

Native
American and
Indigenous
Studies
Association

**N
A
T
I
V
E
A**

**2018
TENTH
ANNUAL
MEETING
LOS ANGELES**

CONTENTS

OUR MANY THANKS

Host Committee	1
Sponsors	2

WHERE TO GO

Floor Plans	3
-------------	---

SCHEDULE SUMMARY

Thursday, May 17	4
Friday, May 18	4
Saturday, May 19	5

EXHIBITORS ROOM

Exhibitors	6
Exhibitors Map	7

THINGS TO DO

Supported Events	8
Sunday at the Autry	10
Museum & Research Center Days	11

WHERE TO EAT

Food & Drinks	12
---------------	----

Advertisements	13
----------------	----

HOST COMMITTEE

We would like to thank the host committee and UCLA American Indian Studies Center staff for all their hard work on this year's conference!

- UC Los Angeles: **Mishuana Goeman** (Tonawanda Band of Seneca)
- Cal Tech: **Nikki Chun** (Kanaka Maoli)
- Claremont Colleges: **Kehaulani Vaughn** (Kanaka Maoli)
- CSU Long Beach: **Cindi Alvitre** (Gabrieliño/Tongva)
- Cal Poly Pomona: **Charles Sepulveda** (Gabrieliño/Tongva, Acjachemen)
- CSU Los Angeles: **Kimberly Robertson** (Mvskoke)
- CSU Fullerton: **Brady Hiener**
- Occidental and Autry: **Nancy Mithlo** (Chiricahua Apache)
- UC Riverside: **Michelle Raheja** (Seneca)
- UC Irvine: **Alicia Cox**
- UC San Diego: **Gloria Chacon** (Maya Ch'orti') and **Katie Walkiewicz**
- Occidental College: **Celestina Castillo**
- United American Indian Involvement (UAI): **Joseph Quintana** (Tewa)
- **Desiree Martinez**, Gabrielino (Tongva)
- NAISA Graduate Volunteer Coordinator: **Michael Leonard Cox**, San Diego Mesa College
- Graduate Coordinators: **Clementine Bordeaux** (Sicangu Oglala Lakota), UCLA, and **Margaret McMurtrey** (Choctaw Nation of Oklahoma), UCSB

UCLA American Indian Studies Center Staff

- **Shannon Speed** (Chickasaw), Director
- **Mishuana Goeman** (Tonawanda Band of Seneca), Associate Director
- **Pamela Grieman**, Assistant Director
- **Jamie Chan**, Management Services Officer
- **Stephen Pilcher** (Oglala Lakota), Operations & Events Coordinator
- **Judy DeTar**, Senior Editor
- **Ken Wade**, Librarian

SPONSORS

We would like to thank our lovely sponsors for their generous support in making this conference happen!

UCLA
AMERICAN
INDIAN
STUDIES
CENTER

Principal

UCLA American Indian Studies Center
UCLA Executive Vice Chancellor and Provost Scott L. Waugh
UCLA Institute of American Cultures

Platinum

UCLA American Indian Studies Interdepartmental Program
UCLA Equity, Diversity, and Inclusion
California Center for Native Nations, University of California, Riverside

Gold

UCI Comparative Literature
UCLA Dean of Social Sciences
UCLA Institute for Research on Labor and Employment

Silver

UCLA Asian American Studies Center
UCLA Department of Anthropology
UCLA Department of Asian American Studies
UCLA Department of History
UCLA Institute of Inequality and Democracy
UCLA International Institute
UCLA Latin American Institute
UCLA Penny Kanner Chair
UCSD Institute of Arts and Humanities
UCSD Department of Literature
UCSD Office of the Vice Chancellor - Resource Management and Planning
Cogstone

Turquoise

Anonymous
UCLA Chicano Studies Research Center
UCLA Department of Gender Studies
UCSD Chancellor's Office
UCSD Ethnic Studies

In-Kind

Occidental College
These Days
United American Involvement Inc.

FLOOR PLANS

The conference sessions will all be on the 5th – 7th floors.

5th Floor

6th Floor

7th Floor

SCHEDULE SUMMARY

THURSDAY, MAY 17, 2018	
8 am – 6 pm	Registration Registration Desk, 5th Floor
8 am – 5 pm	Book Exhibits Wilshire Grand Ballroom, 5th Floor
7:30 am – 10 am	Coffee Wilshire Grand Ballroom, 5th Floor
8 am – 9:45 am	Concurrent Sessions
10 am – 11:45 am	Concurrent Sessions
12 pm – 2 pm	<p>Lunch Break</p> <p>Presidential luncheon and panel Wilshire III, 5th floor (ticketed event, limited seats)</p> <p>Abiyala Brown Bag meeting Broadway Room 615</p> <p><i>Transportation not provided. 15–20 minute walk. Tours begin on the hour.</i></p> <p>The People’s Home exhibit with community partner UAll at These Days 118 Winston st., 2nd floor.</p> <p>Urban Indigenous Place-Making through Art</p> <p>Guided Tours of 118 Winston Street art with artist on location. Artists include River Garza (Tongva @tikwi_), Votan (Maya/Nahuatl), Cece Curly Sage (Nnee San Carlos Apache @shii.she. visions).</p>
2 pm – 3:45 pm	Concurrent Sessions
4 pm – 5:45 pm	Concurrent Sessions
6 pm – 7:30 pm	Opening Reception Wilshire Grand Ballroom, 5th Floor
8 pm	Graduate Networking Event Graduate Student Working Group VIP Night, Club Nokia 800 West Olympic Blvd., Los Angeles, CA 90015

FRIDAY, MAY 18, 2018	
8 am – 6 pm	Registration Registration Desk, 5th Floor
8 am – 5 pm	Book Exhibits Wilshire Grand Ballroom, 5th Floor
7:30 am – 10 am	Coffee Wilshire Grand Ballroom, 5th Floor
8 am – 9:45 am	Concurrent Sessions
10 am – 11:45 am	Concurrent Sessions
12 pm – 2 pm	<p>Lunch Break</p> <p>Graduate student luncheon Wilshire III, 5th Floor (ticketed event, limited seats)</p> <p>Digital Indigenous Research Brown Bag Ladera Heights Room 521</p> <p><i>Transportation not provided. 15–20 minute walk. Tours begin on the hour.</i></p> <p>The People’s Home exhibit with community partner UAll at These Days 118 Winston St., 2nd floor.</p> <p>Urban Indigenous Place-Making through Art</p> <p>Guided Tours of 118 Winston Street art with artist on location. Artists include River Garza (Tongva @tikwi_), Votan (Maya/Nahuatl), Cece Curly Sage (Nnee San Carlos Apache @shii.she. visions).</p>
2 pm – 3:45 pm	Concurrent Sessions
4 pm – 5 pm	NAISA Business Meeting
5 pm – 6:30 pm	Presidential Panel: Wilshire Grand Ballroom, 5th Floor
6:30 – 7:30 pm	Presidential Reception 73rd floor/Spire
7 pm – 10 pm	The People’s Home: Winston Street 1974 Opening 118 Winston St., 2nd floor. Transportation not provided.

SCHEDULE SUMMARY

SATURDAY, MAY 19, 2018	
8 am – 4 pm	Registration Registration Desk, 5th Floor
8 am – 4 pm	Book Exhibits Wilshire Grand Ballroom, 5th Floor
7:30 am – 10 am	Coffee Wilshire Grand Ballroom, 5th Floor
8 am – 9:45 am	Concurrent Sessions
10 am – 11:45 am	Concurrent Sessions
12 pm – 2 pm	<p>Lunch Break</p> <p>Summer Institutes on Global Indigen- ities Studies Board meeting Lincoln Heights Room 525</p> <p>Snackable Stories with Billy-Ray Bel- court, Daniel Heath Justice, Lindsay Nixon, Joshua Whitehead, and Erica Violet Lee, 12:00 – 1:45 pm, Hancock Park A Room 514 West</p> <p><i>Transportation not provided. 15–20 minute walk. Tours begin on the hour.</i></p> <p>Urban Indigenous Place-Making through Art</p> <p>Guided Tours of 118 Winston Street art with artist on location. Artists include River Garza (Tongva @tikwi_), Votan (Maya/Nahuatl), Cece Curly Sage (Nnee San Carlos Apache @shii.she. visions).</p>
2 pm – 3:45 pm	Concurrent Sessions
4 pm – 5:45 pm	Concurrent Sessions
6 pm – 7 pm	NAIS Journal Reception Hollywood Bowl Pre-function Pool Area, 7th floor
7 pm – 10 pm	To Native Beauty: Indigenous Music and Dance: community benefit event co-sponsored by UAII. Live music, poetry, food and silent auction. Hollywood Bowl Room, 7th floor

Download the full program at
<http://aisc.ucla.edu/naisa2018>

Or scan the QR code below to go directly to the link.
You must download a QR scanner on your smartphone
in order to scan the code.

