Sharing Our Knowledge

A Conference of Tsimshian, Haida and Tlingit

Tribes and Clans
FINAL SCHEDULE
Wednesday, March 21:

7:00pm

Warming of the Hands: A Ceremony of Welcome

Auditorium, Centennial Hall

Thursday, March 22:

8:00 - 10am

Plenary Session

Auditorium, Centennial Hall

Welcome and Introduction to the Conference

Becoming a Clan/Clan House Leader

Presenters include:

Dan Johnson, Jr. / L.átkuda.een, Deisheetaan, Basket Bay Arch House
Allan Zuboff / X’anaxtaan, L’eeneidi, Log Jam House
Andy Gamble / Anaaxoots, Kaagwaantaan, Wolf House

Edwell John, Jr. / Tleeyaa Kéet, Dakl’aweidí, Killer Whale House

10:00 - 10:30 Break

10:30-12am

Plenary Session

Auditorium, Centennial Hall

At.óow: Care and usage of Clan Regalia

Presenters include:

Harold Jacobs / Gooch shaayí, Yanyeidí- Big House

Irene Dundas / Kaa laa Tláa, Tsaagweidí- House That Anchored the Village

George Bennett, Sr. / Shaawát Guwukaan, T’akdeintaan- Freshwater Marked Sockeye House

Andy Hope / Xaastánch, S’ix’nax.ádi- Red Clay House

12 – 1:30pm
Lunch (on your own)

1:30 – 3pm

Concurrent Sessions

Southeast Alaska Native Language Retention
Auditorium, Centennial Hall

Alice Taff, moderator

Alice Taff

Language endangerment, who, where and why?

Paul M. Jackson, Sr.,/ Gaxtlein

Virtual community language learning house

Jessica Chester / Seigóot

Psychological Implications of Lingít Language Loss

Mary Folletti / Daaljíni

Paths to Lingít

Ceremonial Regalia

Exhibit Room, Cent. Hall

Megan Smetzer, moderator

Clarissa Hudson and Donna Foulke / Kaakwdagaan

Regalia Research

Emily Moore

Chilkat Tunics: Towards a Reevaluation of the "Configurative"

Anna Brown Ehlers / Shaawát kátlein

Chilkat Appreciation

Megan Smetzer

Opening the Drawer: Unpacking Tlingit Beadwork in Museums and Beyond
Remembering the Old, Building the New:
Community House

Teslin Tlingit Councils Tlingitization Initiative

Community House

Teslin Tlingit Council Executive Council & Elders Council

3-3:30
Break

Hosted by University of Alaska Southeast

3:30 – 5:30pm

Concurrent Sessions

Sharing Our Work: The Artists Speak

Community House

Presenters include Tanis S'eiltin, Nicholas Galanin, and Evelyn Vanderhoop / Kaajuud

Traditional Ecological Knowledge

Maksoutoff Room, Centennial Hall

Mary Beth Moss, Moderator

Mary Beth Moss, Susan Boudreau, Ken Grant and Wayne Howell

K’wát’ Aaní: Returning to the Land of the Seagull Eggs

Bertrand J. Adams, Sr. / Kádáshaan
Natural Laws and Traditional Ecological Knowledge

Ken Austin

Our Hearts Are Tied to Glacier Bay

Elizabeth Kunibe

Tracing the Origins of Tlingit Agriculture and Reintroducing Native Cultivars to Today’s Gardens

Sacred and Historic Sites

Exhibit Room, Centennial Hall

Bob Sam

7:00pm

Clan Naming Workshop and Ceremony

Community House

Dan Johnson, Jr., George Bennett, Sr., Eric Morris / Gooch naawú and Allan Zuboff

Friday, March 23

8:00 am to 6:30 pm

Artist Exhibits and Demonstrations, Book and Poster Displays

Exhibit Room, Centennial Hall

8:00 - 10am

Plenary Session

Auditorium, Centennial Hall

Place-Based Education (part 1)

Andy Hope and Ted Wright, Facilitators

Presentations by Tom Thornton, Clarissa Hudson, Andy Hope, Nora and Richard Dauenhauer, Steve Langdon, Ted Wright, and Ishmael Hope.

