
CURRICULUM VITAE

Françoise Dussart

Department of Anthropology

Office Phone:
1 (860) 486 4517

University of Connecticut

Office Fax:
1 (860) 486 1719

Beach Hall, U-2176

Storrs, CT 06269-2176

Cell:

1 (401) 559 9003

U.S.A

E-mail: francoise.dussart@uconn.edu
Citizenships: American, French
Language proficiency: English, French, Warlpiri
Education

1989
PhD. (Anthropology) Warlpiri Women's Yawulyu Ceremonies: A forum for socialization and innovation, Australian National University, Canberra, Australia
1982
D.E.A. in Social & Comparative Anthropology, Sorbonne, Paris, France
1981
Maîtrise (MASTERS) in Social Anthropology, Ethno-linguistics & Sociology, Sorbonne, Paris, France

1980
Licence (Honors) Sociology & Applied Anthropology, Sorbonne, Paris France

1979
D.E.U.G in Sociology Université Paul Valery III Montpellier, France

Professional Experience

2006-Present
Professor of Anthropology, University of Connecticut

2005-2006
Director, The Humanities Institute, University of Connecticut

2001-2008
Associate Director, The Humanities Institute, University of Connecticut

1997-2006
Associate Professor of Anthropology and Women's Studies, University of Connecticut

1991-1997
Assistant Professor of Anthropology and the Women's Studies, University of Connecticut

1990-1991 Assistant Professor of Anthropology, New York University (part-time)

1989-1991
Assistant Professor of Anthropology, Rutgers University (half-time)

University Service (selected)

2020

Ad-Hoc Member Selection Committee for NAIS cluster positions

2014-2017
Member, chair (2016-2017) Provost Faculty Review Board (Promotion and Tenure Review Committee)
2013

Member, President’s Task Force on Civility and Campus Culture

2012-2013
Assessor, Report for General Education Arts and Humanities courses

2011-2014
Member, College of Liberal Arts and Sciences Scholarships Committee

2010-2014
Chair, General Education Overseeing Committee for Arts and Humanities
2009-2017
Member, Honors and Awards Committee
2009-2012
Member, Centers and Institutes Assessment committee.
2008-2011
Member, Dean’s Advisory Committee (Promotion and Tenure Review Committee)

2007-Present
Member, Office of Undergraduate Research Executive Board

2002-2005
Chair, General Education Overseeing Committee for Arts and Humanities

2003-2016
Member, Executive Board, Human Rights Institute

1991-Present
Member, Executive Board, Women's, Gender and Sexuality Studies Program

1991-2014
Member, Executive Board, Women’s Studies Curriculum Committee

2001-2003 Member, Research Advisory Council Social Science Grant Review Panel

1997-2000 Chair, Graduate Studies, Department of Anthropology

1995-2000 Chair, Graduate Admission Committee, Department of Anthropology

1992-1995
Chair, Department of Anthropology Colloquia Series 1992-1995
Curatorial Positions (selected)
2019
Invited Curator, “When you give Millennials a gallery…..”. Benton Museum. University of Connecticut. October 24-December 15, 2019.
2017
Invited Curator, “Living in Frames”. Benton Museum. University of Connecticut, Storrs, Opening October 9- Closing December 12, 2017.
2013-2016
Invited Curator, “Lifelines: Contemporary Indigenous Art from Australia.” Musée de la Civilisation, Québec City, Canada. Opening October 20, 2015--Closing September 6, 2016.

2016
Invited Curator, “Hands of Grief” (The works of Käthe Kollwitz) Benton Museum. University of Connecticut, Storrs, Opening May 6-August 20, 2016.

2015
Invited Curator, “Dotting Dialogues: Contemporary Indigenous Art from Central Australia” Benton Museum. University of Connecticut, Storrs. Opening September 1, 2015-Closing October 1, 2015
2009
Invited Co-Curator, “Yuruyururla: Women’s Paintings From Yuendumu”. Kluge-Ruhe Art Collection. University of Virginia, Charlottesville.

1999
Invited Curator, Margaret Mead Film and Video Festival “Marks of Identity: Women's Body Paintings from Australia,” New York

1993
Invited Co-Curator, “Australian Aboriginal Painting,” National Museum of African and Oceanic Art, Paris

1991
Collections Advisor, National Museum of African and Oceanic Art, Paris

1988
Anthropological Consultant, Film Australia, for a television series on Aboriginal Art

1988
Invited Co-curator, “Aboriginal Art of Yuendumu,” South Australia Museum, Adelaide

1987-1989
Consultant, “Dreamings: the Art of Aboriginal Australia,” Asia Society, New York

1987
Advisor, on Aboriginal art collection, Australian National Gallery

1979-1982
Invited Curator, Museum of Popular Arts & Traditions of the Parc Régional du Haut Languedoc, France.
Consultant, Editorial Experience, Member Research Team (Selected)

2020-2024
ERCA (équipe de recherche sur les cosmopolitiques autochtones). Research Team member

2010-Present
Australian Institute of Aboriginal and Torres Strait Islander Studies Press

2004-2008
International Professors Project Fellow and Advisor for Implementation of Internationalized Curricula. http://www.internationalprofs.org/people_fellows.htm
2004-2005 Member, Advisory Board for the Oxford Encyclopedia of Women in World History, edited by Bonnie Smith. Oxford University Press.

