Curriculum Vitae

Charles Sean Asiqłuq Topkok, Ph.D. 4783 Drake St. Fairbanks, Alaska 99709 (907) 455-4269

Dissertation: Topkok, C. S. A. (2015). *Iñupiat Ilitqusiat: Inner Views of Our Iñupiaq*

Values. Unpublished dissertation. Fairbanks, AK: University of Alaska

Fairbanks.

Education: B.A. in Humanities - University of Alaska Fairbanks, Spring 1992

M.A. in Cross-Cultural Studies - University of Alaska Fairbanks, Sum 2010 Ph.D. in Indigenous Studies - University of Alaska Fairbanks, Fall 2015

University Courses Taught:

CCS/ED 419 & CCS/ED 619: Cultural Atlas as a Pedagogical Strategy

ANS 160: Alaska Native Dance

ANS/ANTH 242: Native Cultures of Alaska

CCS/RD/ED/ANL 608: Indigenous Knowledge Systems

ANS/ED 420 & ED 606: Alaska Native Education

ED 682: Re-Thinking Multicultural Education

ED 601: Introduction to Applied Social Science Research

ED 593: Professional Development

CCS/ED 603: Field Study Research Methods

EDSE 457/657: Multicultural Education

ED 693: Indigenous Values in Education

ED 687: Alaska: Resources, People and Perspectives

Graduate Committees and (Co-)Chairs

As of August 2020, I am currently on nine graduate committees as a member; and chair or co-chair for 27 graduate students. I have successfully graduated ten students, as their chair or co-chair, to completion of their graduate programs.

Positions Held and Experience:

2019-present Associate Professor (Tenured)

School of Education and Indigenous Studies (joint

appointment), University of Alaska Fairbanks

2020-present *Co-Principal Investigator*

Local Government Response to COVID-19: Juneau, Alaska

(funded by NSF)

2020-present	Associate Faculty
2019	UA Museum of the North
2018-present	Education and Cultural Consultant Molly of Dansk (WCDI)
2010	Molly of Denali (WGBH)
2018-present	Co-Principal Investigator
	Science, Technology, Engineering and Mathematics
	Teaching in Rural Areas using Cultural Knowledge
	Systems (STEM TRACKS) (funded by NSF)
2015-present	Alaska Nation Representative/Treasurer
	World Indigenous Nations Higher Education Consortium
2015-present	Alaska Nation Representative
	World Indigenous Nations University
2014-present	Steering Committee Member
	Alaska Arctic Observatory and Knowledge Hub (AAOKH)
2011-present	Co-Chair
	Alaska Native Studies Council
1999-present	Chair
	Pavva Iñupiaq Dancers
2018-2020	Chair
	University of Alaska Fairbanks Indigenous Professional
	Development
2018-2019	Committee Member
	UA Teacher Education Council
2016-2018	Faculty Senator
	University of Alaska Fairbanks
2016-2018	Chair
	Chancellor's Advisory Committee on Native Education
2016-2018	Chair of the Graduate Academic and Advisory Committee
	University of Alaska Fairbanks Faculty Senate
2014-2019	Assistant Professor
	School of Education, University of Alaska Fairbanks
2017-2018	Committee Member
	Alaska College of Education Steering Committee
1997-2014	Information System Professional/Indigenous Curriculum
-,,, -,-,	Specialist
	Alaska Native Knowledge Network, UAF
2006-2013	Adjunct Professor
2000 2013	Center for Cross-Cultural Studies/School of Education,
	University of Alaska Fairbanks
2007-2010	Native Perspectives IPY Grant Advisory Committee
2007 2010	WGBH
2004-2010	Advisory Board Member
2004-2010	Teachers & Researchers Exploring and Collaborating
2004-2007	Advisory Board Member
400 4 -4007	·
2001-2005	Polar Observatory, Library, And Rendezvous (POLAR)
2001-2005	Advisory Board Member

	Imaginarium Outreach
1999-2004	Advisory Board Member
	Teachers Experiencing Antarctic and the Arctic
1999-2001	Vice-Chair
	World-Eskimo Indian Olympics Board
1997-2000	Advisory Board Member
	Northwest Math and Science Coalition
1993-1997	Home-School Liaison, Alaska Native Education
	Fairbanks North Star Borough School District
1987-1993	Tutor/Counselor/Camp Counselor
	Cook Inlet Tribal Council JOM Program-Anchorage
1989-1992	Student/Tutor/Resident Advisor
	University of Alaska Fairbanks

Honors and Recognition:

IASC Conference Stipend 2020

Keynote Speaker for Kawerak Regional Conference 2018

Chancellor's Innovation in Technology & E-learning (CITE) Fellow 2018

Keynote Speaker for Sámi Education Conference 2017

ICASS IX Travel Stipend 2017

United Academics Travel Stipend 2017

Goldenheart Meeting Ambassador 2017

Phi Kappa Phi (lifetime member)

Goldenheart Meeting Ambassador 2015

Andrew W. Mellon Foundation Fellowship Recipient 2013-2014

Tedx Talk Claremont Colleges Spring 2014

Keynote Speaker for Alaska Child Maltreatment Conference 2014

Outstanding Student in the Department of Humanities: 1991 & 1992

Dean's List Fall 1990 and Spring 1991

Chancellor's List Spring 1990

Professional Collaborations:

UAF Alumni Association (lifetime member)

NAACP (lifetime member)

Alaska Department of Education

Alaska Environmental Literacy Plan Working Group

Alaska Federation of Natives

Alaska Native Educator Associations

Alaska Native Language Center

Arctic Research Consortium of the U.S.

