

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/262639378>

Auto-ethnographically locating the cultural self

Conference Paper · May 2014

CITATIONS

0

READS

1,073

2 authors, including:

[Melissa Jane Carey](#)

University of Southern Queensland

15 PUBLICATIONS 18 CITATIONS

SEE PROFILE

Some of the authors of this publication are also working on these related projects:

Taonga tuku iho: Weaving korowai [View project](#)

PhD Thesis [View project](#)

WiPC:E 2014

E MAU ANA KA MO'OLELO
OUR NARRATIVES ENDURE

19-24 MAY 2014 / HONOLULU HAWAII

WORLD INDIGENOUS PEOPLES CONFERENCE ON EDUCATION

**E Mau Ana Ka Mo'olelo:
Our Narratives Endure**

is an edict that commits us to the collective perpetuation of our cultures. Our rituals and our stories connect our presents to our pasts, solidifying a foundation for our futures. We invoke our ancestors to guide and challenge us as we work to educate and inspire the generations who will follow in our footsteps. We welcome you to be with us. We invite you to share with us. We call upon you to stand with us as Native Peoples of one world and of many. Mahalo nui loa.

Ka Welina O Ke Aloha

E nā lehulehu o kēia au nei, nā kānaka mai kekahi pae a kekahi pae, nā kāne a me nā wāhine mai 'ō a 'ō, nā hanauna a me nā mamo o kēia 'āina a kēlā 'āina, nā kūpuna i 'ike 'ia a i 'ike 'ole 'ia – ka welina o ke aloha nui iā 'oukou pākahi apau loa aku.

We welcome you to Hawai'i and to the World Indigenous Peoples' Conference on Education 2014. We bid you good tidings and we look forward to this time of collective sharing, collective inspiration, and collective transcendence.

Oli Kāhea: A Chant of Welcome

A herald to call dignitaries, participants, and attendees with a formal chant of welcome.

He Lani Ko Luna

Composed by Board Members of the 'Aha Pūnana Leo / Leo Mele: Holoua Stender / Translation: Kaleo L. Trinidad

He lani ko luna
He honua ko lalo
He pili Hawai'i ko luna iho
He paepae Hawai'i ko lalo a'e
Ka puka komo, no Hi'ikua
Ka puka kilo, no Hi'ialo
Na ko'onei e kono aku
Iā 'oukou pākahi e komo mai
Na ko'onā e kipa mai
Aloha mai ma loko mai
E kipa mai
He hale
'Ae

To the heights above are the heavens
To the depths below is the earth
Hawai'i is up above
Hawai'i has a foundation below
The entrance portal is for the beloved carried on the shoulders
The seeing portal is for the beloved carried in the arms
It is we who call out welcome
To all of you to enter in
It is you who comes to visit here with us
Greetings to you, enter in
You are welcome here
We offer you a home
Let it be so

19 Mei 2014

Aloha mai kākou,

He beahea, he mai, ua pae mai nō i nā kai 'ewalu - In traditional times Nā Kai 'Ewalu (The Eight Seas) were traversed for exploration and sometimes for war. Today you have traveled here to discuss an issue important to all of us—indigenous education. It is our pleasure to welcome you to the shores of Kakuhihewa to collectively discuss our successes and challenges related to indigenous education. We are pleased to provide a venue for these discussions and grateful to all who have made the long voyage to O'ahu.

Our theme, E Mau Ana Ka Mo'olelo, Let our Narratives Endure, encourages us to look to our own ways of learning and to use them to help our children strive in today's society. We believe that our traditional ways of learning are as valid today as they were in the past, and we encourage all to share cultural knowledge with each other as a way to promote indigenous education.

The Native Hawaiian Education Association (NHEA) is honored to be your host for WiPC:E 2014. Established 16 years ago, NHEA is a 501c3, grass-roots organization of volunteers committed to indigenous education and tasked with teaching indigenous children. We are grateful to our committee chairs and their committee members, who have given their time and energy to make this event a success. You make your kūpuna proud as you continue their tradition of excellence and dedication to our communities. We are grateful to our sponsors: Kamehameha Schools, Office of Hawaiian Affairs, Hawaii Tourism Authority, and the University of Hawai'i. We are also thankful to Chancellor Leon Richards and all the staff at Kapi'olani Community College for hosting WiPC:E 2014.

If our narratives are to endure, we must engage and reflect upon the traditions of our ancestors. Mahalo for joining us.

E Mau Ana Ka Mo'olelo,

Judy K. Oliveira, Ed.D, President
Native Hawaiian Education Association

Lui K. Hokoana, Ed.D, Director
Native Hawaiian Education Association

The Native Hawaiian Education Association (NHEA) was established in 1998 and is a grassroots organization focused on supporting and furthering the work of those tasked with the responsibility of educating our Native Hawaiian children. As an association, NHEA advocates an educational philosophy which acknowledges a Native Hawaiian perspective to teaching and learning in the 21st century.

PHONE (808) 594-1888

FAX (808) 594-1865

**STATE OF HAWAII
OFFICE OF HAWAIIAN AFFAIRS**

May 3, 2014

Aloha mai Kākou,

On behalf of the Board of Trustees of the Office of Hawaiian Affairs, I am pleased to extend my greetings to everyone attending the World Indigenous People's conference on Education at Kapi'olani Community College on O'ahu.

This event has continuously strived to provide tools to educators of our indigenous youth. I would like to send a heartfelt mahalo to the Native Hawaiian Education Association for their steadfast commitment to indigenous education and for serving as your host for WiPC:E 2014.

As all of you gather from various locations throughout the world I hope you find this gathering inspiring and filled with profound 'ike (knowledge) from your ancestors. E Mau Ana Ka Mo'olelo: Our Narratives Endure.

Aloha Pumehana,

Colette Y. Machado

Colette Y. Machado, Chairperson
Office of Hawaiian Affairs Board of Trustees

Hawai'i Convention Center
1801 Kalanianaʻolaha Avenue, Honolulu, Hawaii 96815
kelepona tel 808 973 2258
kelepona fax 808 973 2253
kahua pa'a web hawaii-tourism-authority.org

Neil Abercrombie
Governor

Mike McCartney
President and Chief Executive Officer

A message of aloha from the Hawai'i Tourism Authority

Welina Mai Kākou!

On behalf of the Hawai'i Tourism Authority, the state's tourism agency, we are pleased to welcome you to the 2014 World Indigenous Peoples Conference on Education.

The Hawaiian Islands are home to the Native Hawaiian people and culture, indigenous to our island home. It is also home to other peoples, multi-cultures and traditions that make up this unique destination. In addition, Hawai'i is the only State in the U.S. that has two official languages, both Hawaiian and English, allowing for creative models for indigenous education using the medium of Hawaiian as a foundation for learning. Hawai'i is an ideal venue for this conference in bringing awareness to indigenous worldviews and we are very pleased to welcome attendees of the 2014 WIPCE to Hawai'i. We hope that you enjoy your stay here in our island home.

Congratulations and mahalo to the organizers who have worked hard to bring this event to the state. We wish you success on this important event in raising awareness of indigenous education worldwide.

Me ke aloha,

Mike McCartney
President and Chief Executive Officer
Hawai'i Tourism Authority

KAMEHAMEHA SCHOOLS®

OFFICE OF THE CHIEF EXECUTIVE OFFICER

May 5, 2014

Aloha mai kākou,

On behalf of Kamehameha Schools, I am pleased to extend my greetings to everyone attending the World Indigenous People's Conference on Education at Kapi'olani Community College on O'ahu and to lend support to the Native Hawaiian Education Association as hosts for WIPC:E 2014.

Kamehameha Schools is a private charitable educational trust endowed by the will of a Hawaiian Princess, Bernice Pauahi Bishop (1831-1884), the great-granddaughter and last direct descendant of King Kamehameha I. During her lifetime, Princess Pauahi witnessed the rapid decline of the Hawaiian population. It was her desire to help her people cope with the traumatic changes in their homeland, and compete successfully in an increasingly Western world. She knew that education would enable us – the indigenous people of these islands – to survive and thrive while preserving and perpetuating our native language and culture.

I am also pleased to support our faculty, staff, colleagues and collaborators who answered the call to present and share their innovative work on the worldwide educational stage. I know all participants are equally ready to learn from and celebrate with our global, indigenous education partners.

Kamehameha Schools is excited to support the 2014 WIPC:E conference and this year's theme of *E Mau Ana Ka Mo'olelo: Our Narratives Endure*. In this, our 127th year of existence, we are reminded of the value and importance of our own mo'olelo, the enduring vision of Princess Pauahi for a thriving lāhui.

The discussions and interactions at 2014 WIPC:E are significant and important to us as we bring closure to our 2000-15 Strategic Plan, and launch a new plan and vision for the next generation.

I mua e nā 'oiwi o ke ao!

Livingston "Jack" Wong
Interim Chief Executive Officer

567 SOUTH KING STREET, HONOLULU, HAWAII 96813 TELEPHONE (808)523-6281 FAX (808)523-6313

Founded and Endowed by the Legacy of Princess Bernice Pauahi Bishop

UNIVERSITY
of HAWAII®
SYSTEM

David Lassner
Interim President

Aloha,

On behalf of the University of Hawai'i, please accept my warmest welcome to the 2014 World Indigenous Peoples Conference on Education (WiPC:E). The University is delighted to host this event on our Kapi'olani Community College campus, and we hope that you enjoy the hospitality of our University faculty, staff, and students.

The University of Hawai'i mission includes a commitment to be a model indigenous-serving institution. As such, we strive to support vigorous programs of study for the language, history, environment and culture of islands, to educate Native Hawaiian students, to provide leadership opportunities for our Native Hawaiian faculty and staff, and to develop community partnerships with other organizations that support indigenous education. WiPC:E provides a superb forum for us to share our progress and learn from others.

Congratulations and mahalo to the Native Hawaiian Education Association and all of the dedicated volunteers who have worked so hard to bring this conference to fruition.

Sincerely,

A handwritten signature in black ink that reads "David Lassner".

David Lassner
Interim President

2444 Dole Street, Bachman Hall
Honolulu, Hawai'i 96822
Telephone: (808) 956-8207
Fax: (808) 956-5286

An Equal Opportunity/Affirmative Action Institution

Papa Kuhi

Table of Contents

2/6	Nā Leka Kāko'o Letters of Welcome and Support
8	'Ike Waiwai Important Information
10	Papa Hana Lā Daily Schedule of Events
12/14	Wehena Opening Ceremonies
15/19	Kī Alaka'i Keynote Speakers
20/55	Nā Papa O Ka 'Aha Wipc:e Conference Workshops
56	Hui Kūkulu WiPC:E 2014 Organizing Committee
57	Palapalakula Map of Kapi'olani Community College

'Ike Waiwai

Registration in 'Ōhelo Building

To participate in the workshops, huaka'i, WiPC:E meals, and shuttle buses, you must register and pay the required fee.

The registration desk will also serve as the information / message center. You will also be able to get information about your workshop presentation and huaka'i at registration.

Name Tag

Your nametag identifies you as a conference participant and admits you to all workshops, your selected huaka'i, WiPC:E meals, shuttle busses, and evening entertainment. Please wear your nametag throughout the conference.

Huaka'i

Everyone must pre-select their huaka'i (excursion). If you have not yet selected your huaka'i, go to the registration venue and someone will assist you to choose your huaka'i on-line; selections must be completed by Tuesday.

Mākeke in Iliahi Building

Tuesday, Thursday, and Friday 9:00 am to 5:00 pm

Community Market, Native Spa, Customary Practitioners, Native Knowledge Center, WiPC:E Gear & Educational Displays.

Spend some time in the marketplace, learning, sharing, listening, supporting through purchasing...and most of all enjoying! The marketplace will feature clothing for men and women from a variety of producers across Hawai'i nei including Kealopiko, Wahine Toa, and WiPC:E gear. Also enjoy handmade jewelry and gifts, and native made goods from around the globe.

In the Native Knowledge Center, books, DVDs, CDs, and more from University of Hawai'i Press, Native Books, Kamehameha Publishing, Bishop Museum Press and other regional publishers. A dedicated area of customary practitioners will be sharing kapa, hala weaving, stone and wood carving, and other root culture practices.

In the Native Spa area, join us for a lomilomi massage, watch Hawaiian tattoo demonstrations, listen in on practitioners' conversations, visit a medicinal plant display, have a cup of mamaki tea, and feel free to purchase special soaps, teas, coffees, oils and other offerings.

Wireless Access

For your convenience, free wireless access will be provided at Kapi'olani Community College – the conference venue. The name of the network will be wipce2014; you will not need a password or username to log onto the network. The wipce2014 network will be available from 6 am to 6 pm everyday. Call 808-734-9611 if you need any tech support between the hours of 7 am to 5 pm.

First Aid

Emergency Medical Technicians will be providing basic first aid at the opening and on campus at Kapi'olani Community College. At KCC, first aid will be available at the library. If you have a medical emergency and need immediate care please call 911.

Shopping

The largest shopping center on O'ahu is the Ala Moana Shopping Center. It has tons of stores and a large food court and is located not too far from Waikiki.

Ala Moana is also a main transit stop for "TheBus" which is O'ahu's local mass transportation system. The service is very efficient and inexpensive, though you should avoid rush-hour, which is between 6:00 - 8:00 am in the morning and 4:00 - 6:00 pm in evening. For the bus schedule go to their website at www.thebus.org.

Important Phone Numbers

911 – Call this number for emergencies – it will connect you to a dispatcher that will send police, ambulance, or fire personnel to assist with your emergency. Misusing the 911 emergency contact system is a crime, so please use it for emergency situations only.

Safety

Honolulu is a large metropolitan city with close to one million people. It has many of the same challenges as those of other metropolitan areas throughout the world. Please use your discretion when traveling through the city.

Mea'ai - Food

WiPC:E will be providing you with lunch on Monday, Tuesday, Wednesday, Thursday, and Friday; on Saturday we will provide you with dinner. Honolulu has many food options – the plate lunch is a local standard – that usually includes rice, macaroni salad, and a protein. Whatever you are up for Honolulu has it. Our suggestion is to use YELP to find what others have said about the many restaurants in Honolulu. Be bold – try poke (raw fish), sushi, Dim Sum, Filipino, Thai, Japanese, or Vietnamese food. When is the next time you will be in a place that has so many food options?

808-922-1233 – Pacific Beach Hotel telephone number

808-922-0555 – Aston Waikiki Banyan

808-922-6611 – Waikiki Beach Marriott

808-233-333 – Charley's Taxi service

 Papa Hana Lā

Sat 17

12:30 – 5:30 pm

Registration at Pacific Beach Hotel

Sunday, May 18, 2014

Sun 18

9:00 am – 5:00 pm

Registration at Kapi'olani Community College, 'Ōhelo Bldg, Tamarind Room

Shuttle from Pacific Beach to Kapi'olani Community College

OPEN - WiPC:E Store in Iliahi 105

Mon 19

7:00 am

Shuttle service to Kapua Beach

Walk to Kapua Beach

8:00 am

Kāli'i Ceremony at Kapua

9:00 am

Walk / Shuttle to Waikiki Shell

10:00 am

'Awa Ceremony

Noon

Kū Mākou E Hele Me Ku'u Mau Pōki'i Aloha

Keynote Address

1:00 pm

Lunch

Registration Pick up at the Waikiki Shell

Crafters display

Music

3:00 pm

Presentation of gifts from visiting Nations

4:00 pm

Hawaiian Music

6:00 pm

Pau

Tue 20

7:00 am

Registration 7:00 am to 1:00 pm in 'Ōhelo Building.

Shuttle service will run all day between hotel and conference venue, except during the Keynotes

8:00 am

Workshop 1

9:00 am

Workshop 2

OPEN - Native and Creative Arts Mākeke and Displays in Iliahi

OPEN - WiPC:E Store in Iliahi 125

10:00 am

Workshop 3

11:00 am

Workshop 4

Noon

Lunch

12:15 pm

Honourable Jackson Lafferty, Keynote

1:00 pm

Workshop 5

2:00 pm

Workshop 6

3:00 pm

Workshop 7

4:00 pm

Holt 'Ōhana, Keynote

5:00 pm

Living Together

CLOSE - Native and Creative Arts Mākeke and Displays

CLOSE - WiPC:E Store

8:00 pm

Pau

/ **SALT WADA ART EXHIBITION, KOA GALLERY**

- Mon 5/19 9:00am - 3:00pm
- Tue 5/20 9:00am - 3:00pm
- Wed 5/21 9:00am - 3:00pm
- Thu 5/22 9:00am - 3:00pm
- Fri 5/23 9:00am - 3:00pm
- Sat 5/24 9:00am - 3:00pm

/ **3R'S: RESPECT, RESPONSIBILITIES & RE-RIGHTING, LAMA LIBRARY**

- Mon 5/19 9:00am - 3:00pm
- Tue 5/20 9:00am - 3:00pm
- Wed 5/21 9:00am - 3:00pm
- Thu 5/22 9:00am - 3:00pm
- Fri 5/23 9:00am - 3:00pm
- Sat 5/24 9:00am - 3:00pm

Wed 21

6:30 am (Huaka'i)

Registration 7:00 am to 10:00 am in 'Ōhelo Building.

Shuttle service to conference venue

Please check Huaka'i sign boards at registration, host hotels, and lunch venue for exact departure time for your respective huaka'i.

5:00 pm

Pau

Thu 22

7:00 am

Shuttle service will run all day between hotel and conference venue, except during the Keynotes

8:00 am

Workshop 8

9:00 am

Workshop 9

OPEN - Native and Creative Arts
Mākeke and Displays in Iliahi

OPEN - WiPC:E Store in Iliahi 105

10:00 am

Workshop 10

11:00 am

Workshop 11

Noon

Lunch

12:30 pm

Kamana'opono Crabbe, Office of Hawaiian Affairs, Keynote

1:00 pm

Workshop 12

2:00 pm

Workshop 13

3:00 pm

Workshop 14

4:00 pm

Hoe 'Ōhana, Keynote

5:00 pm

Cultural Performances
WiPC:E 2014 Attendees

CLOSE - Native and Creative Arts
Mākeke and Displays

CLOSE - WiPC:E Store

8:00 pm

Pau

Fri 23

7:00 am

Shuttle service will run all day between hotel and conference venue

8:00 am

Osorio 'Ōhana Keynote

9:00 am

OPEN - Native and Creative Arts
Mākeke and Displays

OPEN - WiPC:E Store

9:30 am ('Aha Kāne and 'Aha Wāhine)

Split into 'Aha Kāne and 'Aha Wāhine

Kāne

Males to stay on the field

Wāhine

Females to attend workshops in door

***Please be respectful of the separation of Kāne and Wāhine*

Noon

Lunch

1:00 pm

Workshops

5:00 pm

Pau

CLOSE - Native and Creative Arts
Mākeke and Displays

CLOSE - WiPC:E Store

Sat 24

3:00 pm (Closing)

Shuttle service begins

4:00 pm

Robinson 'Ōhana, Keynote

5:00 pm

Lā 'Ōpio Presentation

5:30 pm

Announcement of WiPC:E 2017 Host

6:00 pm

Celebrating the Future

9:00 pm

Pau

World Indigenous Peoples Conference on Education 2014

Wehena

Kapua, Waikīkī, O'ahu, Hawai'i

Kāli'i: Spear Hurling Ritual

Makahiki is an annual season in Hawai'i, roughly equivalent to a four-month period, set aside for peaceful endeavors, enlightening rejuvenation, artistic expression, and athletic pursuit. In traditional times, its conclusion was marked by the **kāli'i**, a spear-hurling ritual meant to reestablish the high chief's right to rule and govern over the land and to showcase his courage and dexterity. Upon the chief's symbolic return to the 'āina (land) from afar, the chief was confronted by a group of warriors awaiting his arrival at the shore. These warriors would hurl spears toward the chief's body who would catch or dodge them. It was also appropriate on certain occasions for the chief to assign a proxy to stand in his place.

As the high chief represented the gods on earth, and was himself a god on earth, his success and invincibility at overcoming the spear shower further substantiated his authority to reign.

As is the case with many rituals in Hawaiian mo'olelo (narrative), variances on particular aspects of the kāli'i ceremony exist and in some traditions, the chief is symbolically dabbled with a padded spear as a ritual challenge.

The kāli'i for WIPC:E 2014 is performed to honor the dignitaries and representatives of the many nations attending this international conference.

Waikīkī Shell, Waikīkī, O'ahu

Hula Pahu: Dance of Welcome

The Hula Pahu is regarded as our most elevated dance genre and is performed today to esteem each of you as dignitaries, educators, participants, and attendees at this prestigious indigenous-focused conference.

In keeping with the conference theme, the story of the high chief La'amaikahiki is recounted and transformed from narrative into dance. For Hawaiians, hula has become an important change agent for the perpetuation of our arts, our stories, our histories, and our language.

At the Waikīkī Shell, the first dance of welcome is a formal entrance dance called "Kahiki." It recalls the names of many ancestral places where Hawaiians originate.

Kahiki /

Traditional

Kū mai, kū mai, kū mai
Ka nalu nui mai Kahiki 'ea
I Wawau ē, i Uapou ē
I Helani ē, i Keku'ina 'ē
I Ulunui ē, i Melemele ē
I Uliuli, i Hakalau'ai ē
I Bolabola ē, i Nu'uhiwa ē
I Hoanekapua ē
Hoehoe pae; pae au lā

The ensuing hula comes from our mo'olelo (tradition) of La'amaikahiki, who brought the first pahu to Hawai'i from Kahiki. The innovation of the drum to Hawaiian musical and story traditions greatly influenced religious and ceremonial practice as well as the art of hula.

