

CURRICULUM VITAE

for

CARLSON, Keith Thor

Canada Research Chair – Indigenous and Community-engaged History
University of the Fraser Valley

1. PERSONAL:

Born January 11, 1966. Powell River B.C., Canada.

2. DEGREES

2003. **Ph.D.**, University of British Columbia, Aboriginal History. Dissertation title: *The Power of Place, the Problem of Time: A Study of History and Aboriginal Collective Identity*. (UBC Faculty of Arts nomination for Governor General's Gold Medal; Honourable Mention for the Canadian Historical Association's John Bullen Prize for best dissertation in history at a Canadian University). Supervisor: Professor Arthur J. Ray.
1992. **M.A.**, University of Victoria, American Diplomatic History. Thesis title: *The Twisted Road to Freedom: America's Granting of Independence to the Philippines in 1946*. (Co-op Education distinctions). Supervisor: Professor W.T. Wooley.
1988. **B.A.**, University of Victoria, Double Major, History and Political Science.

3. CREDENTIALS

4. APPOINTMENTS AND PROMOTIONS

2020. **Chair**, Peace and Reconciliation Centre, University of the Fraser Valley
2019. **Canada Research Chair, Tier I**, Indigenous and Community Engaged History
2019. **Professor of History, Tenured**, University of the Fraser Valley
2015. University of Saskatchewan, **Enhanced Centennial Research Chair** in Indigenous and Community-Engaged History, UofS.

2012. **Special Advisor** on Outreach and Engagement to the Vice President Advancement, January 2012 – June 2013, UofS..
2011. **Director**, Interdisciplinary Centre for Culture and Creativity, February 1, 2011 – July 31, 2014, UofS.
2010. **Interim Director**, Interdisciplinary Centre for Culture and Creativity, July 1, 2010, UofS.
2010. Promoted to **Full Professor**, UofS, July 1, 2010
- 2008 - 2011. **Institutional Co-Commitment Leader** for “External Partnerships,” Integrated Plan #2, UofS,
2006. Promoted to **Associate Professor**, July 1, 2006, UofS.
2006. **Adjunct member** of the Department of Native Studies (UofS).
2005. Awarded **Tenure**, July 1, 2005, UofS.
2001. **Assistant Professor**, tenure track, July 2001, History Department, UofS.

5. MEMBERSHIPS AND AFFILIATIONS

5.1 Associate Memberships at UFV:

5.2 Adjunct Appointments at Other Institutions:

2020. Appointed **Adjunct Member** of the Faculty of Graduate Studies, University of Victoria (History).
2019. Appointed **Adjunct Member** of the Faculty of Graduate Studies, University of Saskatchewan (History)
- 2015-2019. Re-appointed as **Adjunct Member** of the Faculty of Graduate Studies, Simon Fraser University (History).
- 2011-2017. Re-appointed as **Adjunct Member** of the Faculty of Graduate Studies, University of Victoria (Law).
- 2007-2014. **Adjunct Member**, Faculty of Graduate Studies, Simon Fraser University, (Education).

5.3 Affiliations

2017. Appointed honorary member of the University of Linyi Department of Foreign Literature and Translation

6. PREVIOUS POSITIONS RELEVANT TO UFV Employment

2001-1019. Faculty, University of Saskatchewan

2000. (Summer session) Sessional Instructor, University of Victoria, Victoria, B.C.

2000. Sessional instructor, Simon Fraser University, Vancouver, B.C.

1998. (Summer session) Sessional Instructor, University of Victoria, Victoria, B.C.

1993. Sessional Instructor, University College of the Fraser Valley, Abbotsford, B.C.

1992 – 2001. Historian & Research Coordinator for the *Stó:lō* Tribal Council / *Stó:lō* Nation, Chilliwack BC.

7. LEAVES

Administrative Leave: (ICCC): January 2014 – July 2014, UofS.

Sabbatical: July 2013 – December 2013 (N.B. sabbatical was deferred by one year at request of dean), UofS.

Sabbatical: July 2007 – June 2008, UofS.

8. RECOGNITIONS

2019. Appointed Canada Research Chair, Tier 1.

2018. Outstanding Ally Award, University of Saskatchewan Buffalo Circle Campaign. Appointed to a small group of non-Indigenous faculty by Indigenous faculty in recognition of outstanding work with and for Indigenous people and for championing Indigenization.

2018. Shortlisted for Saskatchewan Science, Technology, Innovation and Collaboration Award, for Gladue Database.

2018. Honoured by the students and staff of Seabird Island School (BC) for my contributions to building cross-cultural understanding and Indigenous curriculum resources. Covered with a blanket that had been signed by students, and presented with a woven cedar bark hat.
2018. Invited to be part of an honouring ceremony at Shxwohamel First Nation (BC) in recognition of my role in assisting the community revive their traditional system of governance.
2017. Invited to be part of Grand Entry at the Mistawasis First Nation Pow Wow (SK). Presented with a Star Blanket Quilt for role in building partnership between UofS and Mistawasis community through the Community-Engaged History Collaboratorium
2017. Invited to sign the international Buffalo Treaty as an intellectual ally of the Mistawasis First Nation (SK)
2017. Elected to the Royal Society of Canada – Member of the College of New Scholars.
2016. Tzeachten First Nation (BC) – Honouring Ceremony for my role as expert witness in an Aboriginal title court case leading to a negotiated return of traditional lands and a multi-million dollar financial settlement. (June 2017).
2016. UofS OVPR Photo Contest Prize (for photo showing research in practice in Indigenous communities)
2015. Robert A. Hackenberg Memorial Prize, (shared with John Lutz of UVic) from the Society for Applied Anthropology [of American], for the Stó:lō Ethnohistory Fieldschool (the only humanities-based graduate ethnohistory fieldschool in existence)
2016. Named one of five “Distinguished Lecturers” of the Western Historical Association [of America]
2012. Best Article in Aboriginal History Prize (awarded by the Canadian Historical Association) for the article “Orality About Literacy: The ‘Black and White’ of Salish History,” May 2012.
2012. Distinguished Researcher Award (New Researcher Category), University of Saskatchewan, June 2012.
2012. February 15, Short-listed for Saskatchewan book award, scholarly book category – for *Power of Place, Problem of Time* (UofT Press, 2010).

- 2011. Canadian Historical Association's Clio Award for Best History in BC Region – for *Power of Place, Problem of Time*, (UofT Press, 2010).
- 2011. Canadian Historical Association's Aboriginal History Prize for Best Aboriginal History in Canada -- for *Power of Place, Problem of Time* (UofT Press, 2010).
- 2006. Honoured at a special luncheon at Government House, Victoria BC, by Her Honour Lt. Governor Iona Campagnolo, for my “contribution to producing meaningful history about British Columbia,” related to my work on “The Lynching of Louie Sam” film. January 20, 2006.
- 2006. Nominated for a University of Saskatchewan Student Union Teaching Excellence Award. February 2006.
- 2005. “Honoured Witness and Speaker” at Memorial Potlatch for Bill McHalsie, Boston Bar, BC. October, 2005
- 2005. Invited to speak to the achievements of Canadian Coast Salish Elders at the Seattle Art Museum’s “Day of Honoring Celebration,” May 8, 2005.
- 2004. Canadian Historical Association, Honourable Mention for the John Bullen Prize for best dissertation in history at a Canadian University. June 4, 2004.
- 2004. UBC Faculty of Arts nomination for Best Dissertation 2003 (Dissertation Abstracts Microfilm), March 2004.
- 2003. Faculty of Arts nomination for *Governor General’s Gold Medal* for 2003-2004 academic year, University of British Columbia.
- 2003. *A Stó:lō-Coast Salish Historical Atlas*. Shortlisted for Fraser Basin Council 2002 Sustainability Award, for “Promoting Understanding Sustainability.”
- 2003. *A Stó:lō-Coast Salish Historical Atlas* . Chilliwack Heritage Society Award.
- 2002. Choice Library Award “Outstanding Academic Publication Award,” for *A Stó:lō-Coast Salish Historical Atlas*, 2002.
- 2002. Included in *Canadian Who’s Who* (University of Toronto Press).
- 2002. City of Vancouver Book Prize, for *A Stó:lō-Coast Salish Historical Atlas*.
- 2002. *A Stó:lō Coast Salish Historical Atlas* awarded BC Book Prize, (Roderick Haig-Brown Regional Prize).

2002. *A Stó:lō-Coast Salish Historical Atlas*. Shortlisted for Bill Duthie Book sellers Award for *BC Book Prize*.
2001. Stó:lō Potlatch Honouring Ceremony for service to Stó:lō community where I was presented with a traditional woven blanket and made an honorary Stó:lō community member. June 25.
2000. Li Tze Fong Memorial Fellowship, UBC (\$6,250).
2000. University of British Columbia Graduate Fellowship, UBC (\$15,500).
1998. Chinese Railroad Workers Commemorative Scholarship in History, UBC (\$1,000).
1998. British Columbia Heritage Trust Fellowship, Government of British Columbia (\$5,000).
1996. Social Science and Humanities Research Council Fellowship. Four Year Fellowship commencing September 1996 (\$64,000).
1996. University of British Columbia Graduate Fellowship. Two Year Fellowship commencing September 1996, \$12,500 (declined due to acceptance of SSHRC fellowship).
1996. *Twisted Road to Freedom* one of four monographs short-listed for the Philippines National Book Award in History.
1995. Offered position as senior Canadianist lecturer, University of the Philippines History Department, Dilliman Campus, Quezon City, Philippines.
1989. History Graduate Student Representative, University of Victoria.
1986. B.C. Government University Scholarship for Undergraduates (\$500).

9. TEACHING ACTIVITY

- 2019-20.
- Hist 103 Stó:lō History T1
 - Hist 103 directed studies (x2) T2
- 2018-19.
- HIST 145.3 The Great War in Canadian History and Memory

- HIST 860.6 Ethnohistory Fieldschool, Summer term
- Major Comprehensive Field Supervision for John Bird, Alessandro Tarsia, and Tarisa Little (co-taught with Katie LaBelle).

2017-18.

- HIST 466.3 The Great War in Canadian History and Memory
- HIST 870.6 Comparative Indigenous History for John Bird, Alessandro Tarsia, and Tarisa Little (co-taught with Katie LaBelle).
- Major Comprehensive Field Supervision for Colin Osmond and Alison Dubois (co-supervised with Ben Hoy).
- Minor Comprehensive Field Supervision for Jason Locke and David Kim-Cragg (co-supervised with Ben Hoy).

2016-2017.

- HIST 870.6 Comparative Aboriginal History, for Colin Osmond, Alison Dubois, David Kim-Cragg, and Jason Locke (co-taught with Ben Hoy).
- INTER-D 839.3 Comparative Archaeology and History of the Northern Great Plains, for Tim Panas (co-taught with Ernie Walker).
- HIST 860.6 Ethnohistory Fieldschool Summer term.
- HIST 466.3 The Great War in Canadian History and Memory Term 1

2015-2016.

- HIST 466.3 The Great War in Canadian History and Memory

2014-2015.

- HIST 145.3 The Great War in Canadian History and Memory
- Comparative Aboriginal History, PhD Major Field for Chris Marsh
- HIST 871.3 Comparative Aboriginal History, for Scott Berthelette and Leonzo Barreno (co-taught with Jim Handy)
- HIST 860.6 Ethnohistory Fieldschool (May-June 2015)

2013-2014.

- Comparative Aboriginal History, PhD Major Field, for Anne Janhunnen and Michelle Desveaux (co-supervised with Jim Handy)
- Comparative Aboriginal History, PhD Minor Field, for Dustin McNickol and Glenn Icton (co-supervised with Jim Handy)
- HIST 871.3 Comparative Aboriginal History, for Chris Marsh (co-taught with Jim Handy)

2012-2013.

- INCC 310.3 Cultural Heritage Community Mapping (with Andrew Dunlop)
- HIST 860.6 / History 492.6 Ethnohistory Fieldschool

- HIST 871.3 Comparative Aboriginal History, for Dustin McNickol and Glen Icton (co-supervised with Jim Handy)
- HIST 870.6 Comparative Aboriginal History, for Michelle Desveaux and Anne Janhunnen (co-supervised with Jim Handy)
- American/Canadian West Intellectual History, PhD Minor Field, for Jessica DeWitt and Christian Elcock

2011-2012.

- HIST 871.3 Historiography Today
- HIST 498.3 Orality, Literacy, Memory, and Tradition
- HIST 860.6 / HIST 492.6 Ethnohistory Fieldschool
- Comparative Aboriginal, PhD Major Field, for Katya Macdonald (co-supervised with Jim Handy and Gary Zellar)
- Comparative Aboriginal, PhD Minor Field, for Sarah Roberts
- Comparative Aboriginal, PhD Minor Field, for Patrick Chase and Blain Wickam (co-supervised with Jim Handy and Gary Zellar)

2009-2010.

- HIST 266.3 History Wars: Issues in Native-newcomer Relations
- HIST 871.3 Historiography Today: Clio Promiscuous
- HIST 871.3 Comparative Colonial History for Rachel Hatcher, Matt Todd, and Paul Borrows (with Jim Handy)
- HIST 871.3 Comparative Frontier History for David Smith and Matt Todd (co-supervised with Gary Zellar)

2008-2009.

- HIST 152.6 Post-Confederation Canada
- HIST 860.6 Ethnohistory Fieldschool (summer session)
- HIST 871.6 Comparative Aboriginal, PhD Major Reading Field for Omeasoo Butt and Amanda Fehr (with Gary Zellar)
- HIST 871.3 Comparative Aboriginal, PhD Minor Reading Field for Dave Smith (co-supervised with Gary Zellar)

2007-2008.

- On sabbatical

2006-2007.

- HIST 298.3 Issues in Native Newcomer Relations (T1)
- HIST 364.3 The West in the American and Canadian Imaginations (T1)
- HIST 498.3 Special topics reading class "Comparative Studies in Native History"
- History: The Metis of NW Saskatchewan, for Kevin Gambell, Amanda Fehr, and Katya Macdonald (with Brenda Macdougall)
- HIST 898.3 Clio Dancing with Anthropology (T1)

- HIST 898.6 Comparative Aboriginal History, PhD Major Reading Field for Jon Clapperton, Liam Haggarty, Meagan Gough, and Camie Agustus (co-supervised with Jim Handy) (T1-2)
- HIST 898.6 Ethnohistory Fieldschool (summer session)

2005-2006.

- HIST 298.3 Issues in Native-Newcomer Relations (T1)
- HIST 398.3 Pacific Northwest Ethnohistory to 1906 (T1)
- HIST 898.3 Clio Dancing with Anthropology (T1)
- HIST 498.3 Orality, Literacy, Memory, Tradition, and History (T2)
- HIST 152.3 Canada, 1867-Present (T2)
- HIST 898.6 Comparative Aboriginal History, PhD Major Field for Byron Plant and John Gow (T1-2)
- HIST 898.3 Comparative Aboriginal History, PhD Minor Field (T2)

2004-2005.

- HIST 364.3 The West in the American and Canadian Imaginations (T1)
- HIST 898.3 Clio Dancing with Anthropology (T1)
- HIST 871.3 Comparative Native History reading class, for Chris Clark (T1) (with Jim Handy)
- HIST 499.6 Ethnohistory Fieldschool (summer session)
- HIST 899.6 Ethnohistory Fieldschool (summer session)
- HIST 871.3 Aboriginal History, PhD Minor Field for Jon Anuik
- HIST 871.3 Aboriginal Literacy, PhD Minor Field for Brendan Edwards

2003-2004.

- HIST 264.3 Introduction to Native-Newcomer Relations (T1)
- HIST 364.3 The West in the American and Canadian Imaginations (T1)
- HIST 364.3 The West in the American and Canadian Imaginations (T2)

2002-2003.

- HIST 451.6 Native Newcomer Relations in Canada
- HIST 398.3 Pacific Northwest Coast Ethnohistory to 1906
- HIST 152.3 Canada, 1867-Present

2001-2002.

- HIST 499.6 Ethnohistory Fieldschool (with UVic and Stó:lō Nation)
- HIST 451.6 Native-Newcomer Relations in Canada
- HIST 152.3 Canada, 1867-Present

2000.

- HIST 326 Native People in Canada
- HIST 512 Graduate Fieldschool in Ethnohistory (UVic with Stó:lō Nation)

1998.

- HIST 512 Graduate Fieldschool in Ethnohistory (UVic with Stó:lō Nation)

1993.

- Anthropology 110 Aboriginal People of British Columbia (UCFV)

10. THESIS SUPERVISED AND ADVISORY ACTIVITIES

10.2 Graduate Student Supervision

- Current Doctorial Students:

Lisa Wolgram, MeD. UFV

John Bird (SSHRC Bombardier Fellowship), “Indigenous Christianity and Prophecy in the Nineteenth Century.”

Alessandro Tarsia, (Devolved Fellowship – ineligible for SSHRC funding due to being an international student from Italy), “Indigenous Identity, Health, and Settler Colonialism.”

Colin Osmond (SSHRC Bombardier Fellowship). “Coast Salish and Colonial Masculinity in the History of Indigenous Logging.”

Alison DuBois, (Devolved Fellowship), “Indigenous Historical Consciousness Relating to the Negotiation of Treaty 4.”

Michelle Desveaux, (Dean’s Fellowship) Title TBD

- Current Masters Students:

Marie-Eve Presber (SSHRC Fellowship) “These Supposed Men Were Beard: Mi’kmaq Women and French Men in Mi’kmaq Historical Consciousness.

Davis Rogers (Devolved Fellowship). “Warriors on Water: Coast Salish War Canoe Racing”

10.3 Graduate Thesis Supervised

- Completed PhD Supervision:

2020. David Kim-Crag, “Nationalist Missions, Migrating Christians: A Postcolonial History Of A Canadian-Korean Church Relationship And The Transformation Of The United Church Of Canada, 1898 – 1988 (co-supervised with Mirela David).
2019. Timothy Panas, “Indigenous and Environmental History of the Great Plains Sand Dunes (co-supervised with Ernie Walker in Inter-D program).
2017. Katya MacDonald (SSHRC Bombardier Fellowship) “The History of Made Things in Ile a la Crosse and Tla’amin.”
2017. Amanda Fehr (SSHRC Bombardier Fellowship; Queen Elizabeth II Scholarship) “‘It Was Our Lives, That Was What We Believed’: Indigenous Histories of Catholicism in Northwest Saskatchewan.”
2016. Omeasoo Wāhpāsiw, (Queen Elizabeth II Centennial Aboriginal Scholarship) “Tla’amin Housing Architecture in the Twentieth Century: An Invisible Space for Culture and Education.”
2015. David A. Smith, “Cowboy Politics: The Changing Frontier Myth and Presidencies of Theodore Roosevelt, Lyndon Johnson, Ronald Reagan and George W. Bush,” (PhD in Interdisciplinary Studies)
2015. Meagan Gough, “You Never Sit By the Same River Twice: Glimpses into the Life of Stó:lō Grand Chief Archie Charles”
2014. Liam Haggarty (SSHRC funded), “Negotiated Identities: A History of Sharing and Indigenous-Settler Relations in Western Canada, 1800-1970”
2014. Gwendolyn Point, “Intergenerational Experiences in Aboriginal Education: My Family,” Doctor of Education, Simon Fraser University (co-supervised with Daniel Laitsch)
2012. Jonathan Clapperton (SSHRC funded), “Stewards of the Earth: Aboriginal Peoples, Environmentalists, and Representation” (UofS Governor General’s Gold Medal Winner)
2009. Byron Plant, PhD (SSHRC funded), “The Politics of Indian Administration: A Post-Revisionist History of Interstate Relations in Mid-twentieth Century British Columbia.”