Navigating the conference hotel:

The hotel is divided into two sections, each with its own separate elevator bank. Guest rooms are in one section, and the conference is in the other. To get to the conference rooms from guest rooms, go up to the 70th floor lobby and change elevator banks. Go down to the 7th. The conference sessions will all be on the 5th – 7th floors. These three floors are connected by escalator.

The hotel elevators require you to punch in your destination floor number OUTSIDE of the elevator. Once you enter your floor number onto the keypad, it will tell you which elevator to enter.

EXHIBITORS

Exhibitor	Booth #
Aboriginal Policy Studies, University of Alberta.....	103
Arts and Crafts.....	108
California Indian Basketweavers Assoc.....	112
Cassy's Arts & Crafts.....	106
Corey Stein Tlingit Artist.....	104
D'Arcy McNickle Center for American Indian and Indigenous Studies at the Newberry Library.....	206
Department of Indigenous Studies, University of Saskatchewan.....	105
Duke University Press.....	312
Fernwood Publishing.....	207
Great Oak Press.....	311
McGill-Queens University Press.....	211
McMaster Indigenous Research Institute.....	306
Michigan State University Press.....	107
Minnesota Historical Society Press.....	208
National Indigenous Research And Knowledges Network.....	302
NBC Talent Infusion Programs.....	313
Ngā Pae o te Māramatanga (New Zealand's Māori Centre of Research Excellence).....	111
Northwestern University Press.....	204
Oregon State University Press.....	310
Shortman Native Arts.....	110
SUNY Press.....	309
UCLA American Indian Studies Center Press (<i>purchase conference t-shirts here</i>).....	201
University of Alberta Press.....	101
University of Arizona Press.....	203
University of British Columbia Press.....	307
University of Hawai'i Press.....	205
University of Manitoba Press.....	102
University of Minnesota Press.....	305
University of Minnesota, Department of American Indian Studies.....	209
University of Nebraska Press.....	212
University of New Mexico Press.....	213
University of North Carolina Press.....	300
University of Oklahoma Press.....	200
University of Regina Press.....	308
University of Toronto Press.....	202
University of Waikato, New Zealand.....	210
University of Washington Press.....	303
University Press of Colorado.....	100
University Press of Kansas.....	301
USC Shoah Foundation Center for Advanced Genocide Research.....	113
Wilfrid Laurier University.....	304
Yale University Press.....	109

EXHIBITORS MAP

The exhibitor room is located in the Grand Ballroom on the 5th floor of the InterContinental Hotel.

UCLA
AMERICAN
INDIAN
STUDIES
CENTER

OXY
Occidental
College

The People's Home

Winston Street 1974

United American Indian
Involvement, Inc.

THESE DAYS

May 18, 2018, 7:00 to 10:00 PM Opening

May 17 - June 3, 2018

12:00 PM to 6:00 PM Thursday and Friday

11:00 AM to 6:00 PM Saturday

11:00 AM to 5:00 PM Sunday

118 Winston Street, 2nd FL, Los Angeles, CA

United American Indian Involvement

April 27, 2018 2:30 PM to 4:30 PM

1125 W 6th St, Los Angeles, CA

Native American Indigenous Studies Association UAIIBenefit, "To Native Beauty: Indigenous Music, Dance and Spoken Word Poetry"

May 19, 2018 7:00 PM to 10:00 PM

InterContinental Los Angeles Downtown Hotel

900 Wilshire Blvd, Los Angeles, CA

Tickets available through Event Brite: <https://goo.gl/vi82so>

THINGS TO DO

SUPPORTED EVENTS

THESE DAYS

May 18, 2018, 7 pm – 10 pm Opening

May 17 – June 3, 2018

12 pm – 6 pm Thursday and Friday | 11 am – 6 pm Saturday | 11 am – 5 pm Sunday

118 Winston Street, 2nd FL, Los Angeles, CA

Exhibit tours will be offered during NAISA on Thursday, May 17, 12 – 2 pm and Friday, May 18, 12 – 2 pm

THESE DAYS is a gallery, store, and publisher located in downtown Los Angeles. Since its first exhibition in 2014, the gallery has exhibited a diverse range of work including abstract paintings by photographer Nick Waplington, photography by Gusmano Cesaretti, Lookout & Wonderland's collaborative fiber art project, and Ian Reid's photographs of New York's BDSM community. Though their interests are varied, These Days' embrace of creative rebellion and non-conformist culture, communities, and artists is apparent in everything they curate.

To Native Beauty

UCLA
AMERICAN
INDIAN
STUDIES
CENTER

*Live Performances, Music, Artwork and Spoken Word Poetry by
Native Artists*

To Native Beauty: Indigenous Music, Dance and Spoken Word Poetry

Saturday, May 19, 2018

7 pm – 10 pm

Hollywood Bowl Rooms, 7th floor

InterContinental Los Angeles Downtown

900 Wilshire Boulevard, Los Angeles, CA 90017

This important event will benefit the United American Indian Involvement, Inc (UAI); the largest provider of human and health services to American Indians/Alaskan Natives living in Los Angeles. Join us for an event highlighting the best of Dance, Music, and Spoken Word Poetry from Natives who now call the urban centers home. A silent auction will be on display for high end items for your consideration. This event will also feature the history of service from UAI along with the many collaborations that have helped us continue to fulfill our desire to uplift our community.

THINGS TO DO

SUPPORTED EVENTS

Sunday at the Autry Museum of the American West

Sunday, May 20, 2018
10 am – 5 pm

Present your NAISA conference badge for complimentary admission to the Autry Museum during regular museum hours, featuring the following special programming. During your visit also be sure to check out the Autry's latest exhibition of contemporary Native art: *Rick Bartow: Things You Know But Cannot Explain*.

The Chia Café Collective

1 pm – 4 pm
Ethnobotanical Garden

The Chia Café Collective is a group of southern California tribal members and collaborators committed to the revitalization of Native food, medicines, culture, and community. Join the Collective in the Autry's garden for a drop-in discussion on Southern California ethnobotany and an opportunity to taste samples from their new book, *Cooking the Native Way*.

Artbound, "The Art of Basketweaving" (KCET, 2018)

10 am – 5 pm
Western Legacy Theater

Native basketry has long been viewed as a common craft, yet the artistic quality and value of these baskets are on par with fine art. Now Native peoples across the country are revitalizing basketry traditions, and the country looks to California as leaders in basketweaving. Drop in to learn more about this practice through *The Art of Basketweaving*, co-produced by the Autry and KCETLink Media Group and inspired by the *California Continued* exhibition. This hour-long documentary will play on a continuous loop throughout the day.

THINGS TO DO

MUSEUM & CENTER RESEARCH DAYS

May 16 & May 20, 2018

NAISA 2018 presents two exciting days of museum and research center visits at local Los Angeles arts, culture, and research institutions. Visiting our highlighted community partners is FREE with proof of your NAISA 2018 conference registration. Customized NAISA tours and open archive hours from our highlighted community partners will be announced shortly. Be sure to check out the other free museums and research centers listed below to take advantage of the diverse arts and cultural programming the Los Angeles area has to offer!

The Natural History Museum of Los Angeles

900 Exposition Boulevard, Los Angeles, CA 90007

www.nhm.org

Hours: Wednesday & Sunday 9:30 am – 5 pm

Getting there: Westbound: Take the Metro Red Line to the 7th/Metro Station. Take the Expo Line towards Santa Monica and exit at either the Expo Park/USC or Expo/Vermont station. Eastbound: Take the Metro Expo Line towards Los Angeles/7th and exit at either Expo/Vermont or Expo Park/USC station. If you're driving, parking is available for \$12 in the Natural History Museum's Car Park on Exposition Blvd. and Bill Robertson Lane. Overflow parking is available at the Expo Park Parking Structure for \$12. From this lot just follow the signage and the directions to the Museum. Entrances for the Expo Park Parking Structure are off of Martin Luther King Blvd or Figueroa Blvd/39th.

The Getty Museum and Research Institute

1200 Getty Center Dr, Los Angeles, CA 90049

www.getty.edu

Hours: Wednesday & Sunday 10 am – 5 pm

Getting there: Metro bus lines 734 and 234 stop at the Getty Center entrance, located at the intersection of Getty Center Drive and Sepulveda Boulevard. Metro Rapid Line 734 runs Monday–Friday, and Metro Local 234 runs weekends, holidays, early and late weekday hours. Passengers can connect to the Metro Expo Rail Line at the Expo/Sepulveda Station. If you're driving, parking is available for \$15, reduced to \$10 after 3pm.

The Fowler Museum at UCLA

308 Charles E Young Dr N, Los Angeles, CA 90024

www.fowler.ucla.edu

Hours: Wednesday 12pm–8pm & Sunday 12 pm – 5 pm

Getting there: Westbound: Take Metro Rapid Line 720 to Wilshire/Westwood stop. If you're driving, parking is available at UCLA Lot 4 from Sunset Blvd. at Westwood Plaza, where automated pay stations accept \$1 and \$5 bills and credit cards. Campus parking is maximum \$12.