10 - 10:30am
Break

10:30-12am

Plenary Session

Auditorium, Centennial Hall

Place-Based Education (part 2)

12:00 - 1:30pm Lunch (fund-raiser)

ANB Hall
Alaska Native Brotherhood, Sitka Camp #1

John Borbridge / Duksaa.aat’, luncheon speaker

Tlingit and Haida Land Rights: From Time Immemorial to ANSCA of 1971

1:30 – 3:00pm

Concurrent Sessions

Caring for Regalia

Maksoutoff Room, Centennial Hall

Scott Carrlee
What Canoes Mean to our People

Auditorium, Centennial Hall

Paul M. Jackson / Gaxtlein and Steve Brown

Tlingit History during the Russian Occupation of Alaska

Community House

Nora and Richard Dauenhauer and Lydia Black:

The Russians in Tlingit America: The Battles of Sitka, 1802 and 1804

Elaine Abraham / Chooshaa

The Yakutat Tlingit and the Russians - 1795 to 1825 (Oral Traditions)

Judy Ramos / Daaxootsu

The Yakutat Tlingit and the Russians - 1795 to 1825 (Russian Traditions)

Elena Piterskaya

Tlingit Interaction with Other Ethnic Groups of the North West Coast and Alaska before and during the Russian Rule (based on Russian sources).

3:00 - 3:30pm
 Break

3:30 - 5:30pm

Concurrent Sessions

Our Neighbors: The Haida and Tsimshian
Community House

Margaret Seguin Anderson

Visible Grammar: Tools for Revitalizing Tsimshian Sm'algyax

Tom Abel / Skillaaw

Reflections on Roots and Resurrections

Mique'l Icesis Askren
Bringing to Light a Counter-Narrative of Our History: B.A. Haldane, 19th Century Tsimshian Photographer

Other Speakers TBA

Repatriation

Maksoutoff Room, Centennial Hall

Steve Henrikson / Eech t’ei, Moderator

Harold Jacobs / Gooch shaayí
A Canoe’s Journey-- From Angoon to NYC to Angoon

Bob Sam / Shaakanastáa, Aak’w kwaan L’eeneidí- Dog Salmon House

Repatriation of the Masks of Kaawa.ee to the Dog Salmon House, L’eeneidí clan, Auk Tribe

Irene Dundas / Kaa laa Tláa
Identifying Cultural Affiliation of Saanyaa Kwáan & Taant’a Kwáan At.óow

Eric Hollinger
and Harold Jacobs / Gooch shaayí
Smithsonian Repatriation of the Killer Whale Hat (Kéet Saaxw) to the Dakl’aweidí clan of Angoon
Stacy Espenlaub

Potlatch Loans: Building New Relationships with Tlingit Clans

Ethnohistory (part I)

Rousseau Room, Centennial Hall

Kristen Griffin, Moderator

Wallace Olson

Spanish Voyages to Alaska and history's mysteries

Kristen Griffin

A Terrible Turning Point: Sitka and the 1835 Smallpox Epidemic

Ellen Hope Hays / Kaa Kaltín, Kiks.ádi Naa Tláa

How We See Ourselves Today as Clans

Gil Truit / Yeeshxá

The Cottages: A Brief History

3:30 - 5:30pm

Annual Meeting: Southeast Alaska Native Educators Association

Pestchouroff Room, Centennial Hall

5:30 – 7:00pm Banquet

Auditorium, Centennial Hall

Nora Dauenhauer / Keixwnéi and Richard Dauenhauer / Xwaayeenák, Keynote Speakers

Revival and Survival: Two Lifetimes in Tlingit

Auditorium, Centennial Hall

7:00 – 9:00pm Alaska Native Literature, Poetry, Theater & Song

Auditorium, Centennial Hall

Ishmael Hope / Kaakwáask’, Master of Ceremonies

Readings and performances by: Nora and Richard Dauenhauer, Vivian Martindale, Ishmael Hope, Bert Adams, Vivian Mork, Walter Porter, Robert Hoffman, and the, Mt Edgecumbe High School Yup’ik Dancers (Emilyann White, dance leader)

Auditorium, Centennial Hall

Saturday, March 24

9am - 5pm

Open House

Sitka National Historical Park and Southeast Alaska Indian Cultural Center

Greg Dudgeon / Kaasdaahéen Yéil, Superintendent, Sitka National Historical Park

Gail Peterson, Executive Director, Southeast Alaska Indian Cultural Center

8:00 - 10am

Concurrent Sessions

Ethnohistory (part II)

