

Promoting study and dialogue among professors, students, researchers, and practitioners in the field of Indigenous education. CASIE is a constituent association of the Canadian Society for the Study of Education (CSSE).

Visit us at <https://www.casieaceea.org>

Introducing the CASIE Executive

Dr. Jacqueline Ottmann - President

Dr. Jacqueline Ottmann is Anishinaabe (Saulteaux), former elementary and high school teacher and principal, now a scholar. As of October 1, 2017, Jacqueline became Professor and Vice-Provost Indigenous Engagement at the University of Saskatchewan.

Dr. Dustin Louie – Co-Vice President

Dr. Dustin Louie is a First Nations scholar from Nee Tahi Buhn and Nadleh Whut'en of the Carrier Nation of central BC. He is a member of the Beaver Clan. Dustin's education background includes a degree in Canadian history, a Master's in International Relations, and a PhD in Educational Research.

Dr. Aubrey Hanson – Co-Vice President

Dr. Aubrey Hanson is a member of the Métis Nation of Alberta and grew up in Calgary. Her ancestors trace back to Métis, Icelandic, French, Scottish and English communities. In 2015 Aubrey joined the Weklund School of Education as a faculty member.

Dr. Lindsay Morcom, Second Vice President

Dr. Lindsay Morcom is Algonquin metis (Bear Clan). She is an Associate Professor in the Faculty of Education and teaches for the Aboriginal Teacher Education Program at Queen's University. She completed her doctorate in General Linguistic and Comparative Philology as a Rhodes Scholar at Oxford University.

Dr. Jan Hare, Secretary/Treasurer

Dr. Jan Hare is an Anishinaabe scholar and educator from the M'Chigeeng First Nation, located in northern Ontario. As an Indigenous scholar and educator she has sought to transform education in ways that are more inclusive of Indigenous way of knowing and languages. She currently works at UBC as the Associate Dean of Indigenous Education, Professor, and the Director of NITEP.

JOIN THE CASIE MEMBERSHIP

CASIE/ACEEA welcomes new membership. If you are a graduate student, scholar, researcher, educator, or community member, we invite you to become part of this association. Our goal is to bring together members whose disciplines are quite diverse but who maintain a common interest in Indigenous education and advancing Indigenous research priorities of Indigenous peoples and their communities within Canadian life-wide and life-long educational spheres.

We encourage you to register for CASIE as you seek or renew membership with the Canadian Society for Studies in Education: <https://csse-scee.ca/membership-details/>. As part of your CSSE membership, you are able to join association constituents, including CASIE. You will receive newsletters and updates about what's happening in Indigenous education and research. Please share this information among your networks and graduate students.

CASIE GATHERS IN VANCOUVER, BC FOR CONGRESS and CSSE 2019

As CASIE/ACEEA gathers at the University of British Columbia Vancouver campus for Congress and CSSE from June 01st to 05th, 2019, we hope you will consider attending special events planned, as well as the many presentations supported by CASIE/ACEEA and in partnership with other associations. Here are a few highlighted sessions:

CASIE/UBC Office of Indigenous Education Co-hosted Pre-Conference Event **Indigenous Storytelling Traditions: Performance, Pedagogy, and Research**

Saturday June 01st 3 to 5:30 p.m. First Nations House of Learning, 1985 West Mall

Indigenous scholars and educators from the Faculty of Education at the University of British Columbia will demonstrate the sophistication of Indigenous storytelling in the application of this narrative tradition to teaching and research through presentations in various forms featuring Dr. Jo-ann Archibald and co-editors and authors of their new edited collection, *Decolonizing Research, Indigenous Storywork as Methodology*. The presentation also features performances with Indigenous educator and storyteller, Kenthen Thomas.

CASIE Special Event

Collaborative Dialogue on Indigenous Roles in Post-Secondary Institutions

Sunday June 02nd 1:30 to 2:45 p.m. First Nations House of Learning, 1985 West Mall

UBC Office of Indigenous Education/CASIE Co-hosted Panel Presentation **Metaphor and Meaning-Making in Indigenous Research Methodology**

Saturday June 02nd 3 to 4:15 p.m. First Nations House of Learning, 1985 West Mall

Leading Indigenous scholar in Indigenous methodologies, Dr. Margaret Kovach, sets a context for methodologies that prioritize culturally-specific paradigms. Graduates of the Faculty of Education at UBC share the ways they have drawn from their own cultural traditions to shape Indigenous research methodologies, including Dr. Sara Davidson (Haida Nation), Dr. Joyce Schneider (Ucwalmicw Nation), and Sam Tsuruda (Stó:lō and Spuzzam Nations).

CASIE/CSSHE Co-hosted Special Event

Leaders Panel: Indigenous and Settler Scholars

Tuesday June 04th 8:15 to 9:30 a.m. LSK 200

Join Indigenous and settler scholars who address the question: How do you use your role to work for a decolonized university? Featuring Ian Cull (UBC-O), Renae Watchman and Kit Dobson (Mount Royal University), and Michelle Pidgeon (SFU)

CASIE GRADUATE STUDENT AWARD: NOMINATE A STUDENT

CASIE/ACEEA invites nominations from its membership for the CASIE Graduate Student Award. Given annually to a graduate student who is presently enrolled in graduate studies or has graduated within one year from date of award and is presenting at the CSSE conference. The award is valued at \$500.

For details please see: <https://www.casieaceea.org/grad-student-award.html>