The Broad

221 S. Grand Avenue, Los Angeles, CA 90012

www.thebroad.org

General admission is free and available through the on-line ticketing portal via The Broad's website, or the onsite standby line, where admission is first-come, first-served and based on availability.

Hours: Wednesday 11 am – 5 pm & Sunday 10am – 6 pm

Getting there: The closest Metro station is the Civic Center/Grand Park Station (Purple or Red Line) located at First and Hill Streets. The museum is just a 0.4 mile walk from the station. If you're driving, parking is available in the garage underneath the museum, entrance on 2nd Street between Hope Street and Grand Avenue. Parking for museum visitors with validation from The Broad is \$15 for three hours on weekdays (after three hours, an additional \$5 each 15 minutes, maximum of \$25) and \$15 weeknights after 5 p.m. and all day weekends.

Griffith Observatory

2800 East Observatory Road, Los Angeles, CA 90027

www.griffithobservatory.org

Hours: Wednesday 12 pm – 10 pm & Sunday 10 am – 10 pm

Getting there: The DASH Observatory public bus goes directly to the Observatory and is available from the Vermont/Sunset Metro Red Line station. If you're driving, parking is available near the Observatory and on Western Canyon Road for \$4/hour.

WHERE TO EAT

FOOD & DRINKS

Baco Mercat (Mediterranean)

408 S Main St, Los Angeles, CA 90013
www.bacomercat.com

BAR Ama (Tex-Mex)

118 W 4th St, Los Angeles, CA 90013
www.bar-ama.com/home.html

Bestia (Italian)

2121 E 7th Place, Los Angeles, CA 90021
www.bestiala.com

Blossom Restaurant (Vietnamese)

426 S Main St, Los Angeles, CA 90013
www.blossomrestaurant.com

Bottega Louie (Italian)

700 S Grand Ave, Los Angeles, CA 90017
www.bottegalouie.com

Broken Spanish (Mexican)

1050 S Flower St, Los Angeles, CA 90015
www.brokenspanish.com

B.S. Taqueria (Mexican)

514 W 7th St, Los Angeles, CA 90014
www.bstaqueria.com

Cafe Pinot (Calif/French)

700 W 5th St, Los Angeles, CA 90071
www.patinagroup.com/cafe-pinot

Chaya Downtown (Asian Fusion)

525 S Flower St, Los Angeles, CA 90071
www.thechaya.com/downtown-la

Drago Centro (Italian)

525 S Flower St, Los Angeles, CA 90071
www.dragocentro.com

Engine Co # 28 (American)

644 S Figueroa St, Los Angeles, CA 90017
www.engineco.com

Faith & Flower (American)

705 W 9th St, Los Angeles, CA 90015
www.faithandflowerla.com

Fogo de Chao (Brazilian)

800 S Figueroa St Los Angeles, CA 90017
www.fogodechao.com/location/
los-angeles

Guisados (Mexican)

541 S Spring St, Los Angeles, CA 90013
www.guisados.co

Homeboy Diner (Cafe/Sandwich)

201 N Main St, Los Angeles, CA 90012
www.homeboyindustries.org

KazuNori (Sushi/Japanese)

21 S Main St, Los Angeles, CA 90013
www.kazunorisushi.com

Little Sister (Asian Fusion)

523 W 7th St, Los Angeles, CA 90017
www.littlesisterla.com

Manuela (American)

907 E 3rd St, Los Angeles, CA 90013
www.manuela-la.com

Mas Malo (Mexican)

515 W 7th St, Los Angeles, CA 90014
www.masmalorestaurant.com

Miro (Italian/Mediterranean)

888 Wilshire Blvd, Los Angeles, CA 90017
www.mirorestaurant.com

Morton's (Steakhouse)

735 S Figueroa St, Los Angeles, CA 90017
www.mortons.com/losangeles

Nick & Stef's (Steakhouse)

330 S Hope St, Los Angeles, CA 90071
www.patinagroup.com/nick-and-
stefs-steakhouse-la

Nickel Diner (Cafe/American)

524 S Main St Los Angeles, CA 90013
www.nickeldiner.com

Otium (American)

222 S Hope St, Los Angeles, CA 90012
www.otiumla.com

Prufrock Pizzeria (Pizza)

446 S Main St Los Angeles, CA 90013

Spread Mediterranean Kitchen (Mediterranean)

334 S Main St Los Angeles, CA 90013
www.spreadkitchen.com

The Mighty (Cafe/American)

108 W 2nd St Los Angeles, CA 90012
www.themightydtla.com

The Palm (Steak & seafood)

1100 S Flower St, Los Angeles, CA 90015
www.hepalm.com/Los-Angeles-
Downtown

Tom George (California & Italian)

707 S Grand Ave, Los Angeles, CA 90017
www.tomgeorgela.com

Water Grill (Seafood)

544 S Grand Ave, Los Angeles, CA 90071
www.watergrill.com

Yuko Kitchen (Japanese)

101 W 5th St Los Angeles, CA 90013
www.yukokitchen.com

AMERICAN INDIAN
CULTURE AND
RESEARCH JOURNAL

VOLUME 40 NUMBER 1 2014 SPECIAL EDITION
SETTLER COLONIALISM AND THE LEGISLATING OF CRIMINALITY

Settler
Colonialism
& Incarceration

Visit the UCLA American Indian
Studies Center Press booth, #201.

AMERICAN INDIAN
CULTURE AND
RESEARCH JOURNAL

VOLUME 41 NUMBER 3 2017 SPECIAL EDITION
INDIGENOUS FOOD SOVEREIGNTY, NATIVE HEALTH, FOOD SYSTEMS, AND ECONOMIC REVITALIZATION

Indigenous Food
Sovereignty

- » Browse AICRJ's cutting-edge special issues on incarceration and on food sovereignty
- » Explore our most recent books
- » Buy conference T-shirts

Visit us online at
<http://books.aisc.ucla.edu>

AMERICAN INDIAN
CULTURE AND
RESEARCH JOURNAL

UCLA's *American Indian Culture and Research Journal* is a quarterly academic publication dedicated to scholarship about American Indian peoples. AICRJ publishes articles and reviews of recent work from a variety of disciplines, including history, literature, health, anthropology, sociology, political science, and others.

INDIVIDUAL SUBSCRIPTION

\$95 online only (2 years \$160)
\$145 print + online (2 years \$270)
\$60 print only (2 years \$110)

INSTITUTIONS AND DEPARTMENTS

\$245 online only (2 years \$450)
\$305 print + online (2 years \$590)
\$110 print only (2 years \$200)

Online subscriptions include access to all back issues
\$15 per single issue/back issue, plus postage
For international subscription rates go to:
www.books.aisc.ucla.edu/subscriptions.aspx
To browse issues go to books.aisc.ucla.edu/tocs.aspx

SEND TO

AICRJ Subscriptions
UCLA American Indian Studies Center
3220 Campbell Hall, Box 951548
Los Angeles, California 90095-1548

(310) 206-7508
sales@aisc.ucla.edu
www.books.aisc.ucla.edu

Make checks payable to
the Regents of the University of California

COME VISIT US AT BOOTH #210

NAISSA
CONFERENCE 2019
AOTEAROA/NEW ZEALAND

Hamilton, Aotearoa/New Zealand 2019

Bill with Tāne
Mahuta, Northland

Nau Mai! Haere Mai!

Expand your horizons beyond the conference and explore our magnificent country

Collecting shellfish,
Rangitoto Island,
Auckland

Māori Village Hot Pool,
Whakarewarewa,
Rotorua

naisa2019.waikato.ac.nz

**100% PURE
NEW ZEALAND**
newzealand.com

**Hamilton
& Waikato**
TOURISM

NEW
FROM THE

Getty

Golden Kingdoms

Luxury Arts in the
Ancient Americas

*Joanne Pillsbury, Timothy Potts,
and Kim N. Richter*

This catalogue features over three hundred highly valued works made of jade, gold, delicate shell, and other materials, that traveled great distances across space and time, revealing connections between regions and challenging our sense of bounded traditions.

**THE J. PAUL GETTY MUSEUM /
THE GETTY RESEARCH INSTITUTE**
Hardcover \$59.95

A WORLD OF ART, RESEARCH, CONSERVATION, AND PHILANTHROPY

Getty Publications

www.getty.edu/publications 800 223 3431

GREAT OAK PRESS

Publications

'Éxva Teméeku: Where We Began
Myra Masiel-Zamora

Good Night, Pechanga!
Myra Masiel-Zamora

*Indians of the Tulares:
Adaptation, Relocation, and
Subjugation in Central
California, 1771-1917*
George Harwood Phillips

Kiicha
Jo A. Garcia

*Payómkawichum Pomtúkmay:
Baskets of the People of the West*
Myra Masiel-Zamora

*Resurrecting the Past: The
California Mission Myth*
Michelle M. Lorimer, Ph.D.