- *Completed MA Supervision:*

2019. Angélique Tardivel (Devolved Funding). “The Life Stories of Ron and Patricia John of Chawathil First Nation.”
2017. John Bird, (SSHRC Fellowship), “‘Stranger in a Strange Land’: Cultural Hybridity and Mimicry in George Copway’s Engagement with Christianity, Freemasonry, and Literacy,” (Winner of Best MA Thesis in the Humanities, UofS).
2016. Colin Osmund, (SSHRC Fellowship) “Iron Men and Giant Trees: Masculinity and Coast Salish Logging”
2015. Adam Grieves, “Wild West Canada: Buffalo Bill and Transborder History”
2014. Lesley Wiebe, “‘That’s How I Saw It Anyways’: Foucauldian Genealogy Toward Understanding an Historical Outbreak of Amebiasis in Loon Lake”
2013. Ana Novakovic, “History’s Blinkers: Resituating 1950s Aboriginal Socio-Economic History within Anomie Theory”
2012. Stephanie Danyluck, “‘We Let Them Be Our Extended Family’: Disentangling Stó:lō Families from the Colonial Past”
2012. Amber Kostuchenko, “‘I Am an Indian and Live on the Indian reserve’: History, Culture, Politics, Colonialism, and the (Re)Making of Chief Billie Hall”
2012. Ilya Lipin, “Aboriginals and Education Systems in Canadian Northern Communities in Comparative Contest: Challenges & Choices for Managing Duality” (non-thesis program)
2010. MacKinley Darlington, “Captain Death Strikes Again: Tuberculosis and the Stó:lō 1871-1907”
2010. Katya MacDonald (SSHRC Fellowship), “Looking for Snob Hill and Sq’ewqel: Exploring the Changing Histories of Aboriginality and Community in Two Aboriginal Communities”
2009. Kevin Gambell, MA (SSHRC Fellowship), “Stó:lō and Metis Cemetery Spaces”
2009. Amanda Fehr, MA (SSHRC Fellowship), “The Relationships of Place: A Study of Change and Continuity in Stó:lō Understandings of I:yem”
2007. Alan Long, MA (SSHRC Fellowship, interdisciplinary, co-supervised with Moira Day), “George Mann Was Not a Cowboy”

2006. Darren Friesen, MA, “The Other Newcomers: Aboriginal Interactions with People from the Pacific”

External PhD and MA Examiner:

2018. Adam Solomonian, “‘It’s Nice to See Old Friends Again’: Family Photos, Cultural Memory, and Archival Power at Ch’atelich,” (UBC, Anthropology)

2017. Daniel Sims, “Dam Bennett: The Impacts of the Williston Lake Reservoir on the Tsek’ehne of Northern British Columbia,” (U of Alberta, History)

2016. Seth Adema, “More than Stone and Iron: Indigenous History and Incarceration in Canada” (PhD dissertation, Wilfrid Laurier University)

2012. Julia Jackley, MA, SFU, “Weaving the Histories of Klehkwahnnohm: A Tla’amin Community in Southwest British Columbia”

2011. Meshon Cantril, MA University of Saskatchewan, “‘Who Has Not Trembled at the Mohock’s name?’: Narratives of Control and Resistance in the Press in Early Eighteenth-Century London”

2011. Kenton Storey, PhD, University of Otago, NZ, “‘What Will They Say in England’: Violence, Anxiety, and the Persistence of Humanitarianism in Vancouver Island and New Zealand, 1853-1862”

2011. Timothy Foran, PhD, University of Ottawa, “‘*Les Gens de cette Place*’ Oblates and the Evolving Concept of Metis at Île-à-la-Crosse, 1845-1898”

2010. Victoria Freeman, PhD, University of Toronto, “‘Toronto has no history!’ Indigeneity, settler colonialism and historical memory in Canada’s largest city”

2006. Richard Milligan, MA, University of Saskatchewan, “Toward Decolonized Conceptions of Space and Literature of Place in Ecocritical Analysis: The Process and Production of Landscape in William Bartram’s *Travels* and Samuel Hearne’s *A Journey to the Northern Ocean*”

2005. Adrian Stimson, MFA, University of Saskatchewan, “Buffalo Boy’s Heart On: Buffalo Boy’s 100 Years of Wearing His Heart On His Sleeve”

10.4 Post-doctoral Supervision

1019. Megan Hardy (PhD UVic 2017) SSHRC post-doc.

10.5 Staff Supervision

2019.

Jordan Ramsey, Research Assistant
Jamie Fournier, Research Assistant
Chelsea Forseth, Research Assistant
Lorisa Williams, Research Assistant
Octavius Peters, Research Assistant
Morgan Ryan-Row, Research Assistant
Alessandro Tarsia, Research Assistant
Colin Osmond, Research Assistant
Michelle Desveaux, Research Assistant
Kayla Freisen, Research Assistant
Spencer Ford, Research Assistant

2018.

Jane Westhouse (admin support for Community-engaged History Collaboratorium)
Olivia Bird, Grad Student Research Coordinator for the Community-engaged History Collaboratorium
Tsandlia Van Ry, Research Assistant, (Stó:lō Office, University of the Fraser Valley)
Kristen Ens-Kavanaugh, Executive Director, Saskatchewan History & Folklore Society
Jenna Casey, Research Assistant
Katie Findley, Research Assistant
Brittany Gilchrist, Research Assistant
Colin Osmond, Grad Student Research Coordinator for my SSHRC grant
Marie-Eve Presber, Research Assistant

2017.

James Dobson and then Jane Westhouse (admin support for Community-engaged History Collaboratorium)
Sam Derkson, Grad Student Research Coordinator for the Community-engaged History Collaboratorium
Tsandlia Van Ry, Research Assistant, (Stó:lō Office, University of the Fraser Valley)
Drew Blaney, Research Assistant, (Tla'amin Nation Office, Powell River BC)
Kristen Ens-Kavanaugh, Executive Director, Saskatchewan History & Folklore Society
Jenna Casey, Research Assistant
Katie Findley, Research Assistant
Brittany Gilchrist, Research Assistant
Olivia Bird, Research Assistant
Colin Osmond, Grad Student Research Coordinator for my SSHRC grant
Erin Gallagher-Cohoon, Research Assistant in French Translation

Marie-Eve Presber, Research Assistant in French Translation

2016. James Dobson (admin support for Community-engaged History Collaboratorium)
Sam Derkson (Research Coordinator for Community-engaged History Collaboratorium)
Kristin Enns-Kavanaugh (Executive Director, Saskatchewan History and Folklore Society)
Drew Blaney (Indigenous Summer Research Assistant at Tla'amin First Nation)
Kirsten Paul (Indigenous Summer Research Assistant at Tla'amin First Nation)
Tsandlia Van Ry (Indigenous Summer Research Assistant at Stó:lō Nation)
2015. James Dobson (admin support for Community-engaged History Collaboratorium)
Colin Osmond (Research Coordinator for Community-engaged History Collaboratorium)
Kristin Enns-Kavanaugh (Executive Director, Saskatchewan History and Folklore Society)
2014. James Dobson (admin support for Community-engaged History Collaboratorium)
Colin Osmond (Research Coordinator for Community-engaged History Collaboratorium)
2013. Sabrina Kehoe (Associate Director, Interdisciplinary Centre for Culture and Creativity)
LaVina Watts (Administrative Support, Interdisciplinary Centre for Culture and Creativity)
2012. Sabrina Kehoe (Associate Director, Interdisciplinary Centre for Culture and Creativity)

LaVina Watts (Administrative Support, Interdisciplinary Centre for Culture and Creativity)
Lisa Erickson (Manager, Community Engagement, Station Twenty West)
2011. Sabrina Kehoe (Associate Director, Interdisciplinary Centre for Culture and Creativity)
LaVina Watts (Administrative Support, Interdisciplinary Centre for Culture and Creativity)
Nora Young (Coordinator, Community Outreach and Engagement, Office of the Vice President Advancement)
2010. Nora Young (Coordinator, Community Outreach and Engagement, Office of the Vice President Advancement)

10.6 Visiting Professor Supervision

2017-2018

Supervisor for Visiting Scholar Liang Zhao, Sichuan University, China

2014-2015

Supervisor for Visiting Scholars Xing Chihong and Zhang Haixia, Linyi University, China

10.7 Visiting Graduate Student Supervision

2018-2019

Julianna Medieros, (PhD student from Universidade Federal do Rio Grande do Sul, Brazil)

Sean McPherson (MA student from University of Victoria, Canada)

11. BOOKS, CHAPTERS IN BOOKS, EXPOSITORY AND REVIEW ARTICLES

Authored Books:

2016. **Keith Thor Carlson*** with Colin Osmond and Norman Hutton *The Lodge We Built: A History of Freemasonry in Powell River BC* (Powell River: Triune Lodge; Saskatoon & UofS History Collaboratorium, 2016).

2015. **Keith Thor Carlson***, Sonny McHalsie, and Frank Malloway, 加拿大太平洋海岸第一民族的历史与文化, translated by Xing Chihong and Zhang Haixia, [*Canadian Pacific Coast First Nations History and Culture*] (Saskatoon: Confucius Institute, University of Saskatchewan; Chilliwack: Stó:lō Research and Resource Management Centre, 2015). This is a translation of earlier peer-reviewed essays I had published in the collection *You Are Asked to Witness: The Stó:lō in Canada's Pacific Coast History*, as well as the complete text of the book *I am Stó:lō: Katherine Explores Her Heritage*, plus one additional original chapter examining the history of Chinese-First Nations history in BC.

2010. **Keith Thor Carlson**, *The Power of Place, The Problem of Time: Aboriginal Identity and Historical Consciousness in the Cauldron of Colonialism*, (Toronto: University of Toronto Press, 2010), 368 pages.

1998. **Keith Thor Carlson***, and Sonny McHalsie, "*I Am Stó:lō :*" *Katherine Explores Her Heritage*, Chilliwack: Stó:lō Heritage Trust, 1998, 107pp.

1996. **Keith Thor Carlson**, *The Twisted Road to Freedom: America's Granting of Independence to the Philippines*. Manila: University of the Philippines Press, 1995; University of Hawaii Press, Honolulu, 1996, 176pp.

Edited Books and Equivalents:

2018. **Keith Thor Carlson***, John Lutz, David Schaepe, and Sonny McHalsie eds., *Towards a New Ethnohistory: Community-engaged Scholarship History Among The People of the River,* (Winnipeg Manitoba, University of Winnipeg Press, 2018).
2015. **Keith Thor Carlson** and Katie LaBelle, eds., *Since Skyscrapers: New Histories of Native-Newcomer Relations in Honour of the Twenty-Fifth Anniversary of J.R. Miller's Skyscrapers Hide the Heavens*, A special edition of *The Canadian Journal of History / Annales Canadiennes D'Histoire*, 50.3, 2015.
2012. **Keith Thor Carlson***, and Jon Clapperton, eds., "Provincial and Local Parks in Global Perspective," a special edition of the British journal *Environment and History*. Guest editor, with Jon Clapperton. The special edition contains 10 articles by international scholars that originally emerged from a special symposium hosted at the UofS in 2010.
2012. **Keith Thor Carlson**, ed., *Folklore*. Guest editor of a special edition of the Saskatchewan History and Folklore Society's journal *Folklore*, Winter 2012. (These are works of original research and writing by the top 13 of the 127 undergraduates in my Hist152.3 class.)
2011. **Keith Thor Carlson***, Kristina Fagan and Natalia Khanenko-Friesen, eds., *Orality and Literacy: Reflections across Disciplines*, (University of Toronto Press, 2011.)
2009. **Keith Thor Carlson, ed.**, "Métis History of N.W. Saskatchewan," *Saskatchewan History*, Volume 61, No. 2, Fall 2009. (Guest Editor. This special edition contained peer-reviewed articles by several of my graduate students)
2009. **Keith Thor Carlson***, John Lutz and Dave Schaepe, eds., *Through Students' Eyes: Selected Papers from the Stó:lō Ethnohistory Field School*. (This special issue of the peer reviewed online journal *Research Review* Vol. 2, Issue 2, {<http://journals.ufv.ca/rr/RR22/>} highlights the best contributions of UofS and UVic graduate students participating in the Ethnohistory Fieldschool, 1996-2007.)
2006. **Keith Thor Carlson***, Kristina Fagan, eds., Second edition of Henry Pennier's "*Call Me Hank*": *A Stó:lō Man's Reflections on Logging, Living, and Growing Old*. (Toronto: University of Toronto Press, 2006). (Together Prof. Fagan and I contributed a 42 page scholarly introduction, explanatory endnotes, two appendices, a glossary, a map, illustrations, and two technical diagrams).

2001. **Keith Thor Carlson***, Sonny McHalsie, David Schaepe, eds., *A Stó:lō-Coast Salish Historical Atlas*. (Vancouver: Douglas and McIntyre; Seattle: University of Washington Press; Chilliwack, B.C.: Stó:lō Heritage Trust, 2001), 198pp.
1997. **Keith Thor Carlson, ed.**, *You Are Asked To Witness: The Stó:lō in Canada's Pacific Coast History*. Chilliwack, B.C.: Stó:lō Heritage Trust, 1997, 210pp. (Editor and senior author. I authored or co-authored 7 of the book's chapters).

Chapters in Books:

2020. [accepted] **Keith Thor Carlson**, Albert "Sonny" McHalsie, Colin Osmond, and Tsandlia Van Ry, "The Collaboration Spectrum: Reflections on Community-Engaged Scholarship in a Historical Study of Gendered Territoriality Among the Stó:lō," In Stephen Warren and Chief Ben Barns, *CES in Indian Country* (SUNY Press, expected publication date of 2021)
2021. [forthcoming] **Keith Thor Carlson** with *Naxaxalhts'i* (Sonny McHalsie), "Myth Making and Unmaking: Indigenous Sacred Sites, Settler Colonial Mobility, and Ontological Oppression." In Gesa Mackenthun, ed., *Decolonizing Pre-History*, (University of Arizona Press).
2021. [forthcoming] **Keith Thor Carlson**, "'The Last Potlatch': James Douglas' Vision of an Alternative Settler Colonialism," in Peter Cook ed., *Land, First Nations, and James Douglas*, Vancouver, UBC Press 2020 (forthcoming.)
2020. **Keith Thor Carlson**, "'Don't Destroy the Writing': Time- and Space-based Communication and the Colonial Strategy of Mimicry in Nineteenth Century Salish-Missionary Relations on Canada's Pacific Coast," in Tony Ballantyne and Lachlan Paterson, eds., *Indigenous Textual Cultures, the Politics of Difference and the Dynamism of Practice* (Durham: Duke University Press, 2019).
2019. **Keith Thor Carlson** with *Naxaxalhts'i* (Albert McHalsie) "Indigenous Memoryscapes: Stó:lō History from Stone and Fire," in Sarah De Nardi, Hillary Orange, Steven High, and Eerika Koskinen-Koivisto, eds., *The Routledge Handbook of Memory and Place*, London and New York, Routledge, 2020.
2018. **Keith Thor Carlson***, John S Lutz, David Schaepe, "Decolonizing Ethnohistory," in **Keith Thor Carlson***, John S. Lutz, David Schaepe, and Albert McHalsie, eds., *Toward a New Ethnohistory: Community-engaged Scholarship Among the People of the River* (Winnipeg: University of Manitoba Press, 2018).

2018. **Keith Thor Carlson**, “Broken Bargains: The Creation and Reduction of Ts’elxéyeqw Indian Reserves,” in David Schaepe, ed., *Being Ts’elxéyeqw: First Peoples’ Voices and History from the Chilliwack-Fraser Valley, British Columbia*, (Vancouver: Harbour Press, 2018). [not peer reviewed]
2017. **Keith Thor Carlson**, “‘We Could Not Help Noticing the Fact That Many of Them Were Cross-Eyed’: Historical Evidence and Coast Salish Leadership,” in Myra Rutherdale, Kerry Abel, and P. Whitney Lackenbauer (eds.), *Roots of Entanglement: Essays in the History of Native-Newcomer Relations* (Toronto, Buffalo, London: University of Toronto Press, 2017), pp 337-372.
2012. Ken Coats* and **Keith Thor Carlson**, “Different Peoples, Shared Lands: Historical Perspectives on Native-Newcomer Relations Surrounding Resource Use in British Columbia,” in D.B. Tindall and Ronald L. Trosper, eds., *Aboriginal Peoples and Forest Lands in Canada* (UBC Press, 2012)
2011. **Keith Thor Carlson**, “Orality About Literacy: The ‘Black and White’ of Salish History,” in Keith Thor Carlson, Kristina Fagan, and Natalia Khanenko-Friesen eds., *Orality and Literacy: Reflections Across Disciplines* (Toronto: University of Toronto Press, 2011). 43-69.
- Keith Thor Carlson**, “Reading and Listening at Batoche,” in Carlson, Fagan and Khanenko-Friesen, eds., *Orality and Literacy: Reflections across Disciplines* (Toronto: University of Toronto Press, 2011). Co-author with Fagan, and Khanenko-Friesen. 25pgs.
- Keith Thor Carlson**, “Aboriginal Diplomacy: Queen Victoria Comes to Canada, and Coyote Goes to London” in Whitney Lackenbauer, and Marshall Bier, eds., *Indigenous Diplomacies*, (Hampshire: Paulgrave MacMillan, 2009) 29pgs.
2007. **Keith Thor Carlson**, “Innovation, Tradition, Colonialism, and Aboriginal Fishing Conflicts in the Lower Fraser Canyon,” in Ted Binnema and Susan Neylan, eds., *New Histories for Old: Changing Perspectives on Canada’s Native Past* (UBC Press, 2007). 43pgs
- Keith Thor Carlson**, “The Chilliwack Migration,” in Ron Denman, *The Chilliwack Story* (Chilliwack: Chilliwack Museum and Archives, 2007). Co-author with Ron Denman. 5pgs. (Not peer reviewed).
- Keith Thor Carlson**, “Toward An Indigenous Historiography: Events, Migrations, and the Formation of ‘Post-Contact’ Coast Salish Collective Identities,” in Bruce G. Miller ed., *Be of Good Mind”: Essays on the Coast Salish*, (Vancouver: University of British Columbia Press). 46pgs.

