California Indian Fair for Partnerships in Research
California State University, Chico

November 1 – 2, 2008

Saturday, November 1, 2008

8:00-10:00
Registration

10:00-10:30
Welcome and Invocation

The Honorable Dennis Ramirez, Chairman, Mechoopda Indian Tribe of the Chico Rancheria
Paul Zingg, Ph.D., President, CSU Chico

10:30-10:45
Introduction to the fair: Don Hankins (Assistant Professor, Dept. of Geography and Planning, CSU Chico, Plains Miwok)

10:45-12:00
Keynote Address: Debra Harry (Executive Director, Indigenous Peoples Council on Biocolonialism, Northern Paiute)

.

Asserting Tribal Sovereignty in Research

12:00-1:00
Lunch

1:00-1:05
Introduction to the Common Language Idea: Carl Wilmsen

1:05-1:30
Introductory Comments: Frank Lake (US Forest Service-Pacific Southwest Research Station, Research Ecologist (Ph.D.), Karuk, Seneca, Cherokee, Mexican-American)

1:30-2:30
Common Language Panel
Nolan Colegrove (Hoopa Tribal Forestry), Deborah Elliott-Fisk (UC Davis), Melissa Nelson (San Francisco State/Cultural Conservancy)
and Frank Lake (U.S. Forest Service).

The common language workshop will foster an atmosphere in the research fair in which people are open to and respectful of all points of view. Often people from tribal communities, farmers, and practitioners who work for conservation organizations feel as though academics, agency officials and other people in positions of authority talk to them in a condescending way. Since this is often the perception, regardless of the speaker’s intent, building relationships of trust and fostering open communication between people from such different backgrounds can be undermined from the very beginning. There is thus a need to encourage people to talk on the same level, using the same language. For example, the use of jargon and undefined acronyms can have chilling effects on relationships between communities and professionals.

2:30-3:30
Environmental Justice Workshop

Arlene Ward (Mechoopda Indian Tribe), Beverly Ogle (Tasman Koyom Indian Sanctuary Foundation), Warnie Gorbet (Maidu Cultural Development Group), Patsy Seek (Chairperson, Konkow Band of Valley Maidu), Elizabeth Thomas (Mechoopda Indian Tribe)

The environmental justice workshop will be a discussion of the many ways in which natural resource management policies and practices affect the lives and livelihoods of Native American people. Current practices in natural resource management and use such as diversions of water for agriculture, applications of pesticides and herbicides, disposal of toxic wastes, desecration of sacred sites and many others often affect Native American health and opportunities for making a living. In addition, policies governing access to gathering sites, use of public lands, the use of traditional land management techniques, inherent sovereignty and others also impact the ability of Native communities to govern and provide for themselves. The goal of the environmental justice panel is to describe and discuss the social and political context that shapes issues such as these.

3:30-5:00
Research Fair – Time to review the exhibits, meet individually and talk informally

5:00-6:00
Free time

6:00-7:00
Dinner

Sunday, November 2, 2008

8:30-8:45
Welcome and introduction to the day
8:45-5:30
Research Fair – The exhibit area will be open throughout the day while individual presentations and panel discussions are in session.

8:45-10:15
Break out sessions
· Water Issues (BMU Auditorium)

· Donna Miranda-Begay (Tribal Chairwoman, Tubatulabals of Kern County)

· Caleen Sisk-Franco (Tribal Chairwoman, Winnemum Wintu)

Facilitator: Kim Rodrigues

· Native Management of Natural Resources (Room 210)

· Native Botany: Richard Bugbee (Ajachmem)

· Issues in Forest Management: Nolan Colegrove (Hupa)

Facilitator: Mary Adelzadeh (Diné)
· Research and Cultural Issues (Room 211)

· Issues in Research: Gregg Castro (t'rowt'raahl Salinan/rumsien Ohlone, Board member, Salinan Layehm - a Salinan non-profit, CISA Advisory Board member, SCA-NAPC member)
· Preservation of Language, Culture and Precontact Sites: Lynda Shoshone (Washiw Language Coordinator, Hung a lel ti Band of the Washoe Tribe of Nevada and California)

Facilitator: Beth Rose Middleton
10:30-12:00
Break out sessions
· Issues faced by Non-Federally Recognized Tribes (BMU Auditorium)

· Donna Miranda Begay

· Beverly Ogle

Facilitator: Kim Rodrigues

· Fire and other Traditional Management Methods (Room 211)

· Don Hankins

· Frank Lake

Facilitator: Beth Rose Middleton
12:00-1:00
Lunch
1:00 – 3:00
Plenary Session: Toward Synthesis
Facilitator: Kim Rodrigues
This session will be a facilitated discussion of the main themes and issues that emerged in the morning’s breakout sessions. The goal will be to inform future actions and participatory research.

3:15 – 5:00
What is participatory research and why is it important?
Don Hankins (CSU Chico), Beth Rose Middleton, Kathy Wallace (San Francisco State University, Yurok, Karuk, and Hupa Tribal member), Erik Stegman (National Congress of American Indians, Carry the Kettle First Nation), Carl Wilmsen (UC Berkeley)

This session will familiarize fair participants with the basic principles of participatory research. The session will open with an introduction to participatory research by Kathy Wallace, a Native American basket weaver who has collaborated in participatory research projects. A presentation on the importance of the relationship between the professional researchers and the community members who collaborate in the research will lead into a group exercise. The presentation and exercise will stress the importance of community members and professional researchers working together as equal partners in making decisions about the focus and design of the research as well as about how the research proceeds. A third presentation, by Don Hankins, will be entitled “research on native terms” which will address how Native peoples can share their traditional knowledge without being exploited. Specific steps community members and researchers can take to assure that all collaborators in a research project benefit will be discussed.

PAGE
2