Just as La'amaikahiki brought new ideas and practices to Hawai'i, we welcome the ideas and practices of indigenous communities the world over. It is our hope that you might also take new ideas from Hawai'i and beyond to the benefit of your own communities.

Arise, arise, arise
Great waves from Kahiki
From Wawau, from Uapou
From Helani, from Keku'ina
From Ulunui, from Melemele
From Uliuli, from Hakalau'ai
From Bolabola, from Nu'uhiwa
From Hoanekapua
I will paddle until I reach the shore; I have landed.

Mele a Kupa /

Composed by Kupa

E Ka'i ē, e Ka'ikūpolō
E Kupa ē, Kupa ē
E La'a ē, e ho'oheihēi ana i ka moana

Oh Ka'i, Oh Ka'ika'ikūpolō
Oh Kupa, Kupa
Oh La'a, racing upon the ocean

Source: Kamakau, S. M. (1867, January 19), "Ka moolelo o Kamehameha I," *Ka Nupepa Kuokoa*: Honolulu.

¹Ka'ika'ikūpolō was the kahuna on La'a's canoe along with Kūkeaomihamiha a kilo hōkū (reader of stars) and Lūhaukapawa, a kuhikuhipu'eone

²Kupa was the ho'oheihēi pahu (drummer). The Mele a Kupa was heard by Ha'ikamalama at Hanauma, O'ahu. It is said that he heard "he mele iloko o ke kaeke" or "a voice within the drumming."

He Mele no La'amaikahiki /

Composed by Kalani Akana

Ua holo a'e 'o La'a mai Kahiki a'o 'Olopana
Mai Kahiki o Wāwaepahu i ka 'ohe kā'eke'eke
Ua lawea mai nā pahu 'O Hāwea, 'o 'Ōpuku
Ho'oheihēi i ka moana kani Hāwea pahu ali'i
Kaukukahale'ou'ou, ke kani a'o 'Ōpuku
Lohea mai e Ha'ikamalama, ka leo mele o ke kā'eke
Pae ka wa'a i Waikalua, 'o NāoneoLa'a kēia
Noho 'o La'a i Kualoa a Hoaka, Waolena, me Mano
He mau hiapo kapu na La'a, hānau 'ia ma ka lā like
Ha'ina 'ia mai ka puana, no La'amaikahiki he inoa

La'a traveled to Kahiki and returned
From Kahiki of Wāwaepahu of the bamboo drums
He brought back the pahu named Hāwea and 'Ōpuku
Racing over the ocean, Hāwea, a royal drum sounds
Kaukukahale'ou'ou is the sound made by 'Ōpuku
Ha'ikamalama heard it, the voice within the drum
The canoe landed at Waikalua, known today as NāoneoLa'a
La'a lived at Kualoa with Hoakanuikapua'ihelu, Waolena, and Mano
La'a had three hiapo born on the same day
The story is told, for La'amaikahiki a name song.

Papahana 'Awa

'Awa, also known as kava (piper methysticum) in other Pacific communities, is used in sacred functions in Hawai'i. The **Papahana 'Awa** ('awa ceremony) will be conducted today by the Hale Mua o Kualii. It was Kāne, god of man and of fresh water, who is honored and remembered in ceremony. The initial part of the ceremony will be kapu (restricted) to particular dignitaries attending the conference and held on the stage at the Waikiki Shell. After a time, the kapu will be lifted and 'awa will be available for you to partake.

Before partaking of the 'awa, you may offer its essence upwards to the gods and ancestors by dipping your finger into the 'apu (cup) and flicking it upwards and, while seated, by pouring a portion of the liquid upon the earth in front of you.

Note: We welcome you to try the 'awa with the knowledge that it is a bitter drink and a muscle relaxant. Parents, please monitor your children.

³Ōpuku had a sound called "kaukukahale'ou'ou"

⁴When Mano heard that Hoaka and Waolena gave birth at Kualoa, Kāne'ohe and Ka'alaea respectively, she slapped her stomach and a baby was born and was henceforth called Mano'ōpūpa'ipa'i.

⁵They were Ahukai a La'a, Kūkona a La'a, and Lauli a La'a.

⁶The firstborn of Hoaka, Waolena and Mano were all born on the same day. This is referenced in the chant of Kalaikuahulu.

⁷Ka'ika'ikūpolō was the kahuna on La'a's canoe along with Kūkeamihimiha a kilo hōkū (reader of stars) and Lūhaukapawa, a kuhikuhipu'eone

☀ Kū Mākou E Hele Me Ku'u Mau Pōki'i Aloha

Let us Stand in Journey with Our Siblings

Ka'ao (mythology) is our earliest record of consciousness; ka'ao is also a plural-facet approach to relating to the world we live- not matter the circumstance. Ka'ao informs us of the quality of living; ka'ao allows for a healthy intersection of ancestors and descendant to inform the decisions we make in the now. Ka'ao informs us that we are a composite of all of our ancestors, their memories, experiences, visions and outcomes, and that within our human bodies are too, all of our descendants to which we account in the decisions we make today. So how does one position the processes of ka'ao into western academia for the success of the individual and the community this individual is attached- be it indigenous or non indigenous, natural or a fabricated world? How does the ka'ao process engage the indigenous spirit within an academic institution? For us who live in ka'ao, an academic journey is a fine opportunity to assist in the reclamation of our Full Potential.

We share with you our most treasured ka'ao, that of Pele and Hi'iakaikapoliopole. This very ka'ao documents their rise to full potential, we call akua. We will chant our ka'ao, dance our ka'ao, speak of our ka'ao within the context of an indigenized process for success in academia.

**Opening
Keynote**
MONDAY
NOON
WAIKĪKĪ
SHELL

Presenting Family:

Kekuhi Keali'ikanaka'oleohaililani and Dr. Taupōuri Tangarō are hula practitioners of the 'aiha'a (ritual) dance tradition of Hawai'i, also called the Hula Pele (Dances of Pele, Deity of Volcano). This hula lifestyle is inherited from Kekuhi's maternal family. Both are employed at Hawai'i Community College, Hilo, Hawai'i: Kekuhi is an Assistant Professor in the Hawai'i Life Styles Program. Tangarō is a Professor in Hawaiian Studies and delivers both the A.A.S -Hula and A.A. Hawaiian Studies-Hula degrees. He also serves as the college's Director of Kauhale Academic Village. Both are recipients of the prestigious Native Hawaiian Educator of the Year Award, 2013. Joining Kekuhi and Tangarō on the keynote platform are their

children. Keahika'ai'ōhelo (age 13) and Kekuhikuhipu'uoneonāali'iokohala (age 11), both active in the hula lifestyle since conception. Both attend Ka'ūmekeka'eo Hawaiian Language Immersion Public Charter School. Mr. Pele Hosea Ka'io is our Tamahānai, entrusted in our cultural rearing by his parents April and Lincoln Ka'io. He holds two and four year academic degrees in Hula, Liberal Arts, Geography and Hawaiian Language.

He is currently a student in pursuit of a Master's Degree in History & Culture. He is to uniki (graduate) in 2014, ushering him into the service of Kumu Hula, Hula Master.

Kauhale: Joining us on the platform are our Kauhale Academic Village members made up of learners and professionals of Hawai'i Community College and the University of Hawai'i at Hilo, as well as children and family members from Ka'ūmekeka'eo Hawaiian Immersion Public Charter School.

Keywords: Ka'ao (mythology), hula (dance of Hawai'i), 'aiha'a (ritual dance form of Hawai'i), rites of passage, indigenization of western academia, equity in academia, ceremony.

**Luncheon
Keynote**

TUESDAY
12:15 PM
MAIN STAGE

The Honourable Jackson Lafferty

**Minister of Education, Culture and
Employment Northwest Territories, Canada**

Jackson Lafferty was elected to the 15th Legislative Assembly in a by-election in July 2005, re-elected to the 16th Assembly in October 2007, and to the 17th Assembly in October 2011. Minister Lafferty is a dedicated advocate of language, culture, and heritage revitalization for the North.

He has been present at every national Truth and Reconciliation Commission event, and signed a memorandum of understanding with the Government of Nunavut and the Legacy of Hope in 2011 to develop a comprehensive and mandated residential

schools teaching resource, now in its second year of use in Northwest Territories and Nunavut schools. A fluent speaker of Tłı̨ch̨q, he spearheaded the implementation of both the Francophone Affairs Secretariat and the Aboriginal Languages Secretariat to provide comprehensive and standardized services to language communities across the Northwest Territories. In 2013, he championed an Elders-in-Schools program to ensure intergenerational language and culture preservation. In July 2013, his provincial and territorial colleagues at the Council for Ministers of Education, Canada (CMEC), requested he lead the efforts to improve Aboriginal student success across Canada.

**Day Two
Keynote**

TUESDAY
4:00 PM
MAIN STAGE

Holt 'Ohana

Hökūlani Holt is a graduate of Kamehameha Schools and the University of Hawai'i. She has given selflessly and tirelessly to her community in the capacity of Hawaiian culture and language specialist since 1976. In that same year, she founded her hālau hula (hula school), Pā'ū O Hi'iaka; and is now considered a master kumu hula as well as a respected mele and chant composer. She works with other kumu hula in creating major dramatic hula productions. In recent years these have included Kahekili: Maui's Paramount Chief, Tales of Maui the Demigod, Kilohi: Nā 'Akua Wahine, and Kūlanihāko'i: Living Waters. One of the founders of Pūnana Leo O Maui Hawaiian language immersion preschool, she served as the school's director for three years and, in 1993, became the first program coordinator of Maui's Nā Pua No'eau; Center for Gifted and Talented Native Hawaiian Children. She remained in that capacity until being named Cultural Education Program Manager for the

Kaho'olawe Island Reserve Commission in April 1997. In August 2001, she accepted the position of Cultural Programs Director at the Maui Arts & Cultural Center.

Hökūlani is the mother of three children Dr. Lu'ukia Ruidas, Kumu Hula Lono Padilla, and Dr. Kani'au Kai'anui. Dr. Ruidas is a medical doctor practicing family medicine on the island of Maui. She attributes much of her success to her mother and educational programs like Nā Pua No'eau. Kauhilonohonua (Lono) Padilla is a manager in the hotel industry. In 2008, his mother graduated him as a Kumu Hula and he currently has his own hālau hula, Hi'iakaināmakalehua, on the island of O'ahu. Kani'au is a doctor of education and is a Hawaiian language and culture professor at Maui College. She received her entire preschool to high school instruction in Hawaiian. Part of this biography was taken from the Maui Arts and Cultural Center website; 3/2014.

Report out of the Indigenous Leaders Forum

After a gathering of leaders in indigenous education, who met to discuss the successes and the challenges of indigenous education in the modern era, Dr. Kamana'opono Crabbe,

Pouhana and CEO of the Office of Hawaiian Affairs, will make a presentation of the initial developments of this assembly. The WIPC:E 2014 planning committee in collaboration

with McREL (Mid-continent Research for Education and Learning), hope that this forum will serve as the beginning of a collective effort toward continued dialogue around best practices and data-driven outcomes in indigenous-education initiatives.

**Luncheon
Keynote**
THURSDAY
12:15 PM
MAIN STAGE

Hoe 'Ohana

Back in the 1970s, Calvin and Charlene Hoe joined protests and worked "the system" to keep development out of the farmlands and pristine vistas of Waiāhole and Waikāne valleys and to protect isle waterways from overuse. They met when both attended Macalester College in Charlene's home state of Minnesota. The couple were married in 1968 in Minnesota and headed to Micronesia for a stint in the Peace Corps where they taught English as a second language, something that did not sit right with them. "We were making the same thing happen there that had happened in Hawai'i -- English was replacing their own language. It didn't seem like we should be doing that," Calvin said.

They returned to Hawai'i in the summer of 1970 and their son Kalā was born in August. Calvin spent the a few years teaching at Kamehameha but found he preferred hands-on teaching outdoors to textbook-teaching indoors. Around this period, Calvin also became involved in Hawaiian causes. The Waiāhole-Waikāne land issue consumed much of their time in the '70s, but they were successful in winning preservation for both valleys.

"We kind of do a lot of things as a family and in the Waiāhole land issue, we were meeting almost every night but we'd take these two guys (Kala and Liko). They went to all the meetings, they went to all the protests, they were up at the Capitol. Any place we went, these guys all came along," Charlene said. This and other issues also provided an opportunity for them to also turn on their skills as educators. "The whole issue is a matter of education, we cannot make decisions for people but we can educate them to what the facts are -- and of course, we'll argue for our side," said Calvin.

Today, Calvin and Charlene head up the Hakipu'u Learning Center a charter school based on the concept of "Ma Ka Hana Ka 'ike" -learn through doing. The school enrolls approximately 150 students from 7th to 12th grades.

Liko Hoe is a professor of Hawaiian religion, mythology and language at Windward Community College, connects what his parents have done with what he's doing now.

"I think the things that we do, the same themes keep coming up," he said with his wife, Hoku, nearby. "I think that because we've always done things as a family it has had a big impact while continuing the same line."

His brother Kalā, a firefighter and teacher headed back to the classroom at the charter school a few years ago. His youngest brother, Kawai, continues giving workshops on a myriad of Hawaiian skills. "For me, there are certain main themes about what we do, why we do things and how we do things. To me, it basically comes down to survival," Kalā said. "Is this a continuation of what our parents did? Absolutely." From the Honolulu Star Bulletin; 9/01.

Keynote
THURSDAY
4:00 PM
MAIN STAGE

Keynote

FRIDAY
8:30 AM
MAIN STAGE

Osorio 'Ohana

Jonathan Osorio, is a professor in the Hawai'i inuiākea School of Hawaiian Knowledge at the University of Hawai'i at Mānoa. Chancellor Virginia Henshaw "Praised Osorio for his inspirational work and contributions as an insightful, caring and intellectual leader". In every indigenous community, there are those who are called to the role of moving their communities through hardship to transformation, and he has responded to the call in such a gracious manner. He has truly made a deep impact in the lives of so many people, as well as on numerous communities across the region."

Osorio has devoted his life to becoming an expert on Hawai'i politics and history, music and identity, and indigenous civil rights and social justice. His community service is imbued with the gracious spirit of 'ohana that values children, elders and friends. "Jon is one of very few professors I know who regards community service with the same passion and commitment that he gives to academic teaching and research," said a colleague. "His writing, teaching, speeches, advocacies on behalf of his own people and church, as well as his music of loss, love, and hope have touched the minds and hearts of thousands of people across the region we call Oceania."

His daughter **Jamaica** will join him on stage. Jamaica began her educational journey at Ke Kula Kaiapuni 'O Ānuenue where she harnessed her Hawaiian language fluency. She later continued to Kamehameha (high school), Stanford (undergraduate), and New York University (masters). She is now a doctoral candidate at the University of Hawai'i. While Jamaica has focused on Hawai'i's environmental, legal and humanitarian struggles in the past, she fervently interested in engraining with the way these issues in Hawai'i intersect on a global scale. She believes she will serve her community best by reaching out across the world to other silenced voices to help build a dialogue and conversation about identity politics and sovereignty.

Jon's son **Duncan** will also be part of the Osorio presentation. After graduation, Duncan spent time in Oregon, California and Michigan honing his musical skills on various projects and attending college. He came back to Hawai'i in 2010 to regroup. In 2012, he scored a significant break by landing

a Burger King commercial that featured a modified version of the hit song "Fish and Poi." It catapulted his career locally. While playing a gig, a prominent LA music agent recognized him from the commercial and helped him get a private audition for NBC's hit show "The Voice." Producers chose him out of 50,000 other contestants vying for the coveted opportunity. Maroon 5's Adam Levine chose Duncan for his team and coached him alongside the other finalists. It was a whirlwind experience that he hopes to build on, as he creates his own musical legacy.

Robinson 'Ohana

They almost never leave their island but on Wednesday, Ni'ihau families showed up at the State Capitol in full force, including owner Bruce Robinson, to plead with state lawmakers for help to protect their depleting food supply.

"Over a hundred years ago, a king asked our family to take care of the people. We're here today for that fulfillment of that promise," explained an emotional Robinson, whose family bought Ni'ihau from King Kamehameha IV in the late 1860s.

About 130 people live on Ni'ihau – the last living legacy of Native Hawaiian culture and language. There are no stores there. The only way families put food on their tables is with whatever they can farm or fish themselves, but they say their natural resources are in danger as more and more boats full of people arrive on their shores to pick their opihi and dive in their waters.

"If we don't do something about it then we won't exist," said Leiana Robinson, Bruce's wife, who was born and raised on Ni'ihau.

As his wife teared up by his side, Robinson's voice cracked as he explained how pressure from the outside has strained their ability to maintain precious traditions and dying cultural practices.

"It's a feeling of inner peace and renewal that we don't understand in the outside world. The western culture has lost it and the rest of the islands have lost it. The only place it's left is on Ni'ihau, and that is being destroyed by all of the conflict that we're having over there now. It's going to get worse and without outside help we're going to lose that culture," Robinson described.

"Because your icebox empty does not give you the right to go somebody else's ice box and help yourself," said Senator Clayton Hee. "Ni'ihau is a visual living reminder of our culture. The culture that we talk about on O'ahu is lived everyday on Ni'ihau. But for Ni'ihau, the Hawaiian language may well have perished into extinction. So the people of Hawai'i – Hawaiian and non-Hawaiian owe a great debt of gratitude to the people of Ni'ihau," Senator Hee said.

"From a practical point of view, this Legislation will ensure that the people of Ni'ihau, which has no stores on its island, have a food supply for the coming generations," Senator Hee described. "From a practical point, it is about their survival. From a philosophical perspective, it's about what Hawai'i is and what Hawai'i stands for," Hee added.

Ni'ihau families say their future is dependent on getting help to maintain their food supply and natural resources, but their way of life has already been severely impacted.

"In the old days, we pick one end and then we pick the other. Just to off-set, but not anymore. It's either me first or them. We're forced to do things that are not culturally traditional because it's either we go in and take it for our family, or somebody else ends up with it. That's where we are today," described Leiana Robinson, after explaining how boats full of people arrive with coolers to fill up and leave.

"We're about aloha and malama – that's what we are, that is what I grew up with. Today we are talking about hapuku and maha 'oe, which is just taking everything and they don't care. We want it stopped. We're asking for all the help we can get to stop it," Robinson said. From the Honolulu Star Bulletin;1/14.

Keynote
SATURDAY
4:00 PM
MAIN STAGE

E Mau Ana Ka Mo'olelo Sessions

Tuesday / 8:00 am – 9:00 am

The Healing in the Blackfoot Language

Blackfoot Language Teacher Sandra Vielle
Kalia 102

Nga Karapu Māori: Stories From Within Māori Rugby Clubs

Mr. Tutakangahau (Tu) Williams
Dr. Ramari Raureti
Te Wananga o Aotearoa ki Waiariki
Kalia 104

Oral Histories and Photography: Black Words, White Ownership

Ms. Sharon Meagher
Kalia 110

Te Whare Tapere o Te Arawa – Empowering Māori Communities through Traditional Māori Games

Mr. Te Miri Rangi
Kalia 201

Promise - A Treaty Right to Education in Canada

Education Director Dale Awasis
Dr. Leroy Little Bear
Treaty 8 First Nations of Alberta
University of Lethbridge
Kalia 202

Wherawherangia – Crack It!

