

NOVEMBER IS NATIVE AMERICAN HERITAGE MONTH 2014

NAHM Kickoff Event

November 1st, 12:00pm-2:00pm

Environmental Awareness Day

Register to Volunteer on OrgSync


Out of respect for the Native American tradition of honoring Mother Earth, the North American Indigenous Student Organization is coordinating a campus-wide cleanup to kick off Native American Heritage Month.

November 6th, 6:30-9:00pm

Keynote Speaker: Dr. Anton Treuer
*"Everything You Wanted to Know About
 Indians But Were Afraid to Ask"*

Park Library Auditorium

Dr. Anton Treuer is Director of the American Indian Resource Center at Bemidji State University and author of 13 books. He is Editor of the Oshkaabewis (pronounced o-shkaah-bay-wis) Native Journal, the only academic journal of the Ojibwe language. Dr. Treuer has presented all over the U.S. and Canada and in several foreign countries.


November 10th, 5:00pm-7:00pm

Annual Food Taster

Bovee UC Rotunda

CMU Student w/ID \$3

General Public \$5

Join us in tasting traditional and contemporary Native American cuisine followed by traditional singing and dancing.


November 12th, 5:00pm Running Time: 90 minutes

Documentary and Discussion: Incident at Oglala

Bovee UC Auditorium

Film screening and discussion of FBI shooting on Pine Ridge Indian Reservation in North Dakota during the Wounded Knee Incident. Leonard Peltier charged with the shooting is considered a political prisoner. Join us in exploring the incident in this Oglala Nation.


November 13th, 7:00pm

An Evening of Native American Stories with Gayle Ross

Anspach 161

Gayle Ross is a storyteller and descendant of chief John Ross, the principal chief of the Cherokee Nation during the infamous Trail of Tears. Her grandmother told stories and it is from this rich Native American heritage that Gayle's storytelling springs. She has traveled across the United States and Canada sharing stories. Join us to hear Gayle Ross, an internationally acclaimed storyteller.

Sponsored by: Office of Native American Programs, North American Indigenous Student Organization, Office for Institutional Diversity, Office of Diversity Education, College of Humanities and Social and Behavioral Sciences, Student Budget Allocation Committee, KCP Visiting Professors, Multicultural Academic Student Services, Saginaw Chippewa Tribal College, The Ziibiwing Center

The Center for Inclusion and Diversity will host
 The Mount Pleasant Indian Industrial Boarding School Experience
 changing exhibit November 1st-30th

November 17th, 6:30pm-8:30pm

Indian Radio Days Reader Theatre

Park Library Auditorium

Discover the Indian Radio Days, a play celebrating the modern-day version of the American Indian oral tradition of storytelling. Created by Leanne Howe and Roxy Gordon in 2000.

November 18th, 12:00pm-1:00pm

Soup and Substance:

Bovee UC Terrace Rooms A-D

Torn: Recovering California's Stolen Cultural Heritage:

In the desolate Owens Valley, looters have been stealing or destroying ancient artifacts, including petroglyphs thousands of years old. Join archeologists, Native American tribal members, and federal land officials as they try to recover these priceless pieces of the past, while restoring and protecting them for future generations.


November 24th, 4:00pm Running Time: 89 minutes

Smoke Signals, Movie Showing

Center for Inclusion & Diversity

Join us for a showing of the movie


"Smoke Signals," playwright written by award winning author Sherman Alexie.


November 21st & 22nd, 11:00am-7:00pm

Circle of Indigenous Arts Market
 & Competition

Fine Arts, Food, Dance, Children's Activities,
 Demonstrations. Free and Open to the Public.


Dr. Suzanne Cross Shawl Collection supporting
 American Indian Women's Heart Health Awareness.

Exhibit runs November 4, 2014-February 28, 2015

with supporting events along the way at the
 Ziibiwing Center Changing Exhibit