- Keith Thor Carlson**, “Reflections on Indigenous History and Memory: Reconstructing and Reconsidering Contact,” in John Lutz, ed., *Myth and Memory: Stories of Indigenous-European Contact*. (Vancouver: UBC Press, 2007). 41pgs.
2006. **Keith Thor Carlson**, “The Indians and the Crown: Aboriginal Memories of Royal Promises in Pacific Canada,” in Colin Coates ed., *Majesty in Canada*, (Edinburgh, Scotland: Dundurn Press, 2005). 30pgs.
2005. **Keith Thor Carlson**, “The Chilliwacks and the River Valley,” in Ron Denman ed., *In the Arms of the Mountains: A History of the Chilliwack River Valley*, (Chilliwack BC: Chilliwack River Valley Historical Society, 2006) 2pgs. (Not peer reviewed).
2001. **Keith Thor Carlson**, “Making the World Right through Transformations,” in Keith Thor Carlson, McHalsie, Schaepe, et. al., eds., *A Stó:lô-Coast Salish Historical Atlas*, (Vancouver: Douglas and McIntyre, 2001), Plate 1, pp.6-7. Co-authored with Sonny McHalsie and David Schaepe.
- Keith Thor Carlson**, “Expressions of Collective Identity,” in Keith Thor Carlson, McHalsie, Schaepe, et. al., eds., *A Stó:lô-Coast Salish Historical Atlas*, (Vancouver: Douglas and McIntyre, 2001), Plate 8, pp.24- 29.
- Keith Thor Carlson**, “Stó:lô Migrations and Shifting Identity,” in Keith Thor Carlson, McHalsie, Schaepe, et. al., eds., *A Stó:lô- Coast Salish Historical Atlas*, (Vancouver: Douglas and McIntyre, 2001), Plate 9, pp.30-31.
- Keith Thor Carlson**, “Changing Households, Changing Houses,” in Keith Thor Carlson, McHalsie, Schaepe, et. al., eds., *A Stó:lô- Coast Salish Historical Atlas*, (Vancouver: Douglas and McIntyre, 2001), Plate 13, pp.40-47. Junior author with David Schaepe, Sonny McHalsie, and Patricia Omerod
- Keith Thor Carlson**, “Inter-Community Conflicts,” in Keith Thor Carlson, McHalsie, Schaepe, et. al., eds., *A Stó:lô-Coast Salish Historical Atlas*, (Vancouver: Douglas and McIntyre, 2001), Plate 14, pp.48-49.
- Keith Thor Carlson**, “Memories of Defense,” in Keith Thor Carlson, McHalsie, Schaepe, et. al., eds., *A Stó:lô-Coast Salish Historical Atlas*, (Vancouver: Douglas and McIntyre, 2001), Plate 15, pp.50- 51. Senior author with Kelly, Hugh, Harry Edwards and Andy Commadore,
- Keith Thor Carlson**, “Expressions of Trade and Exchange,” in Keith Thor Carlson, McHalsie, Schaepe, et. al., eds., *A Stó:lô - Coast Salish Historical Atlas*, (Vancouver: Douglas and McIntyre, 2001), Plate 18, pp.56-57.

Keith Thor Carlson, “History Wars: Considering Contemporary Fishing Site Disputes,” in Keith Thor Carlson, McHalsie, Schaepe, et. al., eds., *A Stó:lô-Coast Salish Historical Atlas*, (Vancouver: Douglas and McIntyre, 2001), Plate 19, pp.58-59.

Keith Thor Carlson, “The Numbers Game: Interpreting Historical Stó:lô Demographics,” in Keith Thor Carlson, McHalsie, Schaepe, et. al., eds., *A Stó:lô-Coast Salish Historical Atlas*, (Vancouver: Douglas and McIntyre, 2001), Plate 27, pp.76-83.

Keith Thor Carlson, “Perceptions and Perspectives of the ‘Other,’” in Keith Thor Carlson, McHalsie, Schaepe, et. al., eds., *A Stó:lô-Coast Salish Historical Atlas*, (Vancouver: Douglas and McIntyre, 2001), Plate 28, pp.84-91.

Keith Thor Carlson, “The Fraser River Gold Rush, 1858,” in Keith Thor Carlson, McHalsie, Schaepe, et. al., eds., *A Stó:lô-Coast Salish Historical Atlas*, (Vancouver: Douglas and McIntyre, 2001), Plate 29, pp.92- 93.

Keith Thor Carlson, “Indian Reservations,” in Keith Thor Carlson, McHalsie, Schaepe, et. al., eds., *A Stó:lô-Coast Salish Historical Atlas*, (Vancouver: Douglas and McIntyre, 2001), Plate 30, pp.94-95.

Keith Thor Carlson, “European Mapping of an Unfamiliar World,” in Keith Thor Carlson, McHalsie, Schaepe, et. al., eds., *A Stó:lô-Coast Salish Historical Atlas*, (Vancouver: Douglas and McIntyre, 2001), Plate 44, pp.128-133.

Keith Thor Carlson, “Prophesy,” in Keith Thor Carlson, McHalsie, Schaepe, et. al., eds., *A Stó:lô -Coast Salish Historical Atlas*, (Vancouver: Douglas and McIntyre, 2001), Plate 46, pp.154-161.

1999. **Keith Thor Carlson**, “Indian Folk History and Place Names,” in Daphne Sleight, ed., *One Foot on the Border: The History of Sumas Prairie and Area*, (Abbotsford: Sumas Prairies and Area Historical Society, 1999), 3pgs. Senior author with Sonny McHalsie. (Not peer reviewed)

1997. **Keith Thor Carlson**, “First Contact—Smallpox: ‘A Sickness No Medicine Could Cure and No Person Escape,’” in Keith Thor Carlson, ed., *You Are Asked To Witness: The Stó:lô In Canada’s Pacific Coast History*, (Chilliwack B.C.: Stó:lô Heritage Trust, 1997), pp.27-40.

Keith Thor Carlson, “Stó:lô-Xwelitem Relations During the Fur and Salmon Trade Era,” in Keith Thor Carlson, ed., *You Are Asked To Witness: The Stó:lô In Canada’s Pacific Coast History*, (Chilliwack B.C.: Stó:lô Heritage Trust, 1997), pp.41-52.

Keith Thor Carlson, “A Legacy of Broken Promises: The Xwelitem Exploration and Settlement of S’olh Téméxw,” in Keith Thor Carlson, ed., *You Are Asked To Witness: The Stó:lô In Canada’s Pacific Coast History*, (Chilliwack B.C.: Stó:lô Heritage Trust, 1997), pp.53-86.

Keith Thor Carlson, “Early Nineteenth Century Stó:lô Social Structures and Government Assimilation Policy,” in Keith Thor Carlson, ed., *You Are Asked To Witness: The Stó:lô In Canada’s Pacific Coast History*, (Chilliwack B.C.: Stó:lô Heritage Trust, 1997), pp.87-108.

Keith Thor Carlson, “Stó:lô People and the Development of the B.C. Wage Labour Economy,” in Keith Thor Carlson, ed., *You Are Asked To Witness: The Stó:lô In Canada’s Pacific Coast History*, (Chilliwack B.C.: Stó:lô Heritage Trust, 1997), pp.109-124. Co-author with John Lutz

Keith Thor Carlson, “Stó:lô Soldiers, Stó:lô Veterans,” in Keith Thor Carlson, ed., *You Are Asked To Witness: The Stó:lô In Canada’s Pacific Coast History*, (Chilliwack B.C.: Stó:lô Heritage Trust, 1997), pp.125-138.

M. Teresa Carlson*, **Keith Thor Carlson**, Brian Thom and Albert McHalsie, “Spoken Literature,” in Keith Thor Carlson, ed., *You Are Asked To Witness: The Stó:lô In Canada’s Pacific Coast History*, (Chilliwack B.C.: Stó:lô Heritage Trust, 1997), pp.181-196.

12. Papers in Refereed Journals

2017. Craig Harkema, **Keith Thor Carlson**, (2018). “The Oral History of Photographs: Collaboration, Multi-Level Engagement, and Insights from the Adrian Paton Collection.” *KULA: Knowledge Creation, Dissemination, and Preservation Studies*. 2(1), p.1. DOI: <http://doi.org/10.5334/kula.4>

Keith Thor Carlson*, Colin Osmond, “Clash at Clayoquot: Manifestations of Colonial and Indigenous Power in Pre-settlement Colonial Canada (The Overlooked 1792 Journals of David Lamb and Jacob Herrick), in the *Western Historical Quarterly*, Vol. 48, No. 2, 159-188.

2010. **Keith Thor Carlson**, "Family Cohesion and Colonial Atomization: Governance and Authority in a Coast Salish Community," *Native Studies Review*, 19, no.2 (2010) [appeared Aug 2011].

2009. **Keith Thor Carlson**, "Exploring Stó:lō-Coast Salish interaction and Identity in Ancient Houses and Settlements in the Fraser Valley, British Columbia," *American Antiquity*, Vol. 74, No. 4, October 2009. Dana Lepofsky, David M. Schaepe, Anthony P. Graesch, Michael Lenert, Patricia Ormerod, Keith Thor Carlson, Jeanne E. Arnold, Michael Blake, Patrick Moore, and John J. Clague.
- Keith Thor Carlson**,* John Lutz, and David Schaepe, "Turning the Page: Ethnohistory From a New Generation", in *Ethnohistory for a New Generation*, eds., Keith Thor Carlson *et. al.* (special issue of the peer reviewed online journal *Research Review* Vol. 2, Issue 2, {<http://journals.ufrv.ca/rr/RR22/>}),. 14pgs.
2008. **Keith Thor Carlson**, "Born Again of the People: Luis Taruc and Peasant Ideology in Philippine Revolutionary Politics," *Histoire Sociale / Social History*. Vol. XLI, No. 82, Nov 2008, 417-458.
- 2007 **Keith Thor Carlson**, "Precedent and the Aboriginal Response to Global Incursions: Smallpox and Identity Reformation Among the Coast Salish, *Journal of the Canadian Historical Association*, Vol. 18, Issue 2, pp. 165-201.
2007. **Keith Thor Carlson**, "Коли говорять інакші інші, або сенс пам'яті: та марнота приміток історика," ["The Other's Other Orality and the Meaning of Memory," (translated by Ludmila Slobodianiuk)] *Ukraina Moderna*, Lviv Ukraine, November January 2007. (22 pages)
2005. **Keith Thor Carlson**, "Rethinking Dialogue and History: The King's Promise and the 1906 Aboriginal Delegation to London," *Native Studies Review*, Vol. 16, No. 2, 2005, pp.1-38.
1997. **Keith Thor Carlson**, "Stó:lō Exchange Dynamics," *Native Studies Review*, Vol. 11, No. 1, 1997, pp.5-48.
1996. **Keith Thor Carlson**, "The Lynching of Louis Sam," *BC Studies*, No. 109, Spring 1996, pp.63-79.

Expository Review Articles

2008. **Keith Thor Carlson**, "Colonialist Apology and the Batoche National Historical Site Multi-Media Presentation," in *The Public Historian*, special issue "Public History in Canada" (31:1, Winter 2009) 120-124, (University of California Press: University of California at Santa Barbara). Invited review essay by guest editor Lyle Dyck.

2005. **Keith Thor Carlson**, “Appraising Cole Harris’ *Making Native Space: Colonialism, Resistance, and Reserves in British Columbia*.” *Native Studies Review*, Vol. 16, No. 2, 2005, pp.125-131.
2001. **Keith Thor Carlson***, Melinda Jette and Kenichi Matsui “An Annotated Bibliography of Major Writings in Aboriginal History (1990-2000),” *Canadian Historical Review*, Vol. 82, No. I, March 2001, pp.122-171.

Papers in Non-Refereed Journals

2019. **Keith Thor Carlson**, “Service to Country: John G. Diefenbaker and the Great War,” *Folklore*, Journal of the Saskatchewan History and Folklore Society, Autumn, 2019.
2019. **Keith Thor Carlson** and Liang Zhao, “China Through A Canadian Peasant’s Eyes: Evelyn Potter and the 1971 Delegation to China,” *Folklore*, Journal of the Saskatchewan History and Folklore Society, Spring, 2019.
2018. **Keith Thor Carlson**, “Social Media Full of Vitriolic Myths in Aftermath of the Stanley Trial,” *The Conversation*, <https://theconversation.com/social-media-full-of-vitriolic-myths-in-the-aftermath-of-the-stanley-trial-92168>
2017. **Keith Thor Carlson**, “The Merits of Canada’s Constitutional Monarchy: Reflections from a Reluctant Monarchist,” *In Medias Res*,
2013. John Lutz, **Keith Thor Carlson**, “Lives are Changed When Students Go into the Field,” *Canadian Historical Association Bulletin*, Vol. 38, No. 1
2009. **Keith Thor Carlson**, “Glimpses of Métis Society and History in Northwest Saskatchewan” in Special Edition of *Saskatchewan History* Volume 61, No. 2, Fall 2009, 3-6.
1999. **Keith Thor Carlson**, “Natives in the Fur Trade: Looking at the Fort Langley Journals.” Review Essay, *BC Historical News*, Fall 1999, pp.13-15.
1999. **Keith Thor Carlson**, “Soldati Stó:lô , Veterani Stó:lô: la straordinaria storia dei soldati solati Stó:lô, militari per forza in guerra e militanti politici in pace,” *HAKO 16, Incontro Con le Culture Magico Visionarie*, Estate 1999, pp.19-23
1998. **Keith Thor Carlson**, “Dentro e Fuori il Mercato: Il caso della tribù della valle del fiume Fraser dimostra come gli stereotipi antichi e moderni oscurino il economico indiano,” *HAKO 12, Incontro Con le Culture Magico Visionarie*, Primavera 1998, pp.27-29.

1995. **Keith Thor Carlson**, “Theodore Roosevelt and the Winning of the West: Historian as History” *Theodore Roosevelt Association Journal*, New York. Vol. XX, no.3 & 4, Spring-Summer 1994- 1995, pp.22-27.

13. ARTISTIC WORKS

2020. Revised and updated Settler Colonial history and Indigenous People in Saskatchewan: A Gladue Rights Research Database <http://drc.usask.ca/projects/gladue/>
2020. “History 103, Stó:lō History, Student Art Exhibit at Matsqui First Nation,” February-April, 2020. I curated this exhibit of students’ interpretive art originally created in my Stó:lō History class.
2019. Envisioning Genuine Reconciliation Among the People of the River
<https://www.stoloreconciliation.com>
2019. **Keith Thor Carlson** and Liang Zhao (co-curators), “China Through a Canadian Peasant’s Eyes: Evelyn Potter and the 1971 Canadian Delegation to China,” Diefenbaker Canada Centre, University of Saskatchewan
2018. **Keith Thor Carlson** and Liang Zhao (co-curators), “China Through Canadian Eyes: Evelyn Potter and the 1971 Canadian Delegation to China,” Snellgrove Gallery, University of Saskatchewan
2017. “Kidnapped Stó:lō Boys” film documentary. I was the Researcher as well as the Local Production Coordinator for this film by Sandra Bonner-Pederson.
- Film screening and Discussion, “Kidnaped Stó:lō Boys,” Canadian Historical Association meeting, Regina, May 2018
- Film Premier of “Kidnaped Stó:lō Boys,” in Chilliwack in Feb 23, 2018.
- Film Screening and Discussion ”Kidnapped Stó:lō Boys” Saskatoon April 11, 2018.
- Film Screening and Discussion ”Kidnapped Stó:lō Boys” Hope BC, May 3, 2018.
2016. M.Teresa Carlson (curator), “Deo et Patriae – For God and Country: The University of Saskatchewan and the Great War,” Original Exhibit for Diefenbaker Canada Centre, Opened March 2017. (**Keith Thor Carlson** served as content specialist advisor).

2015. M.Teresa Carlson and **Keith Thor Carlson**, (co-curator) “Windows into the Past: The Adrian Paton Historical Photo Collection,” [A 20 foot long and 7 foot tall traveling exhibit produced for the Saskatchewan History & Folklore Society].

Keith Thor Carlson “Community-Engaged Scholarship at the UofS – Faculty Perspectives.” (PI, Producer and Participant). [A promotional film discussing best practices in CES on the UofS campus]

Keith Thor Carlson (PI and producer) “Community-Engaged Scholarship at the UofS – Student Experiences.” Producer. [A promotional film discussing best practices in CES on the UofS campus]

2007. M. Teresa Carlson, Brenda Macdougall, **Keith Thor Carlson** (co-curator) “West Side Stories: The Metis of Northwest Saskatchewan.” Museum exhibit, Diefenbaker Canada Centre, May-September, 2007.

2005. Chief historical consultant, researcher and ‘talking head’ for “The Lynching of Louie Sam” a documentary film produced by David MacIlwraith for Wild Zone Films, Vancouver BC. Film received Honourable Mention at the Toronto “Hot Docs” Film Festival. Has aired repeatedly on CBC TV, APTN, and The History Channel.

2001. Ron Denman, David Schaepe, M.Teresa Carlson, and **Keith Thor Carlson** (co-curator), “Transformations,” an exhibit exploring the changing relationship between Aboriginal people and the landscape of the Fraser Valley British Columbia. At the Chilliwack Museum, April 7 to September 30, 2001

1997. **Keith Thor Carlson**, *The Fur Trade on the Aboriginal Pacific Northwest*, (Vancouver: Thunderwater Group, a Division of Jan Perrier Design, 1997.) A Poster Map (27 by 38 inches) depicting all fur trade posts, their years of operation and affiliation, and the major routes of overland and maritime exploration set against the Aboriginal language groups of the Pacific Northwest Coast. Includes an essay describing current interpretations of European-Aboriginal relations during the fur trade era.

14. REFEREED CONFERENCE PUBLICATIONS

n/a

15. PRESENTATIONS

15.1 Invited Presentations

2019-2020

“Mapping Legends To Historicize Space: Settler Colonialism and the Re-gendering of Indigenous Territoriality.” WHA Las Vegas 2019

Community-engagement in Ethnohistory – Ethnohistory Conference Pennsylvania
Rethinking Gladue Reports – Gladue Rights and History (Legal Aid Conf Saskatoon
Oct 5, 2019

Engagement and Being a Non-Indigenous Settler Scholar – UofS Law College
Conference Kent McNeil and John Borrows organizers October 4, 2019

Panel Chair, Qualicum Conference, UVic, Parksvill BC., February 3-4, 2020.

“Indigenous History and Settler Colonialism in British Columbia,” for Abbotsford
Learning Plus (Seniors learning), Jan 28, 2020.

“Indigenous People and The Establishment of Settler Colonialism Under Joseph
Trutch,” Presentation to UBCIC Research Staff, Jan 27, 2020.

“Kidnapped Indigenous Boys: The Vulnerability of Indigenous Children in BC
History,” Keynote presentation to presentation to Surrey School District Teachers Pro-
Development Training Day, May 1, 2020.

“Training and Empowering Allies: Settler Teachers and Allyship in K-12 Education,”
presentation to Surrey School District Teachers Pro-Development Training Day, May
1, 2020.

“Coast Salish People and Settler Colonialism in BC,” Presentation to Parks Canada
staff at Fort Langley National Historical Site, May 20, 2020 “

“Indigenous People and Colonialism in the Fraser Valley,” Presentation to Chilliwack
Rotary Club, July 8, 2020.

“Tiyt Tribal History” to Seabird Island Chief and Council, Sept 24, 2019

“Stó:lō History and Matriarch Memories,” presentation to the Stó:lō Matriarchs Society,
Matsqui first Nation, October 5, 2019.

2018 – 2019

“The Spectrum of Community-engaged Scholarship,” Lightning Talk, Prairie Region,
Royal Society of Canada College of New Scholars, Saskatoon, July 5, 2019.

“Rethinking Our Approach to Gladue Rights,” Canadian Bar Association, Saskatoon, January 31, 2019.

"Giving Up the Privilege to Gain Mutual Advantage: A Case for Meaningful Decolonization and Indigenizing of the University". (Keynote presentation), Western Dean's Meeting, Victoria BC.

“Envisioning Reconciliation,” SSHRC Partnership Grant Forum, Ottawa, March, 2019

“Treaty Rights and Relationships: The Tla’amin Treaty and Canadian History," Powell River Public Library, August 14, 2018 (92 people in attendance)

2017 – 2018

“Myth Making and Unmaking: Erasing and Creating the Sacred in Settler Colonial Strategies of Displacement,” Decolonizing ‘Prehistory’: Deep Time and Topological Knowledge in the Americas, June 21 to 23, Universität Rostock (Schwerin, Germany).

Keynote – Canadian Studies of China Conference, “Kidnapping of Indigenous Boys, 1792-1864,” Yunnan Agricultural University, Kunming, China, Sept 29, 2017.

Keynote – “Indigenizing Public Schools: Identifying Opportunities While Allaying Concerns,” Fraser Cascade School District Professional Development Day, Feb 23, 2018.

Keynote – "Dismantling Settler Colonialism and Building Reconciliation,” Surrey School District Professional Development Day, May 4, 2018.