Educator Tiahuia Kawe-Small
Te Matapihi Te Ahunga
Te Kura Kaupapa Māori o Ōtepoti
Kalia 203

Yellowhead Tribal College: A Community-Based Model of Education

Dean/Acting Director Seaneen O'Rou
Laverne Arcand
Yellowhead Tribal College
Kauila 104

Early Childhood Education - A Whole of Community Approach

Tamaki Learning Champions Coordinator Veeshayne Patuwai
Tamaki Learning Champions
Kauila 108

"M(obile) Learning", Heutagogy and the Revitalization of Maori Language

Dr. Rapata Wiri & Tia Kapene
Te Whare Wananga o Awanuiarangi
Kauila 109

Wii Dhirrall - Clever Teacher

Mrs. Dale Cain
Armidale Catholic Schools Office
Kauila 113

Empowering Aboriginal and Torres Strait Islander Communities: Student Academic and Cultural Narratives at James Cook University

Ms. Melissa Mallie, Mr. John Morseu, & Mr. Neerim Callope
James Cook University
Kauila 207

What's in your Medicine Bundles? Theories for Indigenous Social Work Practice

Professor Susan Manitowabi
Laurentian university
Kauila 216

Cultural Relevance = STEM Success

Keolani Noa
Kapi'olani Community College
Kokio 202

Gambling, It's a Fact of Life: Maori Youth Perspectives on Gambling

Ms. Ruth Ann Herd
Kopiko 101A

Songs from Ao-terror-roa: Māori Stories through a Mic

Hawira Karaitiana
Te Wānanga O Aotearoa
Kopiko 101B

Interactive E-Books:

Tsunami Safety in Hawai'i for Keiki and Their 'Ohana

Education Technology Specialist Leon Geschwind
Education Program Manager Stephanie Bennett - NOAA
Kopiko 102/103

Mohala Nā Pua: Promoting Young Children's Language Skills and Thinking in Place-Based Science

Educational and Cultural Specialist 'Ilima Luning
Academic Support Mary Lennon
University of Hawai'i at Mānoa
Kopiko 104A

Helu Hawai'i: Examining Mathematics in Hawaiian Educational Settings

Eomailani Kukahiko
University of Hawai'i at Mānoa
Kopiko 104B

Sami Language Revitalisation in a Norwegian Speaking Region in a Small Community

Executive Manager Halonen Lars-Joar
Ástávuona giellagoahhtie, Sami language center,
Municipalitt of Lavangen
Kopiko 126

Tihei Mauri Ora - A Distinctive Approach

Mrs. Jan Liddell
Waikato Institute of Technology
Kopiko 127

Future Footprints - Enriching Indigenous Futures through Education

Mrs. Roni Forrest & Mr. Andrew Beck
AISWA, Guildford Grammar School
Manele 101

'Til the Black Lady Sings in Company: Indigenous Voices for Twenty-First Century Opera

Ms. Deborah Cheetham
Mr. John Wayne Parsons
The Wilin Centre for Indigenous Arts and Cultural Development
Manele 102

Balga to Boab: Youth Leadership

Balga to Boab: Youth Leadership Carol Garlett
Aboriginal Education and Training Council WA
Manele 103

Walking in Two Worlds: A Talking Circle About Existential and Political Challenges

Assistant Professor Cash Ahenakew
University of British Columbia
Manono 104

Growing our People

Mrs. Aroha Campbell
Ms. Chareese Henare
Tauhara North No.2 Trust
Olapa 105

Portland's Tribal Gathering Garden: Indigenous Women's Leadership Transforming a Brown Field into a Community Asset

Environmental Education Coordinator Isabel LaCourse
Owner/Founder Karen Wolfgang
Tualatin Riverkeepers
Independence Gardens
Olapa 106

Hangarau Hika: Technology Inspired By an Indigenous Theory of Language Acquisition

Mrs. Tauwehe Tamati & Mr. Anthony Tamati University of Auckland
Howick College
Olapa 113

Preparing Warriors: College Readiness and Post-Secondary Support for American Indian Males

Student Development Coordinator Heather Sourjohn
Graduate Student Corey Still
Cherokee Nation Foundation
Olapa 115

First Nations Family Literacy

Instructional Resource Centre Specialist Fontaine Holly
Family Literacy Specialist Elma Arthurson,
Family Literacy Specialist Audrey Fourre
Manitoba First Nations Education Resource Centre
Olapa 204

Whānau Plans

Dione Payne
Te Wānanga O Aotearoa
Olapa 205

Rangatahi Transformation - Recognizing the Importance of Identity and Place in Indigenous Education

Neven Harland, Te Wānanga O Aotearoa
Olapa 211

Korero Mai (Talk to me) Talking Therapies Resource

General Manager Vicki Eaves, Cindy Mokomoko
Chairperson, BOT Punohu Mc Causland, Board of Trustee Pat Cook, Administrator / PA Penny Tukaki, Registered Nurse Mita Mare,
Counselor/Case Manager Monica Mc Garva,
Youth Addictions Trainee Justice Mc Beth
Health and Education
Te Puna Hauora Ki Uta Ki Tai Kaupapa Maori Health
Olapa 212

Shift Work: Survival to Liberation

Harata Paterson
Te Wānanga O Aotearoa
Olapa 213

(MUSEO) Tertiary Art Collection? - the Wānanga Way

Margaret Aull
Te Wānanga O Aotearoa
Olapa 214

Tairawhiti Gang Narratives

Joshua Wharehinga
Te Wānanga O Aotearoa
Olapa 215

Whaia Te Mea Ngaro - Seek the Hidden Potential

Cruchanan McIver
Te Wānanga O Aotearoa
Olona 105

/ 8 am – 9 am

**Ko Au Te Whare - Ko Te Whare Ko Au
"I am the House and the House is Me"**

Kimoro Taiapa
Te Wānanga O Aotearoa
Olona 106

Telling our Stories, Our Way. Worawa Aboriginal College

Ms. Lois Peeler
Ms. Leigh Waters
Worawa Aboriginal College
Olona 115

**Indigenous Representation and
the Cultivation of Ainu Self-Dignity**

Mr. Haruzo Urakawa
Nanako Iwasa
Tokyo Ainu Association
Graduate School of Education, Hokkaido University
Olona 201

**Indigenous Australian Learners:
Their Voices, Your Reflections and Strategies for Schools**

Indigenous Liaison Officer Gina Milgate
Hauiti Hakopa
Australian Council for Educational Research
Olona 202

**Māui Transitions: Pursuing Graduate
Research Student Excellence**

Dr. Anne-Marie Jackson
Dr. Hauiti Hakopa, Miss Chanel Phillips
University of Otago
Olona 205

**Americans for Indian Opportunity:
An Indigenous Values Based Leadership Program
and Its Impact on Indigenous Communities**

Assistant Professor Sweeney Windchief
Executive Director Laura Harris
Montana State University
Americans for Indian Opportunity
Olona 208

**Indigenizing Educational Technology:
Stories of Dissonance and Resonance**

Mary Hattori
Kapiolani Community College
Olona 209

Tuesday / 9:00 am – 10:00 am

Siksika Family Teachings in Contemporary Times

Parent Liaison Worker Jade Ridesthegreyhorse
Special Education Director Daphne Mai'Stoina Eagle Speaker
Siksika Board of Education
Kalia 102

**'From Haka to Hip Hop' - Indigenous Songs
of Resistance and Resilience 1980 - 2000**

Miss Maria Huata
Waikato University
Kalia 104

**Urban Indigenous Youth and
Unintentional Injuries: Implications for
Promoting Safety Education/Injury Prevention**

Assistant Professor Tracy L Friedel
Regional Traffic Safety Consultant Dale Friedel
University of British Columbia
Alberta Transportation - Office of Traffic Safety
Kalia 110

Gaining Lost Ground

Special Education Program Manager Margaret Scott
Director of Support Services Violet Okemaw
Manitoba First Nations Education Resource Centre Inc.
Kalia 201

**Māori Women's Perspectives on Implementing
an Indigenous Language Curriculum for
English-Medium Schools**

Mrs. Mere Snowden
Mrs. Sharron Fabish, Miss Makere Tihore, Rewa Paewai,
Patricia Hikuroa, Lisa Watson
The University of Auckland
Kalia 202

**Decolonizing and Indigenizing Mental Health Services:
Bringing Indigenous Knowledges into
Our (Re)search, Education, and Practice**

Karlee Fellner
University of Calgary
Kalia 203

**Bringing Tradition Home: A Parenting Education Program
Built on Cultural Values and Practices**

Executive Director of Child and Family Services Mary Teegee
Prevention Services Manager Marlaena Mann - Carrier Sekani Family Services
Kauila 104

Language Restoration through Mele

Assistant Professor Keawe Lopes Jr.
Assistant Professor Annette Kuuipolani Wong,
Assistant Professor Kaliko Baker, Assistant Professor Hailiopua Baker, Assistant
Professor Kekeha Solis
Kawaihuelani, University of Hawai'i at Mānoa,
Theater & Dance, University of Hawai'i at Mānoa,
Kauila 108

Teachers as Firekeepers of Indigenous Education

Lecturer Dustin Brass
Lecturer David Benjoe

Kauiha 109

Looking in the Mirror: Indigenous Identity in the Classroom

Indspire Institute Program Director E. Cam Willett - Indspire

Kauiha 113

He Kakano Ahau. Engagement Māori in Child and Adolescent Mental Health Services

Ms. Pikihiua Pomare
University of Auckland

Kauiha 207

Indigenous Peoples and the Potential for Distance Education

Ms. Priscilla Campeau
Elder Maria Campbell, Dr. Tracey Lindberg, Dr. Erica Neegan, Ms. Ivy Lalonde
Centre for World Indigenous Knowledge and Research, Athabasca University

Kauiha 210

The Creative Spiral: Design Thinking for Educators

Leadership Consultant Zanette Johnson, Ph.D.,
Leadership Consultant Marilyn Cornelius, Ph.D.

Kauiha 216

Books Are Just the Beginning: The Library as a Center for Indigenous Student Success

Manager, Library Operations and Services Simon Underwood
Digital Literacy Librarian Jordan Cook
Yellowhead Tribal College

Kopiko 101A

Teaching and Support Strategies for Indigenous Post-Secondary Success

Ph.D., BEd., OTC Denise Gauthier-Frohlick,
PhD (c), BEd., OTC Charles Daviau, B.A., BEd., OTC Rena Daviau
Laurentian University

Kopiko 101B

Kupa 'Āina: Developing Cultural and Ecologically Significant Curriculum through Ancestral Knowledge

Hawaiian Resource Coordinator Noekeonaonaokalehua-mamo Kapuni-Reynolds
Hawaiian Resource Coordinator
Iliahi Anthony - Kamehameha Schools

Kopiko 102/103

Philosophies of Iethi'nihsténha Ohwentsia'kékha (Land): Pathways for (Re)membering and (Re)cognizing Indigenous Thought in Education

Dr. Sandra Styres, University of Toronto

Kopiko 104B

Ai Pono: Voyage of Food and Health on Hokule'a

Cultural Nutritionist/Ai Pono Program Nutritionist Kaiulani Odom
Crew Member/Ai Pono Program Leader Kealoha Hoe

Kokua Kalihi Valley
Polynesian Voyaging Society

Kopiko 126

iniwiwin, nēhiyawēwin, nēhithawēwin: Challenges and Processes of Documenting a Polysynthetic Language

Instructor/Coordinator KEVIN LEWIS
Sessional Lecturer/Curriculum Developer Vivian Young,
Instructor Wayne Jackson

University College of the North
Blue Quills First Nations College

Kopiko 127

Unmasking Spirituality

Mrs. Jennifer Carter, CQU
Melissa Carey, QUT

Manele 101

In Their Own Time, in Their Own Way: Raising My "Special" Sons through Culture

Mother Leina'ala Medeiros
Aha Wahine

Manele 102

Reactivating Maoli Birthing Traditions Reserved in the Memory

Lomilomi Practitioner Pua 'O Eleili Pinto
Ka Lahui O Ka Pō

Manele103

A (Re)connaissance of Wampum Belts for Traces of 'Herstory'

m d caroline lefebvre
Simon Fraser University

Manono 104

Operation 8: The Impact of the 2007 Armed Raids on Children and Youth of Tuhoe

Kuia Te Waiarani Harawira
Angie Harawira
Tuhoe Matauranga Trust

Olapa 105

Indigenous Knowledge and Wisdom Centre

Education Director Sheena Jackson Education Director Lillian Crier
Treaty 7 Management Corporation
The Confederacy of Treaty 6 First Nations

Olapa 106

9 am–10 am /

/ 9 am–10 am

First Nations Funding Gaps and Educational Policy Implications

Asst. Prof Faculty Education Rebecca Sockbeson
Asst. Dean Native Studies Reg Cardinal
University of Alberta
Olapa 113

The Power of Masks

Mr. Nigel Grenier
Olapa 115

Lateral Violence in Aboriginal Communities - My Story

Mrs. Alayna Many Guns
Olapa 204

Creating Space for Indigenous Knowledge Seekers: Decolonizing Institutes through Native Paradigm and Indigenous Methodology

Coordinator Native Student Advising Elizabeth Ferguson
University of Lethbridge
Olapa 205

Mixing Stories: A Role for Polycultural Narrative in Improving Education through Evaluation

Ms. Talei Smith
Independent Evaluator and Researcher
Olapa 211

Dancing Our Way Home

PhD student Karen Pheasant
B.A. Conflict Resolution Studies
Mary Alice Smith
University of Alberta
Olapa 212

Creating a Sense of Belonging with our Families - Breaking the Cycle of Colonization

Ina Feitz Ray
Wuskaweeetan Educational Consulting
Olapa 213

Eō Kupa 'Āina: Culture, Science, and Stewardship in Education

Dr. Brandon Ledward
Hokuao Pellegrino
Kamehameha Schools
Olapa 214

Perspectives, Dilemmas and Possibilities, Aboriginal and Torres Strait Islander Employment at the University of Technology Sydney

Mr. Matthew Walsh
University of Technology Sydney
Olapa 215

Protecting Indigenous Knowledges through Oral Histories and Culturally Safe Research Practices: Two Intergenerational Models

Ms. Sadie Heckenberg
Ms Robyn Heckenberg
University of South Australia
Federation University
Olona 105

Building Language with the Grassroots People

District Principal Birdy Markert
Public School
Olona 106

"But Where is the School?" An Alternative to the Four Walls of the Classroom for Aboriginal Children

Associate Professor Libby Lee-Hammond
Lecturer Elizabeth Jackson-Barrett
Murdoch University
Olona 115

Mentoring for Success: Inspiring Possibilities, Challenging Perspectives and Defining the Purpose of the Post-Secondary Landscape for Diverse Students

Coordinator Angelique Solomon
Director Agnes
University of Hawai'i at Mānoa
Olona 201

Whanaungatanga as Pedagogical Leadership

Mrs. Arvay Armstrong-Read
Mrs. Pikihora Brown-Cooper,
Dr. Jo Mane
Te Tari Puna Ora O Aotearoa
Olona 202

Indigenous Social Work and our Stories

Chair, Indigenous Social Work Wilda Listener, Maskwacis Cultural College
Olona 205

Language Revival Using iPad, iPhone and Android Apps

President Don Thornton
Vice-President Kara Thornton
Thornton Media
Olona 208

Recruitment Strategies for Indigenous Students Pursuing Higher Education

President Pearl Brower
Brigit Meany
Ilisagvik College
Olona 209

Tuesday / 10:00 am - 11:00 am

The Future of First Nation Education and How We Empower our Youth

Principal Jonathan Kakegamic
 Director Norma Kejick
 Northern Nishnawbe Education Council
 Kalia 102

Mind, Body and Spirit: Culturally-Based Education as a Choice for Self-Determination

Dr. Mark Aquash
 University of British Columbia
 Kalia 104

Mai Kuhi Hewa . . . Ola Mau Nā Hawai'i: Education for Elimination and Survivance in (Post)Colonial Hawai'i

Associate Professor Julie Kaomea
 University of Hawai'i at Mānoa
 Kalia 110

Building Capacity in First Nations Communities: A Success Story

Director Tosh Southwick
 Yukon College
 Kalia 201

Science Education for Indigenous Children in Taiwan

Associate Professor & Indigenous Education and
 Research Center Director Chun-Feng Lin
 National Pingtung University of Education
 Kalia 202

Anishinaabe Nation Territorial Flags: A Symbol of Cultural Cohesion

Professor Martina Osawamick,
 Professor Shirley Williams, Cultural Anishinaabemowin-Teg Ron Yellowman,
 Professor Susan Manitowabi, Elder Christine Pheasant
 University of Sudbury, Sudbury, Ontario Canada
 Trent University, Peterborough, Ontario, Canada, Laurentian University,
 Anishinaabemowin-Teg, Inc.
 Kalia 203

The Nation of Hawai'i; It Does Exist!

Attorney Keeaumoku Kaiama
 Instructor Manu Kaiama
 University of Hawai'i at Mānoa
 Kauila 104

Sex and Power in Māori Carving

Dr. Ngarino Ellis
 Ms. Natalie Robertson
 University of Auckland
 Auckland University of Technology
 Kauila 108

Enemy to Ally - Can Western Science Learn?

Director Rose von Thater-Braan
 Director Sakeuj Youngblood Henderson, Project Director Isabel Hawkins
 The Native American Academy
 Native Law Center University of Saskatchewan, The Exploratorium
 Kauila 109

Bridging the Generation Gap - Answers Lie in Connecting Elders and Youth

First Nations Consultant Sandra Manyfeathers
 Kauila 113

Community Mobilization in Addressing Truancy and the Family Structure

Elected Council Member/NEA School Board Member Vernon Saddleback
 School SuperIntendant Kevin Wells, Council Member,
 Samson Cree Nation Koren Lightning-Earle
 Nipsihkopahk Education Authority
 Kauila 207

Hawaiian and Māori Traditional Knowledge and Understandings of Child Rearing

Associate Professor Leonie Pihama
 Maori Development Leader Rihi Te Nana, Dr. Jamee Mahealani Miller
 Te Kotahi Research Institute, University of Waikato
 Relationships Aotearoa, Kona Unit Manager,
 The Queen Liliu'okalani Children's Center
 Kauila 210

Cultural Survival on a White Campus

American Indian Center Director Jim Knutson-Kolodzne
 Associate Director Beth Knutson-Kolodzne
 St. Cloud State University
 Kauila 216

Kū Hanauna: A Vision for a Generation and a Vibrant Future

Dr. Shawn Kanaiaupuni, Mrs. Kanani Harris, Kamehameha Schools
 Kopiko 101A

He Kumu Ka 'Āina, He Haumana Ke Kanaka

Education Officer Kanoë Wilson
 Chemistry Teacher Joel Truesdell
 Kamehameha Schools
 Kopiko 101B

The Art of Reflexivity: A Doctoral Student's Story

Ms. Miriama Postlethwaite
 Kopiko 102/103

A Te Arawa e! An Iwi Perspective of Maori Student Success

Dr. Melinda Webber
 University of Auckland
 Kopiko 104A

Reclaiming Mātauranga Māori in Whakairo

Shannon Wafer
 Te Wānanga O Aotearoa
 Kopiko 104B

10 am–11 am /

/ 10 am – 11 am

Mālama Honua: The Worldwide Voyage of Hōkūle'a and Hikianalia. Island Wisdom, Ocean Connections, Global Lessons

Education Outreach Team Miki Tomita
Polynesian Voyaging Society
Kopiko 126

Modern Indigenous Teaching and Learning Spaces (Architecture, Customs and Cultural Values)

Mrs. Korikori Hawkins
The Waikato Institute of technology, WINTEC
Kopiko 127

Indigenous Knowledge Documentation for Educational Materials in the Philippine Cordilleras

Professor Maria Luz Fang-asan
Jennyline S. Tabangcura,
Jumar B. Yago-an
Benguet State University
Kopiko 128

He Takenga Atua, He Pitomata Oranga: The Potential of Haka for Well-Being Realisation

Mr. Stephen Te Moni
Manele 101

Carving Storytelling Spaces: Community Change & Cultural Knowledge

Program Coordinator Sanoë Marfil
Community Engagement Coordinator Ileana H. Ruelas
Institute for Native Pacific Education & Culture
University of Hawai'i at Mānoa - School of Hawaiian Knowledge
Manele 102

Inquiry: A Research Methodology for Indigenous Communities

Evaluation & Research Coordinator Balutski Nalani
Associate Professor Matthew Miliello, Dean, Hawai'i Maenette Benham,
Associate Professor Chris Janson, Doctoral Candidate Lee Francis
Hawai'inuiakea School of Hawaiian Knowledge,
University of Hawai'i at Mānoa
North Carolina State University, University of North Florida,
Texas State University
Manele 103

Engaging Aboriginal Students through a Culturally Enriched Vocal Program

Mrs. Natalie Pierson
NSW Department Of Education and Communities
Manono 104

Nga Whiri Kawe - the Three Threaded Basket Handle: The Tuakana Learning Community for Maori and Pacific Students at the University of Auckland

Mr. Heremi Jeremy Hema
University of Auckland
Olapa 105

Community Stewardship Project Curriculum: Collaborative, Co-creative Curriculum Developed with the Original Inhabitants of the Community, Bigstone Cree Nation and Mistassini High School

Team Lead, FNMI Cultures Pauline Auger
Director, Cross Curriculum Infusion Jennifer Bushrod
Alberta Education
Olapa 106

Ākongā Poipoiā: An Evidence Based Approach to Māori Student Development and Support Services in Tertiary Education

Assistant Vice-Chancellor Maori Darryn Russell
Maori Development Team Manager Ripeka Tamanui-Hurunui
University of Canterbury
Olapa 113

The (In)Tolerance of Cultural Appropriateness

Mr. Jack Gibson & Ms. Jennifer Beale
Olapa 115

An Approach to Teaching Academic Writing

Dr. Jo Lander, University of Sydney
Olapa 204

Idle No More, Reconciliation and Education: The Politics of Indigenous Peoples and Education in Canada

Ms. Dawn Smith, University of BC
Olapa 205

Building an Indigenous Workforce: "But don't you need to be smart to work at a University?"