2004-2005 Member Advisory Board, Pew Center for Media and Religion. NYU

2000-2001 Member, Advisory Board, Margaret Mead Film and Video Festival, New York

1999-2000
Member, Editorial Board, Encyclopedia of Myths and Legends, Macmillan Library Reference

1997-1998
Consultant Anthropologist, Center for European Studies, University of Massachusetts, Boston

1993-1997
Associate Editor, Journal de la Société des Océanistes, France

1983-1991 Consultant Anthropologist, Land Claims, Central Land Council, Alice Springs, Australia

2002
Art Advisor, for a NEH-sponsored show at the Bowers Museum of Cultural Art

2000
Acquisitions Consultant, National Museum of African and Oceanic Art, Paris

1989-Present
Grant and fellowship reviewer for: National Science Foundation (USA); Australian Institute of Aboriginal and Torres Strait Islander Studies (Australia); Australian Research Council (ARC), Australian National University (Australia); Post-doctoral Fellowship Program University of Sydney (Australia)

1990-Present
Article reviewer for: American Anthropologist (USA), Cultural Anthropology (USA), American Ethnologist (USA), Annals of Tourism (USA), Journal of Royal Anthropology Institute (UK), Japanese Society Journal (Japan), Current Anthropology (USA)
1995-Present
Manuscript reviewer for: National Native Title Tribunal Press, Aboriginal Congress (Australia), Tübinger Materialhefte Press (Germany), University of Toronto Press (Canada), Smithsonian Institution Press (USA), Vanderbilt University Press (USA), Hawaii University Press (USA)

Research Interests

Aesthetics and visual media; contemporary Indigenous art; cross-cultural exchange; Indigenous rights; politics of ritual; Indigenized Christianities; Indigenous contemporary cosmologies; gender and identity; diabetes, wellbeing and health; Indigenous Australia
Fieldwork
2020

Archival returns, anthropological knowledge repatriated, Yuendumu, Northern Territory, Australia.

2019

Integration of Indigenous Public Art in Clinical Settings, Queensland, Australia

2017

Experimental auto-biographies with Elders, Yuendumu, Northern Territory, Australia

2016

Concentration Camps, Memory and Genealogy. France

2016

“Life-Stories”. Central Australia

2016

Sustainable Economies Initiatives. France, Canada.

2014-2016
Minding the Gaps: Aboriginal Healthcare Initiatives in Neoliberal Australia. Central Australia
2012

“Governance, Agency, Cultural and Individual Rights: Life Stories”. Central Australia

2009

“Health-Care Delivery: How to switch from “acute mode” to “prevention?” Central Australia
2006-2007
“Diabetes, Chronic illnesses at Yuendumu: Collection of Narratives”. Yuendumu. Australia

2004

“Living the Chronic”: Dialysis in Aboriginal Australia, Australia

1999-2000

Cultural Analysis of Governmental Arts Policy, Australia

1991-1997

Social Analysis of Art Production Among Aboriginal Women in Central Australia

1987-1989

Social Analysis of Widowhood and Remarriage in Central Australia

1983-1989

Cultural Analysis of Australian Aboriginal Iconography and Aesthetics

1983-1985
Cultural Analysis of Ritual, Gender, and Kinship among the Warlpiri Aborigines of Yuendumu, Australia

1981-1982
Sociological Study of Street Artists at the Pompidou Center in Paris

1980-1981
Ethno-linguistic Analysis of the Transformation of West African Naming Systems in Paris

1979-1980
Ethnographic Study of Endangered Crafts: Slate Factories in Lacaune, France

1978-1979
 Analysis of High Security Prison System in Muret, France

Teaching Experience (current)
Lecture Courses

Social Anthropology

Anthropological Perspectives on Women

Anthropological Perspectives on Art

Indigenous Rights in Contemporary Australia

Development of Anthropological Theory

Culture and Language

Seminars

Reading Ethnographies

Contemporary Anthropological Theory

History of Anthropological Theory

Gender and Culture

 Research and Methods in Feminist Theories

Cultural Rights

External Grants and Fellowships (selected)
2020
Repatriation of archives at Yuendumu, Northern Territory, Australia. Multimillion Grant project for Archival Return to Aboriginal and Torres Strait Islander communities. Co-Investigator. Grant 1.5%. Lead Investigator for Central Australia, Georgia Curran, PARADISEC, Sydney, Australia.
2019-2020
Research on the Integration of Indigenous Art in Clinical Settings, Queensland, Australia. Research Academic Grant 5%, Co-Investigator. Australian Research Council on Health and Architecture. PIs Timothy O’Rourke and Paul Memmott, School of Architecture, University of Queensland, Brisbane, Australia.

2016
Grant to sponsor exposure of my work on health, diabetes and well-being in Australia to native and French speaking audiences in Québec. Centre de la Francophonie des Amériques. Grant Mobilité des Chercheurs dans les Amériques.
2014
Minding the Gaps: Aboriginal healthcare in Neoliberal Australia. Preliminary Research. University of Connecticut. Small Research Grant.

2014
Minding the Gaps: Aboriginal healthcare in Neoliberal Australia. Preliminary Research. Women’s, Gender and Sexualities Studies. University of Connecticut. Research Award.

2012
“Governance, Agency, Cultural and Individual Rights: Life Stories”. University of Connecticut. Research Award.
2007
Living with Chronic Illness in Aboriginal Australia: Engendered Health Practices, Beliefs and Aspirations at Yuendumu, Northern Territory. Wenner Gren Foundation. Research Grant.

2006
Coping with ill-health in Aboriginal Australia. Australian Institute of Aboriginal and Torres Strait Islander Studies. Research Grant

2006-2008
Visiting Research Professor, School Anthropology and Archeology, Australian National University.