*Shadows of Sherman Institute: A
Photographic History of the
Indian School on Magnolia Avenue*
Clifford Trafzer, Jeffrey Smith,
Lorene Sisquoc

***Actively Seeking
New Authors in
Native American
and American
Studies Topics.***

***Special event discounts
available at exhibit booth
May 17-19, 2018***

**Acquisitions:
(951) 770-6330
lauren@greatoakpress.com
www.greatoakpress.com**

Available online at Amazon and other fine book vendors

Secwépmc People, Land, and Laws *Yerí7 re Stsqéy's-kucw*

MARIANNE IGNACE AND RONALD E. IGNACE
9780773551305 \$39.95 cloth, 528pp

"I couldn't put this book down! A masterpiece of multidisciplinary research on the Secwépmc Nation's history from the Ice Age to the present: science and archival records serve to back up the volume's primary source of knowledge, the oral narratives and shared memories of the Secwépmc people. These accounts go deeper than science, to the moral lessons of how the humans and the land we live on should relate to each other. Only the Ignaces could write a book of this magnitude, based on their lifetimes of research while living Secwépmc lives as well."

—Leanne Hinton, University of California, Berkeley

Travellers through Empire *Indigenous Voyages from Early Canada*

CECILIA MORGAN
9780773551343 \$39.95 cloth, 392pp

"Exceptionally well researched and very fluently written ... an important contribution to the growing literature on Indigenous travellers outside the bounds of their traditional territories."

—Coll Thrush, University of British Columbia and author of *Indigenous London: Native Travellers at the Heart of Empire*

Studying Arctic Fields *Cultures, Practices, and Environmental Sciences*

RICHARD C. POWELL
9780773551138 \$34.95 paperback, 280pp

"... expertly researched, well-situated in the literature on the history and philosophy of science, and is engaging and well-written. There are no other works on a similar topic and it will engage a broad readership." —David G. Anderson, University of Aberdeen

Flesh Reborn *The St Lawrence Valley Mission Settlements through the Seventeenth Century*

JEAN-FRANÇOIS LOZIER
9780773553453 \$37.95 paperback, 472pp

A groundbreaking view of how Indigenous communities emerged in the heartland of New France.

Indigenous Nationals, Canadian Citizens *From First Contact to Canada 150 and Beyond*

THOMAS J. COURCHENE
9781553394525 \$39.95 paperback, 240pp

Offers a new paradigm for the relationship of Indigenous peoples with the settler societies in Canada.

New
from
MQUP

McGill-Queen's
University Press
mqup.ca

Follow us on
Facebook.com/McGillQueensUP
and Twitter @McGillQueensUP

Indigenous Studies

from Duke University Press Journals

Ethnohistory

Robbie Ethridge and John F. Schwaller, *editors*

This quarterly publication offers analyses and interpretations that seek to make evident the experience, organization, and identities of indigenous, diasporic, and minority peoples. It focuses on perspectives that otherwise elude the histories and anthropologies of nations, states, and colonial empires.

Don't miss this upcoming issue:

Rethinking Amerindian Spaces in Brazilian History

Volume 65, issue 4

Mark Harris and Silvia Espelt-Bombín,
special issue editors

This issue offers new perspectives on native history in Brazil by reexamining the areas that have been considered peripheral in Brazilian historiography and emphasizing indigenous history and society.

To place your order, call 888.651.0122 (toll-free in the US and Canada) or +1.919.688.5134, email memberships@dukeupress.edu, or visit dukeupress.edu/ethnohistory.

DUKE

UNIVERSITY
PRESS

New books from
DUKE UNIVERSITY PRESS

Critically Sovereign

Indigenous Gender, Sexuality, and Feminist Studies

JOANNE BARKER

5 illustrations, paper, \$25.95

Landscapes of Power

Politics of Energy in the Navajo Nation

DANA E. POWELL

New Ecologies for the Twenty-First Century

21 illustrations (incl. 1 in color), paper, \$26.95

The Extractive Zone

Social Ecologies and Decolonial Perspectives

MACARENA GÓMEZ-BARRIS

Dissident Acts

9 photographs, paper, \$23.95

Colonial Lives of Property

Law, Land, and Racial Regimes of Ownership

BRENNA BHANDAR

Global and Insurgent Legalities

paper, \$25.95

Archipelagic American Studies

BRIAN RUSSELL ROBERTS and MICHELLE ANN STEPHENS, editors

39 illustrations, paper, \$30.95

Art for an Undivided Earth

The American Indian Movement Generation

JESSICA L. HORTON

Art History Publication Initiative

121 illustrations (incl. 59 color plates), paper, \$26.95

Save 30% with coupon code NAISA18

Designs for the Pluriverse

Radical Interdependence, Autonomy, and the Making of Worlds

ARTURO ESCOBAR

New Ecologies for the Twenty-First Century

paper, \$26.95

The Critical Surf Studies Reader

DEXTER ZAVALZA HOUGH-SNEE, and ALEXANDER SOTELO EASTMAN, editors

14 illustrations, paper, \$29.95

Forthcoming this Summer and Fall:

On Decoloniality

Concepts, Analytics, Praxis

WALTER D. MIGNOLO and CATHERINE E. WALSH

On Decoloniality

paper, \$26.95

June, 2018

Ethnographies of U.S. Empire

CAROLE MCGRANAHAN and JOHN F. COLLINS, editors

1 illustration, paper, \$32.95

August, 2018

Paradoxes of Hawaiian Sovereignty

Land, Sex, and the Colonial Politics of State Nationalism

J. KEHAULANI KAUANUI

6 illustrations, paper, \$25.95

September, 2018

Mapping Modernisms

Art, Indigeneity, Colonialism

ELIZABETH HARNEY and RUTH B. PHILLIPS, editors

Objects/Histories

117 illustrations, incl. 13 in color, paper, \$30.95

October, 2018

A World of Many Worlds

MARISOL DE LA CADENA and MARIO BLASER, editors

7 illustrations, paper, \$23.95

November, 2018

Unsustainable Empire

Colliding Histories of Hawai'i Statehood

DEAN ITSUJI SARANILLIO

27 illustrations, paper, \$25.95

December, 2018

AMERICAN INDIAN AND **INDIGENOUS** STUDIES PROGRAM

Indigenous Studies at Cornell University

The American Indian and Indigenous Studies Program (AIISP) provides a unique combination of American Indian and Indigenous Studies (AIIS) courses, student leadership opportunities and Akwe:kon, the first Native student residence hall in North America. The AIISP has affiliated faculty in the fields of Art, Art History, Anthropology, Archeology, English, Education, Fiber Science, History, Horticulture, Indigenous Studies, Linguistics, Natural Resources and Philosophy. The AIISP supports the Indigenous Graduate Student Association (IGSA), Native American Law Student Association (NALSA), American Indian and Engineering Society (AISES), Native American Students at Cornell (NASAC), Hawai'i Club, and Pacific Islander Student Association. Indigenous applicants are encouraged to contact the AIISP to learn more about the admissions process; contact, Kathy Halbig klh37@cornell.edu.

Cornell University is located in the traditional homelands of the Gayogohó:no (Cayuga Nation), one of the six Haudenosaunee nations.

AIISP.Cornell.edu

Cornell University

**Visit Our Booth in
the Exhibit Hall
Special Discount Offer**

KANSAS

Osage Women and Empire

Gender and Power

Tai Edwards

224 pages, 10 photographs, 4 maps, Cloth \$45.00, Paper \$24.95

Empire of the People

Settler Colonialism and the Foundations of Modern Democratic Thought

Adam Dahl

272 pages, Cloth \$45.00, Paper \$24.95

Hopi Runners

Crossing the Terrain between Indian and American

Matthew Sakiestewa Gilbert

272 pages, 19 photographs, 1 map, Cloth \$27.95

Drawing Fire

A Pawnee, Artist, and Thunderbird in World War II

Brummett Echohawk with Mark R. Ellenbarger

Edited by Trent Riley

Foreword by Lt. Col. Ernest Childers

280 pages, 56 illustrations, 1 map, Cloth \$29.95

The Earth Memory Compass

Diné Landscapes and Education in the Twentieth Century

Farina King

264 pages, 17 photographs, 5 maps, Cloth \$45.00, Paper \$24.95

Three Roads to Magdalena

Coming of Age in a Southwest Borderland, 1890-1990

David Wallace Adams

454 pages, 25 photographs, 1 maps, Cloth \$34.95

The Cherokee Kid

Will Rogers, Tribal Identity, and the Making of an American Icon

Amy M. Ware

328 pages, 27 illustrations, Cloth \$39.95

Purchase ebook editions from your favorite ebook retailer.