Mrs. Kelly Maxwell
Deanne Hanchant-Nichols
University of Adelaide
Olapa 211

Huakina Mai: Relational Based Whole School Intervention

Mrs. Sonja Macfarlane
Angus Macfarlane
Te Tapuae o Rehua
Olapa 212

The Pūnana Leo: Quality Indigenous Hawaiian Medium Early Childhood Education

Associate Professor B. Noelani Iokepa-Guerrero
Ka Haka 'Ula/Pūnana Leo
Olapa 213

Sharing Indigenous Learning Journeys by Sharing Personal Narratives through Prior Learning Assessment and Recognition

Ms. Jocelyn Verreault
Mrs. Tracey Poitras-Collins
Yellowhead Tribal College
Olapa 214

The Teaching of Te Reo Māori in an Immersion Context: An Analysis of Student Responses

Mrs. Sophie Nock
University of Waikato
Olapa 215

A Māori Business Equation for a Sustainable Māori Tourism Development from a Kaupapa Māori Perspective. "Tiaki Te Taonga"

PhD Candidate Ash Puriri
Olona 105

Taonga Tuku Iho - Moko Kauae: Treasured Gifts through the Generations

Benita Tahuri
Te Wānanga O Aotearoa
Olona 106

Me Mate Ururoa - the Fight for Tikanga and Te Reo Māori

Komene Kururangi
Te Wānanga O Aotearoa
Olona 115

Hula as a Transformative Process: Glimpses into Unuolehua

Dr. Taupōri Tangarō
Lecturer Pele Kaiō, First Year Experience Coordinator Ryan McCormack,
Faculty Kainoa Ariola, Educational Specialist Noel Tagab-Cruz,
Educational Specialist Uluwehi Van Blarcom
University of Hawai'i at Hilo/Hawai'i Community College
Hawai'i Community College
Olona 201

'OTHER' Voices in a Local Tongue - Examining the Acceptability of Acculturating Non Indigenous Ideas into Indigenous Narrative

Hariru Roa
Te Wānanga O Aotearoa
Olona 202

How to Remember Everything You Ever Wanted to Remember by Going to Te Whare Mahara - The House of Memories

David Lewis
Te Wānanga O Aotearoa
Olona 205

Māori Deaf Transformation through Reo Rotarota (Māori Sign Language)

Ruhia King
Te Wānanga O Aotearoa
Olona 208

Kīpukadatabase.com: An Oasis of Geographically Linked 'Ike (Knowledge)

Land Culture and History Research Manager Kamoā Quitevis
GIS Research Analyst Zachery Smith
Office of Hawaiian Affairs (OHA)
Olona 209

Tuesday / 11:00 am - 12:00 pm

11 am-12 pm /

Story Weaves Bunjils Nest

Reverend Janet Turpie-Johnstone
Australian Catholic University
Kalia 102

"Don't Give Up ~ Keep Moving Forward"

Manager of Human Services Marcia Mirasty, MLTC
Kalia 104

No'oloto: Kakala (garland) of the Heart

Mr. Vaivaifolau Kailahi
AUT University, New Zealand.
Kalia 110

Modeling Indigenous Student Support: Developing a Model of Best Practice

Ms Corrinne Franklin, Ms. Amelia Corr, Ms. Kylie Flood & Aunty Elaine Chapman
Macquarie University
Kalia 201

The Effects Upon Aboriginal Students of Supplementing Aboriginal Education with Traditional Music and Art Activities

Mrs. Karen Favell
University of Manitoba
Kalia 202

Creating a Welcoming and Culturally Responsive Primary Classroom

Mrs. Sharla Peltier
Dr. Jessica Ball
Laurentian University
University of Victoria, BC, Canada
Kalia 203

Apartheid Education in Canada: Two Very Different Education Systems in Canada - First Nations (federal government) and Provincial/Territorial Governments

Associate Professor Ron Phillips
Nipissing University
Kauila 104

Kakiyaw Miyo Pimacihok (Everybody Have a Good Life) - Creating a Healthy School While Infusing First Nation Culture

Health Facilitator Juliann Yellowbird
Lisa Arcand
Canada/Alexander First Nation/Plains Cree
Kauila 108

Lā Mānaleo (A Native Speaker Day)

Mānaleo Annette Wong
University of Hawai'i at Mānoa
Kauila 109

/ 11 am – 12 pm

Strengthening Aboriginal Success: Aboriginal Education and the Council of Ministers of Education, Canada

Dr. Christy Bressette
Council of Ministers of Education Canada
Kauila 113

Full Circle: First Nations, Métis, Inuit Ways of Knowing

Dr Cristina Lai
Ontario secondary school teacher federation
Kauila 207

Kaho'iwai - the Return of the Water

Director-Kaho'iwai Joe Fraser
Dr. Kerri-Ann Hewett
KALO.inc, Kamehameha Schools
Kauila 210

Indigenous High School Outreach at the University of Western Australia: Raising Aspirations for University Study

Senior Project Officer Ray Garrett
Aspire Project Officer Heidi Madden
University of Western Australia - School of Indigenous Studies
University of Western Australia
Kauila 216

Lighting the Qulliq: Decolonizing Graduate Education in Nunavut, Canada

Kerri Wheatley & Louise Flaherty
University of Prince Edward Island
Kopiko 101A

Strengthening Relationships Between Students, Families, and Schools for Academic and Cultural Success

Project Manager Groskreutz Beverly
Project Coordinator Veronica Boerger, Project Coordinator Lori Moore
Anchorage School District
Kopiko 101B

Culturally Aligned Learning Assessment Within Indigenous Education

Doctor Sandra Styres & Doctor Dawn Zinga
OISE, University of Toronto
Brock University
Kopiko 102/103

An Exploration of Taiohi Māori: Rites of Passage

Ms. Rachel McClintock
Te Runanga o Kirikiriroa
Kopiko 104A

Preservation of Stories - Our Kuleana

President Ka'iulani Kauhau
Hi'ohia
Kopiko 104B

Establishing an Online Indigenous Learning Community

Noella Steinhauer - Indspire
Kopiko 126

Miroma Bunbilla, Pre Entry to the University of Newcastle (UoN) and University of New England (UNE) Joint Medical Program (JMP) for Aboriginal and Torres Strait Islander people

Lecturer Vicki Holliday
University of Newcastle
Kopiko 127

Connected Communities: An Educational Reform Based on Genuine Partnerships with Aboriginal People at the Local Level through Co-Leadership and Decision Making

Executive Director, Connected Communities Michele Hall
President Cindy Berwick, Management Committee Member Anne Dennis
NSW Department of Education and Communities Australia
Kopiko 128

NASNTI- Bridging Native Communities in Higher Education

Director American Indian Center for Excellence Claudia Little Axe
Northeastern Oklahoma A&M College
Manele 101

Mamtunaata SNAP Program: A Holistic Approach to Child Development in Indigenous Schools and Communities

Director of Justice and Correctional Services Donald Nicholls
Celina Jimikin, Sheena Costaint, Dorothy Nicholls
Cree Nation Government
Manele 102

National Aboriginal and Torres Strait Islander Higher Education Social Marketing Strategy and Portal Projects

Mr Lone Pearce
Professor Anita Lee Hong
Queensland University of Technology
Manele 103

Human Rights and First Australians Well-Being and Educational Outcomes

Professor Gracelyn Smallwood
James Cook University
Manono 104

My Other Shirt's in English: Creating a Language Renaissance

Language Teacher Michael Navarrete
San Manuel Band of Mission Indians
Olapa 105

Native Hawaiian Education Council and its Hana: Past, Presently and in the Future

NHEC Council Member Manu Kaiama
Native Hawaiian Education Council
Olapa 106

I Ola 'Oe, I Ola Kākou

Ms. Nani Pai
Carmen Richardson
Kamehameha Schools
Olapa 113

Increasing the Number of First Nation Health Care Professionals

Director of Health Michelle Voyageur & Dr. Cora Voyageur
Treaty 8 First Nations of Alberta
Olapa 115

Racism, Cultural Respect and Lateral Violence in the Academy

Ms. Celeste Liddle
National Indigenous Coordinator Adam Frogley,
Chair of the Indigenous Policy Committee Terry Mason
National Tertiary Education Union
University of Western Sydney
Olapa 204

Paddling the Canoe: Strategic Indigenous Community-University Partnerships

Directory Indigenous Education Onowa McIvor
Professor Jessice Ball
University of Victoria
Olapa 205

Iyiniw-Oskâtisak Pamihisowak: Indigenous Youth Helping Themselves

Director, Indigenous Peoples' Health Research Centre Jo-Ann Episkenew
Professor of Indigenous Education Linda Goulet, Associate Professor of Applied Human Sciences Warren Linds, Health Educator Karen Schmidt
University of Regina
First Nations University of Canada, Concordia University, File Hills Qu
Olapa 211

Indigenizing the Academy: Insights and Inquiries from the University of Calgary

Associate Professor Jacqueline Ottmann
Assistant Professor Gregory Lowan-Trudeau, Assistant Professor Karlee Fellner,
Assistant Professor Lyn Daniels , Assistant Professor Yvonne Poitras Pratt,
Assistant Professor Phyllis Steeves
University of Calgary
Olapa 212

RATEP: Partnership for Enduring Success

Educator Gail Mitchell
Helen McDonald, Ian Hodges
Queensland Department of Education, Training and Employment
James Cook University, Tropical North Queensland TAFE
Olapa 213

Kaona to the Kumulipo in Contemporary Hawaiian Literature and How Kaona May Be Used to Teach Indigenous Literatures

Ms. Brandy Nalani McDougall
University of Hawai'i at Mānoa
Olapa 214

Community Based Delivery as an Educational Model

Ms. Wendy Anders
Ms. Cynthia Alsop
Deakin University
Olapa 215

Authentic Two-Way Aboriginal Community and School Collaboration - Can They Challenge Teacher Professional Knowledge about Aboriginal Students and Their Communities?

Mr. Kevin Lowe
The University of Newcastle
Olona 105

Indigenous Peoples' Life Stories: Voices of Tribal Knowledge

Dr. Stan Bird
Olona 106

Traditional Māori Games

Carl Shepherd
Te Wānanga O Aotearoa
Olona 115

Supporting Aboriginal Early Childhood Education in Australia: Learnings from Two Decades of Operations of Aboriginal Early Childhood Support and Learning Inc

Ms. Angela Webb
Aboriginal Early Childhood Support and Learning Inc
Olona 201

Āta: An Innovative Framework for Reflection

Marjorie Lipsham
Te Wānanga O Aotearoa
Olona 202

Puakarimu

Margaret Downes
Te Wānanga O Aotearoa
Olona 205

A Professional Network - Its Impact on the People, Profession, Economy and Holistic Well Being

Joe Hanita
Te Wānanga O Aotearoa
Olona 208

Kukulu Hale, Kukulu Kaiāulu Building Traditional Hawaiian Houses, Building Community

Kuhikuhi Pu'uone Palani Sinenci
Kalawaia Moore
Hale Kuhikuhi
Olona 209

Tuesday / 1:00 pm – 2:00 pm

**NETOLNEW 'One Mind, One People':
Exploring Indigenous Adult Learners'
Contributions to Reviving Indigenous Languages**

Director Indigenous Education Onowa Mclvor, Assistant Professor Peter Jacobs
University of Victoria
Kalia 102

**Ana ta te uaua Parāoa:
There is Strength or Resolution in the Sperm Whale**

Deputy Principal Wiremu Rankin
Team Leader Katarina Harrison, Classroom Teacher Te Ringakaha Tia Ward,
Classroom Teacher Neke Adams, Classroom Teacher Vanessa Peters
Kalia 104

**Walking on Country in a Catholic Way -
Changing Hearts and Minds through the Emmaus Journey**

Mrs. Sharon Cooke
Mr. Lee Herden, Ms. Cassandra Gibbs, Mrs. Julieanne Manson
Catholic Schools Office Armidale NSW Australia
Catholic Schools Office Armidale Australia,
Edmund Rice Centre for Social Justice, Sydney Australia,
Edmund Rice Centre for Social Justice Oceania, Sydney Australia
Kalia 110

**Infusing Indigenous Paradigms in Pedagogical Practices
to Transform Mainstream Education (K-20)**

Doctoral Student Michael Munson,
Doctoral Student Marie-Eve Drouin Gagnue,
Multicultural Education Professor Jioanna Carjuzaa
Indigenous Leadership Education and Development, Montana State University,
Concordia University, Montreal, Quebec, Montana State University
Kalia 201

**Creating Nishnawbe Space in
Northwestern Ontario Provincially Funded Schools:
The Narratives of Biwaase'aa Youth Outreach Workers**

Erin Hodson, Brock University
Kalia 202

Kapa Haka: Decolonising Praxis

Donna Grant, Michael Rurehe, Robert Ruha, & Kahurangi Maxwell
Te Whare Wānanga o Awanuiāranga
Kalia 203

**Inland Tlingit of Teslin Yukon: Gaanax.ádi and
Kookhittaán Clan Origin Stories for the Immediate
and Clan Family of Emma Joanne Shorty (Nee Sidney)**

PhD Candidate Norma Shorty
University of Alaska Fairbanks
Kauila 104

**Collaboration is Key: Raising the Profile
of Indigenous Affairs at a Large University**

Aboriginal Outreach Administrator Kakwiranoron Cook
Coordinator, First Peoples Paige Isaac,
Indigenous Education Advisor Allan Vicaire,
Indigenous Student Associate Alyse VanEvery
McGill University
Kauila 108

**Native Intelligence at the Intersection of Space and Place:
An Inquiry into Site Planning Among Hawaiian Focused
Public Charter Schools**

Konia Freitas
University of Hawai'i at Mānoa
Kauila 109

**Papakū Makawalu Realigning Paradigms
in a K-12 Educational Setting**

Papakū Makawalu Resource Kumu Roxanne Stewart
First Grade Kumu Kuuipo Kelekolio, Bryan Green, Kekuhi Kanahale
Ka 'Umeke Kā'eo Charter School
Kauila 113

**The Visual Sovereignty of Fourth World Cinema
and Indigenous Pedagogy**

PhD Candidate Dorothy Christian
University of British Columbia
Kauila 207

**Maori and Pasifika Perspectives
in Early Childhood Practice**

Dr. Lesley Rameka
Ms. Ali Glasgow, Ms. Natalie Spooner
Victoria University of Wellington
Kauila 210

Integrative Culture-Based STEM Education

Toni Marie Kau
Virginia Polytechnic Institute and State University
Kauila 216

**Matariki - A Cluster of Koohungahunga (Early Childhood
Centre) Sharing and Celebrating their Traditions**

Ms. Kelly Tahiwī
Head Teacher Lorna Tawhiti
Te Wananga o Raukawa
Otaki Montessori
Kopiko 101A

Nehinuw (Cree) Concepts and Educational Practice

Adjunct professor Keith Goulet
Dr. Linda Goulet
First Nations University of Canada
Kopiko 101B

**He Ali'i Ka 'Āina, He Kauwā ke Kanaka
(The land is chief, man is its servant [Pukui, 1983]):
Culturally Driven 'Āina-Based Education in Hawai'i**

Education Officer Dr. Kerri-Ann Hewett Fraser
Director Anthony Fraser
Kamehameha Schools
Kaho'iwai Center for Adult Teaching and Learning
Kopiko 102/103

'A'ohe pau ka 'ike i ka hālau ho'okahi - Nā Lei 'o Kaiona

Kumu, Papa 'Ōlelo a Mo'omeheu Hawai'i
Moses Crabbe, Kumu Jade Pumehana Silva, Kumu Melelani Spencer, & Kumu
Smith Kaleohano
Kamehameha Schools Hawai'i Campus
Kopiko 104A

**Walking the Ethics Path: Navigating an Ethics Proposal
Process for Study in Inuit Community as a Qallunak**

PhD Candidate Lee Cathy
OISE-University of Toronto
Kopiko 104B

**Indigenous Models of Engagement and Support for Staff
and Students in Mainstream Tertiary Institutions**

Rose Marsters
Kopiko 126

**Igniting a Movement of International Indigenous
Higher Education Scholars in the Academy**

Graduate Student Kamakanaoakealoha M. Aquino
Assistant Professor, Educational Leadership and Native American Studies
Robin Minthorn, Assistant Professor, Native American Studies Heather Shotton,
Assistant Professor Sweeney Windchief, Graduate Student Amanada Tachine,
PhD Student Colin Ben, Graduate Student Natalie Youngbull, Acting Dean of
Student Services Johnny Poolaw
University of Hawai'i at Mānoa
University of New Mexico, University of Oklahoma, Montana State University,
University of Arizona, University of Utah, Comanche Nation College
Kopiko 127

Ko Te Amorangi Ki Mua, Ko Te Hapai Ki Muri

Miss Nikki Timu & Mrs. Kat Poi
Unitec Institute of Technology
Manele 101

Institutional Transformation: Educating the Educators

Mr. Brunton Mark & Mr. Tuari Potiki
University of Otago
Manele 102

**Protest As Pedagogy: Learning through Land-Based
Activism in Western Canada**

Assistant Professor Gregory Lowan-Trudeau, University of Calgary
Manele 103

**Piliwaiwai: Problem Gambling in Hawai'i?:
Let's 'Talk Story' about a Public Health Approach**

Dr. Robin-Marie Shepherd &
Doctorate Candidate Ruth Herd
University of Auckland, AUT
Manono 104

Auto-Ethnographically Locating the Cultural Self

Mrs. Melissa Carey
Dr. Si Belkacem Taieb
Queensland University of Technology
McGill University Canada
Olapa 105

**Holistic Life-Long Learning Models:
An Exploration of their Origins and Potential
for Education Systems and Life-Long Learning**

Teacher Rita Bouvier & Dr. Marie Battiste
University of Sask
Olapa 106

**Capturing Authentic Learning in Mandatory Indigenous
Education Subjects at the University of Sydney**

Ms. Katrina Thorpe & Ms. Cathie Burgess
The University of Sydney
Olapa 113

Tribes-Based Indigenous Higher Education in Taiwan

Professor Tien-Tai Wu
Professor Lih-jiuan Fann, Associate Professor Hiu Ha Chong, Leang-yang Lai
National Dong Hwa University
Olapa 115

**Grow Your Own Teachers:
The Stories, Economic and Social Impact**

Kulia I Ka Pono Director Kalaniakala Mok & Maile Keliipio-Acoba
INPEACE
Olapa 204

**"Ensuring that 'Indigenous Voices' Endure(s):
Decolonizing and Indigenizing Workshop"**

Educational Development Specialist/"Indigenous Voices" lead Tereigh Ewert-
Bauer
McAdam, Sylvia
University of Saskatchewan
Olapa 205

**The Use of Stories and Data
to Drive Impact and Secure Funding**

Dr. Kanoelani Naone
INPEACE
Olapa 211

**Brisbane Catholic Education's - Ngutana-Lui Aboriginal
and Torres Strait Islander Cultural Studies Centre:
Sharing our Stories, Cultures and Histories Aligning
to the Australian National Curriculum**

Mrs. Maxine Zealey & Mr. Marlon Riley
Brisbane Catholic Education
Olapa 212

1 pm–2 pm /

/ 1 pm–2 pm

**The Crest of the Wave:
Gaining Indigenous Impetus in a Mainstream Institution**

Manager - Te Kete Konae Kate Wynyard
Waikato Institute of Technology
Olapa 213

**Hawaiian Ancestral Knowledge of Water Management
on O'ahu and the Largest Fishponds in Pacific Feeding
our People Today**

Professor Lilikala Kameeleihiwa
University of Hawai'i at Mānoa
Olapa 214

**Our Creation Story: Establishing University Based
Outreach Centers in Native American Communities
and Partnership Development**

Native American Program Director Secatero Shawn
New Mexico State University Grants Campus
Olapa 215

**Building Cultural Competence in Non-Indigenous
Students in Social Work and the Helping Professions**

Dr Stephanie Gilbert
The Wollotuka Institute, University of Newcastle
Olona 105

Making Connections in Teacher Education

Dr. Nicole Bell
Trent University, Peterborough, Ontario, Canada
Olona 106

**Aboriginal Student Stories, the Missing Voice
to Guide Us for Change**

Mr. Michael Donovan
The Wollotuka Institute, University of Newcastle, Australia
Olona 115

**Kupono:
The Art of Teaching and Leading with Hawaiian Values**

Dr. David Sing, Dr. Nalani Sing
University of Hawai'i at Hilo
Educational Prism, LLC
Olona 201

**The Ethics of Indigenous Autoethnography:
Politics of Truth, Narrative and Self**

Assoc. Prof. Paul Whitinui
University of Otago
Olona 202

Nga Waka Wairua i u ki Aotearoa: Maori and Religion

Heremi/Geremy Hema
University of Auckland
Olona 205

**Pimatsiwin Policymaking: Developing an Indigenous
Policymaking Model to Address Indigenous Education Gaps**

Mrs Cassandra Opikokew-Wajuntah
University of Regina
Olona 208

Knowledge Exchange in Action - An Australian Example

Phd Candidate Michelle Deshong
James Cook University
Olona 209

Tuesday / 2:00 pm - 3:00 pm

**Kūkulu Ola: An Interactive Session to Raise
the Health of our Nation**

Kau'i Asing, MPH, RD
Makana Chai, JD, Kealoha Fox, MA, Deja Ostrowski, JD, Jaycee-Lynn Smith
Office of Hawaiian Affairs
Kalia 102

Investing in New Maori Principals for a Future Unknown

Ms. Darryle Prosser
Massey University Palmerston North New Zealand
Kalia 104

**Te Huakirangi: Stemming the Flow Towards
Culturally Responsive Pedagogies in Science**

Kevin Eastwood & Shirley Tuteao
University of Waikato
Kalia 110

**Delivering Science Education in a Culturally Relevant
Context for Indigenous Secondary School Students**

Dr. Stephen Scott & Mark Brunton
University of Otago
Kalia 201

**Recruitment and Support of Indigenous Students at
The University of Technology, Sydney: The Jumbunna Way**

Mr. Shaun Pattinson
UTS
Kalia 202

Nā 'Ūlāleo (The Voices of the Spirits)

Kumu Christy Mishina
Kumu Brad Cooper
Kamehameha Middle School-Kapalama
Kalia 203

Negotiating Relationships:**Community Partnerships with Universities**

Michelle Bomberry & Professor Dawn Zinga, PhD Sandra Styres
Brock University, OISE
Kauila 104

**Honouring Indigenous Learning
Through Education Partnerships**

Director of Education Valerie Harper,
Superintendent Gordon Martell, Superintendent Dean Newton
Saskatoon Tribal Council
Greater Saskatoon Catholic Schools, Saskatoon Public Schools
Kauila 108

**Empowering Indigenous Management in
Tertiary Education - Triad Traditional Collaboration Model**

Professor John Lester
Professor Andrew Parfitt
The Wollotuka Institute, University of Newcastle, Australia
University of Newcastle
Kauila 109

**#ourmobteach - Rallying the Hearts and Minds
of Potential Aboriginal and Torres Strait Islander
Teachers for Australian Schools: Making it Happen!**

Professor Peter Buckskin
University of South Australia
Kauila 113

**The Kinship On-Line Project
and Aboriginal Community Engagement**

Ms. Lynette Riley & Dr. Janet Mooney
University of Sydney
Australian Catholic University
Kauila 207

**Student's Perspectives on Building Native
Retention through Fostering Campus Community**

Graduate Student Corey Still
Undergraduate Student Tennessee Loy
Northeastern State University
Kauila 210