2006
Coping with ill-health in Yuendumu. University of Connecticut Human Rights Institute. Research Grant.

2004

“Dialysis, cultural practices and beliefs: Preliminary Field-research”. University of Connecticut. Small Research Grant.

2000 “Cross-cultural exchanges of Aboriginal Art,” Visiting Research Scholar, Department of Archeology and Anthropology, Australian National University.

2000 Institute for Teaching and Learning, University of Connecticut. To enhance 1995 interactive initiative that created real-time satellite links between Aboriginal artists in Central Australia and university students in Central Connecticut. Working Grant

1999-2000 “Post-Colonial Iterations of Aboriginal Iconography,” research undertaken as a
Visiting Scholar at the Department of Anthropology, New York University.
1999-2000
“Intracultural and Intercultural Aboriginal Representations in the New Millennium” University of Connecticut. Research Grant.

1995-1996
 “The Currency of Ritual,” National Endowment for the Humanities. Research fellowship at the School of American Research, Santa Fe, New Mexico

1995-1996
 “Social Identity, Gender, Ritual and Age”. University of Connecticut. Research

 Grant.

1995-1996
Institute for Teaching and Learning, University of Connecticut. To develop interdisciplinary and interactive media undergraduate and graduate courses. Grant

1993-1994 Teaching and Media. University of Connecticut Research Grant.

1993
Curatorial Grant, National Museum of African and Oceanic Arts, Paris, for a special exhibition on Aboriginal Ritual Designs

1991
“Politics of Identities, Gender and Post-Colonialities” Wenner Gren Foundation. Research Grant

1991
“Warlpiri Media” Northern Australian National University. Research Grant

1991 “Kinship and Gender,” Australian Institute of Aboriginal and Torres Strait Islanders Studies Research Grant

1990
“Hunters and Gatherers,” National Science Foundation Colloquium Travel Grant

1987-1988 “Gender Politics: Body Paintings on Acrylic Canvas”, Australian National University Research Grant

1984-1985 Field Research on Warlpiri rituals, Australian Institute of Aboriginal and Torres Strait Islanders Studies Research Grant

1983-1986 Aboriginal Ritual Life: Forum of socialization, Australian National University. Graduate Research Fellowship
Awards

2012

Faculty Mentor of the Year. National award. The Institute on Teaching and Mentoring.
2001 Politics of Ritual in an Aboriginal Settlement, Finalist for the Stanner Book Prize, Australian Institute of Aboriginal and Torres Strait Islander Studies.
2000 Award: American Association of Museums Publications Award. Honorable Mention for Art from the Land: Dialogues with the Kluge-Ruhe Collection of Australian Aboriginal Art. University of Virginia and Kluge-Ruhe Aboriginal Art Collection

1989
Ainsfield-Wolf Book Award for Dreamings: Art from Aboriginal Australia. New York, Braziller Publishers

PUBLICATIONS
Monographs and Edited Volumes

Forthcoming
Dussart, Françoise and Sylvie Poirier (Guest Editors) Contemporary Indigenous Cosmologies and Pragmatics. University of Alberta Press.

2017
Dussart, Françoise and Sylvie Poirier (Guest Editors) Entangled Territorialities: Negotiating Indigenous Lands in Australia and Canada. University of Toronto Press.

2015

Guest Editor. Lignes de Vie: Art contemporain des Autochtones d’Australie. Catalogue for the exhibition: Lifelines: Contemporary Indigenous Art from Australia. Musée de la Civilisation, Quebec City, Canada.
2014
F. Dussart with Nicolas Peterson assisted with the transcribing, translation and writing of the life-story. What I am Part of: A Professional Autobiography by Rex Japanangka Granites. Self-published.
2010
Carolyn Schwarz and Françoise Dussart. (Guest Editors) Engaging Christianity in Aboriginal Australia. The Australian Journal of Anthropology. Special Invited Issue. Volume 21.

2006

Guest Editor. Media Matters: Representations of the Social in Aboriginal Australia. Visual Anthropology Review, Special Volume 21(1&2) Fall/Spring 2005, pp. 1-200

2005
Charlesworth, Max, Dussart, F., Morphy, H. (eds) Aboriginal Religions in Australia: An Anthology of Recent Writings. London, Ashgate Press.

2000 The Politics of Ritual in an Aboriginal Settlement: Kinship, Gender and the Currency of Knowledge. Washington: The Smithsonian Institution Press.

1993
La Peinture des Aborigènes d'Australie (Australian Aboriginal Painting). Paris, Parenthèses and the Réunion des Musées Nationaux. (A Fourth Edition appeared in 2004)
Blind Peer-Reviewed Book Chapters (selected)
Forthcoming
with Georgia Curran ‘We don’t show our women’s breasts for nothing’: Shifting ceremonial purposes for Warlpiri women’s public rituals – yawulyu – Central Australia 1980s – 2020. Guest Editors Laurent Jérôme and Natasha Gagné. In Studies in Religion/Sciences Religieuses. Sage Publishing in Association with Canadian Corporation for Studies in Religion.
Forthcoming “To Perform or not to Perform the Ancestral Fire Dreaming from the Warlukurlangu Ranges (Central Australia)” in Vitality and Change in Warlpiri Songs. Georgia Curran, Linda Barwick, and Nicolas Peterson (eds.). Sydney: Sydney University Press.
Forthcoming
with Sylvie Poirier “Indigenous Cosmologies, Entangled Religiosities and Global Connections” in Contemporary Indigenous Cosmologies and Pragmatics. Françoise Dussart and Sylvie Poirier (eds.). Alberta: University of Alberta Press
2017

with Sylvie Poirier “Knowing and Managing the Land: The Conundrum of Coexistence and Entanglement” in Entangled Territorialities: Negotiating Indigenous Lands in Australia and Canada, Françoise Dussart and Sylvie Poirier (eds.). Toronto: University of Toronto Press. Pp.1-23
2010

