

Index

A

Aboriginal Education Policy Task Force, 4, 5
Aboriginal Employment Development Policy, 4, 5
Aboriginal Participation Initiative, 4, 5
Aboriginal Post-Secondary Education and Training Policy Framework and Action Plan: 2020 Vision for the Future (Canada), 104
Aboriginal Student Centres (Canada), 105
Aboriginal Student Success Strategy: Final Report to the Committee (Canada), 99, 100
Aboriginal transition programs (Canada), 105
Aboriginal Transitions: Undergraduate to Graduate (AT: U2G) (Canada), 107, 108
Aboriginal Tutorial Assistance Scheme (ATAS), 224
ACARA. *See* Australian Curriculum Assessment and Reporting Authority (ACARA)
A Fair Chance for All (report), 5, 16
AIEF. *See* Australian Indigenous Education Foundation (AIEF)
Annual Teaching Colloquium, 144
AQF. *See* Australian Qualifications Framework (AQF)
ARC Centre of Excellence for Creative Industries and Innovation, 202
Arizona State University (ASU), 163
 listening sessions, 163
 Openness to vulnerability, 164
 Sharing circles, 163

A Share in the Future-Indigenous Education Strategy (NT Department of Education), 35
ASU. *See* Arizona State University (ASU)
ATAS. *See* Aboriginal Tutorial Assistance Scheme (ATAS)
ATSIMA. *See* Australian and Torres Strait Islander Mathematics Alliance (ATSIMA)
Australian and Torres Strait Islander Mathematics Alliance (ATSIMA), 58
Australian Curriculum Assessment and Reporting Authority (ACARA), 252
Australian Human Rights Commission, 141
Australian Indigenous Education Foundation (AIEF), 256
Australian Qualifications Framework (AQF), 65, 68, 237
Away From Base (AFB) program, 19, 224

B

Base Funding (Australian Government's review), 237
Beacon of Enlightenment. *See* University of Adelaide
Behrendt: Review of Higher Education Access and Outcomes for Aboriginal and Torres Strait Islander people, 5, 6, 19, 20, 22, 26, 46, 65, 75, 245
Bendigo Kangan Institute, 180
Bendigo TAFE (Bendigo Kangan Institute), 180
Benveniste, T., 251–266
Big State University (BSU), 157, 158
Blackboard, 220

- Blended learning (blended delivery, mixed mode). *See* Online learning for remote Indigenous students
- Boarding schools: boarding strategies, 160, 256, 262, 263, 265, 266
- Both ways methodologies, 75, 273
- Bradley: *Review of Australian Higher Education*, 5, 8, 17, 46, 47, 65, 75, 174
- Brett, M., 235–248
- Bridging programs. *See* Enabling programs *Bridging the Digital Divide*, 177
- BSU. *See* Big State University (BSU)
- Bureau of Indian Education schools (US), 153
- C**
- Cadigal Special Entry Programme, 138
- Cajete: ‘pathways’ in relation to Native American education, 121, 129
- Canada: committees, policies and frameworks *Aboriginal Post-Secondary Education and Training Policy Framework and Action Plan: 2020 Vision for the Future*, 104
- Aboriginal Student Centres, 105
- The Aboriginal Student Success Strategy: Final Report to the Committee*, 99, 100
- Aboriginal transition programs, 105
- Director of Indigenous Education Initiatives, 112
- First Nations Education Steering Committee, 105
- Moving Forward in a Good Way: Werklund School of Education Indigenous Education Task Force Recommendations and Report* (Canada), 111
- Post-Secondary Student Support Program (PSSSP), 101
- Werklund School of Education (WSE) Indigenous Education Task Force, 109, 111
- Canada: First Nations, Métis, and Inuit students. *See also* Canada: committees, policies and frameworks
- Aboriginal and non-Aboriginal students, 96
- barriers to education, 199, 207
- decolonisation and Indigenisation, 103
- education gap for Indigenous students, 97
- First Nations views on education, 122
- links between Aboriginal cultures and education, 98–100
- new buffalo (education), 95–114
- Can’t be what you can’t. *See* (the transition of Indigenous students into higher education)
- narrative inquiry, 85, 152, 157
- narrative mood, 85
- pathways, 18, 87, 255
- self-efficacy, 84, 274
- what is success, 211–229
- CASM. *See* Centre for Aboriginal Studies in Music (CASM)
- CCPAR. *See* Collaborative community participatory action research model (CCPAR)
- Center for Cultural Competence. *See* Georgetown University (US)
- Central Queensland University: Community Aspirations Programme (CAP-ED), 38, 39
- Centre for Aboriginal Education–Wirltu Yarlu, 47
- Centre for Aboriginal Studies in Music (CASM), 47
- Centre for Independent Studies, 190
- Centre for Indigenous Studies, Education and Research (formerly the Centre for Australian Indigenous Knowledges), 179
- Charles Darwin University (CDU), v, 6, 23, 37, 71, 122, 241
- Charles Sturt University, 70, 71
- Closing the Gap in Indigenous Disadvantage, 141
- COAG. *See* Council of Australian Governments (COAG)
- Collaborative community participatory action research model (CCPAR), 144
- College for Indigenous Studies, Education and Research (CISER) (USQ), 182
- Colonisation, impact of, 25–27, 33
- Commonwealth Department of Education, 16, 21. *See also* Policies on Indigenous higher education
- Community Aspirations Programme (CAP-ED) (CQU), 38, 39
- Community engagement. *See also* Indigenous education
- definitions, 31–32
- Indigenous community engagement, 33–42, 59, 181, 182, 184, 274