University Press of Kansas

Phone (785) 864-4155 · Fax (785) 864-4586 · www.kansaspress.ku.edu

“...startling, moving, brilliant
storytelling—troubling and
transformative tribalogy, laced
with humour, provocation, and insight.”

Lisa Brooks, Amherst College
author of *Our Beloved Kin: A New History of King Philip's War*

WILFRID LAURIER
UNIVERSITY PRESS
www.wlupress.wlu.ca

Why Indigenous Literatures Matter | Daniel Heath Justice
\$19.99 | 260 pages | 978-1-77112-176-7

1-866-836-5551 | UTP (Canada) 1-800-565-9523 | Ingram (USA) 1-800-961-8031
facebook.com/wlupress | twitter.com/wlupress

**NATURAL
HISTORY
MUSEUM**
LOS ANGELES COUNTY

SIN CENSURA

UN MURAL RECUERDA A L.A.
A MURAL REMEMBERS L.A.

NOW ON VIEW

NHM.ORG

UNIVERSITY OF NEBRASKA PRESS

CHEHALIS STORIES

Edited by Jolynn Amrine Goertz with the Confederated Tribes of the Chehalis Reservation

Recovering Languages and Literacies of the Americas

\$75.00 HARDCOVER

PICTOGRAPHIC HISTORY OF THE OGLALA SIOUX, 50TH ANNIVERSARY EDITION

Drawings by Amos Bad Heart Bull
Text by Helen H. Blish

\$95.00 HARDCOVER

HOW THE WEST WAS DRAWN

Mapping, Indians, and the Construction of the Trans-Mississippi West

David Bernstein

Borderlands and Transcultural Studies Series

\$65.00 HARDCOVER

THE MODOC WAR

A Story of Genocide at the Dawn of America's Gilded Age

Robert Aquinas McNally

\$34.95 HARDCOVER

INVISIBLE REALITY

Storytellers, Storytakers, and the Supernatural World of the Blackfeet

Rosalyn R. LaPier

New Visions in Native American and Indigenous Studies Series

\$50.00 HARDCOVER

ALL MY RELATIVES

Exploring Lakota Ontology, Belief, and Ritual

David C. Posthumus

New Visions in Native American and Indigenous Studies Series

\$55.00 HARDCOVER

RECOVERING NATIVE AMERICAN WRITINGS IN THE BOARDING SCHOOL PRESS

Edited by Jacqueline Emery

\$55.00 HARDCOVER

RELIGIOUS REVITALIZATION AMONG THE KIWAS

The Ghost Dance, Peyote, and Christianity

Benjamin R. Kracht

\$75.00 HARDCOVER

WORLD-MAKING STORIES

Maidu Language and Community Renewal on a Shared California Landscape

Edited by M. Eleanor Nevins

Recovering Languages and Literacies of the Americas

\$60.00 HARDCOVER

\$30.00 PAPERBACK

THE BUNGLING HOST

The Nature of Indigenous Oral Literature

Daniel Clément

Translated by Peter Frost

\$70.00 HARDCOVER

\$40.00 PAPERBACK

INDIGENOUS MEDIA AND POLITICAL IMAGINARIES IN CONTEMPORARY BOLIVIA

Gabriela Zamorano Villarreal

\$60.00 HARDCOVER

WALTER HARPER, ALASKA NATIVE SON

Mary F. Ehrlander

\$29.95 HARDCOVER

**30%
off**

SAVE THE DATE 13-16 November 2018

8th Biennial International Indigenous Research Conference - IIRC18 Tāmaki Makarau, Aotearoa | Auckland, New Zealand

Be inspired by excellence, connection, creativity, deep thought and scholar activism

An event not to be missed, Ngā Pae o te Māramatanga, New Zealand's Māori Centre for Research Excellence, invites you to register and attend IIRC18 for the sharing of premiere Māori and Indigenous knowledge, research and scholarship.

We invite and welcome Indigenous researchers from all parts of the world to our place. Come to Aotearoa New Zealand, to our beautiful city of Auckland, to our gathering place at Waipapa marae, to Tānenuiārangi, Tāmaki Makaura Auckland.

Embracing the overarching conference theme of 'Indigenous Futures' there will be something for everyone – pre-conference workshops, keynotes, paper presentations, posters, movies and performances.

Submit an Abstract online here <http://indigenousresearchconference.ac.nz/conference-abstracts>

Register online here <http://indigenousresearchconference.ac.nz/registration>

Conference Enquiries please email us at proceedings@maramatanga.ac.nz

ALTER
AN INTERNATIONAL JOURNAL
OF INDIGENOUS PEOPLES
NATIVE

www.alternative.ac.nz

AlterNative publishes scholarly research on Indigenous worldviews and experiences of decolonization from Indigenous perspectives from around the world. AlterNative provides the latest thinking and practice in Indigenous scholarship and has become the leading source for scholarship by Indigenous peoples and for those working alongside and with Indigenous communities.

SAGE
Publishing

<https://au.sagepub.com>

Call for Papers/ Submit your paper for publication in 2019

Authors wanting to be considered for publication in 2019 should submit their articles by the 1 August 2018 online here <https://mc.manuscriptcentral.com/aln>. To discuss potential contributions contact editors@alternative.ac.nz

Email Alerts

Sign up on our journal's homepage to receive email alerts for new content and announcements about AlterNative.

Sign up here <https://journals.sagepub.com/action/showPreferences?menuTab=Alerts>

Nau mai, haere mai!

All Welcome

Visit our team at the Ngā Pae o te Māramatanga stand in the exhibition area or find out more about us online www.maramatanga.ac.nz

NGĀ PAE O TE
MĀRAMATANGA

NEW ZEALAND'S MĀORI CENTRE
OF RESEARCH EXCELLENCE
TRANSFORMATION THROUGH
INDIGENOUS RESEARCH EXCELLENCE

ENJOY A 30% DISCOUNT WITH CODE NAISA18

National Museum of the American Indian

Officially Indian: Symbols That Define the United States

Cécile R. Ganteaume

From maps, monuments, and architectural features to stamps and currency, images of Native Americans have been used on visual expressions of American national identity since before the country's founding. In the first in-depth study of this extraordinary archive, the author argues that these representations reflect how government institutions have attempted to define what the country stands for and reveals how deeply embedded American Indians are in the United States' sense of itself as a nation.

ISBN-13: 978-1-93356-522-4
2017, published by NMAI
192 pages; 50 color and black-and-white photographs
7 x 10 inches

Distributed by the University of Minnesota Press
www.upress.umn.edu

Hardcover: \$28.00

eBook: \$28.00 (no discount available; order via www.upress.umn.edu)

Kay WalkingStick: An American Artist

Edited by Kathleen Ash-Milby (Navajo) and David W. Penney

Kay WalkingStick: An American Artist is the first major retrospective of the artistic career of Kay WalkingStick (b. 1935), a citizen of the Cherokee Nation. Lavishly illustrated with more than 200 of her most notable paintings, drawings, small sculptures, notebooks, and the diptychs for which she is best known, the book includes essays by leading scholars, historians, and the artist herself, arranged chronologically to guide readers through WalkingStick's life journey and rich artistic career.

ISBN: 978-1-58834-510-3 (hardcover)
2015, published by NMAI

208 pages, 165 color illustrations
9.5 x 11 inches
Distributed by Smithsonian Books

Price: \$50.00

For a Love of His People: The Photography of Horace Poolaw

Edited by Nancy Marie Mithlo (Chiricahua Apache)

Lushly illustrated with more than 150 never-before-published photographs, this retrospective represents the first major publication of Horace Poolaw's photography. Poolaw, a Kiowa Indian from Anadarko, Oklahoma, and one of the first American Indian professional photographers, documented his community during a time of great change. He captured an insider's view of his Oklahoma home—a community rooted in its traditional culture while also thoroughly modern and quintessentially American.

ISBN-13: 978-0-300-19745-7 (hardcover)
2014, published by NMAI

184 pages, 154 duotone photographs
9 x 11 inches
Distributed by Yale University Press

Price: \$49.95

TO ORDER ANY IN-STOCK
NMAI BOOKS OR PRODUCTS

Visit our online Bookshop at nmai.si.edu/store
and call 800-242-NMAI (6624) to place your order

Smithsonian
National Museum of the American Indian

RECOVERING LANGUAGES & LITERACIES OF THE AMERICAS

ABOUT THE INITIATIVE

Supported by the Andrew W. Mellon Foundation, Recovering Languages and Literacies of the Americas initiative provides scholars of endangered languages of North, South, and Central America an opportunity to publish indigenous language grammars, dictionaries, literacy studies, ethnographies, and other linguistic monographs through the three participating presses.

www.recoveringlanguages.org

Use and Development of the Xinkan Languages

BY CHRIS ROGERS

352 pages
\$29.95 paperback
ISBN:
978-1-4773-0832-5

Cherokee Narratives

A Linguistic Study

BY DURBIN
FEELING, WILLIAM
PULTE, AND
GREGORY PULTE

240 pages
\$29.95 hardcover
ISBN:
978-0-8061-5986-7

Dictionary of the Ponca People

BY LOUIS
HEADMAN WITH
SEAN O'NEILL

426 pages
\$65.00 hardcover
ISBN:
978-1-4962-0435-6

Heaven, Hell, and Everything in Between

*Murals of the
Colonial Andes*

BY ANANDA
COHEN SUAREZ

304 pages
\$29.95 paperback
ISBN:
978-1-4773-0955-1

Weaving Chiapas

Maya Women's Lives in a Changing World

EDITED BY
YOLANDA
CASTRO APREZA,
CHARLENE
WOODCOCK,
AND K'INAL
ANTSETIK, A. C.