“De la Terre à la Toile. Peintures Acryliques de l’Australie Centrale” [From the Ground to the Canvas. Acrylic Paintings from Central Australia], in La Fabrique des Images, Philippe Descola (ed.). Paris: Le Musée du Quai Branly and Somogy Editions, pp.138-145

2005
“Big Businesswomen” in Aboriginal Religions in Australia: An Anthology of Recent Writings. London, Ashgate Press, pp.93-112 (Revised extract of chapter 3 published in Dussart, 2000 The Politics of Ritual in an Aboriginal Settlement: Kinship, Gender and the Currency of Knowledge. Washington: The Smithsonian Institution Press)

2003
“The Engendering of Ceremonial Knowledge Between (and among) Warlpiri Women and Men in the Australian Central Desert.” Society for Economic Anthropology Monograph Series, Vol. 21,: Values and Valuables: From the Sacred to the Symbolic. Cynthia Werner and Duran Bell, (eds). Washington: American Anthropological Association and Altamira Press, pp.49-63.

1999
“What an Acrylic Can Mean: The Meta-Ritualistic Resonances of a Central Desert Painting” in Art from the Land, Howard Morphy and Margo Smith Boles (eds.). Charlottesville: The University of Virginia and Kluge-Ruhe Aboriginal Art Collection, pp. 193-218. (Hardcopy and paperback)
1997
“A Body Painting in Translation,” in Rethinking Visual Anthropology, Howard Morphy & Marcus Banks (eds.). New Haven: Yale University Press, pp. 186-202. (Paperback edition published in 1999)

1993
“First Impressions: Diary of a French Anthropologist in New York,“ in Distant Mirrors: America as a Foreign Culture, Philip DeVita & James Armstrong (eds.). Belmont: Wadsworth, pp. 66-7. (5rd edition)

1988
(co-authored with Christopher Anderson) “Dreamings in Acrylic: Contemporary Western Desert Art,” in Dreamings: Art from Aboriginal Australia, Peter Sutton (ed.). New York: Braziller Publishers, pp. 89-142.
Blind Peer-Reviewed Book Essays (selected)
2012

“Mediating Art: Painters of Acrylics at Yuendumu (1983-2011).” In Crossing Cultures: The Owen and Wagner Collection of Contemporary Australian Aboriginal Art at the Hood Museum of Art. Gilchrist, S. (ed.). University Press of New England, pp. 65-74.
2005
“Warlpiri Religion” Encyclopedia of Religion. 2nd Edition, Farmington Hills, MacMillan Reference and Thomson Gale, pp. 9693-9697.
2000 “The Politics of Representation: Kinship and Gender in the Performance of Public Ritual” in Oxford Companion to Aboriginal Art and Culture, S. Kleinert and M. Neale (eds), Melbourne and London, Oxford Press, pp. 75-78.
1999
“The Warlpiri,” in Foraging Peoples: An Encyclopedia of Contemporary Hunters and Gatherers, Richard Lee and Richard Daly (eds.), Cambridge University Press, pp. 363-66. (Paperback edition first published in 2004)
Blind Peer-Reviewed Articles
2017
“Collaborations Episodiques ou Durables: La santé Autochtone dans le Centre de l’Australie [Short-term and long-term Collaborations: Indigenous health in Central Australia]” In Perspective croisées sur la santé autochtone : Problématique, pratiques et localités, La Faculté De Médecine, Université Laval Le CIERA, Université Laval La Faculté des Sciences Sociales, Le Département d’Anthropologie, Université Laval published: http://www.francophoniedesameriques.com/chercheurs/wp-content/uploads/sites/19/2015/09/Sante-autochtone-Article-scientifique-Francoise-Dussart.pdf
2014
“Mise en Intrigue”. Quelques Réflexions sur les Expositions Muséales de Peintures à l’Acrylique des Aborigènes du Territoire du Nord (Australie)”. In Anthropologie et Sociétés, 38(3), pp. 179-206.
2010
with Carolyn Schwarz “Christianity in Aboriginal Australia Revisited”, In, C. Schwarz and F. Dussart (Guest Editors) Engaging Christianity in Aboriginal Australia. In The Australian Journal of Anthropology, 21, pp. 1-13.
2010
“It is Hard to be Sick Now”: Diabetes and the Reconstruction of Indigenous Sociality.” In Anthropologica., 52(1), pp. 77-87.
2009
“Diet, Diabetes, And Relatedness In A Central Australian Aboriginal Settlement: Some Qualitative Recommendations To Facilitate The Creation Of Culturally-Sensitive Health Promotion Initiatives.” In Health Promotion Journal of Australia, 20(3), pp. 202-207.
2007
“Canvassing Identities: Reflecting on the Acrylic Art Movement in an Australian Aboriginal Settlement” In Aboriginal History. Special Thirtieth Anniversary Volume Exchanging Histories, pp. 156-168.
2006
“Why Media Matters?” In Media Matters: Representations of the Social in Aboriginal Australia. Visual Anthropology Review. Dussart, F. Guest Editor, Special Issue vol. 21 (1&2), Fall/Spring 2005, pp. 5-10.
2004
“Shown But Not Shared, Presented but not Proffered: Redefining Ritual Identity Among Warlpiri Ritual Actors (1990-2000). The Australian Journal of Anthropology (formerly Mankind),15(3), pp. 272-287.

