Indigenizing the Academy: Table of Contents

Introduction: Four Decades of the Morning Watch- moving to Indigenizing the academy?
Kirk Anderson and Maura Hanrahan

Section 1: Setting the stage for Indigenizing the Academy

1. The return of the Native: Personal perspectives of identity
Kirk Anderson, Memorial University

2. Indigenizing the Academy: Confronting “Contentious ground”
Jacqueline Ottmann, University of Calgary 

3. First Nations Post-Secondary Education in Western Canada: Obligations, Barriers, and 
Opportunities 
Sheila Carr-Stewart, Geraldine Balzer, and Michael Cottrell, University of Saskatchewan

Section 2: Indigenous participation in the academy

4. Revisiting ‘Learning to mediate social change: Interviews with two Community leaders (Bill Edmunds and Bart Jack) Amarjit Singh, Memorial University’ 
Maura Hanrahan, Memorial University

5. If we tore down the barriers would we still be equal: Nunatsiavut Students and Post-secondary education 
Jodie Lane, Nunatsiavut Government

6. Leaving home: the Post-Secondary transition experience of a Labrador Metis woman
Amy Hudson, University of Victoria and Maura Hanrahan, Memorial University

Section 3: Contemporary issues in Indigenizing the academy

7. Keeping Language Alive: Promoting Inuktitut and Language Education with the Innu 
Elizabeth Yeoman, Memorial University, Sarah Townley, Labrador School Board, and Marguerite Mackenzie, Memorial University
[bookmark: _GoBack]
8. The Power of Partnering: Offering a Culturally Relevant BSW Program to Inuit Students
Ellen Oliver, School of Social Work, Memorial University, Martha MacDonald, Nathaniel Pollock, Labrador Institute, Memorial University, Gwen Watts, Nunatsiavut Government, Mary Beth Hutchens, School of Social Work, Memorial University, Sandy Kershaw, Nunatsiavut Government and Lucy Brennan, Nunatsiavut Government

9. Indigenizing the Academy: Grenfell Campus, Memorial University, and the Newfoundland Mi’kmaq Resurgence 
Rainer Baehre, Grenfell Campus, Memorial University 

10. Indigenizing the Academy: An institutional case study of one university
Maura Hanrahan, Memorial University

Conclusion: The Work of Indigenizing the Academy
Maura Hanrahan and Kirk Anderson