288 pages
\$29.95 paperback
ISBN:
978-0-8061-5983-6

Umó'hoⁿ Íye-t^he, Umó'hoⁿ Úshkoⁿ-t^he | The Omaha Language and the Omaha Way *Language and the Omaha Way An Introduction to Omaha Language and Culture*

BY OMAHA LANGUAGE
AND CULTURE CENTER,
OMAHA NATION
PUBLIC SCHOOL,
MACY, NE, AND THE
OMAHA LANGUAGE
INSTRUCTION TEAM,
U OF NE-LINCOLN

924 pages
\$75.00 hardcover
ISBN:
978-0-8032-1147-6

The Fate of Earthly Things

Aztec Gods and God-Bodies

BY MOLLY H.
BASSETT

304 pages
\$27.95 paperback
ISBN:
978-1-4773-0986-5

Tonkawa Texts

A New Linguistic Edition

COMPILED BY
HARRY HOIJER
TRANSLATED
AND EDITED BY
THOMAS R. WIER

312 pages
\$45.00 hardcover
ISBN:
978-0-8061-5899-0

World-Making Stories

Maidu Language and Community Renewal on a Shared California Landscape

EDITED BY M.
ELEANOR NEVINS

318 pages
\$30.00 paperback
ISBN:
978-1-4962-0155-3
\$60.00 hardcover
ISBN:
978-0-8032-8528-6

www.recoveringlanguages.org

NED CHRISTIE
The Creation of an Outlaw and Cherokee Hero
 By Devon Abbott Mihesuah
 \$29.95 CLOTH · 272 PAGES

A WHIRLWIND PASSED THROUGH OUR COUNTRY
Lakota Voices of the Ghost Dance
 By Rani-Henrik Andersson
 \$39.95 CLOTH · 432 PAGES

“THAT’S WHAT THEY USED TO SAY”
Reflections on American Indian Oral Traditions
 By Donald L. Fixico
 \$34.95 CLOTH · 272 PAGES

BACK TO THE BLANKET
Recovered Rhetorics and Literacies in American Indian Studies
 By Kimberly G. Wieser
 \$39.95 CLOTH · 264 PAGES
 \$21.95 PAPER · 264 PAGES

STOKING THE FIRE
Nationhood in Cherokee Writing, 1907–1970
 By Kirby Brown
 \$39.95 CLOTH · 296 PAGES

THE EASTERN SHAWNEE TRIBE OF OKLAHOMA
Resilience through Adversity
 Edited by Stephen Warren
 \$34.95 CLOTH · 384 PAGES

AMERICAN INDIAN EDUCATION
A History, 2nd Edition
 By Jon Reyhner and Jeanne Eder
 \$29.95 PAPER · 408 PAGES

COLONIAL INTIMACIES
Interethnic Kinship, Sexuality, and Marriage
 By Erika Pérez
 \$45.00 CLOTH · 408 PAGES

CONVERTING THE ROSEBUD
Catholic Mission and the Lakotas, 1886–1916
 By Harvey Markowitz
 \$34.95 CLOTH · 320 PAGES

OREGON STATE UNIVERSITY PRESS

Kaiāulu
Gathering Tides
MEHANA BLAICH VAUGHAN
272 pages. \$19.95
MEET THE AUTHOR!
Signing at the OSU Press Table
Friday, May 18, 12-1 PM

Legible Sovereignties
Rhetoric, Representations,
and Native American
Museums
LISA KING
216 pages. \$24.95

"Salmon Is Everything"
Community-Based
Theatre in the
Klamath Watershed
THERESA MAY
Foreword by GORDON
BETTLES
240 pages. \$19.95
Expanded Second Edition
Available November 2018

Native Space
Geographic Strategies
to Unsettle
Settler Colonialism
NATCHEE BLU BARND
232 pages. \$24.95

Giving Back
Research and Reciprocity
in Indigenous Settings
Edited by
R. D. K. HERMAN
368 pages. \$29.95
Available November 2018

OSU Press

121 The Valley Library, Corvallis, OR 97331 | 800.621.2736 | osupress.oregonstate.edu

ALL NATURAL NATIVE AMERICAN MADE AROMATHERAPY PRODUCTS

PRODUCTS INCLUDE:

- Bug Sprays & Smudging Sprays
- Sore Muscle, Stress Relief, Focus, Spring Snaggin' & REZpatory blends
- Soaps & Sugar Scrubs

AND MUCH MORE

AVAILABLE FOR:

- Personal consultations
- Parties
- Workshops
- Festivals
- Powwows

Rachel Beth Sayet (Mehegan)

Author Celebrations and Book Signings Friday, May 18th Noon to 12:30 pm

Recovering Lost Footprints, Volume 1 Contemporary Maya Narratives *Arturo Arias*

Analyzes contemporary
Maya narratives.

Our War Paint Is Writers' Ink Anishinaabe Literary Transnationalism *Adam Spry*

Explores a little-known
history of exchange between
Anishinaabe and American
writers, showing how
literature has long been
an important venue for
debates over settler colonial
policy and indigenous rights.

We Have Not Stopped Trembling Yet Letters to My Filipino-Athabaskan Family *E. J. R. David*

Changed Forever, Volume I American Indian Boarding-School Literature *Arnold Krupat*

Hip Hop Beats, Indigenous Rhymes Modernity and Hip Hop in Indigenous North America *Kyle T. Mays*

A Clan Mother's Call Reconstructing Haudenosaunee Cultural Memory *Jeanette Rodriguez,* *with Iakoiane Wakerahkats:teh,* *Condoled Bear Clan Mother* *of the Kanien'kehá:ka Nation*

The Specter of the Indian Race, Gender, and Ghosts in American Seances, 1848–1890 *Kathryn Troy*

new in paper

Winner of the 2016 Victoria Urbano
Critical Monograph Book Prize
presented by the International
Association of Hispanic Feminine
Literature and Culture
México's Nobodies
The Cultural Legacy
of the Soldadera
and Afro-Mexican Women
B. Christine Arce

**The World, the Text,
and the Indian**
Global Dimensions of Native
American Literature
Scott Richard Lyons, editor

We're Excited to Announce a New Series in Indigenous Studies

SUNY series, Trans-Indigenous Decolonial Critiques *Arturo Arias, editor*

This series explores the complexity and current debates of interdisciplinary Global Indigenous Studies from multiple decolonial perspectives that challenge accepted truths about Indigenous subjects. Books in the series offer multidisciplinary alternatives broadly based on transnational, hemispheric, or global positionalities that may be located in such areas of study as identity, sovereignty, politics and rights, racism, visual arts and performance, literatures, Indigenous feminisms, Indigenous queer politics, or ecocriticism.

U CAN

BRING HEALING TO OUR COMMUNITY.

Los Angeles is a place of unequalled cultural diversity and rich indigenous heritage. At UCLA Health, we're proud to serve the people of this extraordinary community as we provide each person with the highest quality, most compassionate care possible.

Living out this sacred responsibility requires the unified efforts of an incredible group of skilled, passionate individuals. From the clinical leaders at the patient's bedside to the wide variety of non-clinical professionals who provide vital expertise and support, our people are defining excellence in patient care.

If you want to work at the highest level of your profession as you deliver hope and healing to a diverse and dynamic community, consider all you can achieve at UCLA Health.

