael 22A

Sokolowski, Jeanne 35

Soma, Kawailani 62

Speed, Shannon 82

Spry, Adam 9

Stacy, Rita 128

Stark, Heidi Kiiwetinepinesiik 2

Starks, Rachel Rose 23

Starr, Summer 3

Stebbins, Susan A. 7

Stevens, Sally 35

Stevens, Scott Manning 68, 101

Stewart, Sherrie L. 76

Stinnett, Ashley 58

Stirling, Carolyn 105

Stratton, Billy J. 64

Sturm, Circe 131

Summers, Wynne Louise 75

Suzack, Cheryl 112

Swensen, Thomas Michael 35

Szuter, Christine 80

Tachine, Amanda 10

Tadgerson, Leora 118

Tadgerson, Levi 118

Tamahkera, Dustin 97

Tamez, Margo 12, 104

Tanabe, Yoko 78

Tayac, Gabrielle 93

Taylor, Michael 7

Taylor-García, Daphne 13

Te Punga Somerville, Alice 78, 100

Teuton, Christopher B. 125

Teves, Lani 15

Thomas, Debbie 45B

Timeche, Joan 8

Tolley, Cecilia 117

Tone-Pah-Hote, Jenny 127

Troutman, John W. 29, 110

Tru, Eliza 25

Tsinnajinnie, Belin Manuel 107

Turner, Dale 72

Usner, Daniel 117

Valencia, Robert 123

Van Alst, Theo 124

Varese, Stefano 42

Varner, Natasha 80

Vaughn, Kehaulani 133

vayayana, tibusungu 'e 120

Vicenti, Carey 115

Voyageur, Cora 21

Wakeham, Pauline 99

Wall, William Kevin 45B

Walsh, David 33

Walter, Maggie 21, 38

Wang, Yu Hsin 120

Warren, Joyce Pualani 133

Warrior, Robert 38, 49

Warshall, Peter 96

Washburn, Franci 11

Washines, Asa Kelon 97

Watson, Irene 126

Watts, Vanessa 91

Weasel Fat, Roy 76

Weatherford, Jessica 124

Weaver, Jace 64, 126

Weaver, Laura Adams 66

Weidemann, Jason 80

Welch, Barry W. 123

Welsh, Edward L., Jr. 123

Welton, Jessica 129

Werner, Kamuela 62

Wheeler, Winona 22B, 70

Wheelock, Rick 115

White, Kevin J. 30

Williams, Caroline 77

Williams, Debbie 96

Williams, Kate 131

Williams, Matthew C. 89

Willie, Christine M. 100

Patrick Wolfe 61, 72

Wood, Karenne 54

Wright, Erin Kahunawaika'ala 73

Wright, Mary G. 22A

Wyatt, Kyle 127

Wyman, Leisy T. 79

Young, Forrest 3

Zepeda, Ofelia 84

#### **Keyword Index**

Each session number is indexed by appropriate keyword(s). Go to "Meeting at a Glance" in the front of the Program, or simply scroll through the Program, to find the day/timeslots when session numbers are scheduled.

Activism & Indigenous Rights: 3, 12, 17, 37, 42, 47, 60, 61, 78, 82, 96, 100, 132

Art: 4, 89, 121, 129

Collaboration & Community-Based Research: 8, 21, 30, 40, 45B, 54, 58, 71, 87, 92, 108,

113, 118, 122

Cultural Preservation: 27, 58, 86, 101, 117

Diaspora: 110, 125, 130, 131

Education: 10, 19, 22B, 40, 54, 76, 77, 80, 106, 107, 115, 116, 118, 119, 121, 133

Food & Cultivation: 1, 33, 46, 95, 105

Gender: 11, 31, 35, 81, 94, 112

Governance, Revitalization, & Self-Representation: 6, 23, 25, 44, 50, 68, 69, 91, 117