2004
“Montrés sans être Partagés; Présentés sans être Proférés: Redéfinition de l’identité rituelle chez les interprètes de rituels warlpiri. Anthropologie et Sociétés, 24, pp. 67-87.

1994
“Quelle Evolution Pour Les Collections Australiennes D'Art Aborigène Sous La Pression Du Marché: Un Bref Aperçu Historique (Museum Collections of Australian Aboriginal Art in Australia and the Pressures of the Market. A Brief Historical Perspective.) Les Cahiers de Publics et Musées, Paris, Direction des Musées de France, Ministère de la Culture et de la Francophonie & Collège International de Philosophie, pp. 49-53.

1992c
“Warlpiri Paintings: Symbols Tell Stories.” Australia Through Time. Faces Series, American Museum of Natural History & Cobblestone Press. VIII (IX), pp. 32-35.

1992b
“The Politics of Female Identity: Warlpiri Widows at Yuendumu.” Ethnology. 31(4), pp. 337-350.

1992a
“Creation and Innovation: Tania's Dream”. Journal de la Société des Océanistes, 94(1), pp. 25-34.

1989
“Rêves à l'Acrylique” (Acrylic Dreams.) Australie Noire: Les Aborigènes, un Peuple d'Intellectuels. Merleau-Ponty, Claire & Anne Tardy (eds.) in Autrement, March, Hors Série 37, pp. 104-111.

1988
“Notes on Warlpiri Women's Personal Names.” Journal de la Société des Océanistes, 86 (1), pp. 53-60.

1984
“Les Aléas d'une Politique Militaire Intégrative: Le Cas de Samori” in Culture et Développement. Revue Internationale des Sciences du Développement, XVI (3-4), pp. 611-62.
Commissioned Essays Reviewed by Editorial Boards (selected)
Forthcoming
Foreword for Yuendumu Yawulyu by Cecily Napanangka Granites and Kathryn Thompson-Ferry. Institute of Aboriginal Development and Aboriginal Arts Board Press.

2015

“Repères Ancestraux et Créations Contemporaines” [Ancestral landmarks and Contemporary Creations]. In Lignes de Vie: Art Contemporain des Autochtones d’Australie. Quebec City, Musée de la Civilisation, pp. 10-24
2015

“Comment Présenter l’Art Autochtone Australien. Interview avec conservateur autochtone Glenn Iseger-Pilkington.”[How to represent Indigenous Art from Australia. Interview with Indigenous curator Glenn Iseger-Pilkington] In Lignes de Vie: Art Contemporain des Autochtones d’Australie. Quebec City, Musée de la Civilisation pp. 66-75
2014

“Fora of Identity: From Public Ceremonies through Acrylic Painting to Evangelical Preaching.” In Australian Aboriginal Anthropology Today: Critical Perspectives from Europe (Les Actes), URL : http://actesbranly.revues.org/575
2012

“Gestures of Translation and Activism.” In Gestuelles: The Art of Transmission by Aboriginal Desert Women. Sydney, International Development for Australian Indigenous Art, pp. 8-12.

2012

“Artists and Acrylics as Agents of Social Change.” In Carry On Kunga: Law Women From the Desert. Paris, Flammarion-Skira Editions, pp. 21-45.
2011

“Women's Acrylic Paintings From Yuendumu,” In How Aborigines invented the Idea Of Contemporary Art (ed.) Ian McLean, Sydney, Power Publications. pp. 189-192.
2009

“Warlpiri Women and Acrylics” Essay/catalogue for Yuru-yururla: Women's Painting from Yuendumu exhibitions at Kluge Ruhe Museum, January-May,

And

The Australian Embassy, Washington DC. May-Sep.

2006

“Portals of Promise: The Dreaming Doors at Yuendumu” in Opening Doors. Utrecht, Aboriginal Art Museum, pp. 20-25

2005

Introduction to Part 3: “Sacred Places” in Aboriginal Religions in Australia: An Anthology of Recent Writings. London, Ashgate Press, p. 113

2005

Introduction to Part 4: “Art and Religion” in Aboriginal Religions in Australia: An Anthology of Recent Writings. London, Ashgate Press, p. 157

2004

“An Educator, Artist and Reformer. Dolly Nampijinpa Daniels.” In Sydney Morning Herald, 11/30/04

2001 “To the Rescue With Pluck and a Parasol” on Marcus, J., 2001, The Indomitable Miss Pink: A Life in Anthropology, University of New South Wales Press. In Sydney Morning Herald 2-2-2002 (Edition: Late), p. 12.

1998
Review Essay: Moisseeff, M. 1995, Un long Chemin Semé d’Objets Cultuels .Editions de l’Ecole des Hautes Etudes en Sciences Sociales. Review Essay In Aboriginal History 22, pp. 243-5.

1993
“L'Australie : La Peinture du Centre et le Colonialisme,” (Australia: Paintings from the Central Desert and the Impact of Colonialism.) Encyclopædia Universalis, Florence Flon-Granveaud (ed.) pp. 518-520.

1989
“We are not a dying race: an interview with Marcia Langton” (Nous ne sommes pas un peuple en voie d'extinction: entretien avec Marcia Langton.) Australie Noire: Les Aborigènes, un Peuple d'Intellectuels. Merleau-Ponty, Claire & Anne Tardy (eds.) in Autrement, March, Hors Série 37, pp. 175-181.