Keynote -- *Deo et Patriae* exhibit, Diefenbaker Canada Centre, November 29, 2017

“Indigenous People and Settler Colonialism in British Columbia, Canada,” Sichuan University, China, September 27, 2018.

“Indigenous Cultures and the History of Canadian Settler Colonialism,” Linyi University, Linyi, China, September 25, 2018.

“Canadian Aboriginal Societies and Economics: A Historical Perspective,” Minzu University, Chengdu, China, September 26, 2018.

“The Kidnapping of Stó:lō Boys,” Fraser Cascade School District Professional Development Day, Feb 23, 2018.

“Hidden History of Hope BC,” Fraser Cascade School District Professional Development Day, Feb 23, 2018.

“Indigenous History from Fire and Stone,” Placenames and Memory Symposium, University of the Fraser Valley, Abbotsford BC, March 8, 2018.

2016 - 2017

“Opportunities for Students in Collaborative Research partnerships.” Presentation to the Board of the Prince Albert Model Forest, Saskatoon, March 2, 2017

“‘Anticipatory Reserves’: James Douglas’ Vision for an Indigenous Future,” delivered at “First Nations, Land and James Douglas.” Symposium hosted by the University of Victoria and the Songhees First Nation, Victoria BC, February 25-26, 2017.

“Indigenous Knowledge: Steps Towards Understanding and Respecting.” Invited presentation to the National Energy Board, Calgary AB, November 21, 2016.

“Graduate Ethnohistory Fieldschool and the Undergrad Community-Engaged History ‘Collaboratorium.’” Paper presented at CES in Indian Country Symposium, University of Tulsa, Tulsa Oklahoma, April 20-22, 2017

“Gendering Territoriality in Lower Fraser River Indigenous Historical Consciousness,” Paper co-presented With Sonny McHalsie at CES in India Country Symposium, University of Tulsa, Tulsa Oklahoma, April 20-22, 2017

“Toward an Indigenous Digital Asset Management System for Canadian Universities,” Co-presenter with Criag Harkema, SSHRC Knowledge Synthesis Workshop, Ottawa ON, January 18, 2017.

“Complex Collaboration: Community-engaged History and Chinese Language Translation.” Invited speaker at Confucius Institute-sponsored conference “Shared Cultural Pasts? A Comparative Conversation Exploring the Cultures of Multi-national Chinese and First Nations Peoples in Canada,” University of Waterloo, September 29-30, 2016.

“Mapping the Stó:lō Transformer’s Travels and Works: Territoriality and the Gendering of Aboriginal Historical Consciousness.” Co-presented with Sonny McHalsie, American Ethnohistory Society annual meeting, Nashville Tennessee, November 8, 2016.

“Research as Reconciliation in Stó:lō Téméxw: Personal and Institutional Dimensions of Community-engaged Scholarship for Universities and Indigenous Communities.”

Session keynote co-speaker with Sonny McHalsie, Reconciliation Conference, University of Alberta, September 28, 2016.

“Sustained Conversations: Lessons from the Stó:lō Ethnohistory Fieldschool for University-Indigenous Community Partnership Building.” invited co-presenter with Sonny McHalsie, Faculty of Native Studies, University of Alberta, September 27, 2016.

“The Historical Existence of the Matsqui People: Key Factors to Inform the Department of Indigenous and Northern Affairs Canada About the Matsqui Community.” Invited speaker to meeting between the Matsqui Governance Council and representatives of INAC, Matsqui First Nation, September 26, 2016.

“Settler Colonialism and Indigenous History in Saskatchewan.” Invited presentation to annual meeting of Saskatchewan Judges, Saskatoon SK, November 1, 2016

“History of the First Nations in Canada; database for Gladue report writers; accessibility and continuing contributions.” Invited speaker at conference “Building Capacity for Gladue Research Training Certificate Program, University of Saskatchewan Native Law Centre, November 3, 2016.

“Indigenous Identity and self-determination in the Western Interior.” Panel commentator, Ethnohistory Conference, Nashville Tennessee, November 9, 2016.

“Mixed Heritage Families and Communities.” Commentator, WHA annual meeting, St. Paul Minnesota, October 22, 2016.

“The Challenge of Being German in Early Twentieth Century Saskatchewan.” Invited speaker, Meeting of the Saskatchewan German Council, Saskatoon SK, November 30, 2016.

“Moving Beyond Old-Style History: Strategies for Teaching New History and Historical Thinking in High School.” Invited presentation to Fraser Cascade School District teacher’s professional development training day, February 24, 2016.

“Forgotten Stories from Stó:lō History In and Around Hope BC.” Invited presentation to Fraser Cascade School District teacher’s professional development training day, February 24, 2016.

2016

“Settler Colonialism and the History of Indigenous people in Canada.” Invited paper, Department of Western Languages, Beijing Institute of Technology, Beijing China, December 2016.

“The Challenge of Being German in Early Twentieth Century Saskatchewan.” Invited speaker, Meeting of the Saskatchewan German Council, Saskatoon SK, November 30, 2016.

“Indigenous Knowledge: Steps Towards Understanding and Respecting.” Invited presentation to the National Energy Board, Calgary AB, November 21, 2016.

“History of the First Nations in Canada; database for Gladue report writers; accessibility and continuing contributions.” Invited speaker at conference “Building Capacity for Gladue Research Training Certificate Program, University of Saskatchewan Native Law Centre, November 3, 2016.

“Indigenous Identity and self-determination in the Western Interior.” Panel commentator, Ethnohistory Conference, Nashville Tennessee, November 9, 2016.

“Settler Colonialism and Indigenous History in Saskatchewan.” Invited presentation to annual meeting of Saskatchewan Judges, Saskatoon SK, November 1, 2016

“Mixed Heritage Families and Communities.” Commentator, WHA annual meeting, St. Paul Minnesota, October 22, 2016.

“Research as Reconciliation in Stó:lō Téméxw: Personal and Institutional Dimensions of Community-engaged Scholarship for Universities and Indigenous Communities.” Session co-keynote speaker with Sonny McHalsie, Reconciliation Conference, University of Alberta, September 28, 2016.

“Ethnohistory Fieldschool: A Humanities Makeover for a Social Science Methodology,” Society for Applied Anthropology, Vancouver, March 29 – April 2, 2016.

“Negotiations and Renegotiations of Space and Resource Use in Pacific Northwest Aboriginal History,” commentator, Environmental History Association, Seattle, March 30-April 3, 2016.

“Sustained Conversations: Lessons from the Stó:lō Ethnohistory Fieldschool for University-Indigenous Community Partnership Building.” Invited co-presentater with Sonny McHalsie, Faculty of Native Studies, University of Alberta, September 27, 2016.

“The Historical Existence of the Matsqui People: Key Factors to Inform the Department of Indigenous and Northern Affairs Canada About the Matsqui Community.” Invited speaker to meeting between the Matsqui Governance Council and representatives of INAC, Matsqui First Nation, September 26, 2016.

“Toward a Comprehensive Database for Gladue Research in Saskatchewan.” Invited speaker, Saskatchewan Law Society, September 16, 2016.

“Complex Collaboration: Community-engaged History and Chinese Language Translation.” Invited speaker at Confucius Institute-sponsored conference “Shared Cultural Pasts? A Comparative Conversation Exploring the Cultures of Multi-national Chinese and First Nations Peoples in Canada,” University of Waterloo, September 29-30, 2016.

“Dreaming History: Cultural perspectives in Indigenous History.” Keynote speaker, Indigenous Studies Symposia, Mount Royal University, April, 2016.

“‘Indigenizing the University’: What are the Academic Implications?” Invited participant in roundtable sponsored by the Society for Academic Freedom and Scholarship, University of Calgary, May 2016.

“Camp-X: Some Historical Reflections.” Commentator after showing of film “Camp-X, Yorkton Film Festival, February 2016.

2015

“Community-Engaged History for the 21st Century.” Keynote speaker at Active History Conference, Huron College, Western University, October 2015.

2014

“Textuality and Memory: Cultural Anxieties and the Salish Relationship with Literacy Through History.” Paper presented at the University of Otago symposium “Indigenous Textual Cultures,” Dunedin New Zealand, June 24-25, 2014.

“Moving Beyond Dates, Wars, and Politics: Teaching History and Historical Thinking in High School.” Paper presented to teachers at Powell River School District Teachers Professional Development Conference, Powell River BC, January 2014.

“More Than Dates, Wars, and Politics: Teaching History and Historical Thinking in High School.” Paper presented to teachers at Fraser River Cascade School District Teachers Professional Development Conference, Hope BC, February 2014.

2013 “Stó:lō History and Culture: (Almost) Everything you Wanted to Know About Stó:lō History But Were Afraid to Ask.” Paper presented to teachers at Fraser River Cascade School District Teachers Professional Development Conference, Hope BC, February 2013.

- “Teaching History in High School: Irony and Strategies for Success.” Paper presented to teachers at Fraser River Cascade School District Teachers Professional Development Conference, Hope BC, February 2013.
- 2012 “Insights from History for Planning for the Future.” Invited paper for Chiefs of the Stó:lō Nation at leadership gathering, Chilliwack BC, November 2012.
- “Walking in Other’s Footprints: Meaning Preceding Experience in Historical Community-Based Service Learning.” Keynote Plenary Address, Canadian Association of Community Service Learning Conference, Impacts of Community Engagement, University of Saskatchewan, May 12, 2012.
- “Indigenous Identity on Canada’s Pacific Coast.” Guest lecture in senior undergraduate class, Linfield College, Oregon USA. November 2012.
- 2011 "Aboriginal Ways of Knowing and the Law: Reflections on Memory, Truth, and History from an Expert Witness." (Canadian Bar Association, Aboriginal Law Section, Calgary - April 15, 2011)
- 2010 “An Unsettling Chronology: The 'Black and White' Story of Literacy in Salish Historical Consciousness." University of Calgary’s annual Chiniki Lecture Keynote Speaker, May 23, 2010.
- 2009 “Indigenous Mapping in a Colonial World,” University of Vancouver Island, Powell River campus, Invited Speaker Series, February 16, 2009.
- 2008: "Beyond Aboriginal History: Engaging Aboriginal Historical Consciousness." Keynote Speaker Fort Gary Lectures, University of Manitoba, May 2008
- “Sasquatch: From Harrison to Hollywood and Back.” Keynote Speaker Northwest Anthropology Conference, Victoria BC, April 28, 2008
- “‘Tireless Runners’: The Kwantlen Migrations.” Keynote Speaker Kwantlen First Nation, Fort Langley BC, March 29, 2008
- 2007 “Autobiography of Sasquatch.” After dinner keynote speaker, Buffalo Province Graduate Student History Conference, Watrous SK, May 5, 2007.
- 2006: "The Other's Other's Voice: Or How I Came to Appreciate the Complexity of Indigenous Memory Through the Crafting of Footnotes." Keynote Speaker, Oral History Methods and Practice conference, University of Lviv, Ukraine, May 19-21, 2006.

"The Other's Other's Other: Or How I Came to Appreciate the Complexity of Indigenous Memory Through the Crafting of Footnotes." Presentation at Stanford University, Bill Lane Centre for the Study of the North American West, March 10, 2006.

2004 "Making Space for Natives: Commentary on Cole Harris' *Making Native Space: Colonialism, Resistance, and Reserves in British Columbia*." Sir John A. MacDonald Prize Round Table Forum, 83 Annual Meeting of the Canadian Historical Association, Winnipeg MA, June 3, 2004.

2001 "Alternative Justice: The Trial System of Masonic Lodges." Canadian Studies Visiting Guest Scholar, Mt. Alison University, New Brunswick, October 22, 2001.

15.2 Contributed Presentations

2018 – 2019

TRC Workshop – Roundtable: "Historical Research and K-12 Indigenous Curriculum: A Roundtable on Knowledge Mobilization, Knowledge Translation, and Capacity Building in Coast Salish Education Initiatives" Congress, UBC, June 4, 2019, Aboriginal History Study Group Sponsored Session. Organizer and presenter.

"The Last Potlatch: James Douglas' Vision of an Alternative Settler Colonialism," Western Historical Association, San Antonio Texas, October 176, 2018.

Joseph Truch: Corruption, Racism, and Political Intrigue on Canada's Pacific Coast," UofS 7 Nights of Villainy, Public Lecture Series. November 21, 2018.

"Saskatoon's Founder and Canadian Villain, John Lake," UofS 7 Nights of Villainy, Public Lecture Series, March 20, 2019.

2017-2018

Participant on panel titled "Reflections on the Lost Stories Project, Canadian Historical Association, June 28, 2018, Regina.

Panel: Mapping the Transformers' Travels: 'Gathering Diversity' Through Community-Engaged Research, (panel organizer). Canadian Historical Association, June 28, 2018, Regina.

“Beaver Doesn’t Travel Anymore: Tracing the Effects of Colonial Meddling into Coast Salish Family Structures Through an Examination of Changing Expressions of Territoriality in Legendary Narratives, 1884-1990,” Canadian Historical Association, June 28, 2018, Regina.

“Community-Engagement for the 21st Century Museum and University: The Community-Engaged History Collaboratorium,” Museums Association of Canada presentation April 12, 2018.

“Whatever Happened To The Transformer’s Sister?: Tracing and Assessing the Implications of the Erasure of Female Characters in Coast Salish Legendary Narratives, 1884-1990” in panel titled “Mapping the Transformers’ Travels: Faculty, Student, and Community Perspectives on Community-Engaged Research,” NAISA Conference, University of California, Las Angeles, LA, May 18, 2018.

“The Kidnapping of Indigenous Boys,” 7 Nights of History public lecture series at the Hose and Hydrant Pub, January 19, 2018.

Film Screening of “The Kidnapping of Stó:lō Boys” and Q&A in Hope BC, May 3, 2018.

Premier Screening of “The Kidnapping of Stó:lō Boys,” Chilliwack BC, March 23, 2018.

“The Battle of Passchendaele,” Invited Talk at the HUSA film night, January 12, 2018.

“A Diverse Community on a Contested Land: Germans in Saskatchewan History and Indigenous Space,” Saskatchewan German Council, January 24, 2018.

“Questions and Answers Relating to Indigenous History in Canada,” Saskatoon Seniors Organization, UofS President’s Lecture Series, October 14, 2017.

“The Last Potlatch’: James Douglas’ Vision of an Alternative Settler Colonialism,” History Faculty Research Workshop January 16, 2018.

2017 “Undisciplined Literacy: The Colonial Strategy of Mimicry and Nineteenth Century Writing.” North American Indigenous Studies Association (NAISA) Vancouver BC, June 2017.

Panel Organizer and Chair, “The Ambiguity of Christianity in Indigenous Histories.” North American Indigenous Studies Association (NAISA) Vancouver BC, June 2017.

“‘Anticipatory Reserves’: James Douglas’ Vision for an Indigenous Future.”
Delivered at “First Nations, Land and James Douglas,” symposium hosted by the
University of Victoria and the Songhees First Nation, Victoria BC, February 25-26,
2017.

2016 “Mapping the Stó:lō Transformer’s Travels and Works: Territoriality and the
Gendering of Aboriginal Historical Consciousness,” co-presented with Sonny
McHalsie, American Ethnohistory Society annual meeting, Nashville Tennessee,
November 8, 2016.

“A Complicated Story: Christianity in Indigenous Histories.” A symposium at St.
Thomas More College. My paper was titled “From Allies to Meddlers, Oblate
Missionaries in Salish Society, 1858-1906.” March 2, 2016.

“Cultivating Sustained Conversations: Ethnohistory Fieldschools and the Humanities
Scholar.” Canadian Historical Association, Calgary Alberta, 2016.

“The Lost Stories Project.” Respondent and commentator on papers presented in panel,
Canadian Historical Association, Calgary Alberta, 2016.

“Mapping Indigenous Territoriality: Enriching What We Know About Place Though
Attention to Historicized Space.” Panel organizer, Western Historical Association,
Portland Oregon, October, 2016.

“Mapping the Transformer’s Travels and Works: Territoriality and the Gendering of
Aboriginal Historical Consciousness.” Western Historical Association, Portland
Oregon, October 2016.

“Historical Interpretation at National Parks on Both Sides of the Medicine Line.” Panel
organizer. Panel at Western Historical Association, Portland Oregon, October, 2016.

2015 “Chinese Language Acquisition Through the History and Culture of Canadian First
Nations.” Confucius Institute Conference, University of Alberta, Edmonton, October
2015.

“Made History: Material Culture and New Insights into Indigenous Historical
Consciousness.” Facilitator/commentator, Canadian Historical Association, University
of Ottawa, June 2-5, 2015.

“Future Directions for Ethnohistory in Canada: Taking Stock 60 Years After the
American Indian Claims Commission Launched the Method of Ethnohistory.”

Roundtable Participant and Organizer, Canadian Historical Association, University of Ottawa, June 2-5, 2015.

“Histories of consequence: Indigenous-state relations and historical inheritances in British Columbia.” Facilitator/commentator Canadian Historical Association, University of Ottawa, June 2-5, 2015.

“From Allies to Meddlers: Oblate Missionaries in Salish Society, 1839-1924,” Canadian Catholic Historical Association, University of Ottawa, June 4, 2015.

“Solh Temexw on the Eve of Change: Stó:lō Indigeneity through George Gibbs Eyes, March 1858.” People of the River Conference, Chilliwack BC, May 1-3, 2015.

“A History of the Stó:lō People: Contact to 1950.” Fraser Cascade School District Professional Development Conference, February 19, 2015.

2013 “Stories, Identity, and Power in Racializing the West.” Panel Commentator, Annual Meeting of the Western Historical Association, Tucson Arizona, October 9-12, 2013.

“Teaching, Learning, and Working with Communities: Reflections on Ethnohistory Field Schools.” Panel Chair, American Society for Ethnohistory, Annual General Meeting, New Orleans, October 11-15.

“Among Communities: Layers of Mentorship, Scholarship, and Engagement.” American Society for Ethnohistory, Annual General Meeting, New Orleans, October 11-15.

“Field Courses and Immersive Education.” Paper presented at the Canadian Historical Association Annual Meeting, Victoria, June 3-5, 2013.

“Will the Real James Douglas Please Step Forward?: Disentangling the Obfuscations of Modernity.” Paper presented at the Canadian Historical Association Annual Meeting, Victoria, June 3-5, 2013.

Response and Commentary to panelists’ presentations in CHA session “Historicizing Sovereignty: From the Theoretical to the Local in Twentieth Century Canadian Indigenous Nations.” Presented at the Canadian Historical Association Annual Meeting, Victoria, June 3-5, 2013.

“New Insights Into Gov. Douglas, Joseph Trutch, and Colonial Reserve Creation and Reduction at Soowahlie First Nation.” Paper Presented at the Stó:lō People of the River Conference, Chilliwack BC, June 1-2, 2013.

2012 "Stories from Our Ancestors." Respondent and Commentator, American Society of Ethnohistory, Springfield Missouri, November 7-10, 2012.

Response and Commentary to panelists' presentation in ASE session "Indigenous Religious Encounters in Mid-to-Late Twentieth Century North America. American Society of Ethnohistory, Springfield Missouri, November 7-10, 2012.

"Indigenous Identity on Canada's Pacific Coast," Linfield College, Oregon USA. November 2012.

2011 "Response" to panelist's presentations in CHA forum "Roundtable on Keith Thor Carlson's The Power of Place, the Problem of Time: Aboriginal Identity and Historical Consciousness in the Cauldron of Colonialism," CHA Fredericton, June 2011.

"The Hidden Promise: History, the Archives, and Ethics in Salish Memory." Canadian Historical Association, Fredericton, June 2011.