Health: 46, 67, 94

Identity: 7, 14, 38, 48, 56, 63, 69, 73, 83, 93

Indigenous Knowledge: 16, 33, 45A, 52, 55, 62, 90, 120

Land: 1, 18, 29, 74, 96, 102

Language: 28, 39, 53, 75, 79, 84, 103

Law: 2, 7, 57, 86, 99, 111, 123, 126, 132

Literature: 9, 11, 20, 24, 34, 36, 50, 64, 65, 130

Museums & Display: 4, 22A, 89, 101, 106

Natural Resources & the Environment: 22A, 27, 29, 48, 74, 102, 111

Pop Culture, Music, & Performance: 13, 15, 63, 88, 97, 109, 110, 114, 121, 124, 127, 128,

130

Reconciliation, Justice, & Violence: 5, 26, 32, 41, 51, 64, 68, 72, 99, 123

Religion & Spirituality: 59, 66, 85

Theory: 4, 15, 64, 98, 108,

Urban: 43, 70, 113


Deborah Madsen will be signing copies of her new book at the SUNY Press booth, Thursday, May 20 at 2 pm

#### NATIVE AUTHENTICITY Transnational Perspectives on Native American Literary Studies Deborah L. Madsen

A survey of current critical perspectives on how North American indigenous peoples are viewed and represented transnationally.

A volume in the SUNY series, Native Traces: Original Studies about American Indians Gerald Vizenor and Deborah Madsen, editors


# THE DANCE OF PERSON AND PLACE

One Interpretation of American Indian Philosophy Thomas M. Norton-Smith

Uses the concept of "world-making" to provide an introduction to American Indian philosophy.

www.sunypress.edu


PLEASE JOIN US AS WE CELEBRATE

NAISA 2010 AND FOUNDING PRESIDENT


### ROBERT WARRIOR

FRIDAY, MAY 21
WESTIN LA PALOMA
ARIZONA FOYER
RECEPTION FOLLOWS THE
PRESIDENTIAL ADDRESS

AMERICAN INDIAN STUDIES UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN

ais.illinois.edu

### **NATIVE STUDIES REVEW**

The Native Studies Review as a refereed bi-annual journal by the Native Studies Department of the University of Saskatchewan. The journal's mandate is to feature original scholarly research on Aboriginal, Native American, or Indigenous issues in contemporary and historical contexts.

For information about submitting a manuscript, book review, or about subscriptions please visit out website at: http://publications.usask.ca/nativestudiesreview/

or

email: nativestudies.review@usask.ca

#### Native Studies Review


125 Kirk Hall, 117 Science Place University of Saskatchewan Saskatoon,SK S7N 5C8 Canada

**ENJOY THE CONFERENCE!** 


# AMERICAN INDIAN PERFORMING ARTS: CRITICAL DIRECTIONS

Edited by HANAY GEIOGAMAH and JAYE T. DARBY


Published by UCLA's American Indian Studies Center and Project HOOP

This collection of essays analyzes Native theater, dance, and music performances through indigenous critical lenses.

293 pages, \$25 paper. ISBN 0-935626-62-X 293 pages, \$60 cloth. ISBN 0-935626-63-8

For more publications on Native American theater, go to: http://www.books.aisc.ucla.edu/


### X-Marks

Native Signatures of Assent Scott Richard Lyons

\$22.50 paper - \$67.50 cloth - 240 pages Indigenous Americas Series

### North Country

The Making of Minnesota Mary Lethert Wingerd

\$34.95 cloth/jacket - 472 pages - May 2010

### FORTHCOMING:

### **Claiming Others**

Transracial Adoption and National Belonging Mark C. Jerng

\$25.00 paper · \$75.00 cloth · 352 pages November 2010

### DON'T MISS:

### Wicazo Sa Review

A Journal of Native American Studies James Riding In, Editor

The essential source for new thought in Native American studies.

\$20.00/year individuals, \$50.00/year institutions

### Firsting and Lasting

Writing Indians out of Existence in New England Jean M. O'Brien

\$25.00 paper - \$75.00 cloth - 312 pages May 2010 - Indigenous Americas Series

### The Mishomis Book

The Voice of the Ojibway Edward Benton-Banai

\$21.95 paper · 114 pages

### MORE NEW RELEASES:

### Navajo Courts and Navajo Common Law

A Tradition of Tribal Self-Governance Raymond D. Austin

Foreword by Robert A. Williams, Jr.