Katimarugut: An Iñupiaq Methodology

PhD Candidate Chales "Sean" Topkok
University of Alaska Fairbanks
Kauila 216

**The Education Review Office (ERO) and Pacific Evaluation:
ERO's Story About Building Capacity Through Talanoa and
Culturally Responsive Evaluation**

Mrs. Violet Tuuga Stevenson
Education Review Office
Kopiko 101A

Kia Mahinga Tahī - Working Together

Ms. Lynda Pura Watson
Ms. Arapine Walker
ERO acting National Manager Maori
Project Manager Marautanga Te Runanganui
o Nga Kura Kaupapa Maori o Aotearoa
Kopiko 101B

**Theorising and Countering Coloniser Nationalism
and Racism Toward Indigenous People: The Role
of Pre-service Teacher Education**

Dr. Mary O'Dowd
University of Tasmania
Kopiko 102/103

Integration Models for Indigenous Public Health Curricula

Ms. Leanne Coombe & Ms. Vanessa Lee
The University of Melbourne
The University of Sydney
Kopiko 104A

**Nikis (my house) Memory Mapping through
Trauma, an Indigenous Approach to Healing Work
and Community Building**

Ms. Brenda Wastasecoot
OISE/UToronto
Kopiko 104B

**Native Media for Native Students -
Indigenous Environmental Leaders & Issues
in Higher Education Curriculum**

Director Cara Romero, President Melissa Nelson,
PhD - Bioneers The Cultural Conservancy
Kopiko 126

**Interdisciplinary Approach to Clinical Placements
within Charles Sturt University School of Nursing Midwifery
and Indigenous Health**

Mr. Brett Biles
Charles Sturt University
Kopiko 127

Where is Your Place? Where is Your Indigenous Place

Administrator Patricia St. Denis
Meadow Lake Tribal Council
Kopiko 128

2 pm–3 pm /

/ 2 pm – 3 pm

A Place in the Middle

Cultural Director Hinaleimoana Wong-Kalu & Director Dean Hamer
Halau Lokahi PCS
Qwaves
Manele 101

Achieving Greatness in the Face of Adversity

Miss Ally O'Keefe
Mrs. Dianne Collier
University of Canterbury
Manele 102

Our Sacred Little Ones: We Make a Path by Walking College of Menominee Nation: Using Menominee Language and Cultural in Early Childhood Emergent Literacy Instruction

Teacher Education Faculty -ECE/Literacy R.Cyndi Pyatskowitz
Filed Experience Coordinator Kelly Chelberg,
ECE/ Elementary Ed Student Lucy Martin
College of Menominee Nation
Manele 103

Te Puna Tautoko: Engaging with Indigenous Students (Māori) at the University of Waikato

Student Support Manager Krista Henare
Project Manager Maria Huata
University of Waikato
Manono 104

Kuku'ena: Guiding by Walking the Academic Path as a Learner Community

Dr. Taupōri Tangarō
Executive Assistant Executive Assistant Gail Makuakane Lundin,
Faculty Drew Kapp, Associate Professor Misaki Takabayashi
University of Hawai'i at Hilo
Olapa 105

The University of Adelaide Building Capacity Through Programs in Adelaide and Port Augusta

Aboriginal Language Worker Clayton Cruse
School of Humanities, Discipline of Linguistics, the University of Adelaide
Olapa 106

Family Engagement in Children's Education is Crucial for Future Pathways into Higher Education and Positive Outcomes for their Future

Associate Professor Clive Walley
Aboriginal Teacher Assistant Lenny O'meara
University of Notre Dame Australia Sacred Heart School Beagle Bay
Olapa 113

Education--The New Buffalo and the Key to Health and Wellness for Indigenous Communities

Dr. Kathy Offet-Gartner
Mount Royal University
Olapa 115

Alternative Notions of Schooling in Australia: The Story of Teachers and Principals Engaging and Reflecting on Supporting Aboriginal and Torres Strait Islander Students

Lead Presenter Marnee Shay
Dr. Ann Morgan, Associate Professor Deborah Heck
Queensland University of Technology
Edmund Rice Education Australia Youth, University of the Sunshine Coast
Olapa 204

Telling the Story from Dropout Prevention to College Admission: If We Don't Tell Them Then Who?

Director, Indian Education Rita Locklear
Director, Support Services Dr. Brenda Deese,
Supervisor of Math and Science Connie Locklear
Public Schools of Robeson County, NC
Olapa 205

Indigenizing Clinical Research, Education, and Practice in Mental Health: Shifting Paradigms

Ph. D Kyle Hill
Ph. D. (Cand.) Karlee Fellner
University of Minnesota
University of Calgary
Olapa 211

Transcendence: Connecting Land, Place and Indigenous Knowledge with Dance Technology

Executive & Artistic Director Margaret Grenier,
Choreographer/Dance Educator Starr Muranko-Dancers of Damelahamid
Olapa 212

Multi Mix Mob- "Strong Families = Strong Children; Educating Mums and Bubs with a Holistic Approach"

Miss Nicole Ryan, Miss Cecily Williams, Miss Elena Julca, Miss Oletha Ware, Miss Tara Weldon & Mr. Luke Edwards
Multi Mix Mob/Catholiccare
Olapa 213

Who's Telling the Story? We are! Reclaiming Our Sacred Narratives: Menstruation and the Role of Women in Pre-colonial Maori Society

Ms Ngahuia Murphy
Waikato University
Olapa 214

Wikōtamuwōk Ki ta Kihitahan (A Celebration of Land and Sea): Modern Indigenous Cuisine in New England

Assistant Librarian Rachel Sayet
Olapa 215

Disability Service Provision in Higher Education: Why are so Many Native Students Reticent to Approach these Units?

Aboriginal Outreach Administrator Kakwiranoron Cook
Director, Office for Students with Disabilities Frederic Fovet
McGill University
Olona 105

Yunggorendi: "To Impart Knowledge, To Communicate and to Inform"

Mr Roland Wilson, Miss Esther Blewit, Ms. Michelle Ah Matt
Flinders University
Olona 106

Ho'i I Ka Pilinakai: Re-establishing our Relationship to our Ocean Environment

Hawai'i Island Extension Agent Pelika Bertelmann
University of Hawai'i at Mānoa
Olona 115

Lawe I Ka Ma'alea A Kū'ono'ono

Assistant Professor April A.H. Drexel
Assistant Professor Lia O'Neill M.A. Keawe,
Assistant Specialist/Graduate Chair R. Pi'ilani H. Kau'aloa,
Associate Professor W. Kekailoa. Perry, Assistant Professor R. Kekeha Solis
University of Hawai'i at Mānoa Hawai'i inuiākea School of Hawaiian Knowledge
Kamakakūokalani Center for Hawaiian Studies
University of Hawai'i at Mānoa Hawai'i inuiākea School of Hawaiian Knowledge
Kawaihuelani Center for Hawaiian Language
Olona 201

Creating Preferred Futures for Hawaiian Children through Literacy

Senior Research Analyst Rozlynd Awa
Kamehameha Schools
Olona 202

Transformation of Post-Secondary Education Through Indigenous Praxis

Director Aboriginal Education Marlene Erickson, Director Aboriginal Education & Services Kory Wilson, Director Aboriginal Education Sharon Hobenshield
College of New Caledonia
Vancouver Community College
Olona 205

'Ohana 'Ike: Celebrating Native Hawaiian Perspectives and Empowering Families on their Journey towards Higher Education

Program Manager Andrea Dias
Jennifer Crawford
Kamehameha Schools
Olona 208

Culturally Responsible Teaching for Canadian Aboriginal Students

Ms. Jennifer Tinkham
Christine Martineau
Acadia University, University of Alberta
Olona 209

Tuesday / 3:00 pm - 4:00 pm

3 pm-4 pm /

Cultural Acceptance through Indigenous Narratives on Campus, Storywork in the Curriculum and Yarning in Cyberspace

Ms. Frances Wyld
Associate Professor Tangi Steen
University of South Australia
Kalia 102

A Journey to the Heart - Cultural and Spiritual Immersion in Aboriginal Communities

Mrs. Genevieve O'Reilly
Ms. Kelly Humphrey
Catholic Schools Office Wagga Wagga
Kalia 104

Teina Centred Three-sided Academic Strategy: A Cultural-Based Academic Enhancement Strategy to Increase Maori and Pacific Postgraduate Enrollments at the Faculty of Arts, University of Auckland

Mr Peni Maraki Faalogo
University of Auckland
Kalia 110

Walking Together: First Nations, Métis and Inuit Perspective in Curriculum Digital Resource for Educators

Team Lead, FNMI Cultures Pauline Auger
Director, Cross Curriculum Infusion Jennifer Bushrod
Alberta Education
Kalia 201

Working with Indigenous Australian Students in a Specialist Setting: Issues, Strategies and a Bright Future

Ms Sophie Ryan, Kayleen Lynch, & Kevin Moore
Melton Specialist School, Melton, Victoria, Australia
Kalia 202

Our Theory of Change: Cultivating Spaces of Connection on College Campuses

Community Outreach Coordinator Ileana Haunani Ruelas
Hulili Program Coordinator Pearl Wu
University of Hawai'i at Mānoa - School of Hawaiian Knowledge
Kalia 203

Cross-Cultural Bridge Building: The Psychology of Collaborative Partnerships- From the Plains to the Desert Across the Ocean...

Program Manager
Educator Isabel Osuna-Gatty
Australian Network of Team Services
Adult Literacy Services
Kauila 104

/ 3 pm–4 pm

I Ka 'Ōlelo Nō Ke Ola, in Language There is Life - Hawaiian Language Development and Early Childhood Education Success

Teacher Kaleimaile Robia
Associate Professor Noelani Iokepa-Guerrero
Ka Haka 'Ula/Pūnana Leo
Kauila 108

Indigenous Well Being Model in Education: Honoring the Connection of Your Spiritual, Mental, Physical, and Social Well-Being

Native American Program Director Secatero Shawn
New Mexico State University at Grants
Kauila 109

Indigenous Narratives Enduring through Digital Participation

Director Leesa Watego
Iscariot Media
Kauila 113

He Ao, He Po, He Po, He Ao

Mr. Heremi/ Jeremy Hema
University of Auckland
Kauila 207

He Reo Tautoko, Supporting Maori Language Revitalisation

Dr. Jo Mane & Mr. Hori Chapman
Te Tari Puna o Aotearoa
Tautoko FM
Kauila 210

Native Hawaiian Students: Community College to 4-Year University Transitions

Ms. Una Flux
Bridge Coordinator Mahealani Quirk,
Undergraduate student Jimi Coloma aka (Tita),
Undergraduate student Justin Pagan
University of Hawai'i at Mānoa
Kauila 216

Sharing Culture and Language Online with a Global Audience

Distance Learning Manager Kimberly Kon
Distance Learning Lead Instructor Robin Worley,
Joan Matsukawa, Malia Nobrega-Olivera, Brandy Cajudoy
Kamehameha Schools
Kopiko 101A

The Role of Anishinaabe Post-Secondary Institutions in Promoting Language, Culture and Worldview

Ph.D. Candidate Shirley Fontaine
University of Manitoba
Kopiko 101B

Factors Leading to Proficiency in Te Reo Māori with Adult Learners: Three Cases of Exemplar Learners

Dr. Matiu Ratima
Otago University
Kopiko 102/103

Response to Instruction (Rtl) Practices - Matching Teaching to Learning to Provide Every Indigenous Student the Opportunity for Academic Success

Director for Student Services Brenda Deese
Public Schools of Robeson County
Kopiko 104A

Politics of Indigenous Educational Leadership in the Academy: An Aotearoa-New Zealand Perspective

Associate Professor Paul Whitinui
University of Otago
Kopiko 104B

Miyay Aboriginal Children's Cultural Education and Spirituality (Well Being) through Aboriginal Dance and Song

Cultural Educator Narelle Holden
Community Based Group
Manele 101

'Te Aro Whakamuri Kia Anga Whakamua: Look into the Past to Forge the Future 'Pāngarau (Mathematics) in Māori Medium Settings

Ms. Merimeri Anania
Mrs. TP Sophie Begman
Waikato University
Manele 102

Promoting Native Identity through Common Core

Executive Director Ahniwake Rose
Pamela Agoyo
National Indian Education Association
University of New Mexico
Manele 103

Culturally-Based Asset Building Strategies: What is Working in Native Communities?

Executive Director Kukui Maunakea-Forth & CEO Christy Finsel
Manono 104

ASLA: A Systematic and Effective Language Learning Approach for Home and Classroom Instruction

Professor Neyooxet Greymorning
University of Montana
Olapa 105

Traditional (Lacrosse) and Inuit Games: A Celebration of Indigenous Culture through Sport

Consultant: First Nations, Metis, and Inuit Studies Mary Ellen Gucciardi
Inuit Games Athlete Johnny Issaluk, Director/President Kevin Sandy,
Director of Lacrosse Cam Bomberry
Dufferin-Peel Catholic School Board
Government of Nunavut, Iroquois Lacrosse
Olapa 106

Ensuring Our Narratives Endure

Ms Samantha Faulkner
Olapa 113

**Learning Noongar Language
(South West Area of Western Australia) through Song**

Ms. Roma Winmar
Ms. Lucy Lemann
Western Australian Department of Education and Training
Olapa 115

**A Collaborative Model of Engagement:
Growing Student Success**

Mr. Robb Hogg
Mrs Colleen Leauanae
AUT UNIVERSITY
Olapa 204

**Research with Reality - Navigating Journeys: Māori and
Pasifika Youth Transition Experiences in Tertiary Education**

Mrs Annette Pitovao
Unitec Institute of Technology
Olapa 205

**Cultivating Capability: High-Ability Indigenous Australian
Students' Perceptions of Selective Education**

Professor Rhonda Craven
Asst. Professor Janet Mooney
University of Western Sydney
University of Sydney
Olapa 211

**The Learning Pole - an Archive of Indigenous Knowledge
What is the Sacred Balance Between Western and Native
Science?**

Director Rose von Thater-Braan
Director James Youngblood Sakej Henderson,
Master Carver/Spirit Holder Wikuki Kingi,
Executive Director Tania Haarekitera Wolfgramm
The Native American Academy
The Native Law Centre U of Saskatchewan,
Te Ha Indigenous Academy of Culture, Arts, Science & Enterprise
Olapa 212

**Cree/Nehiyawewin as a Second Language, Tips for a Local
ESL Program (English as a Second Language)**

Ms. Belinda Daniels
Saskatoon Public School Division
Olapa 213

**Teaching Your Indigenous Child at Home
When Government Institutions Fail**

Ms. Maarama Kamira & Mr. Craig Sams
Olapa 214

**Prioritising Indigenous Cultures:
Aboriginal and Torres Strait Islander Histories
and Cultures in the National Australian Curriculum**

Miss Chloe Parkinson
University of New England
Olapa 215

Lon Marum: The People of the Volcano

Mr Thomas Dick
Southern Cross University
Olona 105

**Using Traditional and Contemporary Forms of Music
and Dance to Teach the Importance of Life**

First Nations, Metis & Inuit Lead Teacher Jamie Medicine Crane
Grade 4 Teacher Ruby Medicine Crane
Holy Spirit Catholic Schools
Kainai Board of Education
Olona 106

**Changing the Paradigm:
Integrating Indigenous Principles Into Business**

Professor Sean Collin
UNA Institute for Export Research & Technology Transfer
Olona 115

**From Either Side of the Indigenous-Settler Hyphen,
Two Māori and Two Pākehā Scholars Engage Kaupapa Māori
Theory and Research**

Dr Georgina Stewart
University of Auckland
Olona 201

**Uluākea: Inspiring Faculty to Transform the University
of Hawai'i at Hilo into a Hawaiian Place of Learning**

Dr. Taupōri Tangarō
Executive Assistant to the Chancellor Gail Makuakāne-Lundin,
Faculty Misaki Takabayashi, Faculty Drew Kapp
Hawai'i Community College
University of Hawai'i at Hilo
Olona 202

Manu Tūwaewae

Romana Potts
Te Wānanga O Aotearoa
Olona 205

**He Turi, He Māori, He Turi, He Māori:
Advancing the Aspirations of Māori Deaf
with Their Indigenous Connections**

Merepaea Manukau
Te Wānanga O Aotearoa
Olona 208

Getting Off the Grid - Is it Viable?

Lea Gage
Te Wānanga O Aotearoa
Olona 209

3 pm–4 pm /

Thursday / 8:00 am – 9:00 am

"Grandfather, how do I learn?" Bringing Indigenous Learning Processes Into Western Education

Director Rose Von Thater-Braan
 Professor Leroy Little Bear, Knowledge Holder Amethyst First Rider
 The Native American Academy
 University of Lethbridge
 Kalia 102

Educational Leadership for Indigenous Learners

Associate Professor Jacqueline Ottmann
 University of Calgary
 Kalia 104

Working with a Third Generation Gang Whanau to Reduce Youth Offending and Suicide through Education, Leadership and Whanau Champions

Clinical Manager Peta Ruha
 Health Promotion Co-ordinator Kelly Johnson,
 Whanau ora Rangatahi Kaimahi Sela Kingi,
 Voluntary kaimahi Jaqueline Johnson
 Tuwharetoa ki Kawerau Hauora
 Kalia 110

Mathematical Practices at Work

Math Curriculum Supervisor Connie Locklear
 Public Schools Of Robeson County
 Kalia 201

Project of Heart-Truth in Education (Indian Residential Schools)

Vice Principal Josephine Small
 Program Manager Charlene Bearhead
 Nipisihkopahk Education Authority
 Native Counselling Services of Canada
 Kalia 202

The History of the Indigenous People of the Americas and the Horse: Through the Eyes of Our Ancestors

Mrs. Yvette Collin
 UAF
 Kalia 203

E Raka te Mauī, e Raka te Matau: Bilingualism and Māori Language Revitalisation

Mr Vini Olsen-Reeder
 Victoria University
 Kauila 104

Empowering Indigenous Students to Lead at the Local, Provincial, and National Level

Aboriginal Education Resource Teacher/Consultant Kevin Kaiser
 District Principal of Aboriginal Education Joanne De Guevara, Assistant Superintendent Terry-Lee Beaudry
 Central Okanagan School District
 Kauila 108

An Exploration of a Tailored Cardiovascular Exercise and Education Program for Indigenous Australian Men in a Regional Centre

Mr. Brett Biles
 Charles Sturt University
 Kauila 109

The Junior Land Council

Mr Gary Cattanach
 Dept Education NSW/ Learning Communities QUT
 Kauila 113

Kenanow Education - Education for All of Us

Mr David Anderson
 University College of the North
 Kauila 207

Te Whaititara: A Professional Learning and Development Framework

Ms. Fiona McGrath
 Project Director Ella Newbold
 University of Auckland
 Kauila 210

Who Defines Indigenous Identity?

Dr. Suzi Hutchings
 Indigenous Employment Officer Deanne Hanchant-Nichols
 University of Adelaide
 University of South Australia
 Kauila 216

Cultivating a Grandmother's Consciousness: A Matrifocal Understanding of Non-hoghan Institutions of Higher Education

Director, American Indian Education and Cultural Center Charlotte Davidson
 South Dakota State University
 Kopiko 101B

Implementing Values-Based Practice

Mrs. Kiri Waitai
 Waikato Institute of Technology, Hamilton
 Kopiko 102/103

Siksika Story Robe Literacy Project

Dr. Vivian Ayoungman
 Resident Knowledge Keeper Chris McHugh
 Old Sun Community College
 Kopiko 104A

U-Turn Canoe (Waka) Project

Mr. Charlie Fruean
 Mrs. Malaemie Fruean
 SWYPE-Mission Australia
 South West Multicultural And Community Centre
 Kopiko 104B

Indigenous Self Determination, Self Governance, and De-Colonization in the North: Recent Indigenous Political & Historic & Cultural Relations

Environmental Sociologist Nikos Pastos
Senior Arctic Official Dr. Walter Parker
Alaska Inter-Tribal Council
Center for Water Advocacy & Institute of the North
Kopiko 126

The Measure of Respectful Research: Experiences of a First Nations Australian Researcher

Dr Noritta Morseu-Diop
University of Sydney
Kopiko 127

Aboriginal Learning Circle - Building Sustainability through Collaboration in Vocational Education for Aboriginal Youth, Communities, Families and Organisations

Ms. Heather McGregor, Ms. Lillian Gordon,
Mr. David Roberts, Mr. Mark King, & Mr. Shaun Allan
North Coast TAFE, Hunter TAFE, South Western Sydney TAFE,
Illawarra TAFE, & New England TAFE
Manele 101

Hānau Ka Ua Me Ka Makani: The Enduring Sustenance of Traditional Knowledge on Hawaiian Rains and Winds

Hawaiian educator Collette Akana
Hawaiian language publishing specialist Kiele Gonzalez
Kamehameha Schools
Manele 102

Hei Tikitiki: Traditional Māori Rites of Passage & Youth Development

Mr Junior Tana
Briarley Birch, Mike Ross
Te Ora Hou Otautahi
Te Ora Hou Northland Inc
Manele 103

Human Rights and Indigenous Peoples Well-being - An Australian Perspective

Professor Gracelyn Smallwood
Mr. Alfred Graham Smallwood, Mrs. Jeanette Rose Wyles
James Cook University
Birriwoods Consultancy
Manono 104

Cultural Perspectives in Literature and the Common Core

Miss Hannah Spencer
University of Hawai'i at Mānoa
Olapa 105

Racial Literacy as a Resistance Strategy: 'Gap talk', Double Speak and the Need to Talk it Straight in Education

Ms. Lilly Brown
University of Melbourne
Olapa 106

A Model of Partnership in the Design and Governance of a Culturally Specific Pedagogical Approach to Educating Undergraduate Nurses

Ms. Kathryn Holloway
Whitireia Community Polytech
Olapa 113

Visual Feasts - Photographic Narratives of Belonging

Ms. Natalie Robertson
AUT University
Olapa 115

Sámi Higher Education and the Knowledge Production in Cooperation with Local Communities

Professor Vuokko Hirvonen
Professor Gunvor Guttorm, Elisabeth Utsi Gaup, Ylva Jannok Nutti
Sámi Unviversity College
Olapa 204

Ke Ali'i (Princess) Bernice Pauahi Bishop's Life and Legacy in the Digital Age

Clinton Iwami
Sr. Instructional Designer Claire Pangilinan, Instructional Designer
Tina Walter, Learning Resource Specialist Meredith Enos,
Instructional Multimedia Developer Ben Leong, Graphic Designer Robin Racoma
Kamehameha Schools
Olapa 211

Publishing Guided Reading and Indigenous Language Books

Mrs. Terri Mack & Donna Klockars
Strong Nations
Olapa 212

Aotearaw - Darkening the Land of the Long White Cloud

Mr. Jason Tutara
The University of Auckland
Olapa 213

Kīpuka, A Native Hawaiian Place of Learning

Interim Director for Kipuka Native Hawaiian Student Center Ginger Hamilton
Student Development Specialist Kaleo Pilago
University of Hawai'i at Hilo
Olapa 214

Profiling the Scholarship of Indigenous Knowledge, Knowledge Systems Within the Context of Transformative, Evidentary, and Collaborative Research Based Initiative Such as the World Indigenous Research Alliance and the WINHEC International Indigenous Research Journal

Professor Joely Proudfit
Tismal Turner
Adelaide University/WINHEC
Griffith University
Olapa 215

/ 8 am–9 am

Bridging the Gap: Implementing Culturally Informed Psychoeducational Assessment and Diagnosis with Indigenous Student Populations

Ph. D. Kyle Hill
Ph. D. (Cand.) Karlee Fellner
University of Minnesota
University of Calgary
Olona 105

Can a marriage between Indigenous pedagogy and a/r/tography produce new visions of educational success as Resurgence?