1988
“Women's Acrylic Paintings From Yuendumu,” in Inspired Dream, Margie West (ed.), Brisbane, Queensland Art Gallery, Australia. pp. 35-39. (Revised for 2011 How Aborigines invented the Idea Of Contemporary Art (ed.) Ian McLean, Sydney, Power Publications.)

Manuscripts in Preparation

• “You’re the expert. No, you are! No, you are!”, Francoise Dussart and Daniela Heil.

•Harry Jakamarra Nelson: Life Story of an Activist and a Cultural Translator.

•Finding Memories, Losing Memories. WWII French and Belgium Concentration Camp Prisoners’ Memorabilia.
Book and Media Reviews (selected)
2021
Georgia Curran. Sustaining Indigenous Songs: Contemporary Warlpiri Ceremonial Life in Central Australia. Berghahn. In Oceania, 91(1), University of Sydney, pp: 128–129 DOI:10.1002/ocea.5291

2019
Diane Austin-Boos and Francesca Merlan. People and Change In Indigenous Australia. University of Hawaii Press. In Journal of Anthropological Research, University of Chicago, pp:445-446.
2007
Morphy H., P. Deveson & K. Hayne, 2005, The Art of Narritjin Maymuru, CD-ROM. Canberra, Australian National University, Centre for Cross-Cultural Research, Buku-larr(gay Mulka Art Centre and Film Australia. In American Anthropologist, 109(2),

pp. 363-364.
2004
Myers, F. 2002, Painting Culture: The Making of an Aboriginal High Art. Durham: Duke University Press. In Anthropological Forum, 14(2), pp. 213-224.
2003
Hume, L. 2002, Ancestral Power: The Dreaming, Consciousness and Aboriginal Australians. Melbourne, Melbourne University Press. in Australian Aboriginal And Torres Strait Islanders Institute Journal, (2), pp. 111-112

2003
Keen, I. & T. Yamada (eds.) 2001, Identity and Gender in Hunting and Gathering Societies, Senri Ethnological Studies nº56, Osaka: National Museum of Ethnology. In American Anthropologist, 105(1), pp. 195-196

2002
Frances E. Mascia-Lees & Patricia Sharpe (eds.), 2000, Taking a Stand in a Postfeminist World, Suny Press. In American Anthropologist, 104(2), pp. 687-688.

2002 Maurice Godelier & Michel Panoff (eds.). 1998, Le Corps Humain: Supplicié, Possédé, Cannibalisé, Amsterdam, Editions des Archives Contemporaines, In Oceania, 72(2), pp. 150-151.

2001
Gell 1998, A. Art and Agency: An Anthropological Theory New York, Oxford University Press. In American Anthropologist, 102(4), pp. 938-939.

1998
Poirier, S. 1996, Les Jardins du Nomade. Münster & Paris, Lit Verlag & Centre National de Recherches Scientifiques. In Oceania , 69(2), pp. 135-136.

1995
Swain, T. 1993, A Place for Strangers: Towards a History of Australian Aboriginal Being. Cambridge, Cambridge University Press. In American Ethnologist 22 (3), pp. 1041-1042.

1994
Morgan, M. 1994, Mutant Message Down Under. New York, Harper Collins. In The Australian Weekend Review Oct. 29-30, p. 5.

1994
Testart, A. 1992, De la nécessité d'être initié: Rites d'Australie. Paris, Société d'Ethnologie. In Man, 29, pp. 754-755.

1992
Fortes, M. 1987, Religion, Morality and the Person. Cambridge, Cambridge University Press. In Canberra Anthropology 15(1), pp. 125-126.

1991
Blackman, M. (ed.), 1990, Australian Aborigines and the French, Occasional Monograph, nº3, Sydney, University of New South Wales. In Oceania, Vol. 62 (1), p. 75.

1991
Brock, P. (ed.), 1989, Women, Rites and Sites. Sydney, Allen and Unwin. In Oceania, vol. 61(4), pp. 363-364.

1990
Róheim, G. 1988 Children of the Desert II. Myths and Dreams of the Aborigines of Central Australia. Oceania Publications, Sydney. In American Ethnologist, 17(3), pp. 587-588.

1988
Testart, A. 1986, Le Communisme Primitif. Ed. De La Maison des Sciences de L'Homme. Paris. Canberra. In Canberra Anthropology, 10(2), pp. 100-103.

1987
Jones, P. & P. Sutton, 1986, Art and Land. Aboriginal Sculptures of the Lake Eyre Region. Adelaide, South Australian Museum. In Oceania, 58, p. 320.

Commissioned Reports (Selected)

2009
Report on Interactions Between Patients and Health Staff. Willowra Yuendumu Nyirrpi Health Service Aboriginal Corporation. Typescript, 15 pages

2008
with Cecily Nanapangka Granites: Manual for running home-based workshop for diabetes patients and their relatives. Prepared for Department of Health. Centre for Remote Health. Chronic Disease, Alice Springs, NT. Australia. English and Warlpiri Typescript, 15 pages

2007b
Guide for Health Care Provider To Facilitate Interaction With Patients And Their Relatives. Published by Willowra Yuendumu Nyirrpi Health Service Aboriginal Corporation. English Typescript, 10 pages

2007a
Guide for Health Care Facility Manager: Making the Clinic Patient-Friendly. Published by Willowra Yuendumu Nyirrpi Health Service Aboriginal Corporation. English Typescript 10 pages
1989b
Western Desert Land Claim. Central Land Council. (co-authored with Nicolas Peterson and Joh Bornman).Typescript, 157 pages

1989a
Report on Land Claim Hearing of Mt. Frederick/Western Desert. Genealogies. Typescript, 25 pages.