\$19.95 paper - \$60.00 cloth - 296 pages Indigenous Americas Series

### The Networked Wilderness

Communicating in Early New England Matt Cohen

\$22.50 paper - \$67.50 cloth - 252 pages

### **Black and Indigenous**

Garifuna Activism and Consumer Culture in Honduras Mark Anderson

\$25.00 paper - \$75.00 cloth - 304 pages

# **New from UBC Press**

### Inuit Education and Schools in the Eastern Arctic Heather E. McGregor


This groundbreaking history shows how inuit involvement and local control in educational policy, practice, and decision making has helped to overcome the legacy of colonization in the Eastern Arctic.

May 2010, 978-0-7748-1744-8 **HC 885.00** Forthcoming, 978-0-7748-1745-5 **PB** 224 pages, 6 x 9"

### Speaking for Ourselves

Environmental Justice in Canada

Edited by Julian Agyeman, Peter Cole, Randolph Haluza-DeLay, and Patricia O'Riley


Speaking for Ourselves is one of the most important books I have read in a long time. It has profoundly shaped my thinking about the scholarly and political work being done on environmental justice issues and about the world we live in and share with other beings.

David Pellow, author of Resisting
 Global Toxics: Transnational
 Movements for Environmental Justice

2009, 978-0-7748-1619-9 **PB \$32.95** 292 pages, 6 x 9"

### **Braiding Histories**

Learning from Aboriginal Peoples' Experiences and Perspectives

Susan D. Dion


Braiding Histories proposes a new pedagogy for addressing Aboriginal subject material, shifting the focus from an essentializing or "othering" exploration of the attributes of Aboriginal peoples to a focus on historical experiences that inform our understanding of contemporary relationships between Aboriginal and non-Aboriginal peoples.


2008, 978-0-7748-1518-5 **PB \$34.95** 252 pages, 6 x 9\*


UBC Press is committed to publishing pathbreaking books in Indigenous studies.

To browse our list of Indigenous studies titles, download the catalogue, or order books online, visit: www.ubcpress.ca.

# Indigenous Thinking


### The Alaska Native Reader

History, Culture, Politics MARIA SHAA TLÄA WILLIAMS, EDITOR The World Readers 416 pages, 48 Illustrations, paper, \$25.95

### Indigenous and Popular Thinking in América

RODOLFO KUSCH
TRANSLATIO OF MARÍA LUGONES AND JOSHUA M. PRICE
INTRODUCTION OF WALTER D. MIGNOLO
Latin America Otherwise
256 pages, 20 Illustrations, paper, \$23,95

### New Languages of the State

Indigenous Resurgence and the Politics of Knowledge in Bolivia BRET GUSTAFSON Marrating Native Histories 352 pages, 8 photographs, paper, \$23,95

### Anthropology and the Racial Politics of Culture

LEE D. BAKER 296 pages, paper, \$22.95

### Red, White & Black

Cinema and the Structure of U.S. Antagonisms FRANK B. WILDERSON III 408 pages, 22 b&w photographs, paper, \$24.95

### **Strange Enemies**

Indigenous Agency and Scenes of Encounters in Amazonia APARECIDA VILAÇA The Cultures and Practice of Violence 384 pages, 41 illustrations, paper, 524.95

### Child of the Fire

Mary Edmonia Lewis and the Problem of Art History's Black and Indian Subject KIRSTEN PAI BUICK 344 pages, 51 illustrations (Ind. 18 in color), paper, 524.95

Join Us for a Book Signing in the DUP Booth

# ANNETTE KOLODNY AND CHARLES NORMAN SHAY

Will sign copies of The Life and Traditions of the Red Man

> Friday, May 21, 2010 3:30 - 4:15 p.m. Duke University Press booth

# The Life and Traditions of the Red Man

EDITED, AND TATES, AND WITH A RESTORY OF THE PERCENCE TRATION
AND AN INTRODUCCION BY ANNETTE KOLODNY
PRITACE BY CHARLES NORMAN SHAY
240 pages, 8 Illustrations, paper, \$22.95

A rediscovered treasure of Native American literature


www.dukeupress.edu Toll-free 1-888-651-0122 Visit our booth for these and other discounted titles!