"Stó:lō Collective Identity in the Face of Missionaries and the Anti-Potlatch Law." Sto:lo-People of the River Conference, April 28-30, 2011, Chilliwack BC.

2010 "Grounding and Theorizing Aboriginal Historical Consciousness and Voice: A Symposium/workshop." Co-organizer with Kristina Fagan, University of Saskatchewan, funded by the UofS Interdisciplinary Centre for Culture and Creativity, September 24-26.

"Aboriginal Epistemology in Colonial Environmental Planning," at "Historical and Global Perspectives on Provincial and Local/regional Parks in Canada." A NiCHE-funded symposium, University of Saskatchewan, October 28-29.

"Historical and Global Perspectives on Provincial and Local/regional Parks in Canada." Co-organizer with Jon Clapperton, a NiCHE-funded symposium, University of Saskatchewan, October 28-29.

"Ancestors in Unexpected Places: Salish epistemology in 1904 France." American Society of Ethnohistory, Ottawa Ontario, October 13-16, 2010.

"The Applicability of John Lutz' Idea of 'Moditional' for Indigenous Innovation within the Context of Continuing Traditions." Panel Organizer, American Society for Ethnohistory, Ottawa Ontario, October 13-16, 2010.

"Metaphysics and the Invention of 'Modition'?" American Society of Ethnohistory, Ottawa Ontario, October 13-16, 2010.

“Race as an Analytical Concept.” Keynote Roundtable, University of Victoria Graduate Students Conference, “Articulating and Engaging Race,” June 18, 2010.

“Community Engagement and the Re-issuing of older Aboriginal Autobiographies: Call Me Hank”, U of Manitoba’s Centre for Creative Writing and Oral Culture, March 27-28 2010.

‘Half Will Be Good, and Half Will Be Bad’: Salish Prophecy, Missionary Text, and the Making of ‘Christian Plus’ on Canada’s Pacific Coast.” Native American Indian Studies Association, Annual Meeting, Tucson Arizona May 19-22, 2010.

Organizer and Presenter: “Indigenous Storytelling and Story Tellers Viewed Across Disciplines” Round table participant, Raconter des histoires indigènes et conteurs d’histoire à travers les disciplines – Table ronde,” Canadian Historical Association Annual Meeting, Concordia University, Montreal May 31, 2010.

“Colonial Encounters, Performances, and Narrative in the Eighteenth- and Early-Nineteenth Century Transatlantic World / Rencontres coloniales, performance et narration dans le monde transatlantique au XVIIIe siècle et début du XIXe siècle” Panel Chair, Canadian Historical Association Annual Meeting, Concordia University, Montreal May 31, 2010.

“Innovative Sources and Approaches.” Panel Chair, Keewatin Country Graduate Conference, April 29-May1, 2010.

2009 Change and Tradition in Northwest Saskatchewan Society and Economy.” Shifting Sands Conference, Saskatoon SK, Sept 24th

“Smallpox in Salish Historical Consciousness.” American Society for Ethnohistory, New Orleans, Sept 30-Oct 4, 2009.

“Mountains that See and Need to BE seen: Viewscapes in Aboriginal Environmental History.” U of Saskatchewan School of Environment Colloquia presentation.

“Authority in Global and Local Approaches to Aboriginal History.” Organizer & Roundtable presentation, Canadian Historical Association, Carlton University, May 26, 2009.

“The Politics of Ethics: Humanities Research in the World of Medical-, Social Science-, and Education-dominated Ethics Boards.” Canadian Historical Association, Carlton University, May 26, 2009.

“Truth and Reconciliation: Does One Lead to the Other?” Kwantlen Symposium, Fort

Langley BC, May 21, 2009.

“Mountains that See and Breathe.” Environment Canada, Georgia Basin Council Meeting, Brentwood Bay, BC, January 30, 2009

“The Joint UVic-USask Ethnohistory Fieldschool – An Example of Successful Community Outreach.” UVic Community Outreach Roundtable, January 29, 2009.

“Commemorations and the Designing of Counter-memories Among the Coast Salish.” Ethnohistory Society Meeting, Portland Oregon, November 13, 2009.

2008 “Beyond Aboriginal History: Engaging Aboriginal Historical Consciousness.” (UBC “History Out of Bounds” Colloquium Series), October 6, 2008.

“Aboriginal Governance and the Colonial Encounter: Gender, Geography, and Historical Change.” UVIC Law School, Victoria BC, Faculty Speaker Series, October 2, 2008.

“Smallpox in Coast Salish Historical Consciousness.” Canadian Historical Association, Annual Meeting, University of British Columbia, Vancouver BC, June 4, 2008.

“Gender, Class, and Narrative in Coast Salish Identity and Territory.” Western Canadian Studies Conference, University of Alberta, June 22, 2008.

2007 “Historical Evidence and the Debate over Coast Salish Leadership.” American Society for Ethnohistory, Tulsa Oklahoma, November 8-10, 2007

“Canyon Conflict, and the Legacies of 1858.” Pathways to Gold Symposium, Lytton BC, September 22, 2007.

“A Re-appraisal of 19th Century Oblate-Aboriginal Relations: Oral History and Archival Documents in the Middle-ground of Memory.” Canadian Catholic Historical Association, St. Thomas Moore College, UofS, May 28-29, 2007.

“Making Sense of Memory: Indigenous Dreams, Historical Evidence, and the Little Matter of Footnotes.” Canadian Historical Association, University of Saskatchewan, May 28-30, 2007.

Session organizer, “Doing Aboriginal History.” Canadian Historical Association, University of Saskatchewan, May 28-30, 2007.

Commentator for session “First Nations and Global Colonialism.” Canadian Historical Association, University of Saskatchewan, May 28-30, 2007.

“Innovation, Tradition, and Colonialism in Fraser River Aboriginal Fishing Disputes.” British Columbia: Inner and Outer Worlds, BC Studies Conference, Harrison, BC, April 27-29, 2007.

“Cultural Relevance, Not Cultural Relativity.” Suis Generis Litigation: Reconciling History and Law? University of British Columbia, Feb 22-23, 2007.

2006 “Strategies for Inclusion of Aboriginal History in the Classroom.” Canadian Studies Conference, Empire Landmark Hotel, Vancouver BC, October 20-21, 2006

“Indigenous Maps for Non-Native Audiences.” Morin Memorial Symposium, Department of Native Studies, University of Alberta, August 17-18, 2006.

“Philippine Co-operatives Through the Eyes of the Huk Supremo, Luis Taruc.” Co-operatives in the Pursuit of Peace conference, University of Victoria, BC Institute for Cooperative Studies, June 18-20, 2006.

2005 “Events, Migrations and History In Coast Salish Collective Identity Formation.” American Society for Ethnohistory, Santa Fe, New Mexico. November 16-20, 2005.

“Event, Place, and Indigenous Northwest Coast Borderlands.” Session Organizer and Chair at the 2005 Annual Meeting of the American Society for Ethnohistory, Santa Fe, New Mexico. November 16-20, 2005.

“The Role of Chinook Jargon in the Making and the Conveying of History.” Chinook Lulu Conference, University of Victoria, Victoria BC, June 2005.

“The Clash of Histories: Salish Canadian Memories of Treaty Agreements that the Government Says Never Occurred.” Pacific Northwest Treaties in National and International perspective conference, University of Washington, Seattle, May 13-15, 2005.

“The Crown’s Promise and Coast Salish Historical Consciousness.” Stó:lō People of the River Conf. Chilliwack BC, April 29, 2005.

2004 “Lost Literacy in Salish Oral Traditions.” American Society for Ethnohistory, Chicago Illinois, October 27-31.

“Literacy in Indigenous Worlds.” Session co-organizer at the 2004 Oral History Association Annual Meeting, Portland Oregon, September 29-October 2, 2004.

“Orality About Literacy: the ‘Black and White’ of Salish History.” University of Saskatchewan Symposium “Writing About Talking: Orality and Literacy in Contemporary Scholarship” October 15, 2004.

Symposium co-organizer for “Writing About Talking: Orality and Literacy in Contemporary Scholarship.” University of Saskatchewan, October 15, 2004.

“Looking for Ancient Meaning in Contemporary language: Ginzberg’s ‘Mennochio Game’ and Conjectural Analysis in Aboriginal Oral History.” Oral History Association Annual Meeting, Portland Oregon, September 29-October 2, 2004.

“Looking for Meaning in Words: New Approaches to Aboriginal Oral History.” Session organizer, Oral History Association Annual Meeting, Portland Oregon, September 29-October 2, 2004.

“Coyote Goes to London to Get the ‘Black and White’: An Indigenous History of Native-Newcomer Relations.” Presented in session titled “Confluences of Popular Culture, Orality, Racial Stereotypes, and History,” at the 83rd. Annual Meeting of the Canadian Historical Society, Winnipeg MA, June 4, 2004.

“Hukbalahap Veterans Benefits and Cold War Politics,” Presented at the 62nd Anniversary of the Founding of the Hukbalahap [Peoples’ Anti-Japanese Army], Pampanga Philippines, March 28, 2004.

“Creating Terrains of Exclusion and Inclusion: Indigenous Maps for a Non-Indigenous Audience.” Presented at the First Annual International Forum on Indigenous Mapping, Vancouver BC, March 11-14, 2004.

2003 “Manifestations of Power and Dialogue in London: Indigenous Historiography and the 1906 Salish Delegation to King Edward VII.” Native-Newcomer Relations: Comparative Perspectives, University of Saskatchewan, May 9-10, 2003.

“The 1906 Delegation to King Edward VII: New Insights into Aboriginal Oral History and Native-Newcomer Relations.” Northern Coasts and Islands: Early Connections, University of Edinburgh, Centre for Canadian Studies and Centre for Scandinavian Studies, May 1-2, 2003.

2002 “Migration and Identity Among the Coast Salish in the Late Nineteenth Century” Western History Association Conference, Colorado, October 2002.

“Behavior Unbecoming a Mason: Women, Rape and Masonic Trials in Early Twentieth Century Canada.” Guest speaker at University of Saskatchewan History Graduate Colloquium, February 27, 2002.

“Reconstructing and Reconsidering Contact: Reflections on Indigenous History and Memory,” at World’s in Collision Colloquium, University of Victoria, Victoria BC, February 21-23, 2002.

2001 “Power of Place, Problem of Time: Transformations in Indigenous History and Geography,” An Interdisciplinary Conference on Mapping, Ancient and Modern, University of Saskatchewan, September 21-22, 2001.

“A History of Coast Salish Concepts of Tenure and Collective Identity,” People of the River Conference III, Stó:lô Nation, St. Mary’s School Complex, Mission BC, April 5-7, 2001.

“The Crown’s Promise: A New Perspective,” People of the River Conference III, Stó:lô Nation, St. Mary’s School Complex, Mission BC, April 5-7, 2001.

“Movement in Stó:lô History and Identity,” People of the River Conference III, Stó:lô Nation, St. Mary’s School Complex, Mission BC, April 5-7, 2001..

1999 “Historical Linguistics as a Tool for Family Healing,” The Time Is Now” A Conference of the Family: Past, Present and Future, Stó:lô Nation, St. Mary’s School Complex, Mission BC, November 16-19, 1999.

“Communities Forged in Violence: Historical Evidence and the Debate Over Centralized Leadership Among the Coast Salish.” *BC Studies* Conference, Simon Fraser University, Vancouver B.C., November 11-13 1999.

“History Wars: Colonialism and Inter-tribal Conflict in Aboriginal Constructions of Identity.” Presented at Stó:lô -- People of the River Conference II, Stó:lô Nation, Chilliwack B.C., October 21-23, 1999.

“Catholicism and Reincarnation in Twentieth Century Filipino Peasant Metanarrative: Colonial Discourse Becomes Indigenous Ideology.” Eighth Annual World History Association International Conference, “Colonialism, Its Impacts and Legacies,” Victoria BC, June 24-27 1999.

“Clio Dancing with Anthropology: Historical Evidence and the Debate Over the Nature of “Traditional” Coast Salish Leadership.” Qualicum Conference, University of Victoria, Qualicum B.C., February 1999.

1998 “Historic Aboriginal Migrations from the Fraser Canyon to the Fraser Valley: Implications for Defining Traditional Territories.” Fraser Canyon History Conference, BC Heritage Trust, Hope B.C., October 1998.

With Sarah Jane Eustace, “The True Spirit and Original Intent of Communal Fishing Reserves in the Lower Fraser Canyon.” Qualicum Conference, University of Victoria, Qualicum B.C., February 1998.

1997 “Stó:lô Exchange Dynamics,” Stó:lô -- People of the River Conference, Stó:lô Nation, Chilliwack B.C., May 1997.

“Discourse With the Others’ Other Voice: Ancestor Spirit as Historical Source,” The Qualicum Conference, University of Victoria, Parksville B.C., January 1997.

1995 “Half will be Good and Half Will Be Bad: Missionaries in Stó:lô Oral History.” 49th Pacific Northwest History Conference, University of Washington, Corvallis Washington, October 1995.

With Albert “Sonny” McHalsie, “The Stó:lô Nation and the Fort Langley National Historical Site: Overcoming Pan-Indianism and Defining Stó:lô Culture.” Second Columbia Department Fur Trade History Conference, Washington State University, Vancouver Washington, October 1995.

“Stó:lô Prophecy Movements of the early 1800’s: Preparing for the Euroamerican.” British Columbia Historical Federation Annual Conference, Chilliwack B.C., May 1995.

1994 “The Lynching of Louie Sam.” 47th Pacific Northwest History Conference, University of Western Washington, Bellingham Washington, March 1994.

1993 With Albert “Sonny” McHalsie, “The Illegal Employment of Stó:lô Slaves at Fort Langley and the Shifting Nature of Slavery within Stó:lô Society, 1827-1858.” First Columbia Department Fur Trade History Conference, University of Victoria, Victoria B.C., October 1993.

Poster Presentations

2008. “Event and Migration in Coast Salish Settlement Patterns and Identity”, Society of American Archaeologists, Vancouver BC, March 26, 2008.

2009. “Engaging External Partners,” U of Saskatchewan Commitment Leader Poster Presentation Sept 29 2009.

16. REPORTS AND OTHER OUTPUTS

2019-2020

Keith Thor Carlson, “The History of Colonial Indian Reserve Creation and Reduction Relating to the Matsqui First Nation,” Expert Witness Report for the Matsqui First Nation, Prepared for the Canadian Specific Claims Commission, September 2019. (48,691 words).

Keith Thor Carlson, “Who Are the Whonnock?” Informal report prepared for the leadership of the Kwantlen First Nation, February 2020.

2018-2019

Keith Thor Carlson, “Opinion on the Reliability of the Conclusions and Opinions contained in Kenneth Brealey’s Expert Report: ‘Historical Geography of Cowichan Land Use and Occupancy Lower Fraser River: Map Series and Report,’” Re: Cowichan Tribes et al v. AGC et al; BCSC File No: 14 1027. June 7, 2019. (24,247 wds).

Keith Thor Carlson, “Assessment of Matsqui First Nation’s Strength of Claim To Lands at 2179 McCallum Road and 33457 Cottage Lane, Abbotsford BC,” February 2, 2019. Prepared for Matsqui First Nation. (9,522 wds).

2017-2018

“Kidnapped Stó:lō Boys” memorial pole. **Keith Thor Carlson** was the researcher as well as the local production manager for a seven-foot tall memorial house post, carved by master carver Terry Horne. Pole raising and inauguration August 19, 2017.

“Kidnapped Stó:lō Boys” documentary film. **Keith Thor Carlson** was the researcher as well as the local production manager for the 20 minute documentary by Sandra Bonner-Pederson, Premier on March 23, 2018. Available to view on <http://loststories.ca/stolo/#video>

Keith Thor Carlson, Gladue Rights Legal Research Database of Settler Colonialism in Saskatchewan, launched May 25, 2018. I am the Principal Investigator of this unique Indigenous rights legal research database. Viewable at <http://drc.usask.ca/projects/gladue/>

2015. **Keith Thor Carlson**, Stephanie Danyluk, “For We Are The Real Owners Of The Land From Time Immemorial As God Create Us Indians In This Territory’: Historical Land Use, Territory, and Aboriginal Title of the Matsqui People,” [Expert witness report prepared for the Matsqui First Nation for submission to the National Energy Board Hearing pertaining to Kinder Morgan’s Transmountain Pipeline

Expansion proposal, (Hearing Order OH-001-2014).] I was Principal Investigator and senior author. (157 pages).

2014. **Keith Thor Carlson**, “Supplementary Report – A Response to Dr. Thomson’s Report for the Crown Relating to Tzeachten First Nation et.al. v. Canada Lands Company Ltd., et. al. SCBC No. L051395.” (33 pages).
2014. Katya McDonald, **Keith Thor Carlson**, Andrew Dunlop, “Geographic and Financial Analysis of First Nations and Non-First Nations Trapping History in the Fort St. John and Fort Nelson Regions of Treaty 8, 1920-1980,” [Expert witness report prepared for Doig River First Nation, Blueberry River First Nations, Halfway River First Nation, West Moberly First Nations, Saulteau First Nation, Fort Nelson First Nation, Prophet River First Nation, and the government of Canada]. I was Principal Investigator. (191 pages).
2013. **Keith Thor Carlson**, “Aboriginal Land Use and Occupancy and The History of Colonial Indian Reserve Creation and Reduction in the vicinity of the Contemporary Tzeachten First Nation,” [expert witness report prepared for the Tzeachten First Nation as the principal submission in *Tzeachten v. Canada Lands*, Supreme Court of British Columbia, No. L051395. This was the first Aboriginal title case in Canada pertaining to urbanized lands. Two days before court, as a result of my report, the Crown opted to settle out of court. The Tzeachten First Nation subsequently received a land and cash settlement.] I was sole author of this report, (190 pages).
2013. **Keith Thor Carlson**, “Report Relating to History of Salmon Fishing, Prepared for the Matsqui first Nation, [expert witness report re Matsqui First Nation v. Attorney General of Canada, SCBC Registry No. S-113792], (108 pages).
2013. **Keith Thor Carlson**, “Review of ‘Tsleil-Waututh’s Strength of Claim for Eastern Burrard Inlet,’” [prepared for Tsleil-Waututh First Nation], (14 pages).
2012. **Keith Thor Carlson**, “Response to Dr. Dan Marshal’s Report ‘The “Anticipatory Reserve”: Colonial Indian Reservation Policy and Kamloops IR1,” September 2012 [expert witness report for litigation], (15 pages).
2012. **Keith Thor Carlson**, “The Colonial History of Kamloops Indian Reserves,” March 2012. [expert witness report for Kamloops First Nation], (106 pages).
2012. Jon Clapperton, **Keith Thor Carlson**, Peggy Schmeiser “Engaging With External Partners: Recommended Principles, Guidelines and Action [for the University of Saskatchewan],” (44 pages)

- 2010 Denise Cook,, **Stephanie Danyluck, Keith Thor Carlson**, "Modernist Architectural Heritage in the City of Regina," co-authored with.
2010. **Keith Thor Carlson**, Expert Witness Opinion in the matter of Chief Marlyn Gabriel v. BC (Ministry of Forests), B.C.S.C. Van. Reg. No. S094581 (51 pages).
2009. **Keith Thor Carlson**, "Mountains that See, and that Need to Be Seen: Aboriginal Perspectives on Degraded Visibility Associated with Air Pollution in the BC Lower Mainland and Fraser Valley." Prepared for Environment Canada. (117 pages).
2009. **Keith Thor Carlson**, "Internal Reviewer's Response to Report of the External Review Committee on the Indigenous People's Justice Programme," (3 pages)
2008. **Keith Thor Carlson**, "The Fraser Canyon as Heritage Region: A Review and Context Discussion Paper." Prepared for Fraser Valley Regional District. (16 pages).
2007. **Keith Thor Carlson, Lesley Wiebe and Sarah Nickel** "John Neilson Lake, Chief Whitecap, Gerald Willoughby, and the Founding of Saskatoon." Prepared for the City of Saskatoon. (19 pages).
2005. **Keith Thor Carlson**, "A History of Aboriginal Fishing Conflicts in the Lower Fraser Canyon," a technical report prepared for the Stó:lō Nation Aboriginal Rights and Title Department, March 2005, (47 pages).
2004. **Keith Thor Carlson**, "Adoption and Fostering: Stó:lō Families, Identity and S'ólh Téméxw, An Ethnohistorical Perspective," a technical report prepared for the Stó:lō Nation Child Welfare Department, March 2004, (69 pages).
2004. **Keith Thor Carlson**, "Stó:lō and the 'Yale' Fishery: An Historical Summary," a technical report prepared for the Stó:lō Nation Aboriginal Rights and Title Department, April 2004, (20 pages).
2003. **Keith Thor Carlson**, "Adoption, Stó:lō Families, Identioty and S'olh Temexw: A Preliminary Ethnohistorical Discussion Paper." Prepared for the Stó:lō Nation Child Welfare Agency, June 2003, (44 pages).
2002. **Keith Thor Carlson**, "British Columbia Indian Reserve Creation and Reduction Policies, (with Particular Focus on Activities on Soowahlie and the Central Fraser Valley)." Prepared for the Soowahlie First Nation (105 pages)
1999. **Keith Thor Carlson**, "Clio Dancing with Anthropology: Historical Evidence and the Debate over the Nature of 'Traditional' Coast Salish Leadership," February 1999, (24 pages).