Ms Kerrie Charnley
University of British Columbia
Olona 106

Kainayssini (Kainai Ways of Knowing) and One of the Many Paths Towards It: How Participation of Blackfoot Youth in Drama Education Contributes to a Positive and Cohesive Blackfoot Identity

Principal Ramona Big Head
Kainai Board of Education
Olona 115

Mo'olelo and Mele: Place-based Learning

Administrator Keoni Inciong
State of Hawai'i Dept. of Education
Olona 201

A Beginning, No End

Lorrin Mano'i
Olona 202

Tending the 8th Fire by Mobilizing Social Capital and Indigenous Knowledge

Vice Provost Cynthia *Wesley-Esquimaux
Community Coach Steve Koptie
Lakehead University, CAMH
Olona 205

Pre-European Māori Physical Activity: Educating in the Environment

Dr Ihirangi Heke
Paora Te Hurihanganui
Te Papa Takaro o Te Arawa
Olona 208

Hawaiian Culture and High School Biology: A Symbiosis

Layne Richards
Kamehameha School
Olona 209

Thursday / 9:00 am – 10:00 am

Navajo Male Student Experiences of Accessing Graduate Programs

Graduate Student Colin Ben
University of Utah
Kalia 102

A Narrative of Two Canadian Schools' Work with Indigenous Students to Cultivate Resiliency through Respectful Learning Relationships

Mr. Robert Riel & Mr. Vinh Huynh
Winnipeg School Division
Kalia 104

Embedding Wollotuka's Cultural Protocols at the Coal Face of Teaching in Higher Education

Dr. Stephanie Gilbert & Ms Gail Tillman
The Wollotuka Institute, University of Newcastle
Kalia 110

The Jay Treaty – What Does it Mean to You, Your Family, Your Community, and Indigenous Nations

PhD student Natahnee Winder
Paulina Johnson
The University of Western Ontario
Kalia 201

Te Tira Kahurangi - Maori Perspectives, Practices and Procedures in Sudden Death situations

Mrs. Ngarau Tarawa & Mr. Herewini Tarawa,
Te Waka Pu Whenua Maori Adult and Community Education Centre
Kalia 202

Aboriginal eMentoring BC: Online Mentoring for our Indigenous Youth of Today

Project Lead Nahannee Schuitemaker
University of British Columbia
Kalia 203

Holistic Partners: Learners, First Nations, School Boards, Post-secondary Institutions and Community Organizations Can Work Together and Leverage Resources to Provide Holistic, Genuine Support for Aboriginal Learners to Succeed in Education and Training

Ms. Kory Wilson
Vancouver Community College
Kauila 104

Sharing Stories from Home

Ms. Jessica Ford & Ms. Anika Altman
Western University Canada
Kauila 108

Inculturation, Education and the Catholic Church

Mr Graeme Mundine
Aboriginal Catholic Ministry
Kauila 109

Sacred Connections

Mr E. Kalani Flores & Pua Case
Kauila 113

Keaholoa STEM Program - The Integration of Knowledge Systems the Application and Perpetuation of the Practices of our Kūpuna in Scientific Research Conducted in Hawai'i

Hoku Pihana, Maile Aiwohi, Kamala Anthony, & Emily Cadiz
University of Hawai'i at Hilo
Kauila 207

Supporting Indigenous Student Learning Through Facilitated Change

Assoc Prof Debra Hoven
Assoc Prof Jacqueline Ottman
Athabasca University
University of Calgary
Kauila 210

Mi'kmaw Language Oral Proficiency Scale

Mi'kmaw Language Consultant Yolanda Denny, Mi Blaire Gould & Mi'kmaw Kina'matnewey
Kauila 216

Hula: The Power of Storytelling Through Movement and Sound

Kumu Hula Snowbird Puananiopaoakalani Bento
Kamehameha Schools/Ka Pā Hula o Ka Lei Lehua
Kopiko 101A

Alter-Native Education: Sharing Pathways to Success

Ms. Michelle Froman
Western University - School of Graduate Studies, Masters Student
Kopiko 101B

Indigenous Women and Entrepreneurship in NSW and Australia

Ms Sonya Pearce
University of Technology, Sydney
Kopiko 102/103

Mobilizing Indigenous Education through the Establishment of the World Indigenous Nations Higher Education Consortium (WINHEC)

Mr Trevor Moeke & Verlie Ann Malina Wright: WINHEC
Kopiko 104A

Preservation of Indigenous Cultures - A Global Movement by Elders and Indigenous Educators - A WINHEC Perspective

Aunty Anne Leisha, Ms Laura Horton & Mr Delbert Horton -
Griffith University/Council of Elders/WINHEC
Seven Generations Education Institute/WINHEC
Kopiko 104B

Personalised Learning Plans and Community Engagement from NSW Catholic Aboriginal Perspective

Mrs Sharon Cooke, The New South Wales Catholic Education Commission
Aboriginal Education Advisory Committee
Kopiko 126

Hawaiian Ancestral Knowledge for Food Sustainability: See avakonohiki.org

Professor Liliikala Kameeleihiwa
Graduate Research Assistant Moanikeala Estrella, Graduate Research Assistant Ray Estrella, Graduate Research Assistant Keahiahi Long
University of Hawai'i at Mānoa
Kopiko 127

Changing our Story: Ancestral Heroes Reaching Back through Gaming Technology

Program Coordinator Lynette Wakinekona,
Artist Solomon Enos, & Project Director Kay Fukuda
University of Hawai'i
Manele 101

A Board and Stone in Every Home: A Model for Family Strengthening through Cultural Based Education

Hawaiian Resource Specialist Earl Kawaa, Executive Director Momi Akana
Kamehameha Schools
Keiki o 'Āina Family Learning Center
Manele 102

Indigenizing Alaska Native Education Research and Policy

Director of CRANE and Assistant Professor of Education Paul Ongtooguk
Graduate Researcher
University of Alaska Anchorage
Center for Research in Alaska Native Education & Ruby Alaska Tribe
Manele 103

A Stronger Smarter Future for Australian Indigenous Children

Dr Chris Sarra, Mr. Toby Adams, & Mrs. Michal Purcell
Stronger Smarter Institute
Manono 104

Kia Kōtahi Te Hoe - Working Together

Director Maori, Waikato Institute of Technology Hera White
Olapa 105

/ 9 am–10 am

Supporting Indigenous Teacher Education Students Across Distances

Ms. Gail Mitchell, John Savage, Woendi Southwell, & Ian Hodges - Queensland Department of Education Training and Employment, James Cook University, Tropical North Queensl and TAFE

Olapa 113

The Politics of Aboriginal Education

Honourable Linda Burney, MP
Deputy Leader of the Opposition Member for Canterbury

Olapa 115

Nomads' Palace:

Where Technology and Innovation Meet Culture

Ms Sam Cook
Southern Cross University

Olapa 204

Using Augmented Reality to Explain the Complexities of Indigenous Knowledge to Pre-service Teacher Education Students

Mr Max Lenoy, James Cook University

Olapa 205

Nā 'ono o ka 'āina: A Buffet of Hawaiian Knowledge at the University of Hawai'i Community Colleges

Chair, A.A. in Hawaiian Studies Coordinators' Group Tracie Ku'uipo Losch - Leeward Community College

Olapa 211

High Expectations Relationships for Improved Outcomes

Principal Donna Bridge, Principal Paul Bridge, Department of Education WA

Olapa 212

A Case Study of Ainu Family Network Learning

Mrs Hiroko Kawakami, Sayaka Kawakami, Azusa Kawakami, Yomaru Yamamichi, Hibiki Yamamichi & Pirka Simka - Sapporo University, Ainu Culture Bearers Training Initiative

Olapa 213

Extracting the Power of Place-Based Mo'olelo to Both Perpetuate and Create

Darci Baker, Kamehameha Schools Hawai'i

Olapa 214

Connecting Our Community: Culturally-Based Student Services at Yellowhead Tribal College

Service Management Worker/Student Counselor Clauditta Beaverbone
Yellowhead Tribal College

Olapa 215

We WEAR it, We SING it, We LIVE it: Embodying the Meaning Behind the Designs on Kapa Haka Costumes

Te Wānanga o Aotearoa Hariru Roa,
Rawiri Henry, & Teresa Tepania

Olona 105

A Global Classroom: Developing Globally Minded-Servant Leaders

Kumu Aina Akamu
Department Chair Kapua Akiu-Wilcox
Kamehameha Schools

Olona 106

Community Engagement - Developing a Cultural Garden Space at the Australian Catholic University in Brisbane Australia

Academic coordinator Weemala,
Indigenous Higher Education Unit Krishna Heffernan
Australian Catholic University

Olona 115

Creating Spaces of Empowerment for our Students: Indigenous based Projects in a Mainstream Institute

Miss Waititi Kahurangi
Waikato Institute of Technology

Olona 201

Aloha 'Āina: The Role of Ceremonial, Political and Environmental Revitalization in Hawaiian Education

Professor Noelani Goodyear-Kaopua,
Kumu Imaikalani Winchester and Kumu Trevor Atkins
University of Hawai'i at Mānoa
Hālau Kū Mana Public Charter School

Olona 202

Early Childhood Education for Aboriginal and Torres Strait Islander Australian Children and Families, the Australian Policy Context

Ms. Angela Webb
Aboriginal Early Childhood support and Learning Inc

Olona 205

Karanga - the Female Voice That Has Endured Through the Generations

Helena Ferris
Te Wānanga O Aotearoa

Olona 208

Tai Wānanga Way - "Where Passion, Purpose and Perspiration Meet". An Innovative Secondary School Education Paradigm

Schellee Joyce, Te Wānanga O Aotearoa

Olona 209

Thursday / 10:00 am - 11:00 am

Home Away from Home - Creating a Sense of Belonging in Indigenous Students at a Large Canadian University

Marsha Vicaire, Coordinator - First Peoples Paige Isaac - McGill University
Kalia 102

Ako Wānanga - An Indigenous Values-Based Framework for Practice

Leah Fitzpatrick
Te Wānanga O Aotearoa
Kalia 110

Indigenizing Education in Quebecois Colleges: An Holistical Methodology

Academic Advisor Julie Vaudrin-Charette - Cégep de l'Outaouais
Kalia 201

Therapeutic Counselling with Canadian First Nations Peoples: Teaching the Counsellors

Dr. Noella Piquette
University of Lethbridge
Kalia 202

Stepping Forward: Collaborative Community-Based Research to Change High School Education in Nunavut, Canada

Kerri Wheatley & Louise Flaherty
University of Prince Edward Island
Kalia 203

Working with White People: Turning the Critical Gaze

Dr. Gabrielle Russell-Mundine
Mr. Graeme Mundine
Aboriginal Catholic Ministry
Kauila 104

Bridging Together the Eagle and the Condor for IK in Education

Maria Athie-Martinez, Xaab Nop Vargas azquez, Mayan teacher Mariela Mo-hoil
Kauila 108

Our Elders Already Knew That

Theresa Neel & Mrs. Tina Lakey
Simon Fraser University
Independent
Kauila 109

Know Ourselves, Our Culture and Our Language: The History of Indian Education in Alberta

Educator Clara Wildcat
Kauila 113

Activating Young Minds in Time and Place: Framing Culturally Responsive Curriculum and Instruction

Hal Schmid & Dr. Anna Baldwin
Kamehameha Schools
Arlee Public Schools
Kauila 207

Sand Creek Massacre: Strength, Resiliency, Hope and Reconciliation 150 Years Later

Senior Program Officer
Montoya Whiteman
First Nations Development Institute
Kauila 210

Animating the Mi'kmaw Humanities: Reframing the Human

Professor Marie Battiste
Director, Native Law Centre James Y. Henderson, Professor Lynne Bell
University of Saskatchewan
Kauila 216

Indigenizing Governance in the Yukon, Canada to Strengthen Self-Determination for Indigenous Communities through Education

Professor Marilyn Jensen-Yukon College
Kopiko 101A

Anishinaabe and Kanaka Maoli Language Revitalization

Associate Professor Leilani Basham,
Assistant professor Darrel Maniowabi, Assistant professor Brock Pitawanakwat
University of Hawai'i-West O'ahu,
Laurentian University (Canada), University of Sudbury (Canada)
Kopiko 101B

Inuit Ways of Knowing, Being and Doing: The Creation of a Community School with Elders as Teachers

PhD candidate Cathy Lee
OISE-University of Toronto
Kopiko 102/103

Unpacking Literacy: An Indigenous Perspective

Assistant Professor Phyllis Steeves
University of Calgary
Kopiko 104A

Bay Watershed Education and Training Grant Program: A Cultural Connection with Science

Education Program Manager Stephanie Bennett & John Mitchell
NOAA
Kopiko 104B

Pauahi's Vision, Our Mission: Early Childhood Education for Hawaiian Keiki

Senior Project Manager Kaiponohea Hale, & Division Director Terry Kelly
Kamehameha Schools
Kopiko 126

Lessons from the Lo'i and Loko I'a: Indigenous Knowledge Reclamation and Revitalization from Cycles in Nature

Program Specialist Mahealani Matsuzaki
Paepae o Heeia Executive Director Hiilei Kawelo, Papahana Kuaola Director Kapalikū Schirman, Malama Loko Ea Foundation Executive Coordinator Jessica Casson, UH Mānoa Ka Papa Loi o Kanewai/Punaluu Director Hiapo Cashman, UHM Department of Anthropology North Shore Field School Co-director Dr. Ty Kawika Tengan, Waipa Foundation Executive Director Stacy Sproat-Beck, UH GoFarm Program Director Steven Chiang, UHWO Sustainable Community Food Systems Program Director Dr. Albie Miles, Kamehameha Schools Aina Based Education Education Officer Dr. Kerri-Ann Hewett-Fraser, Kamehameha Schools
Kopiko 127

10 am-11 am /

/ 10 am–11 am

Community Engagement Through Contemporary Hawai'i Literature

Sage Takehiro MA, Kimo Armitage PhD, Tiare Picard MA, Ryan Oishi MA
Hawai'i Community College
University of Hawai'i at Mānoa, University of Hawai'i West O'ahu
Kopiko 128

Master of Education Cohort Experience: Blue Quills First Nations College & University of Alberta - History in the Making

Post Secondary Education Director Bernadine Houle-Steinhauer
Assistant Professor Evelyn Steinhauer, Teacher Colleen Houle-Dion
University of Alberta
Kihew Asiniy Education Centre
Manele 101

Aboriginal Alumni Mentorship Program - a Valuable Resource for our Next Seven Generations

Director April Krahn - Red River College
Manele 102

Integrating Indigenous Culture and Language into the Curriculum as an Interdisciplinary Approach to Academic Success

Professor of Bilingual/Multicultural Education W. Sakiestewa Gilbert
Northern Arizona University
Manele 103

Accessible Indigenous Knowledge Resources

Mrs Kiri Waitai, Waikato Institute of Technology, Hamilton
Manono 104

Engaging Families by Supporting Native Language and Culture through Home Visitation

Senior Manager of Tribal Affiliations Willeen Whipple,
Parents as Teachers National Center
Olapa 105

American Indian Gates Millennium Scholars Experiences and Non-persistence within Institutions of Higher Education

PhD Candidate Natalie Rose Youngbull
South Dakota State University/University of Arizona
Olapa 106

Maya Yucatán & Pueblo Youth Cultural Exchange: Building Youth Leadership Skills in Relationship to Ancestral Lands and Cultures

President Shelly Valdez, Astronomer & Project Director Isabel Hawkins, Student Kyle Swimmer, Maya Elder Marueda vila Vera - Native Pathways Exploratorium, Laguna Pueblo, Peto, Yucatan, Mexico
Olapa 113

Mos Chukma Arts As Healing: Trauma Healing in the Classroom

Founder/director Amelie Prescott,
Art Educator/class musician Nicholas Busciglio,
Mos Chukma Arts As Healing Institute - MCAAHI
Olapa 115

Art for Relaxation - An Indigenous Perspective

Mrs Susan Klein
Olapa 204

Guardians of the Waters Tribal Canoe Initiative: Learning from Water and the Wakas, Ti'aats, and Talaka of our Ancestors

President/CEO Melissa Nelson
Vice-President Nicola Wagenberg
Cultural Conservancy
Olapa 205

Nohopapa Hawai'i: Growing a New Generation of Cultural Resource Managers in Hawai'i

Assistant Professor Kekuewa Kikiloi
Owner Kelley Uyeoka
University of Hawai'i at Mānoa, Center for Hawaiian Studies; Nohopapa Hawai
Olapa 211

Te Reo o te Wahine! the Voice of our Women! Karanga - Oli

Mrs . Raina Ferris & Mrs. Jannele Murphy - Nelson Marlborough Institute of Technology & UNITEC Auckland
Olapa 212

Building Beyond Boundaries at Dartmouth College: The Beginnings of an International Indigenous Collaboration at an American Ivy League School

Associate Director/Coordinator of Native Outreach Abbott Steven
Dartmouth College
Olapa 213

Hōaka Pounamu: Contributing to the Successful Revitalisation of te reo Māori (The Māori language) in Te Waipounamu (The South Island) of Aotearoa (New Zealand)

Mr. Te Hurinui Clarke
University of Canterbury
Olapa 214

International Indigenous Student Leadership Program - A Student Perspective

Mr. Jake MacDonald
University of Newcastle
Olapa 215

Sakewew Substance Awareness and Empowerment for Youth(SSAEY) INC.