Center for Alaska Native Health Research

Electronic Cultural Atlas Initiative

International Arctic Research Center

UArctic Verdde Thematic Network

Sámi University in Applied Sciences
Nunavut Arctic College
Memorial University in Labrador
Hilo Community College
University of Hawaii in Hilo
Alaska Native Studies Council
Chancellor's Advisory Committee on Native Education
Journal of Global Education and Research
World Indigenous Nations Higher Education Consortium
World Indigenous Nations University
World Indigenous Peoples' Conference on Education

Publications:

- Topkok, S. A., & Loon, H. P. (2020). Uvvatuq naluallangniaqtugut (I humbly hope we run into game): An Iñupiaq research process. *The Morning Watch: Teaching and Teacher Education in the Circumpolar North*. (Special Edition). Newfoundland, Canada; Memorial University of Newfoundland Faculty of Education. (in review)
- Topkok, S. A., Marchant, S., Nagaruk, S., Takak, O., & Saccheus, H. (2020). Indigenous values in education. *Journal of American Indian Education*, 59(1). Tempe, AZ: Arizona State University.
- Topkok, S. A. (2020). A Voice of a Sámi-Iñupiaq: Finding my máttaráddjá utilizing a cultural atlas methodology. In Y. J. Nutti (Ed.), *Engaging the voices of Sámi children*. Guovdageaidnu, Norway: Sámi allaskuvla. (in press)
- Topkok, C. S. (2020). *Iñupiat Ilitqusiat: Inner views of our Iñupiaq values*. Fairbanks, AK: University of Alaska Press. (on hold)
- Topkok, S. A. (2018). *Alaska Native studies council writing style guide*. Retrieved from http://alaskanativestudies.org
- Topkok, S. A. (2018). Supporting Iñupiaq arts and education. *Journal of Folklore and Education*, 5 (1), 100-111. New York, NY: Local Learning.
- Topkok, S. A., & Green, C. J. (2016). Following the pathways of the ancestors: Wellbeing through Iñupiaq dance. In F. Deer & T. Falkenberg (Eds.). Indigenous Perspectives on Education for Well-Being in Canada (pp. 173-186). Winnipeg, Manitoba: ESWB Press.
- Topkok, C. S. A. (2015). *Iñupiat Ilitqusiat: Inner views of our Iñupiaq values*. (Unpublished Dissertation). Fairbanks, AK: University of Alaska Fairbanks.
- Topkok, C. S., Freiburger, A., Barnhardt, R., Koskey, M., Brooks, C, & Stern, C. (Editors). 2015 Alaska Native studies conference journal. Fairbanks, AK: University of Alaska Fairbanks.
- Harrod, R., Williams, M., Breinig, J., Lind, S., Leonard, B., Twitchell, L., Topkok, S., Wilga, C., & Mitchell, R. (Editors). 2014 Alaska Native studies conference journal. Juneau, AK: University of Alaska Southeast.
- Hogan, M. P., & Topkok, C. S. (2015). Teaching Indigenous methodology and an Iñupiaq example. *Decolonization, Indigeneity, Education and Society*, 4 (2), 50-75.
- Dublin, R., Sigman, M., Anderson, A., Barnhardt R., & Topkok, S. A. (2014). COSEE-AK ocean science fairs projects in both Western science and traditional Native

- knowledge. In *Journal of Geoscience Education*, 62, 166-176. Bellingham, WA: NAGT.
- Topkok, S. (2014). Native ways of networking. In C. A. Alvares (Ed.). *Multicultural knowledge and the university* (pp. 143-149). Alor Setar, Malaysia: Multiversity.
- Topkok, S. (2011). Humility. In R. Barnhardt & A. O. Kawagley (Eds.). *Sharing our pathways: Native perspectives on education in Alaska* (pp. 133-135). Fairbanks, AK: Alaska Native Knowledge Network.