- learning from community engagement, 96, 161, 163
 - redefining community engagement, 39, 40, 42
 - resourcing community engagement, 39, 40, 42
 - Community Engagement Charter (NT Department of Education), 35, 36
 - Community resource centres (CRCs)
 - community-based technical facilities for remote online students, 218
 - remote online students' access, 207
 - Conscientisation, 121, 122, 129
 - Cooperative Research Centre for Remote Economic Participation (CRC-REP), 35, 253, 256, 257, 266
 - Remote Education Systems project (research), 256
 - Correctional centres. *See* Incarceration of Indigenous people
 - Council of Australian Governments (COAG), 21, 45, 51, 135, 141, 251
 - Cox, J., 169–186
 - CRC-REP. *See* Cooperative Research Centre for Remote Economic Participation (CRC-REP)
 - Croft-Warcon, P., 119–131
 - Cultural competence
 - cultural safety, 25, 27, 139
 - definition, 7
 - Intercultural Competence Workshops, 54
 - Cultural Liaison officers, 181, 182
 - Curtin University, 24, 70, 72
 - Cutler Review (of the National Innovation System), 46, 57
- D**
- Daniels, C., 119–131
 - DEFI. *See* Design and Evaluation Framework for Indigenisation (DEFI)
 - Department of Education (Northern Territory)
 - Community Engagement Charter, 35, 36
 - Family and Community Engagement Framework, 35–36
 - Remote School Attendance Strategy, 35, 255
 - A Share in the Future-Indigenous Education Strategy, 35
 - Department of Employment, Education and Training, 5, 215, 238
 - Design and Evaluation Framework for Indigenisation (DEFI), University of Adelaide, 45–60
 - Design and Evaluation Matrix for Outreach (DEMO). *See* Gale's Matrix
 - Devlin, M., 18, 19, 23, 88, 122, 235–248
 - Digital literacy. *See also* Online learning for remote Indigenous students
 - digital divide (remote Indigenous and non-Indigenous communities), 217
 - digital literacy survey and findings, 200–204
 - impact of digital literacy on attrition, 198, 204
 - incarcerated students' low levels of digital literacy, 172
 - Indigenous experiences and challenges in remote areas, 199
 - Director of Indigenous Education Initiatives (Canada), 112
 - Disbray, S., 251–266
- E**
- Edith Cowan University, 70, 240
 - Educational tools
 - Facebook, 219
 - Indigenous cultural media, 219
 - mobile phones, 219
 - Enabling and support programs
 - 'both-ways' methodologies, 127, 130
 - cultural content, 122, 124, 127, 128
 - growing cultural identity, 119, 129, 130
 - impact on student participation, 35, 47
 - Indigenous-specific, 240, 242, 243, 245–247
 - remote Indigenous, 36
 - research conducted, 35, 138, 211, 239
 - scope and delivery, 240, 241
 - student perspectives of enabling programs, 124
 - success and retention, 235–248
 - supporting students, 95, 107
 - supportive environment, 127, 129, 130
 - transforming inner self, 121, 129, 130
 - Enabling programs, 19, 20, 119–130, 178, 179, 235–248, 275, 276
 - Engagement at the interface: Indigenous pathways and transitions into Higher Education* (forum), 6, 23, 38
 - Equity
 - equity in education, 23
 - equity practitioner, 17
 - Framework for Measuring Equity Performance in Australian Higher Education, 16, 20