1999. **Keith Thor Carlson**, Sarah Jane Eustace, “Fraser Canyon Fishing Rights: Canadian Law and the Origin and Evolution of an Intertribal Dispute,” Prepared for Stó:lô Nation, March 1999, (41 pages).
1997. **Keith Thor Carlson**, “Engaging the Debate: Historical Evidence and the Construction and Deconstruction of ‘Traditional’ Coast Salish Chiefdoms,” August 1997, (29 pages).
1997. **Keith Thor Carlson**, Albert “Sonny” McHalsie, “Aboriginal Slaves, Their Illegal Exploitation at Fort Langley and Their Shifting Position in Stó:lô Society, 1827-1860.” Prepared for Stó:lô Nation, Revised May 1997, (22 pages).
1995. **Keith Thor Carlson**, “Early Nineteenth Century Stó:lô Leadership Structures; Government Assimilation Policy; and the Contemporary Stó:lô Nation.” Prepared for the Stó:lô Nation, October, 1995, (32 pages).
1995. **Keith Thor Carlson**, Brian Thom, “Xwelitem--’Hungry People’: The Euroamerican in Stó:lô History and Oral Narratives.” Prepared for the Stó:lô Nation and Parks Canada, March 1995, (68 pages).
1995. **Keith Thor Carlson**, Albert “Sonny” McHalsie, Brian Thom, and M. Teresa Carlson, “Soth T’mexw: Stó:lô Geographical Placenames Index.” Prepared for the Stó:lô Tribal Council and Parks Canada, March, 1995, (121 pages).
1993. **Keith Thor Carlson**, “British-Canadian Attempts to Assimilate First Nations and Traditional Stó:lô Social-Political Structures.” Prepared for the Stó:lô Tribal Council, February, 1993, (33 pages).
1993. **Keith Thor Carlson**, “Leadership Review: The Indian Act Election System, Traditional Stó:lô Socio- political Structures, and Recommendations for Change.” Prepared for the Stó:lô Tribal Council, February, 1993, (60 pages).
1993. **Keith Thor Carlson**, “Stó:lô Historical Photo Index.” Prepared for the Stó:lô Tribal Council, March, 1993.
1993. **Keith Thor Carlson**, Masonic Expulsion as an Indication of Masonic Vitality in British Columbia, 1871- 1970” Prepared for St. Andrew’s Masonic Lodge, A.F. & A.M., G.R.B.C., February, 1993, (12 pages).
1992. **Keith Thor Carlson**, “A Quantitative Analysis of Aboriginal Participation in the B.C. Pelagic Sealing Industry, 1872-1912.” Prepared for the Department of Indian Affairs, Litigation Support Directorate, June 1992, (42 pages).

1990. **Keith Thor Carlson**, "Orientation Guide for History Co-operative Students Conducting Historical Research in the BCARS." Prepared for the Department of Indian and Northern Affairs, December, 1990, (14 pages).

17 BOOK REVIEWS

2018. *Beyond Settler Time: Temporal Sovereignty and Indigenous Self-Determination* by Mark Rifkin, Durham, N.C.: Duke University Press. 2017. Pp. xvii, 277. (in *American Historical Review*)
2016. *The Sea Is My Country: The Maritime World of the Makahs, an Indigenous Borderlands People* by Joshua L. Reid. *American Historical Review*, 122(2):516-517: 53-54 April 2017.
2006. *One West, Two Myths: A Comparative Reader*. Edited by Carol Higham and Robert Thacker. (Calgary: University of Alberta Press, 2004), 183 pages. (*Western Historical Quarterly*).
2006. *Chief Smallboy: In Pursuit of Freedom*, by Gary Botting (Calgary: Fifth House, 2005), 235 pages. (*Canadian Book Review Annual*).
2005. *A Voyage to the Northwest Side of America: The Journals of James Colnett, 1786-89*, by Robert Galois, (Vancouver: UBC Press, 2004), 441 pages. (*Canadian Historical Review*).
2005. *Emerging from the Mists: Studies in Northwest Coast Cultural History*, edited by R.G. Matson, Gary Coupland and Quentin Mackie, (Vancouver: UBC Press, 2003), 380 pages. (*Canadian Book Review Annual*).
2005. *A Voyage to the Northwest Side of America: The Journals of James Colnett, 1786-89*, by Robert Galois, (Vancouver: UBC Press, 2004) 441 pages. (*Canadian Book Review Annual*).
2004. *The Heavens are Changing: Nineteenth-Century Protestant Missionaries and Tsimshian Christianity*, by Susan Neylan, (Vancouver: UBC Press, 2003), 401 pages. (*Canadian Book Review Annual*).
2003. *Tales of Ghosts: First Nations Art in British Columbia, 1922-61*, by Ronald W. Hawker (Vancouver: UBC Press, 2003), 236 pages. (*Pacific Northwest Quarterly*).

2003. *The People of Denendeh*, by June Helm, (Montreal & Kingston, London, Ithica: McGill-Queen's Press, 2000), 398 pages. (*Canadian Historical Review*).
2003. *Aboriginal Peoples of Canada: A Short Introduction*, edited by Paul Robert Magocsi, (Toronto, Buffalo, London: University of Toronto Press, 2002), 308 pages. (*Canadian Historical Review*).
2002. *Handbook of North American Indians, Volume Thirteen, Plains*, edited by Raymond J. DeMallie, (Washington DC: Smithsonian Institute Press, 2001), 1630 pages, b/w illustrations. (*Canadian Journal of History, Autumn 2003*).
2002. *A Tale of Two Shamans*, by Michael Nicoll Yahgulanaas, (Penticton B.C., and Haida Gwaii: Theytus Books Ltd., and Haida Gwaii Museum at Qay'lnagaay, 2001), 85 pages, b/w illustrations of 33 original watercolor paintings. (*Canadian Book Review Annual*).
2002. *Nak'azdli Elders Speak*, edited by Lillian Sam, (Penticton B.C.: Theytus Books Ltd., 2001), 120 pages, b/w illustrations, maps, genealogy charts. (*Canadian Book Review Annual*).
2001. *Messages from Frank's Landing: A Story of Salmon, Treaties, and the Indian Way*, by Charles Wilkinson, (Seattle and London: University of Washington Press, 2000), 118 pages, b/w illustrations. In *International Journal of Maritime History*, Vol. XIII, No. 2, December 2001, pp.327-329.
2001. *The Terror of the Coast: Land Alienation and Colonial War on Vancouver Island and the Gulf Islands, 1849-1863*, by Chris Arnett, (Vancouver: Talonbooks, 1999), in *Canadian Historical Review*, Vol. 82, No. 2, June 2001, pp.361-363.
1999. *Aboriginal Slavery on the Northwest Coast of America*, by Leland Donald, (Berkeley: University of California Press, 1997), in *Canadian Historical Review*, June 1999, pp.120-124.
1997. *How "Natives" Think: About Captain Cook For Example*, by Marshall Sahlins, (Chicago: University of Chicago Press, 1995), in *BC Studies*, No. 114, Summer 1997, pp.97-99.
1992. *Otter Skins, Boston Ships, and China Goods*, J.R. Gibson's (Montreal: McGill-Queen's University Press, 1992), in *The Beaver, Exploring Canada's History*, October/November 1992, pp.42-43.

18. INTELLECTUAL PROPERTY

19. RESEARCH FUNDING HISTORY

2019-2010

External Funding:

Keith Thor Carlson (Principal Investigator) Seabird Island History, First Nations capacity building grant to hire Indigenous student researchers, \$18,000.

Keith Thor Carlson, Law Foundation of Saskatchewan, “Saskatchewan’s Colonial History and Indigenous People: Gladue Database and Website,” Phase Six, (\$10,000), May 2020.

Keith Thor Carlson, Legal Aid Saskatchewan, “Saskatchewan’s Colonial History and Indigenous People: Gladue Database and Website,” Phase Six, (\$2,500), May 2020.

Keith Thor Carlson, Attorney General and Corrections and Policing Saskatchewan, “Developing Student-led Training Sessions on Settler Colonialism, (\$4,000), May 2020.

Keith Thor Carlson and Leah Ferguson (Co-Principal Investigators), “A History of North American Indigenous Games Team Saskatchewan, Sask Sport Hall of Fame, \$17,000 Phase Three funding, April 2020.

Linda Pardy and **Keith Thor Carlson**, (Co-Principal Investigator) WIL Grant for Capacity Building Towards Creation of a Community-engaged History Collaboratorium at the University of the Fraser Valley, May 2020.

2018-2019

External Funding:

Keith Thor Carlson (Co-Principal Investigator with David Schaepe) SSHRC Partnership Grant, Envisioning Reconciliation Among the People of the River, \$49,500.

Keith Thor Carlson (Principal Investigator) Canadian Foundations for Innovation (CFI) \$19,575.

(Principal Investigator) Frogbear (UBC) \$2,000 for “Through a Canadian Farm Women’s Lens Evelyn Potter’s 1971 Journey to the People’s Republic of China.”

External Funding for Community-engaged History Collaboratorium:

Keith Thor Carlson (Principal Investigator), “History of Mistawasis First Nation – Research Phase 3” (Mistawasis First Nation - \$10,000).

Keith Thor Carlson (Principal Investigator), “Oral History of Saskatchewan Mennonite Society,” (Mennonite Historical Society - \$5,000).

Keith Thor Carlson (Principal Investigator), “Indigenous Knowledge Relating to Elk within the Prince Albert Model Forest” (Prince Albert Model Forest - \$11,000).

Keith Thor Carlson, Law Foundation of Saskatchewan, “Saskatchewan’s Colonial History and Indigenous People: Gladue Database and Website,” Phase Five, (\$10,000).

Keith Thor Carlson, Legal Aid Saskatchewan, “Saskatchewan’s Colonial History and Indigenous People: Gladue Database and Website,” Phase Five, (\$2,500).

Keith Thor Carlson, Ministry of Corrections and Policing Saskatchewan, “Saskatchewan’s Colonial History and Indigenous People: Gladue Database and Website,” Phase Five, (\$4,000).

Keith Thor Carlson and Leah Ferguson (Co-Principal Investigators), “A History of North American Indigenous Games Team Saskatchewan, Sask Sport Hall of Fame, \$25,000 Phase One funding, October 2018.

Keith Thor Carlson and Leah Ferguson (Co-Principal Investigators), “A History of North American Indigenous Games Team Saskatchewan, Sask Sport Hall of Fame, \$17,000 Phase Two funding, June 2019.

2017-2018:

External Funding:

Keith Thor Carlson (Co-investigator) with Liang Zhao and Teresa Carlson, Confucius Institute, \$3,500 for “Through a Canadian Farm Women’s Lens Evelyn Potter’s 1971 Journey to the People’s Republic of China.”

External Funding for Collaboratorium:

Keith Thor Carlson (Principal Investigator), “History of Mistawasis First Nation – Research Phase 2” (Mistawasis First Nation - \$10,000).

Keith Thor Carlson (Principal Investigator), “Historical Records Pertaining to The Tla’amin Settlement of Tees’qwat,” (Tla’amin Nation - \$12,000).

Keith Thor Carlson (Principal Investigator), “Cross Cultural Awareness Training and Education Resources for the Prince Albert Grand Council,” (Prince Albert Grand Council, Health Division - \$7,500).

Keith Thor Carlson (Principal Investigator), “Intangible Cultural Heritage and Cultural Tourism in Saskatoon,” (City of Saskatoon - \$10,000).

Keith Thor Carlson (Principal Investigator), “History of Flying Dust First Nation,” (Flying Dust FN - \$10,000).

Keith Thor Carlson (Principal Investigator), “Archival Research and Oral Histories Pertaining to the 50th Anniversary of the United Farmers Union,” (National Farmers Union - \$5,000).

Keith Thor Carlson (Principal Investigator), “Oral History of Saskatchewan Mennonite Society,” (Mennonite Historical Society - \$2,500).

Keith Thor Carlson (Principal Investigator), “Indigenous Partnership Capacity Building for the Nature Conservancy of Canada, re Bison Reintroduction to Treaty 4 Region,” (Nature Conservancy of Canada - \$2,500).

Keith Thor Carlson (Principal Investigator), “Oral History and Historical Consciousness of German Internment in Saskatchewan” (Saskatchewan German Council - \$2,500).

Keith Thor Carlson (Principal Investigator), “Indigenous Knowledge Relating to Elk within the Prince Albert Model Forest” (Prince Albert Model Forest - \$12,000).

Keith Thor Carlson, Law Foundation of Saskatchewan, “Saskatchewan’s Colonial History and Indigenous People: Gladue Report Database and Analysis,” Legal Aid Saskatchewan, Co-applicant – Phase four, (\$5,000).

Kristin Ens-Cavanaugh and **Keith Thor Carlson** (co-applicant), Saskatchewan History and Folklore, “Student Research into Historical Photographs Relating to First Nations,” (\$12,000).

Keith Thor Carlson (Principal Investigator), The Settler Colonial History of Saskatchewan (Grants to create open access to the Gladue Rights Database - \$10,000 Law Society; \$2,500 Legal Aid Saskatchewan).

Internal Funding:

Keith Thor Carlson (Co-investigator) with Liang Zhao and Teresa Carlson, Interdisciplinary Centre for Culture and Creativity Humanities Funding, \$2,500 for “Through a Canadian Farm Women’s Lens Evelyn Potter’s 1971 Journey to the People’s Republic of China.”

,

2017

a/Peer Reviewed Grants:

Keith Thor Carlson (Co-Principal Investigator) with Maureen Reed and Craig Harkema, SSHRC Knowledge Synthesis Grant, “Toward an Indigenous Digital Asset Management System: Building Reconciliation by Responding to Indigenous Requests for Capacity Building, (\$24,994)

Mary Blackstone, University of Regina, (PI), **Keith Thor Carlson** (Co-Investigator) SSHRC Partnership Grant “Prairie Partnership for Arts Research,” (\$1,332,867). Recommended but not Funded.

Adam Gaudry (PI), **Keith Thor Carlson** (Collaborator), "Land-based learning in Teetl'it Zheh: A University-First Nation Bush Camp Partnership," Kule Institute for Advanced Study, (\$95,000).

Paul Bramadat (PI), Lynne Marks, Michael Wilkinson, Sarah Wilkins-Laflamme, **Keith Thor Carlson** (Collaborator) SSHRC Insight Grant, “Religion, Spirituality, Secularity, and Society in the Pacific Northwest,” \$167,000.

b/ External Funding for Collaboratorium:

Keith Thor Carlson (Principal Investigator), “Historical Research Capacity Building for Mistawasis First Nation,” \$10,000.

Keith Thor Carlson (Principal Investigator), “Oral History of Health and Lifestyle Among the Communities Served by the Prince Albert Grand Council,” \$5,000

Keith Thor Carlson (Co-investigator), Liz Scott, “Indigenizing the Museum and Redesigning Exhibits at the Western Development Museum,” \$5,000.

Keith Thor Carlson (Principal Investigator), History of Flying Dust First Nation,” \$10,000.

Keith Thor Carlson, Law Foundation of Saskatchewan, “Saskatchewan’s Colonial History and Indigenous People: Gladue Report Database and Analysis,” Legal Aid Saskatchewan, Co-applicant (Phase three - \$35,000).

Kristin Ens-Cavanaugh and **Keith Thor Carlson** (co-applicant), Saskatchewan History and Folklore, “Student Research into Historical Photographs Relating to First Nations,” (\$10,000).

Keith Thor Carlson (Principal Investigator), “History of Forestry Among the Northwest Communities Management Company,” \$5,000.

Keith Thor Carlson (Principal Investigator), “Matsqui First Nation History,” \$10,000.

Keith Thor Carlson (Principal Investigator), “Birch Narrows First Nations History,” \$10,000.

2016

a/ Peer Reviewed Grants:

Keith Thor Carlson (Principal Investigator), SSHRC Insight Grant, “Mapping the Transformer’s Travels: Gender, Colonialism, and Coast Salish Territoriality,” (\$189,000)

Ron Rudin and **Keith Thor Carlson** (co-investigator), Canadian Heritage, Canada 150 Fund, “The Lost Stories Project,” Concordia University, (\$230,000).

Bert Finnamore and **Keith Thor Carlson** (co-applicant), Canadian Heritage, Museum Assistance Program, “Ahms Gijeh (our Land) – Traditional Placenames of the Tla’amin First Nation,” Co-applicant, Powell River Museums, (\$143,000).

b/ Collaboratorium External Funding:

Keith Thor Carlson, Law Foundation of Saskatchewan, “Saskatchewan’s Colonial History and Indigenous People: Gladue Report Database and Analysis,” Legal Aid Saskatchewan, Co-applicant (\$35,000).

Kristin Ens-Cavanaugh and **Keith Thor Carlson** (co-applicant), Saskatchewan History and Folklore, “Student Research into Historical Photographs and Historical Markers Programs,” (\$22,000).

Keith Thor Carlson (Principal Investigator), Flying Dust First Nation, “A History of Flying Dust, Research Grant Phase One,” (\$10,000).

Keith Thor Carlson (Principal Investigator), Beardy's and Okemasis First Nation, "Nineteenth Century History of the Beardy's and Okemasis First Nation," (\$4,000).

Keith Thor Carlson (Principal Investigator), Prince Albert Model Forests, "Feasibility Study for University-First Nations Collaborative Database Management and Archiving," (\$10,000).

Keith Thor Carlson (Principal Investigator), Adrian Payton, "Researching Historical Photographs," (\$2,500).

Keith Thor Carlson (Principal Investigator), Whitecap Dakota First Nation, "Dakota Hunting Territory," (\$2,500).

Keith Thor Carlson, North Saskatchewan River Basin Council, "The Cultural Heritage of the North Saskatchewan River," PI, (\$12,500).

Mary Blackstone, University of Regina, (PI), **Keith Thor Carlson** (Collaborator) SSHRC Partnership Development Grant "PARR - Living Heritage and Intangible Heritage," (\$20,000).