Cultural Coordinator Celeste Tootoosis
Miss Manito Ahbee Kenecia Tootoosis
Sakewew High School
Manito Ahbee Festival
Olona 105

**Indigenizing Culinary Education:
Indigenous Foods as Part of International Culinary
Experiences for Indigenous and Mainstream Students**

Mr. Rick Powless
University of Western Ontario
Olona 106

**Sustainable Strategic Leadership
in Māori Sport & Recreation**

Mr. Nikorima Thatcher, Tairawhiti
Olona 115

**The Implementation of a World Indigenous Accreditation
Authority in Higher and P-12 Education**

Professor of Cross-Cultural Studies, Emeritus Ray Barnhardt; Director, Ka Haka
'Ula O Ke Dr. Keiki Kawai; Director, Kauhale Kupaepae; Dr. Walter Kahumoku -
University of Alaska Fairbanks University of Hawai'i, Kamehameha Schools
Olona 201

**After 30 Years of Indian Control of Indian Education,
Where Are We Now? Current Administration of Indian Control
of Education in Alberta: Key Implications and Challenges**

Special Education Director Daphne Mai'Stoina-Eagle Speaker
Olona 202

**If You Don't Tell Your Story, Who Will? Promoting Indigenous
Education and Well-Being through Media**

Darcie Scharfenstein - INPEACE
Olona 205

Sharing Knowledge and Culture through Oral History

Dr. Fabri Blacklock
Australian Catholic University
Olona 208

**"Kahungunu Ahuwhenua Kahungunu Ruku Tai"
Nga Kohanga Reo o Kahungunu**

Mr. Leon Hawea & Mr. Tiwana Aranui
Kohanga National Trust
Olona 209

Thursday / 11:00 am - 12:00 pm

**"He Whakakainga Haere o Te Mātauranga o Ngāti Māoro
I Tuku Iho - Ensuring that Ngāti Māoro Cultural Practices
and Knowledge is Nurtured for Their Future Generations"**

Mr. Poihakena Wiremu Tipuna
AUT University
Kalia 102

**The Role Geographic Location Has on Post-secondary
Education on First Nations in Canada**

PhD student Natahnee Winder
The University of Western Ontario
Kalia 104

**Weaving the Indigenous People's Literary and Art Works into
the English Language Arts Classroom**

English Department Head Nelum Sihota
Burnaby South Secondary
Kalia 110

**Coming-to-Know and Assessing Knowing: An Investigation
into Community Member and Student Perspectives of
Assessment Across Three First Nations Communities**

Mr. Brent Debassige, Anika Altman, Jessica Ford (Kizhay Wahdizi Quay)
Western University
Kalia 201

**Pūko'a Council:
The UH System Native Hawaiian Advisory Council,
Opening Doors in Higher Education for Native Hawaiians**

Professor Lilikala Kameeleihiwa
Professor David Sing, Associate Professor Melody MacKenzie, Associate
Professor Nalani Minton
University of Hawai'i at Mānoa
University of Hawai'i at Hilo
Kalia 202

A Plan for Ahupua'a Reconnection: Kahuku, O'ahu

Graduate Student Raymond Estrella
UH Mānoa Hawaiian Studies
Kalia 203

It's a Family Journey: First-Year Transitions into College

Graduate Student Tachine Amanda,
Special Advisor to President on Tribal Affairs Karen Francis-Begay, Department
Head/Professor of Education Policy Studies and Practice Gary Rhoades,
Assistant Professor, Education Policy Studies and Practice Nolan Cabrera,
Graduate Student Yellowbird - University of Arizona
Kauila 108

Seaside Paradise

Musician/Producer Oki Kano
Chikar Studio
Kauila 109

**Cultural Immersion Program:
Connecting the Heart with the Mind**

Ms. Robyn Collard
Catholic Education Office of Western Australia
Kauila 113

**Alaska Native Indigenous Studies PhD Students:
Sharing Our Journey and Our Research Projects,
University of Alaska Fairbanks**

Asst. Professor & PhD Student Alberta Jones, Information/Media/Technology/
Distance Education Specialist & PhD Candidate Sean Topkok, Director, Business
& Economic Development Director-Central Council Tlingit & Haida Tribes of
Alaska Gail Dabaluz, Asst. Professor & PhD student Judy Ramos
University of Alaska Fairbanks
University of AK Southeast
Kauila 207

11 am-12 pm /

/ 11 am–12 pm

Roots of Student Success: Intellectual Capital, Sacred Knowledge and Traditions Build Tribal Nations

VP Dorothy Aguilera-Black Bear
 President/CEO American Indian College Fund Cheryl Crazy Bull, President Candeska Cikana Community College Cynthia Lindquist, President Aaniiih Nakodan College Carole Falcon-Chandler, President Sitting Bull College Laurel Vermillion, President Southwestern Indian Polytechnic Institute Sherry Allison - American Indian College Fund
 Kopiko 210

Getting to an Indigenous Evaluation for an Indigenous Program

Katherine Tibbetts,
 Karen Umemoto, Wayne Lee
 Kamehameha Schools
 University of Hawai'i at Mānoa, Ho'oponopono Mamoa
 Kopiko 216

Indigenous Education and Traditional Teachings Through Traditional Land-based Education

Ms. Tracey Poitras-Collins & Ms. Jocelyn Verreault - Yellowhead Tribal College
 Kopiko 101A

Trials, Tribulations, and Successes(?) of a Net-based Ainu Language Community

Mr. Mitsuru Ota
 Hokkaido University of Education, Asahikawa
 Kopiko 101B

Pow-wow Make-Over (Body, Mind, Spirit)

Pow-wow Make-Over Facilitator, Visual/Performing Artist Cynthia Jim; MC, Pow-wow Make-over Facilitator Earl Wood; Recording Artists & affiliates of Pretty Red Bird Productions Facilitators/Singers/Dancers Fawn Wood; Dallas Waskahat; Raven Wood
 Pretty Red Bird Productions, University of Alberta, Spirit Horse Workshops, University of Alberta, Spirit Horse Ranch, Pretty Red Bird Productions
 Kopiko 102/103

Lā'au Lapa'au (Hawaiian Medicinal Plants)

Lā'au Lapa'au Practitioner Cody Keale
 Kopiko 104A

Indigenous Perspectives on Diversity and Social Justice in Health Education

Ph.D. (Cand.) Karlee Fellner
 Ph.D. Kyle Hill
 University of Calgary
 University of Minnesota
 Kopiko 104B

He Kupu Nō Raurangi - Voices from Another Time

Mikaere Taitoko
 Te Wānanga O Aotearoa
 Kopiko 126

Ma Ka Hana Ka 'Ike, Learning by Doing, Content-based Language Learning through Hawaiian Art

Instructor, Hawaiian Language Kawehi Lucas - University of Hawai'i at Mānoa
 Kopiko 127

Native Hawaiian Educational Practices

Graduate Student Jenny Estrella
 Kopiko 128

Ho'oulu 'Ohana: Engaging Families and Communities through our Children's Education

Program Specialist Kaimana Cabebe,
 Associate Professor Noelani Iokepa-Guerrero, Site Coordinator Kalehua Caceres - 'Aha Pūnana Leo; Ka Haka 'Ula o Keli'ikūlani; Pūnana Leo o Wai'anae
 Manele 101

Learning about Identity: An Australian Aboriginal perspective

Associate Professor Cheryl Kickett-Tucker, Associate Professor Juli Coffin, Research Assistant Jaylon Tucker, Research Assistant Sophie Coffin Pindi Pindi, The National Research Centre for Aboriginal Children, Families and Community, Telethon Institute for Child Health Research
 Manele 102

Atgahneytra - the Games We Play

Cultural Director/President Kevin Sandy
 Director of Lacrosse Cam Bomberry
 Haudenosaunee Games Program
 Manele 103

Setting Limits, Staylistening, and Support Groups: Listening Tools for Transformation at a Tribal College Early Learning Center

ECE Faculty Macy Shelley
 Research Assistant/ECE program student/ELC Preschool teacher Kelsie Lawrence, ECE Program student/ELC Preschool Teacher Glori Sleveland
 Northwest Indian College
 Manono 104

Nation Building: Northwest Indian College is Advancing the Capacity of Tribes

Director of Assessment Cindy Cultee
 Tribal Governance & Business, Management Program Director Laural Ballew, Northwest Indian College
 Olapa 105

Seeing the Skies through Indigenous Eyes: Collaboration with Integrity Among Indigenous and Western Astronomers

Sr. Fellow, Director Laura Peticolas,
 President Indigenous Education Institute Nancy Maryboy, Vice President Indigenous Education Institute David Begay, tohunga toi ake - master of Maori traditional arts Pou Kapua Creations Trust Wikuki Kingi, Astronomer, Project Director Exploratorium Isabel Hawkins, Planetarium Educator St Cloud State University Annette Lee, Multiverse, University of California, Berkeley
 Olapa 106

No Ka Pono o Ka Aina

Kahea Faria
 University of Hawai'i at Mānoa
 Olapa 113

Ancestral Wisdom in the Contemporary World

Wellness Coordinator Carla Petahtegoose & Lucy Bosiaga
Laurentian University

Olapa 115

He Kiko Maoli Nō

UHM lecturer, kanaka maoli cultural practitioner Lufi *Luteru
University of Hawai'i at Mānoa, Kamakakūokalani Center for Hawaiian Studies
Olapa 204

**Interweaving Indigenous Support:
A Model of Care for our Students!**

Mrs. Renee Evans
Waikato Institute of Technology

Olapa 205

**The Revitalisation and Evolution
of Indigenous Education in Aotearoa**

Kaiwhakahaere Rerekeroa Shaw
Kaiwhakaako Maria Clarke, Kaikukiri Rangī Mahuta
Te Wānanga o Raukawa

Olapa 211

**Proposed First Nations Education Act Legislation
in Canada: A First Nations Educator's Perspective**

Consultant- Facilitator Cynthia Bird

Olapa 212

**Initial Teacher Education for Māori Medium Classrooms
in New Zealand**

Associate Director Māori education Ngārewa Hāwera Hawera
University of Waikato

Olapa 213

**A Pedagogy of Indigenous Community:
Revitalizing, Maintaining and Sustaining
Indigenous Community in a 21st Century World**

Director of Native American Studies Gregory A. Cajete
University of New Mexico

Olapa 214

It's Our Time First Nations Education Tool Kit

AFN Research and Policy Analyst Shannon Payne
Assembly of First Nations

Olapa 215

Mau Ki Te Ako: Iwi Led Teacher Professional Development

Mr. Piripi Prendergast
Ally O

Te Tapuae o Rehua

Olona 105

He Toki ki te rika: Inspiring Maori Leadership in Trades

Mr. Hemi Te Hemi & Jim Keenan
Te Tapuae O Rehua

Olona 106

Kilo Honua (Earth Observers) Curriculum

Director of Strategic Partnerships Malia Nobrega-Olivera
Community Engagement Specialist Micky Huihui
University of Hawai'i at Mānoa - Loli Aniau Maka'ala Aniau (LAMA)

Olona 115

**Empowering Indigenous Wisdom through Alternative
Decision Making Frameworks**

Dr. Kepa Morgan & Dr. Robyn Manuel
University of Auckland
Mauri Oho Mauri Ora

Olona 201

Tree of Life: The Connections with the Natural World

Graduate Student Michelle Bomberry
Lakehead University

Olona 202

**Imagining Our Indigenous Knowledge Within Reach of Our
Children: Lessons From the Wakanyeja "Sacred Little Ones"
ECE Initiative**

Program Officer Tarajeane Yazzie-Mintz
Project Director R. Cyndi Pyatskowitz, Project Director Danielle Lansing, Project
Director Devin Bates, Project Director Shelley Macy, Project Director Shelley
Macy, Project Director Ashia Smock
American Indian College Fund, College of Menominee Nation, Southwestern
Indian Polytechnic Institute, Illisagvik College, Northwest Indian College

Olona 205

**Ua Ao Ka Pō:
Cosmogonic Genealogies as a Hawaiian Worldview**

Associate Professor Kapā Oliveira
University of Hawai'i at Mānoa

Olona 208

**Indigenous Health Literacy Framework:
Evaluation of a Maori Health Literacy Intervention**

Miss Teah Carlson
Massey University

Olona 209

Thursday / 1:00 pm - 2:00 pm

**Ka Whawhai Tonu Matou Mo Ake Ake Ake:
We Will Fight for Ever and Ever**

Ms. Natanahira Herewini
Tylamy Cherrington, Te Tuhi Muir-Tuuta, Teira Tohu
Te Kura Kaupapa Māori o Te Raki Paewhenua

Kalia 102

**Developing a new Educational Policy and Accreditation
Standard: Towards Decolonized Social Work Education**

Dr. Peter Mataira & Dr. Paula Morelli
Myron B Thompson School of Social Work, University of Hawai'i

Kalia 104

**The X Factor of Early Education-Life Concepts
and Skills Learning for Young Children that Maximizes
their Potential and School Success**

Ms Isabelle Adams
West Australia Aboriginal Education & Training Council

Kalia 110

/ 1 pm–2 pm

The Teaching of Indigenous Languages to Young Learners: A New Approach

Dr. Diane Johnson & Dr. Keao NeSmith
University of Waikato
University of Hawai'i at Mānoa
Kalia 201

The Relevancy of Sense of Community, Connectedness, & Family/Community Engagement in Achieving Academic Success

Dr. Valerie Todacheene
Dr. Tracia K. Jojola
Kalia 202

Featuring on Today's Catwalk We Have... The Model of Best Practice for Supervising Indigenous Australian Doctoral Students

Associate Professor Michelle Trudgett
Associate Professor Susan Page
Macquarie University
Kalia 203

Improving Professional Competence to Provide for Māori Students with Special Needs: One Successful Initiative

Dr Jill Bevan-Brown
Massey University
Kauila 104

Digital Storytelling as an Indigenous Practice and Organizational Tool

Digital Storyteller Chad Brown
Digital Storyteller Nick Smith, Digital Storyteller Solomon Alfapada
Institute for Native Pacific Education and Culture (INPEACE)
Kauila 108

E Mau Ana Ki Nga Taonga Tuku Iho Hai Oranga Mo Te Iwi

Ms. Hiraina Hona & Mrs. Rotu Mihaka
New Zealand Childcare Association
Kauila 109

Information Literacy and Collection Building Techniques for Indigenous Students: The Librarian's Role in Educational Success

Indigenous Studies Liaison Librarian Deborah Lee,
Librarian of the Hawai'i Collection Kawika Makanani,
Reference Librarian & Faculty Liaison for Equity & Ethnic Studies Sara McDowell
University of Saskatchewan
Kamehameha Schools, University of Toronto
Kauila 113

The Application of Te Aho Matua, a Philosophy of Kaupapa Māori Education, to Te Aho Tātairangi, a Kaupapa Māori Immersion Initial Teacher Education Programme

Mrs. Mari Ropata Te Hei
Associate Professor Huia Tomlins Jahnke - Massey University
Kauila 207

Indigenous Student Retention at Monash -Strategy, Support, and Success

Mrs. Inala Cooper & Ms. Kristel Keleher
Monash University
Kauila 210

The Mad Bastards Guide: Be the Best You Can Be

Mr. Jack Bulman
Indigenous Employment Coordinator Mick Coombes
La Trobe University
Kauila 216

Embedding Aboriginal and Torres Strait Islander Perspectives in Schools for University

Mrs Elizabeth Tailby
Indigenous Schooling Support Unit
Kopiko 101A

Completing the University of Hawai'i's Hawaiian, Asian, and Pacific (HAP) Course Requirement

Professor, Educational Administration Ernestine Enomoto, Associate Professor, Hawaiian & Pacific Islands Studies Kealakahiki Losch, Associate Professor of Hawaiian Studies S.H. Kiope Raymond
University of Hawai'i Mānoa, University of Hawai' Kapi'olani Community College, University of Hawai'i Maui College
Kopiko 101B

The Teaching of Te Reo Māori in State Schools in Aotearoa/New Zealand: Reporting on Lesson Observations

Mrs. Sophie Nock
University of Waikato
Kopiko 102/103

Growing the Indigenous Place in a Non-Indigenous Space (It's More than Numbers)

Professor Anita Lee Hong
A. Professor Gary Thomas, Mr. Lone Pearce - Queensland University of Technology, Brisbane
Kopiko 104A

Development of the International Indigenous Youth and Student Alliance (IIYSA)

Ms. Vicki-Ann Speechley-Golden
Griffith University/NIPAAC/WINHEC
Kopiko 104B

Siksikaititapi in Ihtaisinnakiop: Siksikaititapi in Technology

Ms. Gwendolyn Avila
Kopiko 126

Whāngai

Matiu Payne - Te Wānanga O Aotearoa
Kopiko 127

He Whakakite Moemoea Kotahi Mano

Ms. Ngatai Huata-Harawira
Kopiko 128

Raising Māori Student Achievement - Journeys of Success

Raising Māori Student Educational Achievement Cadence Kaumoana
Ministry of Education
Manele 101

Te Reo Māhāna: Engaging Māori Students in a Flipped Classroom Framework

Māori Medium Practitioner Mark Dashper, Co-Leader Te Wao Nui o Tiriwa, HOD Te Reo Mahana Piata Allen,
Te Puna Wānanga, Faculty of Education, the University of Auckland.
Massey High School, Auckland, New Zealand
Manele 102

Creating a Collaborative Learning Community for Aboriginal and/or Torres Strait Islander Health Promotion Students - Enhancing Access, Progression and Learning in Higher Education

Ms. Michelle Dickson
The University of Sydney
Manele 103

Igniting Science Education through the Dreamtimes: Effectiveness of Including Aboriginal Cultural Knowledge on Aboriginal Students' Engagement in Western Science Courses

Mrs. Jennet Hansen
Curtin University/ Department of education WA
Manono 104

Navigating the Knowledge Space

Ms. Sylvia Reihana
The University of Western Sydney
Olapa 105

Promoting Avenues for Educational Success for Indigenous Secondary School Students through Mentoring

Mrs. Megan Darr
Olapa 106

Walbrininy Wanginy Kooral, Boordal: Bringing our Ancestral Aboriginal Language into the Future

Assistant Professor Clint Bracknell
Professor Leonard Collard
University of Western Australia
Olapa 113

Traditional Tribal Knowledge the Way of the Past and Now of the Future for Achieving Academic Excellence

Poutoko Pem Bird, Lisa Bird, Sharlene Hall, Lianne Bird, Wharau Anderson
Te Kura Kaupapa Motuhake o Tawhiuau (Kura/School)
Olapa 115

Go Your Own Way at Sydney with Wingara Mura Bunga Barrabugu

Mr. Vladimir Williams
Phd candiate Michelle Dickson
The University of Sydney
Olapa 204

He Wai Piha, He Wai Ola: Language Learning through Language Performance

Assistant Professor Tammy Hailiopua Baker,
Dr./Instructor C.M. Kaliko Baker, Dr./Assistant Professor Robert Keawe Lopes, Jr.,
Dr./Assistant Professor A. Kuuipolani Kanahale Wong -
University of Hawai'i at Mānoa
Olapa 205

Leading through Uncertainty

Ms. Leanne King
Ms. Danielle Dent, Ms. Ingrid Nasslander
Australian Catholic University
Olapa 211

Fakalotofale'ia - A Sanctuary of Wisdom in the Supervision Relationship

Mrs. 'Aulola Lino
Manukau Institute of Technology, Auckland, New Zealand
Olapa 212

The Master of Social Work - Aboriginal Field of Study at Wilfrid Laurier University: Wholistic Healing Practice within an Aboriginal Worldview

Graduate Student Shawn Johnston
Wilfrid Laurier University
Olapa 213

Pawatamowin: Creating Space for Indigenous Thought in Writing

Dr. Angelina Weenie
Kathleen O'Reilly, First Nations University of Canada, University of Regina
Olapa 214

Epistemological Principles for Indigenizing Curriculum

Dr. Betty Bastien
Director of Operations Geraldine Potts
Nechi Institute
Olapa 215

A Forum towards a Lahui Education Planning Initiative

Poo Kumu/Head of School Mahina Duarte & Director Sylvia Hussey
Hālau Kū Mana Public Charter School
Kamehameha Schools
Olona 105

Higher Education: Hearing Voices Less Heard

Mr. Alan Pence - University of Victoria
Olona 106

/ 1 pm–2 pm

Nga Whai Hua o Te Mana Ao Tūroa, Taiao: Measuring the Performance of an Indigenous Degree Programme in Environmental Sustainability, Governance and Leadership

Tina Ngata - Te Wānanga O Aotearoa
Olona 115

Hunting and Fishing with Mathematics

Sam Collins - Te Wānanga O Aotearoa
Olona 201

Working with Rangatahi 101

Haley Maxwell - Te Wānanga O Aotearoa
Olona 202

Using Indigenous Frameworks to Build Community Capability

Mr. Kamaki Kanahēle, Agnes Cope, Kepa Har, Kalena Hew Len, U'i Hew Len, Janice Kalua, James Lewis, Helen O'Connor, Al Harrington, Rosa Navarro-Hoffman, Ivan Lui Kwan, Nalani Benioni, Ivan Lui Kwan, Michael Kahikina, Kali Watson, Myron Brumaghim, Laiana Wong, Margaret Maaka, Kaleinani Tim Sling - University of Hawai'i at Mānoa
Olona 205

Kukui Malama- Native Hawaiian Health Career and Education Program

Cultural specialist shane cobb-adams
Cultural specialist Kahale Unciano
Living Life Source Foundation
Olona 208

Native Universe - Indigenous Knowledge and Western Science in Informal Education Settings

President and Executive Director Nancy Maryboy, Vice President Indigenous Education Institute David Begay, Sr., Fellow and Director Multiverse, Space Sciences Laboratory, UC Berkeley Laura Peticolas, Executive Director Durango Discovery Museum, Chris Cable, President Native Pathways Shelly Valdez, Astronomer & Project Director Exploratorium Isabel Hawkins
Indigenous Education Institute
Olona 209

Thursday / 2:00 pm - 3:00 pm

Defining a Post Secondary Indigenous Student Perspective

Advisor Zaa Derik Gammel Joseph
BCIT
Kalia 102

He Oranga - the Haka 'Ka Mate' - the Original Story Empowering Ourselves through our Stories

Mr. Kahu Ropata - Educational Institute
Kalia 104

'Flight of the Eaglehawk' - Developing Cultural Standards for an Aboriginal Higher Education Institute within a western dominant University

Mrs. Holt Leanne & Mrs. Cheryl Newton
University of Newcastle
Kalia 110

Te Rautaki Māori a te Mana Tohu Mātauranga o Aotearoa 2012-2017 the Māori Strategic Plan for the New Zealand Qualifications Authority (NZQA)

Mr. Daryn Bean
New Zealand Qualifications Authority
Kalia 201

Proud Race

Mrs. Vicki Clark
Kalia 202

Lighting the Fire: A Journey of Aboriginal Children and Families Reconnecting with the Land

Executive Director Monique Lavallee
Executive Director Jackie Ryan
Niwasa Aboriginal Education Programs
Planting Seeds of Hope
Kalia 203

New Forms of Colonisation in the Pacific

Ms. Annette Sykes & Aurere Law
Kauila 104

Contributing to the Survival of Māori as a People

Mr. Pakake Winiata, Mr. Hohaia Collier, & Ms. Kristen Hapeta
Te Wānanga o Raukawa
Kauila 108

Indigenous Education through International Exchange Program -Ainu's Experience in Aotearoa and Thereafter

Chair Akemi Shimada, Lecturer Takayuki Okazaki ,Koji Yuuki,
Aotearoa Ainumosi Exchange Program
Kinki University
Kauila 109

Aboriginal and Torres Strait Islander Education in Catholic Secondary Education in Victoria, Australia