Equity (*cont.*)

- Groups, 5, 15–20, 22–27, 83, 239, 243, 245
- issues affecting equity, 22
- policies, 16, 21, 119, 238, 274
- support units, 25, 26

F

- Facebook as an educational tool, 202, 219
- Family and Community Engagement Framework (NT Department of Education), 35–36
- Family Educational Model (FEM), 152, 156, 163
- Farley, H., 169–186
- FEM. *See* Family Educational Model (FEM)
- First Nations (Canada). *See* Canada
- First Nations Education Steering Committee (Canada), 105
- Framework for Measuring Equity Performance in Australian Higher Education*, 16, 17, 20
- Frawley, J., 3–10, 39, 53, 65–77, 83–92, 273–276
- Fredericks, B., 38–40, 119–131, 135, 136, 143, 275

G

- GA. *See* Graduate attributes (GA)
- Gale's Matrix
 - Design and Evaluation Matrix for Outreach (DEMO), 48, 49
- Generation Indigenous initiative (US), 152
- Georgetown University (US)
 - Center for Cultural Competence
 - cultural competence aligned with a social justice change agenda, 140
 - Cultural Competence Framework, 134, 140, 143
 - USA Civil Rights Act, 141
- Go8 alliance. *See* Group of Eight universities
- Goolarri Media Enterprises (Goolarri), 193
- Graduate attributes (GA)
 - employability skills and GA, 75
 - GA central to teaching and learning, 76
 - used to inform curriculum and learning outcomes, 68
- Grandmothers' pedagogy (US). *See also* Arizona State University (ASU)
 - motivation, 151, 153, 159, 161, 162
 - openness to vulnerability, 152, 159–162, 164
 - story sharing with grandmothers, 159, 160

- Group of Eight (Go8) universities, 47
- Guenther, J., 23, 31–42, 251–266, 274, 276

H

- Harvey, A., 235–248
- HECS debt and low socio-economic students, 178, 179
- HEPPP. *See* Higher Education Participation and Partnerships Programs (HEPPP)
- Higher education funding: national report (Australia), 238
- Higher Education Participation and Partnerships Programs (HEPPP), 5, 6, 23, 47, 177, 192, v
- Higher education policies. *See* Indigenous higher education policies
- House of Representatives Select Committee on Aboriginal Education, 4, 5
- Human capital theory, 73, 254
- Hunter, A., 189–207

I

- IAS. *See* Indigenous Advancement Strategy (IAS)
- IES. *See* Indigenous Education Statements (IES)
- IFP. *See* Indigenous Futures Programme (IFP)
- IHEAC. *See* Indigenous Higher Education Advisory Council (IHEAC)
- IHEPPP. *See* Indigenous Higher Education Pathways Programme (IHEPPP)
- IK. *See* Indigenous Knowledges (IK)
- INAC. *See* Indian and Northern Affairs Canada (INAC)
- Incarceration of Indigenous people
 - access to digital education, 199
 - cultural materials for Indigenous prisoners, 182
 - difficulties of incarcerated students, 180–182
 - digital literacy, 172, 173, 183
 - educational attainment, 170, 171
 - non-digital distance learning in correctional centres, 173
 - Portable Learning Environments for Incarcerated Adult Distance Education Students (PLEIADES), 175, 176
 - rates of incarceration, 183
 - university programs offered in correctional centres, 48, 105, 172, 173, 178