Presentations:

International

- Tuck, E., Topkok, S. A., & Mack, L. (2019). *Imagining Life through Alaska Native Frameworks for Research and Learning*. (Panel). Maui, HI: He Au Honua: Indigenous Research Conference.
- Topkok, C. S. A. (2018). *People, place, and pedagogy: A new University of Alaska Fairbanks School of Education M.Ed. program.* (Presentation). Guovdageaidnu, Norway: 2018 World Indigenous Research and Education Conference.
- Topkok, C. S. A. (2017). *Contemporary Indigenous research*. (Plenary Session). Umeå, Sweden: International Congress of Arctic Social Science IX.
- Topkok, C. S. A. (2017). *Cultural atlases as a pedagogical strategy*. (Paper Presentation). Umeå, Sweden: International Congress of Arctic Social Science IX.
- Topkok, C. S. A. (2017). A voice of a Sámi-Iñupiaq: Finding my máttaráddjá utilizing a cultural atlas methodology. (Keynote Address). Guovdageaidnu, Norway: 2017 Sámi Education Conference.
- Topkok, C. S. A. (2016). *Indigenous programs at the University of Alaska Fairbanks*. (Presentation). Ōtaki, Aotearoa (New Zealand) Te Wānanga o Raukawa: World Indigenous Nations Higher Education Consortium Conference.
- Tuck, E., Topkok, S. A., & Mack, L. (2016). *Indigenous methodologies*. (Panel). Oahu, HI: Native American and Indigenous Studies Association Conference.
- Topkok, S. (2016). Contributing author for Nordicité. (Online). Retrieved from http://www.theatreincline.ca/nordicite/en/
- Topkok, C. S. A. (2016). *Cultural atlases as a pedagogical strategy*. (Keynote Address). Guovdageaidnu, Norway: 2016 Arctic Indigenous Education Conference.
- Topkok, C. S. A. (2015). *Iñupiat Ilitqusiat: Inner views of our Iñupiaq values*. (Dissertation Oral Defense). Fairbanks, AK: UAF Indigenous Studies Program.
- Topkok, C. S. A. (2015). *Indigenous programs at the University of Alaska Fairbanks*. (Presentation). International Falls, Canada: World Indigenous Nations Higher Education Consortium Conference.
- Topkok, C. S. A. (2015). *Iñupiat Ilitqusiat: Inner views of our Iñupiaq values*. (Paper Presentation). Guovdageaidnu, Norway: 2015 VERDDE UArctic Thematic Network Meeting.
- Topkok C. S. A. (2015). *Iñupiaq axiology, ontology, and epistemology*. (Paper Presentation). Washington, D.C.: 2015 Native American and Indigenous Studies Association Conference.

- Topkok, S. A. (2014). *Katimarugut: An Iñupiaq methodology*. (Presentation). Oahu, HI: World Indigenous Peoples' Conference on Education.
- Topkok, S. (2014). TedxClaremont Colleges. (Producer). *Iñupiaq stories: Past, present, and future*. Retrieved from: https://www.youtube.com/watch?v=Gm-Oio9-gMQ

National

- Topkok, C. S. A., Fisher, C., & Parsons, K. (2017). *Ph.D. student collaborations in Alaska: Indigenous and interdisciplinary studies in education*. (Panel). Flagstaff, AZ: 8th American Indian/Indigenous Teacher Education Conference.
- Topkok, S. (2014). *Iñupiaq Well-Being*. (Keynote Speech). Alaska Child Maltreatment Conference. Anchorage, AK: Alaska Children's Alliance.
- Topkok C. S. A. (2014). *Producing Indigenous anthropology*. (Panel). Washington, D.C.: American Anthropology Association Conference.

Alaska Statewide

- Topkok, S. A. (2018). *Living our cultural values for our future*. (Keynote address). Nome, AK: 2018 Kawerak Regional Conference.
- Topkok, C. S. A. (2018). *Alaska Native writing style guide*. (Guide Presentation). Juneau, AK: 2017 Alaska Native Studies Conference.
- Topkok, C. S. A. (2017). *Supporting Iñupiaq Arts and Education*. (Paper Presentation). Fairbanks, AK: 2017 Alaska Native Studies Conference.
- Barnhardt, R. & Topkok, S. A. (2016). *Cultural orientation for new University of Alaska Southeast faculty*. (Keynote Address). Juneau, AK: Sealaska Heritage Foundation.
- Topkok, C. S. A. (2016). Following the pathways of the ancestors: Well-being through *Iñupiaq dance*. (Paper Presentation). Anchorage, AK: 2016 Alaska Native Studies Conference.
- Kaden, U. I., Healy, J., Patterson, P. P., Leonard, B. R., Adams, B. L., Renes, S. L., & Topkok, C. S. (2015). *Connecting Alaska's Teachers to Place and People. Alaska Native Studies Conference*. UAF Campus, Fairbanks, AK.
- Topkok, S. (2014). *Arctic Smithsonian Resources on Alaska Native Knowledge Network*. (Presentation). Seward, AK: 2014 Alaska Historical Society Conference.

Funded Research:

National Science Foundation – COVID-19 in Juneau (2020-2021)

National Science Foundation – STEM TRACKS (2018-2020)

Margaret A. Cargill Foundation – Supporting Iñupiaq Arts and Education (2015-2017)

Unfunded Research:

Festival of Native Arts Cultural Project (2014-present) Tuma Theater Cultural Arts Project (2014-present)

Languages:

English, Iñupiatun, Norwegian, American Sign Language, learning Northern Sámi