# **Finding Dahshaa**

Self-Government, Social Suffering, and Aboriginal Policy in Canada

### STEPHANIE IRLBACHER-FOX


She has listened to us using both her mind and her heart ... I welcome her contribution to bringing to light aspects of both the strength and the struggles of the Dene.

— from the Foreword by Bill Erasmus, Dene National Chief

Stephanie Irlbacher-Fox's extensive handson negotiating experience, and formidable research and academic skills, offers a badly needed analysis of past and current issues impeding progress on aboriginal selfgovernment in the Mackenzie Valley. I recommend this book. — Mary Simon

website: findingdahshaa.ca 2009, 216 pages, paperback \$32:95 ISBN 978-0-7748-1625-0


order online at www.ubcpress.ca


# History Wrapped in an Action-Filled Package

A prototype of Native conflicts across the United States and Canada

The story of one of America's most expensive Indian wars -- 55 Modoc warriors pitted against 1,000 U. S. soldiers


ISBN 0-87961-275-

For Native Studies classrooms:

MODOC: The Tribe That Wouldn't Die

- > the most comprehensive book on Modocs ever written: the ancestral Modoc, Modoc War, and post-war Modoc
- > incredible interviews with some of the last people to have a direct connection to the Modoc War; many are now deceased
- > book is highly illustrated with over 150 photographs; almost every major military soldier and Modoc is pictured
- author is of Modoc descent and brings unpublished photographs, documents, and knowledge passed through her family
- thirty fictionalized inserts allow students to feel the emotion of the Modoc story; excellent read aloud material
- > emphasizes the mostly unknown but remarkable stories of women: Modoc, settlers, and those the Modoc men married
- > explores the role of the media and newspapers from all over the world as this war was a huge media draw in 1873
- > USA Book News 2009 Award Winner, Native American Studies category; San Francisco and London Book Festivals - 2008 Award Finalist, General History category

Author's email: cheewa@cheewa.com Naturegraph Publishers, Inc. 800-390-5353

# **KANSAS**

### Native Activism in Cold War America

The Struggle for Sovereignty

Daniel M. Cobb

318 pages, 33 illustrations, 1 map, Cloth \$34.95

### Indian-Made

Navajo Culture in the Marketplace, 1868–1940

Erika Marie Bsumek 304 pages, 29 photographs, Cloth \$29.95

# Indians in Unexpected Places

Philip J. Deloria 312 pages, 51 photographs, Paper \$17.95

# **Catlin's Lament**Indians, Manifest Destiny, and the Ethics of Nature

John Hausdoerffer 200 pages, 12 illustrations, Cloth \$34.95

### Working the Navajo Way Labor and Culture in the

Twentieth Century
Colleen O'Neill

254 pages, 20 photographs, Cloth \$29.95


# A Dancing People Powwow Culture on the Southern Plains


Clyde Ellis 240 pages, 35 photographs,


Paper \$16.95


# Native Voices American Indian Identity and Resistance

Edited by Richard A. Grounds, George E. Tinker, and David E. Wilkins 376 pages, Paper \$19.95


### **University Press of Kansas**

 $785\text{-}864\text{-}4155 \cdot \text{Fax } 785\text{-}864\text{-}4586 \\ \textbf{www.kansaspress.ku.edu}$ 

WWW.UMANITOBA.CA/UOFMPRESS

# Visit us at the Book Fair

FOR THESE AND OTHER GREAT TITLES


WHEN THE OTHER IS ME: NATIVE RESISTANCE DISCOURSE, 1850-1990 BY EMMA LAROCQUE 9780887557033 - \$27.95 - PB

TAKING BACK OUR SPIRITS: INDIGENOUS LITERATURE, PUBLIC POLICY, AND HEALING BY JO-ANN EPISKENEW 9780887557101 - \$27.95 - PB