Ms. Michelle Brodrick, Aboriginal Education Officer Delsie Lillyst -
St Joseph's College, Geelong, Victoria
Catholic Education Office Melbourne
Kauila 113

The Development of Whānau/'Ohana Resilience: A Whānau Resilience Framework

Mr. Jordan Waiti - Massey University
Kauila 207

Achieving Outcomes for Aboriginal Students in Post School Vocational Education - the Experience of TAFE Western

Mr. Rod Towney & Ms. Kate Baxter
TAFE Western
Kauila 210

The Leweton Experience

Mr. Thomas Dick
Further Arts
Kauila 216

Moorditj Mob Wesley College Perth Western Australia Dance Performance

Mr. Benjamin Lewis - Wesley College
Kopiko 101A

Virtual Relations: A Transnational Exploration of Indigenous Education Within Distance Delivery Modes

Associate Professor Huia Jahnke, Senior Lecturer Spencer Lilley, Dr. Sandra Styres, & Dr. Dawn Zinga
Massey University
OISE, University of Toronto, Brock University
Kopiko 101B

A Conversation on the Philosophy, Practice and Success of a One Day Indigenous Language Immersion School: Ka Puanani o Te Reo Māori

Ms Kelli Te Maihāroa
University of Otago
Kopiko 102/103

Local Development of Native Teachers in Wainwright, Alaska: Tundra Roots and Indestructible Seeds

PhD Candidate Paulette Ponick
Teacher Edna Ahmaogak
University of Alaska
North Slope Borough School District
Kopiko 104A

Assessing Cultural Needs in California

Ms Linda Sue Warner
Joely Proudfit, & Tishmal Turner
Kopiko 104B

Australian Teacher Education Programs Connecting with Aboriginal and Torres Strait Islander Students, Families and Communities: A Story From Practice

Mrs Denise Proud
University of the Sunshine Coast
Kopiko 127

Kokua aku, Kokua mai: Developing Culturally Responsive Support for Native Graduate Students

Graduate Programs Support Assistant Carly Oliva,
Graduate Student Kamakanaoakealoha Aquino
University of Hawai'i at Mānoa
Manele 101

Indigenous Midwifery Education - Flexible Delivery for Australian Aboriginal and Torres Strait Islander Rural and Remote Communities

Mrs Academic coordinator Weemala Indigenous Higher Education Unit Krishna Heffernan, Ms Indigenous Midwifery Lecturer Faculty of Health Science Mabelle Kosiak
Australian Catholic Education
Manele 102

An Introduction to the Endangered Languages Project

Mr Kevin Lowe
Endangered Languages Project
Manele 103

Indigenous School Leadership in New Zealand: Culturally Responsive Education for Diverse Learners in Urban Schools

Assistant Dean Postgraduate Lorri Santamaria, Lecturer Andres Santamaria,
Senior Lecturer Melinda Webber - The University of Auckland
Manono 104

Theatrical Whakapapa - Bringing Identity to Life

Natasha Henare
Te Wānanga O Aotearoa
Olapa 105

Practical Skillsets to Enhance Learning; Hawaiian Style

Po'okela Kanoa Switzer
Olapa 106

Indigenous Stories as Science

Dr. Daniel Lipe
University of Hawai'i at Mānoa
Olapa 113

PATH - Empowering Indigenous Peoples Through a Strength-Based, Strategic Planning Process

Mr. Canaan Tuhura
Olapa 115

Nurturing First Languages

Mrs. Shirley Maihi (QSM)
Mrs. Ramari Leonard
Finlayson Park School
Olapa 204

Native Languages Revitalization

Ojibway Language Teacher Stanley Peltier - Rainbow District School Board
Olapa 205

Reclaiming Our Stories: Reading Early Maori Writing in a Contemporary Tertiary-Level History Course

Dr. Arini Loader
Victoria University of Wellington
Olapa 211

Memorandum of Understanding for First Nations Education in Alberta

MOU Team Lead Clayton Kootenay
MOU Officer Candice Willier
Treaty 8 First Nations of Alberta
Olapa 212

8 ways: Aboriginal Pedagogies

Mrs Coral Way - Catholic Education Diocese of Rockhampton
Olapa 213

Teaching Compassion through Moss Bag Kiskinomatowina (Teachings)

Education Director Lillian Crier
Student Angelin Crier
Confederacy Treaty Six First Nations
Olapa 214

/ 2 pm–3 pm

**The Native Difference:
Cultural Approaches to School Reform and Leadership**

Poo Kumu, Head of School Mahina Duarte,
Co-directors Kamehailani Waiiau & Meahilahila Kelling
Hālau Kū Mana Public Charter School & Ke Kula 'O Samuel M. Kamakau
Olapa 215

**Hualani Foundation, the Process of Establishment
of a Non-Profit Education Institution**

Umi Jensen, Ross Kamakahi, & Kari Barnes
Olona 105

**Using the Australian Professional Standards
to improve Australian Indigenous Students Education**

Ms. Bernadette Atkinson
Miss Isabella Atkinson
Monash University
Olona 106

**The Numbered Treaties and Education:
Understanding Two Worldviews**

Aboriginal Liaison Irene Dakes
Professor Sheila Carr-Stewart
University of Saskatchewan
Olona 115

Tahtipianistikwan - the Legend of the Rolling Head

Retired Teacher Stella Neff
Retired Teacher Ellen Cook
Olona 201

An Exploration of Mini-Schools in Vancouver

Miss Meagan Innes - SFU
Olona 202

**Film Screening of "Naamitapiikoan Missed Placed:
A Blackfoot Response to Abraham Maslow"**

Research Chair Narcisse Blood
Director of Kainai Studies Ryan Heavy Head - Red Crow College
Olona 205

**Where Fusion Becomes Confusion:
English Suffixes Embedded within Te Reo Māori**

Phillipa Hakopa
Te Wānanga O Aotearoa
Olona 208

Feagaiaga - Covenant

Malia Patea-Taylor
Te Wānanga O Aotearoa
Olona 209

Thursday / 3:00 pm – 4:00 pm

Launch Of the Renewed Blackfoot Digital Library

BDL Liaison Adrienne Heavy Head
Red Crow College and University of Lethbridge
Kalia 102

Hotumauea - Te Manawa o te Kura (the Heart of the School)

Mr. Wiremu Bill Anderson & Mrs. Marion - Post Primary Teachers Association
Vardon Primary School
Kalia 104

Parental and Community Engagement Program (PaCE)

Ms. Beverley Nott, Ms. Teresa Leon, Ms. Rennae Waters Australian Government
Department of Education, Employment and Workplace Relations
Kalia 110

Canadian Defenders for Human Rights

Program Officer Pauline Theoret
Director, Education & Governance Karihwakeron Tim Thompson,
Senior Policy Analyst Gayadowehs Lu Ann Hill-MacDonald,
Rece Canadian Teachers Federation Assembly of First Nations
Kalia 201

**Whole School Change Using
Indigenous Pedagogical Practices**

Dr. Grace Sarra
Queensland University of Technology
Kalia 202

Realising the Digital Potential of Language Learning

Ms. Dee Reid - University of Waikato
Kalia 203

Huitahi: An Inclusive Education Relationship

Mrs. Shirley Ikkala, Ms. Genay Cations,
Mrs. Bree Davis, & Dr. Jacquelyn Elkington - Manukau Institute of Technology
Kauila 104

**Cultural Education - Comparative Perspectives
(Metropolitan/Regional)**

Mr Danny Allende & Heather McGregor
TAFE & TAFE NSW
Kauila 109

A Montessori Nation: Foundations to Self Autonomy

Chairperson Lui Ned David,
Director Megan Tyne, Associate Principal Stephanie Savage
Torres Strait Islanders' Regional Education Council (TSIREC)
Montessori Children, Tagai State College
Kauila 113

**Who am I? What is my Place in the World?
Deconstructing Myth-Information by Reconstructing
Realities through an Indigenous Youth Lens**

Ms. Kim Solomon - Kaitao Middle School
Kauila 207

**Toku Reo, Toku Ohooho, Toku Reo, Toku Mapihi Maurea, Toku
Reo, Toku Whakakai Marihi**

Ms. Laura Hawksworth, Mrs. Tere Gilbert - Toku Mapihi Maurea Kura Kaupapa
Maori, Te Kohanga Reo o Nga Kuaka
Kauila 210

**Hei, Hawaiian String Figure Making: Documentation
of Traditional Knowledge and Ways of Knowing and Doing**

Dr. Kalani Akana
Office of Hawaiian Affairs
Kauila 216

**Transformational Education through Indigenous Language:
The Pedagogy of Storytelling**

Professor Betty Bastien , Vice-Chair Angelina Pratt - University of Calgary
Nechi Training, Research and Health Promotions Institute
Kopiko 101B

'He arite, he arite'

Matua James Houkamau - Whitireia NZ
Kopiko 102/103

**Looking Into Our Past for Future Messages:
Re-igniting Te Heke 1877 (the Migration) Footsteps
of Te Maihāroa Towards Self Determination**

Ms. Kelli Te Maiharoa
University of Otago
Kopiko 104A

**Sovereign Always –Always Sovereign
Profiling the World Indigenous Nations University**

Mr. Trevor Moeke, Verlie Ann Malina Wright, Professor Boni Robertson
WINHEC, Griffith University
Kopiko 104B

Growing Up Spiritual Intelligence in Hawai'i

Indigenous Health and Development Specialist Lulu Bagnol
Kopiko 126

**Coming Full Circle:
10 Years of Aboriginal Teacher Education**

Christine Martineau
Angela Wolfe, Dr. Evelyn Steinhauer, Dr. Randy Wimmer - University of Alberta
Kopiko 127

**Seeking the Heights: Nurturing, Cultivating
and Celebrating Maori Student Achievement**

Gifted and Talented Programme Co-ordinator Laura Swan & Piata Allen
Massey High School
Manele 102

**Policy Development for the Retention
and Revitalization of the Mi'kmaw Language**

Ms. Eleanor Bernard
St. Francis Xavier University
Manele 103

**Textbooks and Resources for the
Teaching of Te Reo Māori: Time for Change?**

Mrs. Sophie Nock-University of Waikato
Manono 104

iMarae - Bridging the Cultural Gap

Boyd Scirkovich
Te Wānanga O Aotearoa
Olapa 105

**Ensuring the Niu-Generation Leader Doesn't Shrive Up
and Die. A Niu (New) Tupu Legacy for Niu Generation Leaders
Developing Niu Growth, Niu Times and Niu Life**

Janice Ikiua-Pasi
Te Wānanga O Aotearoa
Olapa 106

**Māori Cosmology: A Process of Conscious Liberation Toward
Social Transformation**

Areta Kahu - Te Wānanga O Aotearoa
Olapa 113

**Kaitiaki: Engaging New Zealand Students
with a Mobile Game-Based Learning App**

Ian Ruru - Te Wānanga O Aotearoa
Olapa 115

Te Wero

Wiremu Wehi - Te Wānanga O Aotearoa
Olapa 204

Kihew Nohtakwew Cultural Teaching

Ms. Martha Half & Student Alice Quinney
Kihew Asiniy Education
Olapa 205

/ 3 pm–4 pm

Ka 'Ōlelo Ho'okā'au - An Unexpected Learning/Teaching Tool from our Kūpuna

Mr. Kekeha Solis
Kawaihuelani Center for Hawaiian Language University of Hawai'i at Mānoa
Olapa 211

Establishing Positive Pedagogical Relationships through New Technologies

Educator Max Lenoy & Helen McDonald
James Cook University
Olapa 212

Basic Hawaiian - Learning Hawaiian the fun way!

Dr. Kū Kahakalau - INPEACE
Olapa 213

The Longest War: Overcoming the Era of Assimilation through Education An In-Depth Look at Alaska's Only Tribal College

President Pearl Brower
Dean of Instruction Birgit Meany
Iisagvik College
Olapa 214

'Āina Based Education: Learning through Connection to Place

Coordinator, Hawaiian Language & Culture Kaimana Barcarse
Senior Program Manager Mark Ellis, Hawaiian Resource Specialist Mahealani Kauahi - Kamehameha Schools 'Āina Based Education
Olapa 215

Empowering People through Politics

Representative Karen Awana
State of Hawai'i
Olona 105

Maori Youth and Social Media - Developing SNS Tikanga

Miss Acushla Deanna O'Carroll
Massey University
Olona 106

'O ka 'Ōpelu o Miloli'i A Model to Promote Sustainable Fisheries

Mr. Wilfred Kaupiko
Queen Lili'uōkalani Childrens Center
Olona 115

Implementing Indigenous Narratives in Decolonising Methodologies

Ms. Moerangi Falaoa & Ms. Jozie Karanga
Te Korowai Aroha o Aotearoa
Olona 201

Classroom Teaching: Facilitating Cultural Safety or Fostering Racism

Mrs. Vicki Holliday & Lyn Ebert
Wollotuka Institute University of Newcastle
Olona 202

International Indigenous Postsecondary Access: Evolving Projects and Networks

Project Director/Consultant, Partnerships for Student Success Rene Dubay - Salish Kootenai (Tribal) College
Olona 205

Mana I Ka Leo: The Power of Hawaiian Storytelling and Public Speaking

Hawaiian Resource Specialist Earl Kawaa & Thomas Cummings
Kamehameha Schools
Olona 208

A Five-Year Agreement has Made the Difference for Students (K-12)

District Principal of Aboriginal Education Joanne De Guevara
Assistant Superintendent Terry-Lee Beaudry, Aboriginal Education Resource Teacher/Consultant Kevin Kaiser
Central Okanagan School District
Olona 209

About 'Aha Kāne and 'Aha Wāhine Kuhinapapa

Hawaiian worldview affirms the necessary separation of men and women in the maintenance of particular kuleana (responsibilities and privileges) such that society will function at a continual state of pono (balance and harmony). Therefore, WIPC:E 2014 will include as part of its regular programming, an 'Aha Kāne (a meeting for the men) and an 'Aha Wāhine Kuhinapapa (a meeting for the women) on Friday, 23 May 2014 in order to provide an opportunity for dignitaries, participants, and attendees to experience the formal separation of male and female energies.

Workshop descriptions will be distributed separately.

'Aha Kāne

In 2006 the first 'Aha Kāne conference was held at Kamehameha schools. The goal of 'Aha Kāne and the conferences is to address the issues of Native Hawaiian male leadership and community involvement by focusing on the cultural history and the roles of Native Hawaiian men in the past, present, and future. 'Aha Kāne offers a diverse venue of support services, educational programs, health presentations, and cultural workshops to increase our awareness and empower Native Hawaiian kāne to fulfill their roles and responsibilities amongst themselves, as well as within their families and their respective communities.

'Aha Wahine Kuhinapapa

In 2012, the first 'Aha Wahine Kuhinapapa was held at Windward Community College. The goal of the first gathering was to inspire, invest, and invigorate each other with 'ike (knowledge), aloha, and kuleana (responsibility). The organizers partner with indigenous businesses and organizations that elevate the status of wāhine (women), have environmentally friendly policies and practices, and are fair and charitable within their communities.

The 'Aha Kāne and 'Aha Wāhine strands is a practical approach of using indigenous perspectives and ways of knowing to address issues that our Lāhui (Nation) are experiencing today.

WiPC:E 2014 Organizing Committee

Conference Chairs

Dr. Lui Hokoana, University of Hawai'i at West O'ahu
 Dr. Judy Ann Oliveira, University of Hawai'i Windward Community College

'Aha Kāne

Umi Kai, Ulu Pono Designs
 Keola Chan, Hui Maui Ola

'Aha Wāhine

Ka'iulani Odom, Kōkua Kalihi Valley
 Manu Ka'iama, University of Hawai'i at Mānoa
 Kim Birnie, Papa Ola Lōkahi

Ambiance

Gwen Takeguchi, Dept. Of Education-Retired
 Isaiah Ka'auwai, University of Hawai'i Kaua'i Community College

Cultural Performance and Entertainment

Aaron J. Salā, University of Hawai'i at Mānoa and Hawai'i Tourism Authority

Educational Displays and Exhibits

Keolamaile McComber, University of Hawai'i at West O'ahu

Facilities

Kapulani Landgraf, University of Hawai'i Kapi'olani Community College
 David Nāwā'a Napoleon, University of Hawai'i Kapi'olani Community College

First Aid

Mark Kunimune, University of Hawai'i Kapi'olani Community College

Food

Lokelani Kenolio, University of Hawai'i at West O'ahu
 Loea Akiona, University of Hawai'i at West O'ahu
 Gus Cobb-Adams, University of Hawai'i Windward Community College

Huaka'i

Dr. Maenette Benham, University of Hawai'i at Mānoa
 Nalani Balutski, University of Hawai'i at Mānoa
 Micky Huihui, University of Hawai'i at Mānoa
 Dr. Punihei Lipe, University of Hawai'i at Mānoa

IT

Mary Perez Hattori, University of Hawai'i at Kapi'olani Community College
 Shylynn Duarte (Website support) University of Hawai'i Windward Community College

Kupuna/Elder and Hospitality

Wendy Hee, Native Hawaiian Education Council
 Wendy Mow-Taira, University of Hawai'i Windward Community College

Lā 'Ōpio (Youth) Day

Melehina Groves, Kamehameha Schools
 Dr. Randie Fong, Kamehameha Schools

Mākeke/Native Arts

Maile Meyer, Nā Mea Hawai'i
 Wanda Villareal, Goodwill Industries
 Kina'u McKeague, UH Mānoa Student
 Rona Kekauoha, University of Hawai'i Kapi'olani Community College

Native Hawaiian Education Association

Wini Chung, University of Hawai'i Maui College - Retired
 Kulamanu Ishihara, University of Hawai'i Maui College
 Christina Quintana, University of Hawai'i Hawaiian Community College

Opening Ceremony

Umi Kai, Hale Mua o Kualii
 Dr. Kalani Akana, Office of Hawaiian Affairs
 David Nāwā'a Napoleon, University of Hawai'i at Kapi'olani Community College
 Alohilani Okamura, Kanu o Ka 'Āina
 Ka'iulani Pahi'ō, KALO and Nā Lei Na'auao

Program Book

Dr. Kimo Armitage, University of Hawai'i at Mānoa

Publicity

Dr. Kehaulani Abad, Office of Hawaiian Affairs

Promotion and Marketing

Dawn Kaniaupio, 4 Miles LLC
 Lynn Cook, Freelance Arts and Culture Writer

Registration

Dr. Walter Kahumoku, Kamehameha Schools
 Dr. Teresa Makuakāne-Drechsel, Kamehameha Schools, Retired;
 National Indian Education Association Board

Security

Kaulana McCabe, University of Hawai'i Windward Community College

Transportation

Lynn Keala Monaco, University of Hawai'i Office of the President

Volunteers

Leslie Opulauoho, University of Hawai'i at West O'ahu
 RaeDeen Karasuda, Chaminade University

WiPC:E Store

Kinohi Gomes, Nā Pua No'eau
 Maile Sing, University of Hawai'i at Hilo
 Ohua Morando, Nā Pua No'eau

Workshops

Ka'iulani Akamine, University of Hawai'i Honolulu Community College
 Kristy Ringor, University of Hawai'i Honolulu Community College
 Naomi Losch, University of Hawai'i Mānoa - Retired

Map of Kapi'olani Community College

Parking

Campus Parking stalls require the driver to display a City and County Disability Parking Placecard.

Getting Around Campus

Our campus is beautiful, but also hilly and the "walkways" follow the topography of the land.

We encourage you to make "trial runs" to destinations on campus. If you use a mobility vehicle, an electric powered vehicle is recommended.

Huaka'i Excursions

Please note pick up and drop off locations.

Approaching the Campus from Parking Lot A

If you are approaching the campus from Parking Lot A, use the Kopiko elevator and follow the path to the main level.

Approaching the Campus from Parking Lot B

If you are approaching the campus from Parking Lot B, it is easier to park in the designated disabled stalls across Iliahi instead. You would then be on the same level to access most of the buildings on campus.

Approaching the Campus from Parking Lot C

If you are approaching the campus from Parking Lot C, the easiest route to take to get to the rest of the main buildings on campus may be to go through the double doors on the bottom floor of Ohia and take the elevator to the second floor. This will place you on the main level of campus.

Access to Maile, Mokuhanua And Mamane

If you are on the main campus and need to go to buildings that front Parking Lot A, the route to take is to go to Kopiko and take the elevator to the second floor. Turn right, and follow the sidewalk to access paths to Maile, Mokuhanua and Mamane.

Access to Manele and Manono

If you are on the main campus and need to go to Manele and Manono Buildings the route to take is to go between Kalia and Lama (Library).

Access to Olapa

If you are on the main campus and need to go to Olapa, follow the path around the Great Lawn, past Olona and cross the street to access the ramp and Path down to Olapa.

He ha‘aheo ko mākou
i ke kāko‘o aku i nā nani
o ko kākou ‘āina.

Proud to support
what makes our
Hawaiian Islands so special.

Congratulations and aloha to the
World Indigenous Peoples
Conference on Education 2014

HAWAII TOURISM

AUTHORITY

hawaiitourismauthority.org

UNIVERSITY of HAWAII®
SYSTEM

The University of Hawai'i
is proud to sponsor the

World Indigenous Peoples Conference on Education

Ma luna a'e o nā lāhui a pau ke ola o ke kanaka
(Above all nations is humanity)

www.hawaii.edu

WiPC:E 2014
World Indigenous Peoples Conference on Education
E Mau Ana Ka Mo'olelo

Hosted by the Native Hawaiian Education Association.
Sponsored by the University of Hawai'i System,
Kamehameha Schools, Hawai'i Tourism Authority
and Office of Hawaiian Affairs.

NHEA
P.O. Box 1190
Wailuku, Hawai'i 96793
www.nhea.net