- In*-community support for remote students, 223
- Indian and Northern Affairs Canada (INAC), 97, 100–102
- Indigenisation of Australian Universities, 45–60
- Indigenisation Strategy. *See* Design and Evaluation Framework for Indigenisation (DEFI)
- Indigenous Advancement Strategy (IAS), 21
- Indigenous and Northern Affairs (Canada), 101
- Indigenous Community Engagement Coordinator, 181, 182, 184
- Indigenous cultural media as an educational tool, 219
- Indigenous education
- Policies
 - education and community engagement, 21, 35, 41
 - evidence-base about impact of community engagement on higher education, 6, 41
- Indigenous Education and Engagement Committee (Adelaide University), 52
- Indigenous Education Statements (IES), 9, 69, 70, 77
- Indigenous Education Strategy NT, 35, 45, 256, 265
- Indigenous Engagement Coordinators, 180
- Indigenous Engineers
- National Indigenous Engineering Summit, 58
 - Partners for Pathways, 58
- Indigenous epistemologies and ontologies, 26, 40
- Indigenous Futures Programme (IFP), 189, 192–196, 199
- Indigenous Futures Project, 190, 207
- Indigenous Higher Education Advisory Council (IHEAC), 3, 5, 8, 16, 19, 142, 180
- Indigenous Higher Education Pathways Programme (IHEPPP), 23, 170, 178–180, 182
- Indigenous higher education policies, 15–27
- Indigenous Knowledges (IK)
- definition, 66
 - IK central to teaching and learning, 76
 - recognising IK, 33, 48, 122, 124, 157, 227, 237
 - transformative nature of IK, 67
- Indigenous mentoring and tutoring programs. *See* Mentoring and tutoring programs
- Indigenous-specific GA statement, 71
- Indigenous Storywork and narrative analysis, 157
- Indigenous Support Fund, 16, 19
- Indigenous Support Program (ISP), 69
- Indigenous Support Units, 19, 20, 25, 26
- Indigenous Tutorial Assistance Scheme (ITAS), 21, 123, 224, 228
- ITAS tutors, 221
- Indigenous Tutorial Assistance Scheme Tertiary Tuition (ITAS-TT), 221, 224
- Indigenous University Preparatory Program (UPP), 53, 55
- Institutional Review Board (IRB) (Big State University), 158
- Internet access, 172, 175, 177, 185, 216, 217
- ISP. *See* Indigenous Support Program (ISP)
- ITAS. *See* Indigenous Tutorial Assistance Scheme (ITAS)
- ITAS-TT. *See* Indigenous Tutorial Assistance Scheme Tertiary Tuition (ITAS-TT)
- J**
- James Cook University, 66, 72, 172
- K**
- Karrpanthi Aboriginal Corporations, 52
- Kaurna Warra Pintyanthi Aboriginal Corporation, 52
- Kimberley Aboriginal Media Association, 193
- Kinnane, S., 4, 5, 9, 38, 53, 83, 119–121, 136, 211–229, 255, 256, 261
- Kinnear, S., 119–131
- L**
- Larkin, S., 3–10, 15–27, 31–42, 45, 46, 65, 66, 88, 119, 134–136, 173, 235, 253, 255, 273–276
- Lee, C., 169–186
- Literacy support, 220
- M**
- Making the Connection: Improving Access to Higher Education for Low Socio-Economic Status Students with ICT Limitations*, 175, 177, 179, 181, 183–185
- Mann, J., 119–131

- Marni Wingku Indigenous school student outreach program, 52
- Martin Indicators, 16
- Mason Durie, a Māori scholar (New Zealand), 155
- Massive Online Open Courses (MOOC), 144
- MCEETYA. *See* Ministerial Council on Education, Employment, Training and Youth Affairs (MCEETYA)
- MCEETYA Taskforce On Indigenous Education, 5
- McKay, J., 235–248
- Measuring Equity Performance in Australian Higher Education: framework, 16, 17, 20
- Mentoring and tutoring programs, 19
- Minister for Education White Paper regarding equity in higher education, 16
- Ministerial Council on Education, Employment, Training and Youth Affairs (MCEETYA), 5, 18, 19
- Ministry of Advanced Education, Innovation and Technology (Canada), 105
- Mixed mode courses (blended learning, blended delivery). *See* Online learning for remote Indigenous students
- Mobile phones as an educational tool, 219
- MOOC. *See* Massive Online Open Courses (MOOC)
- Moodle-based product, 175
- Moving Forward in a Good Way: Werklund School of Education Indigenous Education Task Force Recommendations and Report* (Canada), 111
- Murdoch University, 70, 74
- N**
- NAEP. *See* National Aboriginal Education Policy (NAEP)
- National Aboriginal and Torres Strait Islander Education Policy (NATSIEP), 4, 5, 70, 215
- National Aboriginal Education Policy (NAEP), 4, 5
- National Best Practice Framework for Indigenous Cultural Competency in Australian Universities (Universities Australia), 27, 46
- National Board of Employment Education and Training (NBEET), 16, 255
- National Census data regarding Indigenous people in remote and rural Australia, 212
- National Centre for Cultural Competence (NCCC), 133, 134, 140–145
- National Centre for Student Equity in Higher Education (NCSEHE), 17, 22, 23 publications, 23
- National Indigenous Engineering Summit, 58
- National Indigenous Higher Education Consortium, 23
- National Indigenous Pathways and Transitions into Higher Education Forum, v
- National Indigenous Research and Knowledges Network, 23
- Native first-year retention rates (US), 153
- NATSIEP. *See* National Aboriginal and Torres Strait Islander Education Policy (NATSIEP)
- Navajo Native American (US): college students; storywork family and support systems, 152, 157, 159
- NBEET. *See* National Board of Employment Education and Training (NBEET)
- NCCC. *See* National Centre for Cultural Competence (NCCC)
- NCSEHE. *See* National Centre for Student Equity in Higher Education (NCSEHE)
- New Zealand research
Mason Durie (Māori), 155
Te Taha Whanau, 155, 156
Whare Tapa Wha, 155
- Non-digital distance learning, 173
- NT Consortium, 193–195
- O**
- Obama, B., 152, 153
- Ober, R., 76, 83–92, 273, 274
- OffLine StudyDesk, 175–178, 181, 182, 185
- Offline technologies, 178, 179, 183
- Online learning for remote Indigenous students. *See also See also* Online pedagogy
access to computers, 217, 218
access to internet, 172, 216, 217
challenges for remote students, 212, 253, 256
culturally informed teaching and learning strategies, 211, 214, 228
design and delivery issues, 215
digital literacy, 189–207

- geographical issues, 215
 - blended delivery, 213
- Indigenous art/images in online content, 71, 227
- lack of technological facilities or access, 215, 221
- providing feedback to students, 54, 159, 201, 228
- software issues, 215
- students' roles in family and community, 38, 154, 156, 214, 221–223, 256
- technical failure, 217
- Online pedagogy
 - culturally respectful, 23, 40, 228
 - culturally responsive approach, 229
- Onsite training to enhance Indigenous learning styles, 221
- Open Learn courses, 185
- Osborne, S., 251–266
- Ottmann, J., 95–114, 274, 275
- Our Universities: Backing Australia's Future* (report), 16, 138
- Outreach support for remote students, 223

- P**
- Paper to Pixels*, 177
- Pathways. *See* Transitions to higher education
- Pechenkina, E., 19, 45, 54, 57, 120, 121, 129, 180, 189–207, 254
- Pitman, T., 16, 17, 20, 21, 66, 68, 69, 235–248, 276
- PLC. *See* Professional learning community (PLC)
- PLEIADES. *See* Portable Learning Environments for Incarcerated Adult Distance Education Students (PLEIADES)
- Policies on Indigenous higher education. *See also See also* Equity (policies)
 - Indigenous higher education agenda, 7, 27, 274
 - national equity, 7, 16–18, 20, 22–27, 274
 - the nexus between equity and policy agenda, 15–27
 - rhetorical language in policies and frameworks, 39, 41
- Portable Learning Environments for Incarcerated Adult Distance Education Students (PLEIADES), 175, 176
- Post-Secondary Student Support Programme (PSSSP) (Canada), 101
- Prayaga, P., 189–207, 275

- Professional learning community (PLC), 52, 53
- PSSSP. *See* Post-Secondary Student Support Programme (PSSSP) (Canada)

- Q**
- Queensland University of Technology, 24, 72, 195

- R**
- RAP. *See* Reconciliation Action Plan (RAP)
- Recognition of Prior Learning (RPL), 65–77, 197, 274
 - RPLAS policy, 72, 77
 - RPL for Advanced Standing (RPLAS), 68, 69, 72–74, 76, 77
- Reconciliation Action Plan (RAP), 9, 26, 27, 38, 69, 70, 77
- Remote education (schools)
 - attendance strategies, 35, 254, 255, 261
 - early years interventions, 261, 262
 - enabling local capacity development, 265
 - how aspirations are built in remote schools, 259, 260
 - increasing local ownership in schools, 264
 - perception about goal of education in remote communities, 259
 - Remote Education Systems qualitative results, 257
 - remote participation, 263
- Remote Education Systems research project (CRC-REP), 35, 253, 256
- Remote School Attendance Strategy (NT Department of Education), 35, 255
- Rennie, E., 189–207, 216, 219
- Residential programs for remote students
 - learning styles, 226
 - travel and accommodation issues, 225, 226
- Retention and success rates of Indigenous students, 242, 245
- Review of Australian Higher Education (Bradley review), 17
- Review of Higher Education Access and Outcomes for Aboriginal and Torres Strait Islander People (Behrendt Review), 5, 6, 19, 20, 22, 26, 46, 65, 75, 245
- Review of Higher Education Access and Outcomes for Aboriginal and Torres Strait Islander People: Final Report (Behrendt Review), 46, 215
- Review of the National Innovation System (Cutler), 46

Rigney, L.-I., 45–60, 135, 255, 274
 RPL. *See* Recognition of Prior Learning (RPL)
 Russell-Mundine, G., 133–145, 275

S

Saskatchewan Institute of Applied Science and Technology (SIAST, now Saskatchewan Polytechnic), 98–100, 106
 Science, Technology, Engineering and Mathematics (STEM), 49, 57–59
 Indigenous Participation in STEM disciplines, 58, 59
 STEM Excellence pathways, 57
 STEM faculty areas at Adelaide University, 58
 SCRGSP. *See* Steering Committee for the Review of Government Service Provision (SCRGSP)
 Select Committee on Aboriginal Education 1985 (House of Representatives), 4, 5
 Seymour, S., 169–186
 Sherwood, J., 72, 133–145, 275
 SIAST. *See* Saskatchewan Institute of Applied Science and Technology (SIAST)
 Smith, J.A., 3–10, 15–27, 31–42, 53, 264, 273–276
 Social Inclusion Theory and Policy, 73
 Social justice ideology, 73
 Southern Cross University, 71
 Spatial inequality, 191, 192, 198
 Spirit of the ‘New Buffalo’ (Canada), 95–114
 Steering Committee for the Review of Government Service Provision (SCRGSP), 21, 251, 254
 STEM. *See* Science, Technology, Engineering and Mathematics (STEM)
 Sto: lo Nation (US), 157
 StudyDesk
 alignment with Indigenous ways of learning, 181
 Swinburne Human Research Ethics Committee, 191
 Swinburne University of Technology’s Indigenous Futures Program, 189
 Systems
 approach, 7, 35, 143
 thinking, 7