RESTORING THE BALANCE: FIRST NATIONS WOMEN, COMMUNITY, AND CULTURE
BY GAIL GUTHRIE VALASKAKIS, IT AL., EDS. 9780887557095 • \$27.95 • PB| 9780887551864 • \$59.95 • HC

MAGIC WEAPONS: ABORIGINAL WRITERS REMAKING COMMUNITY AFTER RESIDENTIAL SCHOOL BY SAM MCKEGNEY 9780887557026 • \$29.95 • PB

THE NEW BUFFALO: THE STRUGGLE FOR ABORIGINAL POST-SECONDARY EDUCATION IN CANADA BY BLAIR STONECHILD 9780887556937 - \$24.95 - PB

UNIVERSITY of MANITOBA PRESS

# PLEASE VISIT OUR DISPLAY NORTH CAROLINA


# THE COLOR OF THE LAND

Race, Nation, and the Politics of Landownership in Oklahoma, 1832-1929 David A. Chang 304 pages \$59.95 cloth / \$22.95 paper

# CREEK PATHS AND FEDERAL ROADS

Indians, Settlers, and Slaves and the Making of the American South Angela Pulley Hudson 272 pages \$65.00 cloth / \$24.95 paper

# OREGON AND THE COLLAPSE OF ILLAHEE

U.S. Empire and the Transformation of an Indigenous World, 1792-1859 Gray H. Whaley 336 pages \$65.00 cloth / \$24.95 paper A Project of the First Peoples: New Directions in Indigenous Studies series

# ANETSO, THE CHEROKEE BALLGAME

At the Center of Ceremony and Identify Michael J. Zogry 392 pages \$49.95 cloth A Project of the First Peoples: New Directions in Indigenous Studies series

# LUMBEE INDIANS IN THE JIM CROW SOUTH

Race, Identity, and the Making of a Nation Malinda Maynor Lowery 376 pages \$65.00 cloth / \$21.95 paper A Project of the First Peoples: New Directions in Indigenous Studies series

### WE WERE ALL LIKE MIGRANT WORKERS HERE

Work, Community, and Memory on California's Round Valley Reservation, 1850-1941 *William Bauer* 320 pages \$49.95

★ Visit us at www.uncpress.unc.edu for information about text adoption and to sign up for e-alerts about new UNC Press books and special web offers. ★

### WE HAVE A RELIGION

The 1920s Pueblo Indian Dance Controversy and American Religious Freedom *Tisa Wenger* 336 pages \$59.95 cloth / \$22.95 paper

### New in Paperback—

# THE INDIANS' NEW WORLD

Catawbas and Their Neighbors from European Contact through the Era of Removal James H. Merrell

Twentieth Anniversary Edition With a New Introduction by the Author 424 pages \$24.95 paper Published for the Omohundro Institute of Early American History and Culture

### THE INVASION OF AMERICA

Indians, Colonialism, and the Cant of Conquest Francis Jennings 392 pages \$24.95 paper Published for the Omohundro Institute of Early American History and Culture

THE UNIVERSITY of NORTH CAROLINA PRESS


### Seeking Recognition

The Termination and Restoration of the Coos, Lower Umpqua, and Siuslaw Indians, 1855-1984 DAVID R. M. BECK \$50.00 hardcover

A BISON ORIGINAL

### The Fast Runner

Filming the Legend of Atanarjuat MICHAEL ROBERT EVANS \$19.95 paperback INDIGENOUS FILMS SERIES

WINNER OF THE 2019 BANCROFT PRIZE

### White Mother to a Dark Race

Settler Colonialism, Maternalism, and the Removal of Indigenous Children in the American West and Australia, 1880-1940 MARGARET D. JACOBS \$60.00 hardcover

### The Bearer of This Letter

Language Ideologies, Literacy Practices, and the Fort Belknap Indian Community MINDY J. MORGAN \$50.00 hardcover INDIGENOUS EDUCATION SERIES

