

Celebration of Basketry & Native Foods **SYMPOSIUM** *“Celebrating People, Land, and Food”*

November 12 & 13, 2015

Celebration of Basketry and Native Foods Symposium

“Celebrating People, Land, and Food”

November 12 & 13, 2015

Thursday, November 12, 2015

8:00 am - 9:00 am	Registration & Check In — <i>Taylor Gate</i>
9:00 am - 9:30 am	Welcome & Blessing — <i>Warden Oasis Theater</i> (Florence Lopex-blessing & Teresa C. M.C.)
9:30 am - 4:00 pm	Basketry Weaving Circles — <i>Baldwin Education Building</i>
9:30 am - 10:30 am	Indigenous Cuisine, Nutrition, Memory, and Healing — <i>Warden Oasis Theater</i> <i>“Ancestral Memory and Indigenous Cuisine: Pillars for Social Recovery, Healing, and Decolonization”</i> Nephi Craig, Chef, Founder NACA Claudia Serrato, PhC/Anthropologist <i>“First Foods for Baby: A Guide for Families and Culinary Leaders based on the Mesoamerican Tradition”</i> Rubi Orozco Santos <i>“Gozho: The Traditional Apache Approach to Food, Health, and Balance”</i> Twila Cassadore
9:30 am - 10:00 am	Preserving the Art of Basketry—establishments contributing to the preservation of basketry — <i>Baldwin Education Building</i> Royce Manuel, Weaver Ruby Chimerica, Basket Weaver
10:45 am - 11:45 am	Contemporary Basketry Panel Discussion — <i>Warden Oasis Theater</i> Carol Douglas, Basket Weaver Terrol Johnson, Basket Weaver, Co-founder & CEO TOCA Joseph Lopex, Basket Weaver
11:45 am - 12:45 pm	Lunch Break—Indigenous Foods Tasting, Weaving Circles, & Networking <i>Baldwin Education Building</i>
1:00 pm - 1:45 pm	Indigenous Kitchen & Cuisine Part 1 — <i>Warden Oasis Theater</i> <i>“Using Indigenous Foods for Health and Wellness: Passing On Culinary Information to the Next Generation”</i> Lois Ellen Frank, Chef, and Water Whitewater, Chef
2:00 pm - 2:30 pm	Food Sovereignities of Turtle Island from Seed to Text — <i>Warden Oasis Theater</i> <i>“The Challenges and Success of Defining and Enacting Food Sovereignty in American Indian Community Gardens”</i> Elizabeth Hoover, PhD <i>“From the Birds, A Nations Cook Book”</i> Diana Violet Bird
2:45 pm - 4:00 pm	Community Action & Voices — <i>Warden Oasis Theater</i> <i>“Revitalizing and Restoring Community Through Student Initiated Native Gardens”</i> Jessica Foster, Margaret McMurtrey <i>“Increasing Awareness and Knowledge of Native Foods and Approaches to Wellness on a University Campus”</i> Patrick McElroy, David Rushing, Miquela Taffa, Molly Tovar <i>“Navajo-Churro Heritage, Stories and Perspectives”</i> Roy Kady, Aretta Begay, Franco Lee, Chef

Friday, November 13, 2015

- 8:00 am - 9:00 am** **Registration and Check In** — *Taylor Gate*
- 9:00 am - 9:30 am** **Welcome & Blessing**— *Warden Oasis Theater*
- 9:30 am - 4:00 pm** **Basketry Weaving Circles**— *Warden Oasis Theater*
- 9:30 am-10:30 am** **Preserving the Art of Basketry**—**establishments contributing to the preservation of basketry**—*Baldwin Education Building*
Royce Manuel, Weaver
Ruby Chimerica, Basket Weaver
- 9:30 am - 10:30 am** **Indigenous Food History and Culinary Justice**— *Warden Oasis Theater*
“*Understanding the Foundations of Native American Food Systems*”
Sean Sherman, Chef

“*Storytelling, Histories, and Lessons of Maiz: a Culinary Metaphor for Native Resilience*”
Neftali Duran, Chef, Founder NACA

“*La Mujer Obrera: Resistance & Sustainability*”
Lorena Andrade, Ana Gomez, Chef
- 10:45 am - 11:45 am** **Contemporary Basketry Panel Discussion**— *Warden Oasis Theater*
Carol Douglas, Basket Weaver
Terrol Johnson, Basket Weaver, Co-founder & CEO TOCA
Joseph Lopez, Basket Weaver
- 11:45 am - 12:45 pm** **Lunch Break**—**Indigenous Food Tasting, Weaving Circles & Networking**—*Baldwin Education Building*
- 1:00 pm - 1:45 pm** **Indigenous Kitchen & Cuisine Part 2**—*Baldwin Education Building*
“*Place & Time in New Indigenous Cuisine*”
M. Karlos Baca, Chef

“*Creating Kitchen Wisdom*”
Felicia Cocotzin Ruiz, Chef
- 1:00 pm - 1:45 pm** **Youth Panel Discussion: Challenges & Expectations of the Basketry World**—*Warden Oasis Theater*
August Wood, Samantha Felix, Jesse Pavlo
- 2:00 pm - 2:30 pm** **Native Language Revitalization, Food, & Eating**— *Warden Oasis Theater*
“*Tt o t-gegos! (Let’s Eat!)*”
Ofelia Zepeda, Co-founder AILDI, and Andrea Ramon
- 2:45 pm - 4:00 pm** **Remembering, Revitalizing, & Reclaiming Indigenous Foodways**—*Baldwin Education Building*
“*Between The Worlds—A Tale of Pomegranate*”
Nina Sajovec, , Director of Ajo Center for Sustainable Agriculture, and Sterling Johnson

“*Seeds of Renewal: Indigenous Agriculture Revitalization in the Far Northeast*”
Frederick Wiseman, PhD

“*Cactus One Eats: Peyote, Ceremony and Food of South Texas Native People*”
Beto de Leon

“*The Diverse Potato*”
Andrea Murdoch, Chef
- 2:45 pm - 4:00 pm** **How Does Climate Change Effect the Legacy of Native Foods & Basketry**—*Warden Oasis Theater*
Royce Manuel, Doña Refugia Bacasewa Buitimea, Terrol Johnson