1987b
Yuendumu Artists: Biographies and Dreaming Stories. Manuscript prepared for the Australian National Gallery, Canberra, Australia. Typescript, 10 pages.

1987a
Dreaming Track, Stories and Genealogies for MT Frederick Land Claim. Central Land Council, Alice Springs, Australia. Typescript, 25 pages.

1986
Survey for Eligibility for Excisions on Yambah/Bond Springs. Central Land Council, Alice Springs, Australia. Typescript, 66 pages.

1985e
Report on the Survey of the Yuendumu Road from Yuendumu to 34 kilometers North. Central Land Council, Alice Springs, Australia, (co-authored with David McClay & Gavin Japalajarri. Spencer) Typescript, 5 pages. Maps.

1985d
Sites and Significance in the Region of the Granites. Central Land Council, Alice Springs, Australia. (co-authored with David McClay & Gavin Japalajarri Spencer) Typescript 47 pages. Maps.

1985c
Report on Search for Appropriate Name for an Aboriginal Land Trust at Mt. Allan. Central Land Council, Alice Springs, Australia. Typescript, 5 pages.

1985b
Relevant Dreaming Tracks and Stories for Mt. Frederick Land Claim. Central Land Council, Alice Springs, Australia. Typescript, 35 pages. Maps.

1985a
Survey of Kamira/Tanami Current Road and New Alignment. Central Land Council, Alice Springs, Australia. Typescript, 8 pages. Maps.

1984
Report on Survey of Tanami Road and Hooker Creek road. Central Land Council, Alice Springs, Australia. (Co-authored with David Brooks) Typescript, 20 pages. Maps.

1983
Compilation of Genealogical Material for Jila Land Claim. Northern Territory. Central Land Council, Alice Springs, Australia. Figures.
Conferences/Sessions Organized (Selected)
2021

International and Interdisciplinary Virtual Conference: Design and Research for Healthy Communities and Healthcare Facilities. Co-organizers: Françoise Dussart, Department of Anthropology and Sohyun Park, Department of Plant Science & Landscape Architecture. University of Connecticut, May17.

2019

American Anthropological Association Annual Meeting. Sponsored Session by Council of Museum Anthropology. Collaborative Dynamics in the Art Scene. Co-Organized with Dr. Daniela Heil (University of Newcastle), Vancouver November.
2019

Health Architecture + Indigenous Art. International Conference by Invitation-Only University of Queensland. Australia, April 2019.

2017
American Anthropological Association Annual Meeting. Executive Session. Why does Anthropology matter when engaging publics in the recognition of Indigenous rights? Co-organized with Petronella Vaarzon-Morel (NYU, Sydney). Washington DC.

2017

International Society of Sociology of Religion. Invited Session only: Indigenous Contemporary Religiosities: Between Solidarity, Contestation, Convergence and Renewal. Co-organized with Sylvie Poirier (Université Laval), Lausanne, Switzerland, Université de Lausanne.
2016

Australian Anthropological Society Annual Meeting. Invited Session only: Art, Ecology, Politics. Co-organized with Frances Morphy (ANU) and Howard Morphy (ANU). Sydney, University of Sydney.

2015

with Jean Tanguay (Musée de la Civilisation, Québec) and Elisabeth Kaine (La Boîte Rouge Vif), Chicoutimi, Canada: Tree-day workshop on Indigenous Curation and Museology in Australia and Canada. Workshop Co-sponsored by Musée de La Civilisation (Quebec City) and La Boite Rouge Vif (Indigenous foundation, Quebec.)

2014

American Anthropological Association Annual Meeting. Session sponsored by Council for Museum Anthropology: Negotiating Identities — A Role or a Challenge? Co- organized with Sachiko Kubota (Kobe University, Japan) Washington, DC.

2013

10th Conference on Hunting and Gathering Societies, Invited Session only Relationships to the Land: Ontological Resistance and Entanglement in the 21st Century. Co-organized with Dr. Sylvie Poirier (Université Laval) Liverpool, UK.

2012

Australian Anthropological Society, Annual Meeting. Invited Session. Moral Economies of Sickness and Health. Co-organized with Dr. Daniela Heil (University of Newcastle, Australia) Brisbane, Australia.
2011

American Anthropological Association Annual Meetings. AAA Executive Committee Session. A Deluge of Ontologies: Vestiges, Traces and Reconfiguration. Co-Organized with Dr. Sylvie Poirier (Université Laval) Montreal, Canada.

2009

American Anthropological Association Annual Meetings. Two Sessions co-sponsored by AAA Executive Committee and Society for Visual Anthropology. Culture-Making And Embodied Material Forms: Papers In Honor Of Fred R. Myers. Philadelphia, PA.

2008

ASA, ASAANZ, AAS, WCAA (Australian, UK and Commonwealth Anthropology Annual meeting). Presidential Session. Co- Co-organizer and co-chair (with Dr. Yasmine Musharbash). Ethnography and the Production of Anthropological Knowledge. Auckland, NZ.
2008

American Anthropological Association Annual Meetings. Session Sponsored by Society of Medical Anthropology. Co-organizer and co-chair (with Dr.. Daniela Heil) Indigenous Subjects, Diabetes, Rights and Advocacy Practices. San Francisco, CA

2008

University of Connecticut Humanities Institute. Interdisciplinary Conference. A Day in the Humanities: Artist, State and Celebrity. Storrs, CT

2006

American Anthropological Association Annual Meetings. AAA Presidential Session. Organizer/Chair: Critical Intersections, Ethnographic Analyses and Theoretical Influence: In honor of Nancy Munn. Washington, DC

2006

University of Connecticut Humanities Institute. Interdisciplinary conference. A Day in the Humanities: Staging Invasion.
2005
University of Virginia and the Kluge and Ruhe Art Collection. International Conference by invitation only: Media Matters. Co-Organizer, Chair and Paper-presenter (“Why Media Matters to Indigenous Peoples of Australia.”). Charlottesville, Virginia.