Exhibit Room, Centennial Hall

Donna Foulke / Kaakwdagaan, moderator

Judith Berman

Relating Deep Genealogy, Oral History, and Early European Records: Questions, Problems, Progress

Diane Purvis

Whose Justice? Traditional Tlingit Law and the Deady Code

James Simard

Selected Manuscript collections in the Alaska State Library Historical Collections

Ben Paul

The Paul Family Photo and Historical Collection

Donna Foulke / Kaakwdagaan

A geologist’s vision for a Bureau of Ethnology: John Wesley Powell’s legacy and impact on cultural and scientific research in Southeast Alaska

Traditions of Living with the Land and the Sea: Archaeological, Ethnographic, and Oral Historical Studies of Place (part 1)

Maksoutoff Room, Centennial Hall

Madonna Moss, moderator

Daniel Monteith / Daneekw

 Tlingit Oral Narratives and Time Immemorial

Wayne Howell

Preserving a Sacred Landscape

Madonna Moss

Native Use of Seabirds from the Forrester Islands, Southeast Alaska

Terry Fifield

Inclusive Archaeology: Research and Partnerships at On Your Knees Cave

Terry Fifield

Cross-Cultural Perspectives on Rock Art in Southern SE Alaska

Our Warriors: Old and New Traditions

Community House

George Bennett, Sr. / Shaawát Guwukaan, moderator

Presenters include George Ramos / Wooshjixoo Éesh, Kenneth Austin, Chuck Natkong, Tommy Jimmy, Willard Jackson, Tommy Joseph, Ashley Verplank, and Steve Henrikson

10 - 10:30am
Break

10:30-12am

Concurrent Sessions

Traditions of Living with the Land and the Sea:

Archaeological, Ethnographic, and Oral Historical Studies of Place (part 2)

Maksoutoff Room, Centennial Hall

Madonna Moss, moderator

John Harper, Bob Sam / Shaakanastáa and Chief Adam Dick / Tsawateniuk

Clam Gardens of the Pacific Northwest: Sitka to Puget Sound

Steve Langdon

Deikeenoow: Tlingit Traditional Cultural Property in the Hazy Islands

Thomas Thornton and Kathy Miller

Anatomy of a Traditional Cultural Property: The Saga of Auke Cape

Madonna L. Moss, Peter M. Bowers, Terence E. Fifield, Douglas R. Reger, and Vera Asp

Coffman Cove Community Archaeology Project: Education, Interpretation and Research

Lilian Petershoare / L’eex’indu.oo

Archives Related to Haa Atxaayi Haa Kusteeyix Sitee, Our Food is our

Tlingit Way of Life: Excerpts of Oral Interviews.

Tribal Historic Preservation Efforts

Exhibit Room, Centennial Hall

D. Bambi Kraus

“No Place Like Home”: Documenting Walton Family History

Community House

Joyce Walton Shales, Steve Henrikson, and the Walton Family

12 – 1:30pm
Lunch

“A Few of My Favorite Things”: Masterworks of Tsimshian, Haida, and Tlingit Art

Community House

1:30 – 3:00pm

Concurrent Sessions

Tribal Court Case Law in Southeast Alaska

Exhibit Room, Centennial Hall

Jim Bowen and Joe Hotch / Gaxdaakashú
Jamestown S'Klallam Tribe, Sequim, Washington

Reconceptualizing Fisheries and Fish Management (part 1)

Community House

Tom Thornton and Steve Langdon, Chairs

Steve Langdon

Ish: Thinking about Tlingit Relations with Salmon

Judy Ramos / Daaxootsu and George Ramos / Wooshjixoo Éesh

Traditional Management of Salmon at Yakutat.

Janice Criswell / Gitanass and Steve Henrikson / Eech t’ei

Reconstructing the Montana Creek Fish Trap

Mark McCallum

Ancient Heart-Shaped Fish Traps of Southeast Alaska

Genealogical Research in Southeast Alaska Native Communities: Challenges, Rewards, and Solutions

Maksoutoff Room, Centennial Hall

Chris Roth

3:00 - 3:30pm Break

3:30 – 5:30pm

Concurrent Sessions

Basketry

Exhibit Room, Centennial Hall

Helen Dangel-Lorrigan / Aklé, and Irene Jimmy / X’akjeek Tláa

The Borhauer Basketry Collection

Hans Chester / Naakil.aan

Spruce Root Basketry of the Tlingit

Dawn Glinsmann

Diagnostic Features of Eighteenth-Century Spruce Root Hats
Delores Churchill

A Growing Crisis: Gathering our Materials in the 21st Century

Reconceptualizing Fisheries and Fish Management (part 2)

Community House

Tom Thornton and Steve Langdon, Chairs

Tom Thornton, Herman Kitka Sr./ Kusataan, Roby Littlefield / Kooleik and Ethel Makinen / Daasdiyaa

Mapping Salmon Stories, Events, and Names, an Exercise in Historical Ecology.