APPLY TODAY
UCLAHealthCareers.org

UCLA Health | it begins with U

As We Have Always Done

Indigenous Freedom through Radical Resistance

Leanne Betasamosake Simpson

\$24.95 hardcover | 320 pages | Indigenous Americas Series

Speaking of Indigenous Politics

Conversations with Activists, Scholars, and Tribal Leaders

J. Kēhaulani Kauanui

Foreword by Robert Warrior

\$25.95 paper | \$104.00 cloth | 400 pages | Indigenous Americas Series

Being Together in Place

Indigenous Coexistence in a More Than Human World

Soren C. Larsen and Jay T. Johnson

Foreword by Daniel R. Wildcat

\$27.00 paper | \$108.00 cloth | 272 pages

Officially Indian

Symbols that Define the United States

Cécile Ganteaume

Foreword by Colin G. Calloway

Afterword by Paul Chaat Smith

\$28.00 hardcover | 192 pages

With Stones in Our Hands

Writings on Muslims, Racism, and Empire

Sohail Daulatzai and Junaid Rana, editors

\$25.95 paper | \$104.00 cloth | 424 pages | Muslim International Series

The Sioux Chef's Indigenous Kitchen

Sean Sherman with Beth Dooley

\$34.95 hardcover | 240 pages

The Right to Be Cold

One Woman's Fight to Protect the Arctic and Save the Planet from Climate Change

Sheila Watt-Cloutier

Foreword by Bill McKibben

\$22.95 paper | 368 pages

The River Is in Us

Fighting Toxics in a Mohawk Community

Elizabeth Hoover

\$28.00 paper | \$112.00 cloth | 392 pages

Power and Progress on the Prairie

Governing People on Rosebud Reservation

Thomas Biolsi

\$30.00 paper | \$120.00 cloth | 368 pages

Onigamiising

Seasons of an Ojibwe Year

Linda LeGarde Grover

\$14.95 paper | 216 pages

Along the Journey River

A Mystery

Carole laFavor

Foreword by Lisa Tatonetti

\$16.95 paper | 196 pages

Evil Dead Center

A Mystery

Carole laFavor

Foreword by Lisa Tatonetti

\$16.95 paper | 234 pages

INDIGENOUS CONFLUENCES

We Are Dancing for You

Native Feminisms and the Revitalization of Women's Coming-of-Age Ceremonies

CUTCHA RISLING BALDY
208 PP.
\$30.00 PB

Power in the Telling

Grand Ronde, Warm Springs, and Intertribal Relations in the Casino Era

BROOK COLLEY
FOREWORD BY DAVID G. LEWIS
224 PP., 1 ILLUS.
\$30.00 PB

Chinook Resilience

Heritage and Cultural Revitalization on the Lower Columbia River

JON DAEHNKE
FOREWORD BY TONY A. JOHNSON
248 PP., 15 ILLUS.
\$30.00 PB

Network Sovereignty

Building the Internet across Indian Country

MARISA ELENA DUARTE
208 PP., 2 ILLUS.
\$25.00 PB

Dismembered

Native Disenrollment and the Battle for Human Rights

DAVID E. WILKINS
SHELLY HULSE WILKINS
224 PP., 7 ILLUS.
\$25.00 PB

Unlikely Alliances

Native Nations and White Communities Join to Defend Rural Lands

ZOLTÁN GROSSMAN
FOREWORD BY WINONA LADUKE
360 PP., 27 ILLUS.
\$30.00 PB

California through Native Eyes

Reclaiming History

WILLIAM J. BAUER, JR.
184 PP., 16 ILLUS.
\$30.00 PB

Indian Blood

HIV and Colonial Trauma in San Francisco's Two-Spirit Community

ANDREW J. JOLIVETTE
176 PP., 1 ILLUS.
\$25.00 PB

NEW IN PAPER

A Chemehuevi Song

The Resilience of a Southern Paiute Tribe

CLIFFORD E. TRAFZER
FOREWORD BY LARRY MYERS
328 PP., 39 ILLUS.
\$30.00 PB

American Indian Business

Principles and Practices

EDITED BY DEANNA M. KENNEDY,
CHARLES F. HARRINGTON, AMY K.
VERBOS, DANIEL STEWART, JOSEPH S.
GLADSTONE, AND GAVIN CLARKSON
240 PP., 2 ILLUS.
\$25.00 PB

In Defense of Wyam

Native-White Alliances and the Struggle for Celilo Village

KATRINE BARBER
EMIL AND KATHLEEN SICK SERIES
IN WESTERN HISTORY AND BIOGRAPHY
312 PP., 23 ILLUS.
\$24.95 PB

Before Yellowstone

Native American Archaeology in the National Park

DOUGLAS H. MACDONALD
240 PP., 125 COLOR ILLUS.
\$29.95 PB

FORTHCOMING

Racial Ecologies

EDITED BY LEILANI NISHIME
AND KIM D. HESTER WILLIAMS
JULY 2018
288 PP., 11 ILLUS.
\$30.00 PB

Proud Raven, Panting Wolf

Carving Alaska's New Deal Totem Parks

EMILY L. MOORE
ART HISTORY PUBLICATION INITIATIVE BOOKS
DECEMBER 2018
296 PP. 85 ILLUS., 19 COLOR PLATES
\$39.95 PB

SENĆOTEN

A Dictionary of the Saanich Language

TIMOTHY MONTLER
AUGUST 2018
1498 PP., 17 ILLUS.
\$150.00 HC

NEW FROM UNIVERSITY OF TORONTO PRESS

TRANSFORMING INDIGENEITY URBANIZATION AND LANGUAGE REVITALIZATION IN THE BRAZILIAN AMAZON

By Sarah Shulist

Paperback | 264 pages | \$29.95
ISBN 9781487522193

Available as an ebook

ALSO NEW IN INDIGENOUS STUDIES

Indigenous Tourism
Movements
Edited by Alexis C. Bunten
and Nelson Graburn

Sovereignty's
Entailments: First
Nation State Formation
in the Yukon
By Paul Nadasdy

Truth and Indignation:
Canada's Truth and
Reconciliation
Commission on Indian
Residential Schools,
Second Edition
By Ronald Niezen

Skyscrapers Hide the
Heavens: A History
of Native-Newcomer
Relations in Canada,
Fourth Edition
By J.R. Miller

First Americans

U.S. Patriotism in Indian Country after World War I
Thomas Grillot

Connecticut's Indigenous Peoples

What Archaeology, History, and Oral Traditions Teach Us About Their Communities and Cultures

Lucianne Lavin

Edited by Rosemary Volpe
Published in association with the Yale Peabody Museum of Natural History
Paperback

The Saltwater Frontier

Indians and the Contest for the American Coast

Andrew Lipman

Paper

The Many Captivities of Esther Wheelwright

Ann M. Little

The Lewis Walpole Series in Eighteenth-Century Culture and History
Paperback

Swindler Sachem

The American Indian Who Sold His Birthright, Dropped Out of Harvard, and Conned the King of England

Jenny H. Pulsipher

First Impressions

A Reader's Journey to Iconic Places of the American Southwest

David J. Weber

THE LAMAR SERIES IN WESTERN HISTORY

White Fox and Icy Seas in the Western Arctic

The Fur Trade, Transportation, and Change in the Early Twentieth Century

John R. Bockstoe

Foreword by William Barr

Growing Up with the Country

Family, Race, and Nation after the Civil War

Kendra Taira Field

Legal Codes and Talking Trees

Indigenous Women's Sovereignty in the Sonoran and Puget Sound Borderlands, 1854-1946

Katrina Jagodinsky

Published in cooperation with the William P. Clements Center for Southwest Studies, Southern Methodist University

An American Genocide

The United States and the California Indian Catastrophe, 1846-1873

Benjamin Madley

Paper

Home Rule

Households, Manhood, and National Expansion on the Eighteenth-Century Kentucky Frontier

Honor Sachs

The Cherokee Diaspora

An Indigenous History of Migration, Resettlement, and Identity

Gregory D. Smithers

Paperback

THE HENRY ROE CLOUD SERIES ON AMERICAN INDIANS AND MODERNITY

Our Beloved Kin

A New History of King Philip's War

Lisa Brooks

Indigenous Visions

Rediscovering the World of Franz Boas

Edited by Ned Blackhawk and Isaiah Lorado Wilner

Paperback

Memory Lands

King Philip's War and the Place of Violence in the Northeast

Christine M. DeLucia

Indigenous London

Native Travelers at the Heart of Empire

Coll Thrush

The Sea Is My Country

The Maritime World of the Makahs

Joshua L. Reid

Paperback

CALL FOR PAPERS

The National Indigenous Research and Knowledges Network (NIRAKN) is pleased to announce the Call for Papers and invites presenters to submit abstracts for the 2018 research conference titled -

(EN)GENDERING COLONISATION IN THE PACIFIC: INDIGENOUS MASCULINITIES, IDENTITIES AND GENDERS

1-2 NOVEMBER 2018 | GOLD COAST, AUSTRALIA

Over the past decade Indigenous scholars have turned their attention to researching the impact of colonisation on the contemporary formation of Indigenous Masculinities in New Zealand, Canada, the USA and Hawaii. NIRAKN presents the first Indigenous convened conference on Indigenous masculinities, identities and genders in Australia in order to introduce and engage the work of these International Indigenous scholars.

The conference convenes a range of scholars to discuss the formation of culturally specific forms of Indigenous masculinity, gay, lesbian, trans, queer and two spirit identities that have been dislocated and suppressed through the process of colonisation. Drawing on Indigenous knowledges to ground our theorising and practice on our lands, connected by interpersonal reciprocity and relations with non-human kin, the conference seeks to highlight the generative potential of complex Indigenous culturally specific formations of genders.