2015

a/ Peer Reviewed Grants:

Keith Thor Carlson (Principal Investigator), SSHRC Insight Grant "Mapping the Transformer's Travels and Works: Territoriality, Gender and Narrative In Coast Salish History and Historical Consciousness." Recommended but not funded for \$160,000.

b/ Collaboratorium External Funding:

Keith Thor Carlson (Principal Investigator), Legal Aid Saskatchewan, "The History of Colonialism in Aboriginal Society in Saskatchewan." Funding for phase one of research project and database building. (\$33,000).

Keith Thor Carlson (Principal Investigator), Saskatchewan History and Folklore Society, "Digitization and Analysis of Local History Markers Records; Oral History Project with Recent Immigrants to Saskatoon." (\$17,500).

Keith Thor Carlson (Principal Investigator), Whitecap Dakota First Nation. "Preliminary Archival Research Relating to the Geographic Extant of Dakota Whitecap historical hunting territory in Saskatchewan." \$3,000. Co-investigator.

Keith Thor Carlson (Principal Investigator), City of Saskatoon, "Saskatoon's Great

War Memorials” (\$8,500). Principal Investigator.

Keith Thor Carlson (Principal Investigator), ICCC Graduate Student Catalyst Award, for collaboration with Amanda Fehr. (\$3,500).

Keith Thor Carlson (Principal Investigator), College of Arts and Sciences Graduate Student Catalyst Award, for collaboration with Colin Osmond. (\$3,500).

Keith Thor Carlson (Principal Investigator), University of Saskatchewan Advancement and Community Engagement grant of \$12,000 to support a summer student conducting interviews and doing videography and video editing of promotional videos documenting the range of community-engaged scholarship at the University of Saskatchewan. Principal Investigator.

Keith Thor Carlson (Principal Investigator), College of Arts and Science research seed funding for the new Community-Engaged History Collaboratorium (funds to match funding from community organizations and First Nations sponsoring summer history interns).

2014.

Peter Keller (Principal Investigator, UVic), **Keith Thor Carlson** (Collaborator), SSHRC Partnership Grant “The Common Ground Collaboratory: Building Community-University Mapping Co-Labs and Networks for Sustainable Communities,” Recommended, but not funded, for \$1,428,875.

Keith Thor Carlson (Principal Investigator), UofS ICCC Visiting Scholar Linking Fellowship (\$12,000) sponsoring Drs. Xing Chihong and Zhang Haixia from Linyi University, China, for projects titled “Translations for New Canadians: Cross-Cultural Native Communication and Mandarin Language Resources” & “Cultural Studies: Canadian Culture Through Visitor’s Eyes.”

2013.

Keith Thor Carlson (Principal Investigator), UofS Provost Committee on Integrated Planning (PCIP). \$200,000 in annual research funding for the Interdisciplinary Centre for Culture and Creativity.

David Schaepe (Principal Investigator, Stó:lō Research and Resource Management Centre), **Keith Thor Carlson** (Collaborator), Canadian Heritage. \$193,000 for Virtual Museum of Canada Grant: “People of the River: Sq’ewelets (Scowlitz)” (Peer Reviewed). June 2013.

Keith Thor Carlson (Principal Investigator), USTEP Grant (\$4,000) to hire a student to complete a project scanning and documenting historical photos of southern

Saskatchewan (partnership with Saskatchewan History and Folklore Society) June-August 2013.

2012.

Keith Thor Carlson (Principal Investigator), USTEP Grant (\$4,000) to hire a student to assist in project scanning and documenting historical photos of southern Saskatchewan (partnership with Saskatchewan History and Folklore Society) June-August 2012.

2010.

Denise Cook, Jean Barman, **Keith Thor Carlson** (Co-applicant), City of Regina, Recent Past Context Study funding for "Regina's Recent Past: Historical Context and Statements of Significance on Built Culture and Architecture," \$19,642.

Keith Thor Carlson (Principal Investigator), Centre for Northern Governance and Development funding for "Obstacles to Co-operation over Northern Resource Management," \$3,000 to support doctoral student research for Omeasoo Butt.

2009.

Keith Thor Carlson (Co-investigator), Kristina Fagan UofS Interdisciplinary Centre for Culture and Creativity Working Group Grant (peer reviewed) for "Theorizing and Grounding Indigenous Historical Consciousness and Voice" \$4,000

Keith Thor Carlson (Co-investigator), with Jon Clapperton, NiCHE Grant (peer reviewed) toward hosting a symposium "Historical and Global Perspectives on Provincial and Local/regional Parks in Canada" \$3,500.

Keith Thor Carlson Promoted to *de factor* Co-investigator on CURA grant "Otipimsuak – The Free People: Metis Land and Society in NW Saskatchewan" and made responsible for remaining \$109,000.

2007.

Keith Thor Carlson (Principal Investigator), SSHRC Standard Grant. \$79,000 three year research programme titled "The Monarchy and the Crown in Aboriginal Historical Consciousness").

M. Teresa Carlson, Benda Macdougall, **Keith Thor Carlson** (co-applicant), Métis National Council (MNC), \$20,000, (for grant to mount the museum exhibit "West Side stories: The Métis of North West Saskatchewan").

2006.

Keith Thor Carlson (Principal Investigator), Institute for Aboriginal and Indigenous Graduate Studies and Research (IAIGSR), University of Saskatchewan \$20,000 to hire

graduate students to construct a data base and web page detailing and quantifying Aboriginal research initiatives on campus.

Keith Thor Carlson (Principal Investigator), National Centre for First Nations Governance (NCFNG) \$15,000 (for research project titled “Colonial Fracture and Contemporary healing in Stó:lō Governance”).

Keith Thor Carlson (Principal Investigator), University of Saskatchewan Summer Student Employment Programme (USTEP) \$7,000 towards the employment of two students to conduct ethnohistorical research toward the creation of atlas plates associated with the Historical Atlas of the NW Saskatchewan Metis.

2004.

Frank Tough (Co-Principal Investigator), Clem Chartier (Co-Principal Investigator), , Lawrence Martz (Co-Principal Investigator), **Keith Thor Carlson** (Collaborator), SSHRC Community University Research Alliance (CURA) grant \$1,000,000 “Otipimsuak – The Free People: Metis Land and Society in NW Saskatchewan”.

2003.

Keith Thor Carlson (Principal Investigator), Social Science and Humanities Research Council (SSHRC), standard grant. \$67,000 (three year research programme titled “Memory, Orality, Literacy and History: The ‘Crown’s Promise’ in BC Native-Newcomer Relations”).

Dana LaPofsky (Principal Investigator), **Keith Thor Carlson** (Collaborator), Social Science and Humanities Research Council (SSHRC), standard grant, “Aboriginal Collective Identity Across Time, Space and Academic Disciplines: Exploring Interaction Among the Stó:lō of South Western British Columbia”). \$250,000

Frank Tough, Clem Chartier, Lawrence Martz, **Keith Thor Carlson** (Collaborator), Community-University Research Alliance (CURA) grant. \$5,000 (short listed SSHRC CURA project. The grant was to allow the full proposal to be refined. Project titled: “Otipimsuak – the Free People: Metis Land and Society in Northwest Saskatchewan.

2002.

Keith Thor Carlson (Principal Investigator), Stó:lō Nation Historical Research Grant (for translation and editing of French Oblate Records), \$8,750.

1999 and Earlier

Keith Thor Carlson (Principal Investigator), Department of Indian Affairs, \$50,000. 1999.

Keith Thor Carlson (Principal Investigator), Province of British Columbia, Aboriginal Curriculum Development, \$100,000. 1994.

Keith Thor Carlson (Principal Investigator), Department of National Defense Travel and Accommodation Grant \$1,000. 1989.

Keith Thor Carlson (Principal Investigator), University of Victoria Graduate Department Travel and Accommodation Grant, \$1,000. 1989.

Keith Thor Carlson (Principal Investigator), Harry S Truman Library Travel and Accommodation Grant, \$500. 1989.

20. PRACTICE OF PROFESSIONAL SKILLS

External Academic Reviewer:

- 2020. External Reviewer for file for promotion to Full Professor, Western University, History Department
- 2017. External Reviewer for file for promotion to Full Professor, Portland State University History Department
- 2016. External Reviewer for file for promotion to Full Professor, UBC History Department
- 2015. External Reviewer for file for promotion to Associate Professor, York University History Department.
- 2017. External Reviewer for file for promotion to Full Professor, Western Washington University
- 2012. University of the Fraser Valley History Department Program Review
- 2012. Internal Member of External Review team for UofS Interdisciplinary Graduate Programme.
- 2010. External Reviewer for file for promotion to Associate Professor, Waterloo University History Department
- 2009. Indigenous People's Justice Programme, University of Saskatchewan (April).

Formal peer reviews of SSHRC grant applications:

- 2017. (1 application)
- 2015. (1 application)
- 2013. (1 application)
- 2012. (2 applications)
- 2011. (2 applications)
- 2010. (1 application)
- 2009. (1 application)

2008. (1 application)

2004. (1 application)

Peer reviews of MITACS grant applications

2018. (1 application)

2016. (1 application)

Peer Reviews of Internal SSHRC grant applications

2020. (1 application)

2018. (2 applications)

2017. (2 applications)

2016. (2 applications)

2015. (1 application)

2013. (2 applications)

2012. (1 application)

2011. (3 applications)

2010. (2 applications)

2009. (1 application)

2008. (2 applications)

2007. (1 application)

2006. (2 applications)

Monograph manuscripts reviewed:

2020. Talonbooks (1 monograph)

Great Plains Publishing (1 monograph)

2019. University of Manitoba Press (1 monograph)

2018. UBC Press (1 monograph)

2015. University of Nevada Press (1 monograph)

2014. UBC Press (1 monograph)

2012. UBC Press (1 monograph)

2010. U of Manitoba Press (1 monograph)

2009. UBC Press (1 monograph)

2007. UBC Press (1 monograph)

2006. Yale University Press (1 monograph)

2003. University of Alberta Press (1 monograph)

2003. UBC Press (1 monograph)

Journal Article Manuscripts Reviewed:

2020. Ethnohistory (1 article)

- Environment and History* (1 article)
- BC Studies* (1 articles)
- Canadian Historical Review* (1 article)
- 2019. *Canadian Historical Association* (1 article)
- 2018. *Asian Journal of Comparative Politics* (1 article)
- 2017. *Environment and History* (1 article)
- Society & Natural Resources* (1 article)
- Reviewer for Parks Canada's Historic Sites and Monuments Board
- 2016. *Society and Natural Resources* (1 article)
- Ethnohistory* (1 article)
- Western Historical Quarterly* (2 articles)
- Canadian Journal of Education* (1 article)
- American Indian Quarterly* (1 article)
- British Journal of Education* (1 article)
- 2015. *Canadian Historical Review* (1 article)
- University of Saskatchewan Undergraduate Research Journal* (2 articles)
- BC Studies* (2 articles)
- 2014. *Ethnohistory* (1 article)
- University of Saskatchewan Undergraduate Research Journal* (2 articles)
- 2013. *Environment and History* (1 article)
- BC Studies* (1 article)
- Journal of the Canadian Historical Association* (1 article)
- 2012. *Native Studies Review* (2 articles)
- 2011. *Journal of Colonialism and Colonial Review* (1 article)
- Canadian Journal of Native Studies* (1 article)
- 2010. *Native Studies Review* (1 article)
- 2009. *Native Studies Review* (1 article)
- BC Studies* (1 article)
- Environment and History* (1 article)
- 2008. *Native Studies Review* (1 article)
- 2007. *Canadian Historical Review* (1 article)
- 2006. *BC Studies* (1 article)
- Canadian Historical Review* (1 article)
- 2005. *Canadian Journal of History* (2 articles)
- Canadian Journal of Education* (1 article)
- 2004. *BC Studies* (1 article)
- Journal of the Canadian Historical Association* (1 article)
- 2002. *Recherches Amérindiennes* (1 article)
- 2001. *International Journal of Canadian Studies* (1 article)

Expert Witness Work:

- Opinion on the Reliability of the Conclusions and Opinions contained in Kenneth Brealey's Expert Report: 'Historical Geography of Cowichan Land Use and Occupancy Lower Fraser River: Map Series and Report,' Re: Cowichan Tribes et al v. AGC et al; BCSC File No: 14 1027. June 7, 2019.
- Assessment of Matsqui First Nation's Strength of Claim To Lands at 2179 McCallum Road and 33457 Cottage Lane, Abbotsford BC," February 2, 2019.
- Submission on behalf of Matsqui First Nation to the National Energy Board Hearing pertaining to Kinder Morgan's Transmountain Pipeline Expansion proposal, (Hearing Order OH-001-2014).
- Report prepared for Doig River First Nation, Blueberry River First Nations, Halfway River First Nation, West Moberly First Nations, Sauteau First Nation, Fort Nelson First Nation, Prophet River First Nation, and the government of Canada. Re. Alienation of First Nation Traps in BC Treaty 8 Territory (2012-2015)
- Tzeachten First Nation et.al. v. Canada Lands Company Ltd., et. al. SCBC No. L051395], 2014.
- Matsqui First Nation, for Specific Claim and re. Kinder Morgan Pipeline, 2014.
- Matsqui First Nation v. Attorney General of Canada, SCBC Vancouver Registry No. S-113792, 2013.
- *Denise Douglas v. Canada and BC*, (Chilliwack Registry, 2011).
- *Tk'emlups Indian Band vs. Canada and BC*, Kamloops Registry No. 43654, 2011-12.
- *Kelly v. Regina*, Federal Court (Chilliwack BC, 2007)
- Chief Marlyn Gabriel v. BC (Ministry of Forests), B.C.S.C. Van. Reg. No. S094581
- *Stó:lō Nation Child Welfare Programme v. Smith* (New Westminster BC, 2005)
- *Soowahlie Indian Band v. Regina*, Federal Court (Vancouver BC, 2003)
- *McHalsie v. Regina*, Federal Court (Hope BC, 1999-2000).
- *Jacobs et al v. Regina*, British Columbia Supreme Court (Vancouver 1998).

Professional memberships:

- American Society for Ethnohistory 1997-present
- Western Historical Association 2002-present
- Canadian Historical Association 2002-present
- Native American and Indigenous Studies Association 2009-present
- Canadian Oral History Association 2004-2010
- International Oral History Association 2006-2010

21. ADMINISTRATIVE SERVICES

21.1 University Committees

2019-19

- Chair, Peace and Reconciliation Centre
- Member, RAN

2018-19

- Chair, SSHRC Explore Grant Adjudication Committee
- Chair, SSHRC Engage Grant Adjudication Committee
- Member, Assistant Vice President Research Search Committee
- Member, Promotions Appeal Panel, Office of University Secretary

2017-18.

- Member, University Council Promotions Appeal Panel
- Member, President's SSHRC Grant Adjudication Committee
- Member, Assistant Vice President Research Search Committee

2016-17.

- Member, University Council Promotions Appeal Panel
- Member, Assistant Vice President Research Search Committee
- Member, President's SSHRC Grant Adjudication Committee

2015-16.

- Assistant Vice President Research Search Committee
- UCHER Committee
- President's SSHRC Grant Adjudication Committee

2013-14

- Sabbatical and Administrative Leave

2011-12

- Co-Chair, Co-commitment Leader for External Partnerships

2010-2011

- University Council

2009-2010

- Co-Chair, Co-commitment Leader for External Partnerships
- University Council
- University Senate Committee on Outreach and Engagement

2008-2009

- Appointed University Integrated Plan Co-commitment Leader for External Partnerships.
- Elected member of University Council.
- University Senate Committee on Outreach and Engagement
- Appointed member of University Senate's Round Table on Outreach and Engagement. (University)
- Member, Historical Geographic Information Systems Committee (University)

2007-2008

- Sabbatical Leave.

2006-2007

- Whelen Lecture Planning Committee, member.

2005-2006

- Whelen Lecture Planning Committee, Chair.
- Whelen Lecture Steering Committee, member.

2004-2005

- Whelen Lecture Planning Committee, Chair.
- Whelen Lecture Steering Committee, member.

21.2 College and Department Committee

2019-2020

- Member, Indigenous Studies Hiring Committee
- Member, Research Advisory Committee

2018-2019

- Member, Indigenous Curriculum Advisory Committee
- Member, Indigenous Research Centre Planning Committee
- Member, Department Merit Review Committee
- Member, Department Undergrad Committee

2017-2018

- Member, Indigenous Curriculum Advisory Committee
- Member, Indigenous Course Content Assessment Committee – Arts and Science
- Member, Indigenous Research Centre Planning Committee
- Member, Community-engaged Scholarship Working Group
- Co-chair, Public and Engaged History, (ad hoc committee)

2016-2017

- Member, College of Arts and Science Curriculum Renewal Advisory Committee
Working Group in First Year Indigenization Course Development
- UofS SSHRC College of Reviewers
- Member, ICCC Review Committee for Research and Artistic Work funding initiatives
- Member, Indigenous Studies Department Promotion Committee
- Member, History Department Salary Review Committee
- Member, History Department Graduate Committee
- Member, ICCC Executive Steering Committee
- Member, ICCC Catalyst Grant Adjudication Committee
- Member, ICCC Visiting Fellow Adjudication Committee

2015-2016

- Member, Department of History Graduate Committee
- Member, ICCC Executive Committee
- Member, Humanities Digital Research Committee

2014-2015

- Member, Department of History Graduate Committee
- Member, ICCC Executive Committee
- Member, Humanities Digital Research Committee
- Member, HumFa Sabbatical Application Adjudication Committee

2013-2014

- Sabbatical and Administrative Leave

2012-13

- Chair, ICCC Executive Committee (ICCC)
- Chair, Gail Appel Lecture Series Committee
- Member, Undergraduate Committee (History Department)
- Member, HUMFA Heads Executive (ICCC)
- Member, Humanities Digital Research Committee (A&S)
- Member, College of Arts and Science, Interdisciplinary Committee
- Member, College of Arts and Science, Nexen Aboriginal Student Awards Committee member

2011-2012

- Chair, ICCC Executive Committee (ICCC)
- Chair, Gail Appel Lecture Series Committee
- Member, Undergraduate Committee (History Department)
- Member, HUMFA Heads Executive (ICCC)
- Member, Humanities Digital Research Committee (A&S)
- Member, Women Studies Research Unit review committee (appointed by VP Research)
- Member, Women and Gender Studies Search Committee
- Member, MFA in Writing Admissions Committee
- Member, STM Planning Committee
- Member, College of Arts and Science, Interdisciplinary Committee
- Member, College of Arts and Science, Nexen Aboriginal Student Awards Committee member
- Member, STM Catholic Studies minor programme Committee
- External Member, Art and Art History Promotion Committee
- Member, University Advancement Executive Team Committee

2010-2011

- Member, Undergraduate Committee (History Department)
- Member, HUMFA Division Undergraduate Forum (ICCC)
- Member, HUMFA Heads Executive (ICCC)
- Member, Humanities Digital Research Committee (A&S)
- Chair, ICCC Executive Committee (ICCC)

2009-2010

- Director, Research Committee (History Department)
- Member, Humanities Digital Research Committee (A&S)
- Divisional Chairs for Research and Graduate Studies (HUMFA)
- Native Studies Tenure Review and Promotion Committee

2008-2009

- Director, Research Committee (History Dept)
- Member, Centennial Committee (History Dept)
- Member, Humanities Digital Research Committee (A&S)

2007-2008

- Sabbatical leave

2006-2007

- Chair, Research Committee (History Dept)
- Co-chair, Aboriginal Programmes and Student Equity (College of A&S)

2005-2006

- Aboriginal Programmes & Student Equity Committee, Co-Chair, (College of Arts & Science)
- Graduate Committee, member, (History Dept)
- Digital Planning Committee, member, (College of Arts & Science)