Mike Jackson / K’a.óosh
Tlingit Oral Traditions Concerning Salmon Stock Transfers and Stewardship: From After the Flood to Now

Mike Turek, Mathew Brock, and Robi Craig, et al

Collaborative Salmon Traditional Ecological Knowledge (TEK) Database Project and Database Demonstration

Museums

Exhibit Room, Centennial Hall

Rosemary Carlton, Moderator

Robert Preucell

Shotridge in Philadelphia: Representing Northwest Coast peoples

Lucy Fowler Williams

The Shotridge Digital Archive Project

Rosemary Carlton

Sheldon Jackson: Plunderer or Preserver

Clarissa Hudson

Perspectives on Museums' Positions through the Native Experience Past and Present

Sue Thorsen / Laakdu.oo and Steve Henrikson / Eech te’i

Caring for Clan At.óow at Sitka National Historical Park and the Alaska State Museum

5:00 - 7:00pm Open House—Sheldon Jackson Museum

Rosemary Carlton, Curator of Collections, Sheldon Jackson Museum

Kristen Griffin, President, Friends of Sheldon Jackson Museum

5:30 – 7:00pm Dinner (on your own)

7:00pm Dance Performances

Community House

Sunday, March 25

8:00 – 10:00am

Concurrent Sessions

Alaska Native Music

Maksoutoff Room, Centennial Hall

Nancy Yaw Davis

Music in Tlingit Society: Summary of a Library Search – Fifty Years Ago

Maria Williams / Shaan Tlaa

Contemporary Traditional Alaska Native Music/Dance: What has survived the colonial period?

Elaine Abraham / Chooshaa and Judy Ramos / Daxootsu

This is Kuxaankutaan’s (Dr. Frederica De Laguna’s) Song

Cultural Centers and “Heritage Tourism”

Community House

Steve Henrikson, Moderator

Lani Hotch / Saantaas’

Klukwan Knowledge Camp and Cultural Center

Jim Heaton

House Like a Mirror: The Klukwan Longhouse Project

Bertrand J. Adams, Sr. / Kadashan

Yakutat Camp #13 ANB Hall History and Renovation

Priscilla Schulte

Totem Pole Parks Tourism

Alexis Bunten

Reflections Upon the Worldwide Native-Owned Cultural Tourism Industry

Northern Northwest Coast Native Art History
Exhibit Room, Centennial Hall

Barbara Brotherton / Káasenák , Moderator

Aldona Jonaitis

On the Edge: Five Contemporary Tlingit Artists

Anne Marie Victor-Howe / Kaayóosh
Feeding the Ancestors: Tlingit Carved Horn Spoons

Katie Bunn-Marcuse

Tlingit and Haida Silversmiths at the Turn of the 20th Century

Robin K. Wright

Skidegate Haida House Models

Steve Brown /
Kaajísdu.áxch
Kaajísdu.áxch: A Master's View

10:00 - 10:30am Break

10:30-12am

Concurrent Sessions

Access Points: Discovering family history resources in the Alaska State Library

Maksoutoff Room, Centennial Hall

James Simard

Cemeteries: Documentation and History

Community House

Bob Sam

Cultural and Intellectual Property Rights

Exhibit Room, Centennial Hall

Presented by Vivian Faith Martindale / Atk'aheen and Marie Olson / Káayístaan

12:00 - 1:30pm Lunch

1:30 – 3:30pm

Concurrent Sessions

Issues in Contemporary Northern Northwest Coast Art

Community House

Mique'l Icesis Askren, moderator

Panelists include Michael Dangeli, Evelyn Vanderhoop, and other TBA

Traditional Wisdom and Knowledge Today
Maksoutoff Room, Centennial Hall

Walter Porter / Sta tlei'xue

--End of Conference—