All researchers welcome - we invite papers from cultural studies, postcolonial studies, history, gender studies, queer studies, native studies, Indigenous studies and activist interventions.

Keynote Speakers

For further details and to submit, please email nirakn@qut.edu.au

Individual papers

Abstracts for individual papers are due September 3rd 2018
Abstracts: 250 word limit – time limit 20 minutes per presenter.

Round table

Proposals for roundtables are due September 3rd 2018
Proposal: topic of discussion in 250 words.

Booth #302

Critical Insurgencies

A Book Series of the Critical Ethnic Studies Association

Jodi A. Byrd and Michelle M. Wright, Series Editors

This new series features activists, and scholars, as well as artists and other media makers, who forge new theoretical and political practices that unsettle the nation-state, neoliberalism, carcerality, settler colonialism, Western hegemony, legacies of slavery, colonial racial formations, gender binaries, ableism, and challenge all forms of oppression and state violence through generative future imaginings.

New and Forthcoming

Diasporic Intimacies

Queer Filipinos and Canadian Imaginaries

Edited by Robert Diaz, Marissa Largo, and Fritz Pino

“Diasporic Intimacies is, without question, an ambitious and important collection that draws together new archives that illuminate the cultural productions, performances,

histories, and experiences of queer Filipinos/as in Canada. This formally innovative anthology provides rich material for students and scholars of queer studies, Asian North American studies, performances studies, and diaspora studies.” —Denise Cruz, author of *Transpacific Femininities: The Making of the Modern Filipina*

Dissensual Subjects

Memory, Human Rights, and Postdictatorship in Argentina, Brazil, and Uruguay

Andrew C. Rajca

“Rajca delivers a powerful and impressive critique of memory politics in the Southern Cone and Brazil. Skillfully written, this book is certain to impact the way scholars interpret the

relationship between human rights and memory in Latin America and beyond.” —Rebecca J. Atencio, author of *Memory's Turn: Reckoning with Dictatorship in Brazil*

Teaching with Tension

Race, Resistance, and Reality in the Classroom

Edited by Philathia Bolton, Cassander L. Smith, and Lee Bebout

AVAILABLE JANUARY 2019

“*Teaching with Tension* should be required reading for all university professors. Writing from diverse perspectives and positions, these teachers and scholars

analyze the promises and the perils of teaching race as an academic subject to varied sets of students in our current movement.” —Katy Chiles, author of *Transformable Race: Surprising Metamorphoses in the Literatures of Early America*

Encounters on Contested Lands

Indigenous Performances of Sovereignty and Nationhood in Quebec

Julie Burelle

AVAILABLE DECEMBER 2018

“*Encounters on Contested Lands* is a powerful book presenting, from a performance studies perspective, a searing indictment of the performed

relationship between Québécois efforts to ground their claims to nationhood in Indigeneity and Indigenous peoples themselves.” —Ric Knowles, author of *Performing the Intercultural City*

Northwestern UNIVERSITY PRESS

www.nupress.northwestern.edu

New for 2018

UNIVERSITY OF
MANITOBA PRESS

NEW FROM UNC PRESS | VISIT BOOTH 300

The Place of Stone

Dighton Rock and the Erasure of America's Indigenous Past

Douglas Hunter

344 pages \$34.95 cloth

Claiming Turtle Mountain's Constitution

The History, Legacy, and Future of a Tribal Nation's Founding Documents

Keith Richotte Jr.

304 pages \$32.95 paper

The Science and Politics of Race in Mexico and the United States, 1910-1950

Karin Alejandra Rosemblatt

272 pages \$29.95 paper

Are We Not Foreigners Here?

Indigenous Nationalism in the U.S.-Mexico Borderlands

Jeffrey M. Schulze

270 pages \$32.95 paper

Indigenous Prosperity and American Conquest

Indian Women of the Ohio River Valley, 1690-1792

Susan Sleeper-Smith

Published by the Omohundro Institute of Early American History and Culture and the University of North Carolina Press

376 pages \$45.00 cloth

Religious Freedom

The Contested History of an American Ideal

Tisa Wenger

312 pages \$34.95 cloth

Picturing Identity

Contemporary American Autobiography in Image and Text

Hertha D. Sweet Wong

280 pages \$32.95 paper

NOW AVAILABLE IN PAPERBACK

Cattle Colonialism

An Environmental History of the Conquest of California and Hawai'i

John Ryan Fischer

280 pages \$27.95 paper

@BOOK Most UNC Press books are also available as E-Books.

The Life of William Apess, Pequot

Philip F. Gura

216 pages \$25.00 paper

Native American Whalers and the World

Indigenous Encounters and the Contingency of Race

Nancy Shoemaker

320 pages \$27.95 paper

The University of North Carolina Press is pleased to announce the publication of the initial volumes in the **Critical Indigenities** series.

— SERIES EDITORS —

J. Kēhaulani Kauanui (Kanaka Maoli),
Wesleyan University

Jean M. O'Brien (White Earth Ojibwe),
University of Minnesota

Indigenous Cosmolectics

Kab'awil and the Making of Maya and Zapotec Literatures

Gloria Elizabeth Chacón

272 pages \$32.95 paper

The Sound of Navajo Country

Music, Language, and Diné Belonging

Kristina M. Jacobsen

200 pages \$24.95 paper

Defiant Indigeneity

The Politics of Hawaiian Performance

Stephanie Nohelani Teves

240 pages \$29.95 paper

THE SETTLER COMPLEX:
RECUPERATING BINARISM IN
COLONIAL STUDIES

EDITED BY PATRICK WOLFE

THE SETTLER COMPLEX:

RECUPERATING BINARISM IN COLONIAL STUDIES

EDITED BY
PATRICK WOLFE

CONTRIBUTORS

LAUREN JESSICA AMSTERDAM
TRACEY BANIVANUA MAR
KEVIN BRUYNEEL
GLEN SEAN COULTHARD
ADRIA L. IMADA

BEENASH JAFRI
K. TSIANINA LOMAWAIMA
MAYA MIKDASHI
ILAN PAPPE
DEAN ITSUJI SARANILLIO

MANU VIMALASSERY
KEN WHALEN
PATRICK WOLFE

Regularly \$35, 20% Conference Discount \$28

Qty. _____ X \$28 = _____

If you want us to send the book to you *within the U.S.* add \$5 shipping = _____

Total = _____

Make checks or money orders to "UC Regents"

*No discounts for online orders

Mail to:

**UCLA AMERICAN INDIAN STUDIES
CENTER PRESS**

University of California, Los Angeles
3220 Campbell Hall, Box 951548
Los Angeles, California 90095-1548
sales@aisc.ucla.edu
www.aisc.ucla.edu/publications

UC Santa Barbara is now recruiting for a **Visiting Assistant Professor**

*We are a diverse community being taught where we are
by the long stewardship of the Chumash peoples.*

The **American Indian & Indigenous
Collective Academic Council (AIIC-AC)**
at UC Santa Barbara anticipates appointing
a **Visiting Assistant Professor** position in
Native American and Indigenous Studies for
the 2018-19 academic year.

The AIIC-AC is especially interested in
scholars with research and teaching interests

in the histories, cultures, artistic and cultural
production, sovereignty, political and social
realities, and feminist and indigenous
approaches to knowledge systems and
epistemologies of Indigenous people.

A detailed job announcement for this
position is forthcoming. Job location is in
beautiful Santa Barbara, CA.

UC **SANTA BARBARA**

American Indian &
Indigenous Collective

Academic Council

To learn more, please contact:

Keri Bradford (Choctaw),
UCSB American Indian
Student Services Coordinator
keri@ucsb.edu or 805-258-9840

The Native American and Indigenous Studies Association (NAISA) is an interdisciplinary, international membership-based organization, comprised of scholars working in the fields of Native American and Indigenous Studies, broadly defined.

NAISA began through exploratory meetings hosted by the University of Oklahoma in 2007 and by the University of Georgia in 2008, incorporated in 2009, and has since become the premiere international and interdisciplinary professional organization for scholars, graduate students, independent researchers, and community members interested in all aspects of Indigenous Studies.

Web: <http://www.naisa.org>

The UCLA American Indian Studies Center (AISC) was founded in 1969 as a research institute dedicated to addressing American Indian issues and supporting Native communities. The AISC serves as a hub of activities for Indigenous students, staff, faculty, alumni, and community, as well as serving as a bridge between the academy and indigenous peoples locally, nationally, and internationally. We foster innovative academic research by students and faculty, publish leading scholarship in the field of American Indian Studies, and support events and programming focused on indigenous issues.

3220 Campbell Hall
Box 951548
Los Angeles, CA 90095-1548

Phone: 310-825-7315
Fax: 310-206-7060
Email: aisc@ucla.edu
Web: <http://aisc.ucla.edu>