### Delaware Tribe in a Cherokee Nation

BRICE OBERMEYER \$45.00 hardcover

### Writing Indian, Native Conversations

JOHN LLOYD PURDY \$45.00 hardcover

### We Will Dance Our Truth

Yaqui History in Yoeme Performances DAVID DELGADO SHORTER \$45.00 hardcover

### Contesting Knowledge

Museums and Indigenous Perspectives EDITED BY SUSAN SLEEPER-SMITH \$35.00 paperback

### Women Elders' Life Stories of the Omaha Tribe

Macy, Nebraska, 2004-2005 WYNNE L. SUMMERS \$35.00 hardcover


Please visit the UNP booth to receive the 25% discount or use discount code 6XNAIS10 when purchasing on our Web site. OFFER EXPIRES JUNE 23, 2010


# Native American and Indigenous Studies from Duke University Press


### **Graphic Pluralism**

a special issue of *Ethnohistory* (vol. 57, no. 1) Frank Salomon and Sabine Hyland, editors

This issue examines how Amerindian graphic codes interacted with alphabetic writing in the colonial polities of the Americas. The contributors' studies of graphic pluaralism shed light on colonial interactions in North America, Mesoamerica, and South America, and on how both alphabets and indigenous systems helped form the basis of colonial control and resistance.

To read a sample issue of Ethnohistory online, visit ethnohistory.dukejournals.org.


### Sexuality, Nationality, Indigeneity

a special issue of *GLQ* (vol. 16, nos. 1–2) Daniel Heath Justice, Mark Rifkin, and Bethany Schneider, editors


This issue shows how a conversation between the interdisciplinary fields of Native American studies and queer studies can generate more complex and nuanced understandings of the U.S. nation-state, of Native peoplehood, and of the roles culture plays in processes of political expression and identification.

To read a sample issue of GLQ online, visit glq.dukejournals.org.

To order, visit dukeupress.edu/journals, call 888-651-0122 or 919-688-5134, or e-mail subscriptions@dukeupress.edu.


### The Univeristy Press of Colorado


### The Lords of Lambityeco

Michael Lind & Javier Urcid Examines the political and social organization of the Valley of Oaxaca during the Xoo Phase.

### Maya Worldviews at Conquest

Leslie Cecil & Timothy Pugh Addresses the effect the Spanish conquest, as well as contact with other Mesoamerican cultures, had on the Maya worldview.

### Sweeping the Way

Catherine DiCesare Details the pre-Columbian Mexican ceremony known as Ochpaniztli, using illustrated manuscripts produced by Spanish missionary-chroniclers and native Mexican informants and artists.

### Sacred Objects and Sacred Places

Andrew Gulliford

"A remarkable testimony of the importance and beauty of tribal preservation and historic places which may soon be lost to us forever." - Ben Nighthorse Campbell

### Carrying the Word Susanna Rostas

The first full length study of the Concheros dancers in Mexico City, use of dance links rural religious practices with urban post-modern innovation.


### **Native Pathways**

Brian Hosmer & Colleen O'Neill Including contributions from historians, anthropologists, and sociologists, this book offers fresh viewpoints on economic change and cultural identity in twentieth-century Native American communities

### Coming in Sept.

### Mexico's Indigenous Communites

Ethelia Ruiz Medrano

"I know of no other work of its kind or in its league. It is entirely original: a wonderfully narrated, uncompromising history that is thoroughly and masterfully researched. This book is bound to be a classic... a model for future research on the indigenous peoples of the Americas."

-Kevin Terraciano, UCLA

### NAISA attendees recieve a 20% discount!

order at www.upcolorado.com and enter the discount code NAISIA10 in the coupon code box at checkout. (offer expires June 30, 2010)

Founded in 1965, the University Press of Colorado is a cooperative publishing enterprise supported, in part, by Adams State College, Colorado State University, Fort Lewis College, Mesa State College, Metropolitan State College of Denver, University of Colorado, University of Northern Colorado, & Western State College of Colorado.

### NOTES: