

Gichi-namewashk: An Anishinaabe Perspective on Fevers, Sturgeon & Catnip

Dr Wendy Makoons Geniusz

Wed, March 10: Noon-1 PM (EST)

DISTRIBUTED LEARNING (1 hour; Free)

Meeting is available free on WebEx link:

<https://nosm.webex.com/nosm/j.php?MTID=mc35759db4c5850a00d72d9da9a808927>

For OTN Video Conference please specify location by registering with vauld@nosm.ca

Photo by
Annmarie
Geniusz

Dr. Wendy Makoons Geniusz (Assoc Prof, University of Wisconsin, Eau Claire) has research interests in Botanical Anishinaabe teachings among other subjects in the history on Indigenous health

This Group Learning program meets the certification criteria of the College of Family Physicians of Canada and has been certified by the Continuing Education and Professional Development Office at the Northern Ontario School of Medicine for up to 1.0 Mainpro+ credits.

NOHHMG

The Northern Ontario History of Health and Medicine Group links students, faculty, researchers, practitioners, staff and interested individuals from across the North and beyond from a range of disciplines/professions. It is open to the public.

Learning Objectives: Demonstrate knowledge of the history of Botanical Anishinaabe teachings. Discuss research methods, sources, & results related to the history of botanical Anishinaabe teaching. Discuss and develop a wider critical perspective on the history of Botanical Anishinaabe teachings that can help inform their perspectives on issues related to practice & relevant public debates.

Contact for Group for this session:
Dr. Darrel Manitawabi; dmanitawabi@nosm.ca