T

Tachine, A.R., 151–164
 Taplin Indigenous Bursary for International Education, 55

Tarrkarri Tirkka Integrated Aboriginal and Torres Strait Islander Education Strategy. *See* Tirkka strategy
 Taskforce On Indigenous Education (MCEETYA), 5
 TEQSA. *See* Tertiary Education Quality and Standards Agency (TEQSA)
 Tertiary Education Quality and Standards Agency (TEQSA), 57
 Tertiary Preparation Program (USQ Open Access College), 173
 Te Taha Whanau (New Zealand), 155, 156
 Tirkka strategy, 48, 51, 52, 56
 Transforming Australia’s Higher Education System, 5
 Transitions to higher education
 definitions, 9, 18
 the importance of including pedagogy in the transition, 9
 as a mechanism to redress disadvantage, 4, 5, 8
 policies in relation to, 274
 STEM Excellence pathways, 57
 Trinidad, S., 15–27, 235–248, 253, 274
 Triple ‘E’ Project (Empowerment, E-Learning and E-Readers), 176

U

United Nations Declaration on the Rights of Indigenous Peoples, 141
 United States Indigenous pathways to higher education, 190, 275
 United States (US) research. *See* US (Navajo) research
 Universities Australia, 26, 46, 58, 72, 137, 140, 143
 Universities Australia: National Best Practice Framework for Indigenous Cultural Competency in Australian Universities, 27, 46
 University of Adelaide. *See also* DEFI (Indigenisation framework); Science, Technology, Engineering and Mathematics (STEM)
 Beacon of Enlightenment, 48, 51
 Indigenisation strategy, 48, 51
 Indigenous Education and Engagement Committee, 52
 ‘Tirkka’ and ‘Beacon’, 48, 53
 University of Calgary (Canada), 106, 109, 111, 112
 University of Calgary Indigenous Strategy (Canada): Blackfoot story, 112
 University of Manitoba (Canada), 106
 University of Melbourne, 24, 58, 72

- University of Saskatchewan (Canada), 105
- University of Southern Queensland (USQ), 24, 170, 173–185
- College for Indigenous Studies, Education and Research (CISER), 182
- in relation to IHEPPP, 170, 178, 179
- Tertiary Preparation Program, 173
- University of Sydney, 66, 71, 72, 75, 133–145, 275
- University of Technology Sydney, 71
- University programs in correctional centres, 171
- UPP. *See* Indigenous University Preparatory Program (UPP)
- US research: Native American (Navajo)
- college students
- Indigenous Storywork, 152, 157, 159
- Native family and support systems, 151
- qualitative methodological approach to research, 152, 163
- V**
- VET. *See* Vocational Education and Training (VET)
- Vocational Education and Training (VET), 3, 15, 66, 68, 192, 194, 212, 216, 237, 238, 242, 243, 255, 257, 262, 263, 266
- VET strategies, 262, 263
- W**
- Werklund School of Education (WSE), Canada
- WSE Indigenous Education Task Force, 109, 111
- WSE Symposium Ethical Space, 109
- Western Sydney University, 70–72
- Whare Tapa Wha (New Zealand), 155
- Whole-of-university approaches
- to community engagement, 7
- to cultural competence, 7
- to partnerships, 7, 274
- Wilks, J., 4, 5, 83, 211–229, 235, 275
- Wilson, K., 4, 5, 83, 211–229, 235
- Wilson-Raybould, J., 104
- Wingara Mura Bunga Barrabugu (Wingara Mura): Wingara Mura strategy, 134
- Wirltu Yarlū (Centre for Aboriginal Education), 47, 55
- WSE. *See* Werklund School of Education (WSE), Canada
- Y**
- Yaitya Purrana Indigenous Health Unit, 47
- Yibarbuk, D., 31–42, 274