2004-2005

- Aboriginal Programmes & Student Equity Committee, Co-Chair, (College of Arts & Science)
- Undergraduate Committee, member, (History Dept)
- Digital Planning Committee, member, (College of Arts & Science)

2003-2004

- Undergraduate Committee (History Dept)
- Digital Planning Committee (College of Arts & Science)
- Aboriginal Programmes & Student Equity Committee (College of Arts & Science)

2002-2003

- Undergraduate Committee (History Dept)
- Aboriginal Programme & Student Equity Committee (College of Arts & Science)

2001-2002

- Instructional Committee (History Dept)

21.3 Other Admin Services

22. Professional or Association Offices and Committee Activity Outside U of S

Elected Offices:

- 2019. Past President, Saskatchewan History & Folklore Society
- 2018. Re-elected President of the Saskatchewan History & Folklore Society
- 2017. Re-elected President of the Saskatchewan History & Folklore Society
- 2016. Re-elected President of the Saskatchewan History & Folklore Society
- 2015. Re-elected President of the Saskatchewan History & Folklore Society
- 2014. Elected President of the Saskatchewan History & Folklore Society
- 2013. Re-elected Vice President of the Saskatchewan History and Folklore Society
- 2012. Re-elected Vice President of the Saskatchewan History and Folklore Society
- 2011. Elected Vice President of the Saskatchewan History and Folklore Society

- 2011-14. Elected Chair of the Canadian Historical Association's Aboriginal History Study Group.
- 2010. Established and elected Chair of the first Prize Adjudication Committee of the Canadian Historical Association's Aboriginal History Award Committee.
- 2010. Board of Saskatchewan History & Folklore Society

Appointed Editorial/Advisory Board Member:

- 2020 -- Canada Post Advisory Committee, member.
- 2019 -- Canada Post Advisory Committee, member.
- 2018 -- Canada Post Advisory Committee, member.
 - Program Committee, Western Historical Association
 - Program Committee, Canadian Historical Association
- 2017 -- CHA Program Committee, member,
- 2017 -- Lost Stories Project, Pacific Coast Project Coordinator.
- 2017 -- present. *Canadian Historical Review* Editorial Board
- 2015 --2018 Program Committee, Western Historical Association
- 2014-2016 -- Nominations Committee, American Society of Ethnohistory.
- 2013-2016 -- *Canadian Historical Review* Advisory Committee
- 2013 -- Prize Committee, Canadian Historical Association's Aboriginal Study Group
- 2010 -- Chair of the Saskatchewan History and Folklore Society's *Folklore* journal committee
- 2009 -- 2019 *Historire Sociale/ Social History* Editorial Board
- 2006 -- 2019 *Native Studies Review* Editorial Board
- 2005 -- Humanities Expert Board Member, for "Coast Salish Art" a traveling exhibit of Coast Salish Art scheduled to open 2008. Co-curated by the Seattle Art Museum (Seattle), The Burke Museum (Seattle), and the Museum of Anthropology (Vancouver). 2005-2008.
- 2004 -- Advisory Board Member, for web production "A Journey into Time Immemorial," Simon Fraser University, VMC. 2004-2008.
- 2002-2005 -- Board Member of Saskatchewan History Advisory Board, Saskatchewan Archive Board, for *Journal of Saskatchewan History*, 2002
- 2002 -- 2018. *Canadian Journal of History* Editorial Board
- 1994-1998 -- Board Member of Kilby General Store and Museum Provincial Heritage Society (Appointed by Hon. R. Barley, Minister of Heritage, B.C. Government).

23. PUBLIC AND COMMUNITY CONTRIBUTIONS

University Related:

2019-2020

- Guest lectures:
- for Aimee Brown, "Community-engagement," Community Practice Class SoCA Jan 2, 2020
- for Scott Sheffield "The Day Industrial War Transformed Canada and the World" Feb 3, 2020
- For Alessandro Tarsia "Coast Salish Culture and the Impact of the White man" Feb 9, 2020

2018-2019

- Diefenbaker Centre Symposium Round Table on Evelyn Potter Exhibit. April 22,
- I organized and oversaw the UofS History Department's monthly public lecture series at the Hose and Hydrant pub titled "7 Nights of Historical Villainy."

2017 - 2018.

- I organized and oversaw the UofS History Department's monthly public lecture series at the Hose and Hydrant pub titled "7 Nights of History."
- Interviewed by CJWW News Radio, re Battle of Passchendaele, October 25, 2017.
- Interviewed by Hannah Elias for a podcast relating to the history of racism (Editor, History Workshop Online | Radical History in a Digital Age)
- Interviewed by *China Daily News*, Canada, Oct 28, 2016
- Op Ed in *Star Phoenix* and *Leader Post*, Feb 23
- Press Release on behalf of SHFS Board "Reconciliation Requires Re-thinking Prairie History" March 7, 2018.
- May 15 and 16 interviews with CBC radio Saskatoon Regina re Gladue database. Also interviewed on MBC radio. Coverage in *Star Phoenix* paper
- May 17, CJWW radio interview on Gladue database.
- Interviewed for CBC Radio Re Revival of Coast Salish Naming Ceremonies at Seabird Island School.
- "What / Who is a Settler? (and what you can do about it)," Presentation to the Faculty College of Arts and Science and Dean's Executive April 18 2018.
- "Utung Na Loob: Philippine History in the 20th Century," invited lecture for the UofS Filipino Student Society, January 20, 2018.

2016 - 2017.

- I organized and oversaw the UofS History Department's monthly public lecture series at the Hose and Hydrant pub titled "7 Days that Transformed the World."
- "March 22, 1917: The Day Canadian Soldiers Were Transformed by Industrial Warfare" Public Talk at 7 Days that Transformed the World Public Lecture Series, April 12, 2017.

- *Sheaf* interview re. UofS Community-engaged History Collaboratorium, Oct 13, 2016.
- CJWW Radio interview re UofS Community-engaged History Collaboratorium, Oct 7, 2016
- Interviewed for CBC Indigenous by Francesca Bianco “Set In Stone: Stó:lō Ancestors' Spirits Live In Fraser Valley Landmarks: Stó:Lō Members Face Uphill Battle To Preserve Sacred Sites” CBC Indigenous, April 22, 2017.
- Interviewed by *Globe and Mail* for a front page story – “The Lost Story of Stó:lō Kidnapped Boys” – appeared April 24, 2017.

2015 - 2016.

- “Sasquatch Soliloquy: What Might Bigfoot Say?” – Dave Debrou Memorial Lecture, History Department, UofS, (March 17, 2016
- “The Clandestine Camera: Canada’s Great War through the Photographs of William Wightman” – U of S Great War Commemoration Committee, Public Lecture, March 22, 2016

2014 - 2015.

- Created and Coordinated the UofS History Department’s monthly graduate student forum “Café Ethnohistorique”.
- Created and Coordinated the UofS History Department’s monthly public lecture series “7 Days that Transformed the World”
- “Carry on Sergeant: Canada’s Silent Film of the Great War,” at Broadway Theatre as part of the ICCF Film Series, October 2015.
- “The Day Smallpox Came Among Them,” at the Hose and Hydrant as part of the History Department’s 7 Days That Transformed the World Public Lectures Series, October 2015.

2013.

- Keynote Address at “Engaged Scholar Day;” Paper Titled “Turning the Page: Engaged Scholarship for the 21st Century.”

2012.

- “External Partnerships and the University’s Future,” Presented to Senate Round Table.
- “Ask a Prof.” panel presentation at New Faculty Orientation session (organized by Jim Greer)
- Guest lecture on faculty mentorships, (organized by Jim Thornhill)
- “Experiential Learning in the Humanities,” (presented at USask Experiential Learning Conference, organized by Baljit Sing)
- “A History of Native-newcomer Relations,” (presented to the student service staff at workshop at Wanaskewin)

2011.

- "Conjecture as a Historical Methodology," paper presented at the Native Newcomer Discussion Group, January, 2011.
- 2010. "Interdisciplinarity and Scholarship" presented at the University of Saskatchewan Graduate Student Association Symposium on Interdisciplinary Research, November 2011.

2009.

- Co-organized the Keewatin Country History Conference, University of Saskatchewan, Moose Jaw, Saskatchewan, April 2009
- "Disease and Historical Consciousness" Talk for UofS Native-Newcomer Discussion Group, October 2009.

2008.

- "Names Missing from the WWII Student Memorial Wall" UofS Remembrance Day ceremony and gathering, USSU (2008)
- Organized the Buffalo Province History Conference, University of Saskatchewan, Manitou Springs, Saskatchewan, May 2008

2007.

- Organized the Buffalo Province History Conference, University of Saskatchewan, Manitou Springs, Saskatchewan, May 2007
- Screening of film and 'question and answer' programme for "The Lynching of Louis Sam," at the Congress of the Humanities forum, May 29, 2007.
- "'They Were All Cross-eyed': Historical Evidence and the Debate over Coast Salish Political Leadership," paper presented at the Native Newcomer Discussion Group, January 2007.

2006.

- "Ethnohistory Fieldschools" Provost Series on Teaching and Research, UofS, October 2006.
- "Dreams, Memory, and Footnotes." Paper presented to the History Graduate Student Society Faculty Workshop Series, November 2006.
- "The Legacy of the Lynching of Louie Sam." Paper presented to the Whatcom County Historical Society, Bellingham Washington, November 16, 2006.
- "Chinook Jargon in the making and Recording of History" public lecture presented at U of S Library, April 2006.

2003.

- "Indian Spirit Power in London, 1906: An Indigenous Account of Dinner with King Edward." Paper presented at the U of S History Department Faculty Research Workshop, April 2003.
- "Narratives of Migration and Reconstituted Identity from the Great Flood to the

Smallpox Epidemics” Paper presented to the University of Saskatchewan’s Aboriginal Researcher’s monthly gathering, February 2003. (Co-ordinated and directed by J.R. Miller).

2002.

- “The Perils and Pitfalls of Popularity.” Presentation to History Teaching Assistants at Orientation workshop, University of Saskatchewan, September 2002.
- “Contact Narratives” Paper presented to the University of Saskatchewan’s Aboriginal Researcher’s monthly gathering, January 9, 2002. (Coordinated and directed by J.R. Miller).
- Conducted extra-curricular study sessions for students of History 152.3, and 451, April 2002.

Non-university Related:

2019-2020

- Film interview by *Knowledge Network* for documentary on BC History on September 20, 2019
- Interviewed by CBC Radio Vancouver and Saskatoon and CTV TV Toronto re Chinese publisher canceling translation project September 3, 2019
- Interviewed for article that appeared in *Agassiz News Paper* re Indigenous history of Agassiz Jan 2, 2020

2018-19

- April 22 CBC Radio Interview, re Evelyn Potter exhibit

2017-18.

- Saskatoon History and Folklore Society Press Release, “*Reconciliation Requires Re-evaluating Prairie History,*”
- *Saskatoon Star Phoenix*, “Ending Settler Colonialism Will Cause Some Discomfort. We – Ewe Need to Embrace That.”
- *Saskatoon Star Phoenix*. “Reconciliation Can Never Be About Merely ‘Starting Fresh’ Unless It Also Involves Making Right.”
- CTV TV, The University of Saskatchewan in the First World War,” November 6, 2017
- *CBC Radio Saskatchewan Morning Show*, “*The Great War*”, November 5, 2017

2016 -17.

- Organized and oversaw the UofS History Department’s monthly public lecture series at the Hose and Hydrant Pub – “7 Days that Transformed the World.”
- CTV TV for Remembrance Day, November 10, 2015

- Global TV for Remembrance Day, November 9, 2015
- CBC Radio for Remembrance Day, November 10, 2015
- CTV TV for Truth and Reconciliation, December 5, 2015
- Global TV interview re: Truth and Reconciliation, December 5, 2015
- Public History talk at Arcola, Saskatchewan, November 21, 2015
- Presentation on History to the Sask. Genealogical Society, February 6, 2016
- Panel talks after four (4) different Norm Christie films at Broadway Theatre, November 2015
- CTV news interview re: Broadway film series, November 4, 2015
- CBC Radio One interview re: Arthur Currie, November 10, 2015
- Interviewed by journalist from *The Catholic Register* regarding the role of historians and Catholic colleges in the Indigenous reconciliation process (story appeared February 27, 2016)
- Live CTV interview on heritage and art in municipal parks, March 7, 2016
- Live CTV interview on Fieldschool Award, April 21, 2016

2015-16.

- "The Second Battle of Ypres," public interviews with CBC Radio "Open Skies" program, the Star Phoenix, and CKNW news radio, April 22, 2015;
- "Second Battle of Ypres." A public lecture delivered at the Saskatoon Public Library, April 11, 2015.

2014-15.

- "The Great War and Remembrance Day." Interview at CTV news morning show, November 11, 2014.
- "Legendary Stories of the Matsqui People," a public lecture at the Matsqui First Nation band office, November 2014.

2010-11.

- CBC Radio One Vancouver, interview regarding Native Placenames in S.W. British Columbia

2009-10.

- Radio Canada International Spanish interview (simultaneous translation) re fieldschool
- *Star Phoenix* article relating to work of one of my graduate students scholarship – Stephanie Danyluk
- *Sheaf* Story on Fieldschool
- Interviewed by CBC Radio 1, Regina, re: Canada's only Ethnohistory fieldschool, April 27;
- Interviewed by CBC Radio 1, Vancouver, re: Changing name of Georgia Strait to "Salish Sea."

2006.

- Numerous radio and newspaper and television interviews concerning the Washington State government's decision to create a "healing process" in the wake of my research documenting the 1884 lynching of an Aboriginal boy named Louie Sam. For example, interviews with CBC, CTV, *Vancouver Sun*, *Toronto Globe and Mail*, *Seattle Times*, KIRO Radio, National Public Radio, etc...

2005.

- Honouring Speech for Gwendolyn Point and Albert McHalsie at the Seattle Art Museum's "Day of Honoring" ceremony, May 8, 2005.
- Honouring Speech for Dr. Wayne Suttles at the Seattle Art Museum's "Day of Honoring" ceremony, May 7, 2005.

2004.

- CBC Radio One (Vancouver). Interviewed concerning historical context for contemporary Aboriginal issues (March 19, 2004).
- Aboriginal Voices Radio (Toronto) In depth interview concerning University of Saskatchewan's acquisition of the Kamloops Wawa, (February 26, 2004).
- CBC Radio Two (National). "The Arts Report" interview discussing the Kamloops Wawa. (Feb 24, 2004).
- CBC Radio One (Saskatchewan). "Afternoon Edition" interview discussing the Kamloops Wawa. (Feb 20, 2004).
- "Sasquatch" mini-article contributed to the "Heroes of Yore and Lore", National Library of Canada web site. (February, 2004).

2003.

- Voices Radio (Toronto). In-depth interview on the role of history in BC Treaty Negotiations (Aired November 13, 2003).
- CBC Radio One (Saskatchewan). In-depth interview on "Crown's Promise Research" relating to BC First Nations (aired November 5, 2003).
- CBC Radio One (Saskatchewan). Radio Documentary on Aboriginal Participation in Provincial Elections (Aired October 22, 2003).
- CBC Radio One (National). "Commentary" on West Coast Aboriginal fishing disputes (October 6, 2003).
- "Rethinking the Roots of Colonialism: American involvement in the Philippines, 1940-1946" Lecture to the Saskatoon branch of the Canadian Institute of International Affairs, October 14, 2003.

2002.

- Keynote speaker at Stó:lō Elder's Fundraiser Event, Chilliwack BC, May 27, 2002.
- Appointed to Saskatoon History Archives Advisory Editorial Committee, February, 2002
- Interviewed by the Aboriginal People's Television Network, August 2001.

2001.

- Interviewed for the film documentary “Smallpox,” July 5, 2001. (Producer, Tamara Bell, Vancouver).
- Organized “People of the River Conference III, Bridging the Millennium: A Multi-Disciplinary Conference,” Mission B.C.

1999.

- Organized “People of the River II: A Multi-Disciplinary Conference,” Chilliwack B.C.

1996.

- Originated and Organized “Stó:lô—People of the River: A Multi-Disciplinary Conference,” Chilliwack B.C.

24. OTHER ACTIVITIES

Consulting Work Undertaken:

2019-2020

Consulting with Kwantlen First Nation re history of Whonnock community

Consulting with Squiala First Nation re colonial-era Indian Reserves

Consulting with Seabird Island First Nation re community history and curriculum

Pro bono research and writing for Kevin Garner in his legal battle with Union Bar First Nation

2018-2019. Consulting with Musqueam First Nation regarding fishing rights on lower Fraser River

Consulting with Matsqui First Nation regarding strength of claim to lands in urban Abbotsford

Consulting with Seabird Island First Nation re capacity building for their archives and library

2018. Consulting with Musqueam First Nation to provide commentary on an expert witness report prepared by another scholar.

2017. Research contract with Morisset, Schlosser, Joziak & Sommerville regarding treaty rights in Puget Sound Region.

2016. Research Contract with Matsqui First Nation examining the history of Colonial Reserve Creation and reduction in BC.
2015. Research contract with Tzeachten First Nation examining the history of Colonial-era Indian Reserve Creation and Reduction.
- Research contract with Matsqui First Nation examining their traditional territory and land use for a report submitted to National Energy Board.
- Research contract with Doig River First Nation, Blueberry River First Nations, Halfway River First Nation, West Moberly First Nations, Sauteau First Nation, Fort Nelson First Nation, Prophet River First Nation, and the government of Canada.
2014. Research Contract with Matsqui First Nation Examining the History of Colonial Reserve Creation and Reduction in their Territory.
2013. Research Contract with Tsleil-Waututh First Nation Reviewing their ‘Strength of Claim’ Report re. Proposed Kinder Morgan Pipeline.
- Research Contract with Tzeachten First Nation Examining Traditional Land Use History.
- Research Contract with Matsqui First Nation Examining Territory and Fishing Rights.
- Research contract with Morisset, Schlosser, Joziak & Sommerville providing commentary on the historical treaty rights of Amerindian people to hunt, trap, and gather in State Parks in the Puget Sound Region.
- 2011-12. Research contract with Ratcliff and Co. examining aspects of the history of the Kamloops Indian Band.
2010. Research contract with Denise Cook and the City of Regina examining the built history of modernist architecture as civic heritage
2009. Research Contract with Mandel Pinder examining history of Kwantlen Tribes historical association with Stave River watershed.
2010. Research Contract with Ratcliff and Co. examining history of colonial-era British Columbia Indian reserve reductions.
- 2009 – present. Research Contract with law firm of Kanji & Katzen examining aspects of Puget Sound Native treaty rights.

Research Contract with Environment Canada examining the culturally specific concerns of the Aboriginal people of the Lower Fraser Watershed relating to degraded visibility due to air pollution.

2008. Research Contract with the Chilliwack Regional District examining Aboriginal heritage features.

2005-2006. Advising Washington State Lt. Governor, Brad Owen, on creating a process of reconciliation with Canadian Salish Indians in light of revelations regarding the 1884 lynching of Louie Sam.

2004. Research contract with Stó:lō Nation Child and Family Services.

Research contract with Stó:lō Nation Treaty Department.

Historical Advisor to Documentary Film “The Lynching of Louie Sam,” produced by Wild Zone Films, directed by David MacIlwraith. (March 2004).

2003. Research contract with Stó:lō Nation Child and Family Services.

Research contract with Chilliwack Tribe re. Community Forest Plan and Aboriginal Title.

2002-2003. Research contract with Stó:lō Nation re. Tax status of Coqualeetza Site in Chilliwack.

2002. Research contract with Soowahlie First Nation re. Federal Department of Defence Lands and Alienated Reserves.