1999
Margaret Mead Film and Video Festival. Marks of Identity: Women's Body Paintings from Australia. Invited Curator, American Museum of Natural History, New York

1993
Northeastern Anthropological Meetings, Danbury, Organizer/Chair Invited Session: The Politics of Women's Identity in Post-Colonial Contexts
1991
Yuendumu Clinic Lecture Series, Yuendumu, Australia. Organizer and Paper-presenter: Health Services and the Failure of Self-Determination Policies
Invited Presentations (Selected)
2021
 CASCA (Canadian Anthropology Society Annual Meeting, Virtual conference) Invited Discussant for "Restitution et valorisation des savoirs autochtones : quelles stratégies, quels outils et quels engagements pour la recherche ?" (Repatriation and Promotion of Indigenous Knowledges: What are the Strategies, the Methods and Research Commitments). University of Guelph, May 14th
2021

Invited colloquium: “Repatriation of archives, Indigenous communities and the State” ERCA (Équipe de recherche sur les Cosmopolitiques Autochtones), Canada. February 5, 2021

2020
Invited colloquium: “We don’t show our women’s breasts for nothing” Music and Ethnography Forum Sydney Conservatorium of Music, University of Sydney.
2020
Invited colloquium: “Behind the scenes: What do collaborations mean for Indigenous people and Museum curators?” New York University, Sydney, Colloquia series.
2019
American Anthropological Association Annual Meetings. The Social Life of Co-production of Indigenous Knowledge and Identities within a Museum Space. Vancouver, November
2019
Department of Anthropology Colloquia, University of Queensland. Co-production of Indigenous Knowledge and Identities. Australia, June.
2019
Masterclass with Professor Françoise Dussart. Seeing an exhibition or a gallery show through an anthropological lens. School of the Humanities and Social Science, University of Newcastle, Newcastle, Australia, May.

2019
Social Sciences and Humanities Colloquia. University of Newcastle. Indigenous Art Exhibited. Newcastle, Australia. May.
2019
Kluge Ruhe Museum-University of Virginia. Three Day Symposium by invitation only: Beyond Dreamings. Discussant: “The moment when Aboriginal art became fine art”. Charlottesville, VA. February.
2018
American Anthropological Association Annual Meetings. Discussant: Invited Session: Fostering the Anthropological Imagination: The work of Frances and Howard Morphy. San Jose, CA.
2017

International Society of Sociology of Religion. Invited Session only: Indigenous Contemporary Religiosities: Between Solidarity, Contestation, Convergence and Renewal. Discussant. Co-organized with Sylvie Poirier (Université Laval), Lausanne, Switzerland, Université de Lausanne.
2016
Invited Presentation: Environmental Stories Exhibited. Australian Anthropological Society Annual Meeting. Invited Session only: Art, Ecology, Politics. Co-organized Françoise Dussart (University of Connecticut) Frances Morphy (Australian National University) and Howard Morphy (Australian National University). Sydney, University of Sydney.

2016
Inaugural Presentation: Expertises, Collaborations et Santé Autochtone : Exemples d’Australie [Expertise, Collaborations and Indigenous Health : Examples from Australia]. Conference on Indigenous Health. Faculté de Médecine. Université Laval, Quebec City, Canada
2016
Invited Colloquia: La Commercialisation de l’Art Autochtone D’Australie.,[The commercialization of Indigenous art from Australia] Musée de la Civilisation Quebec City, Canada.
2016
Society for Applied Anthropology. Session: Intersection of Health Care and Society at Home and Abroad Today: Challenges and Innovations. Paper presented with co-author Daniela Heil (University of Newcastle, Australia): “You’re the Expert. No You Are! No, You Are!”, Vancouver, Canada.

2015
Inaugural Talk for opening of Exhibition Lifelines: Contemporary Indigenous Art from Australia. Title of talk: À la Rencontre des Créations Contemporaines des Autochtones d’Australie. [Encountering Contemporary Artworks from Indigenous Australia] Musée de la Civilisation, Quebec City, Canada.
2015
Invited Presentation: The Aesthetics of Activism: Gender, Performance and the Australian Settler State. Co-sponsored by the Myra Kraft Program and Department of Anthropology, Brandeis University.

2014
American Anthropological Association Annual Meetings. Invited Paper: Aboriginal Acrylic Paintings
from Central Australia (Northern Territory), Exhibitions, Collaborations and Some Reflections in Session: Negotiating Identities — A Role or a Challenge? Co- organized with Sachiko Kubota (Kobe University, Japan) sponsored by Council for Museum Anthropology.
Washington, DC.

2014
Invited Presentation: The Roles and Challenges of Negotiating Identities Across Spaces. Charles Darwin University and Central Land Council Anthropology Seminars.. Alice Springs, Australia.

2013

American Anthropological Association Annual Meetings. Discussant: Session: Indigenous Identity and the Discourse of Indigeneity from Comparative Point of View. Organizers: Sachiko Kubota (Kobe University} and Ronald Niezen (McGill University), sponsored by General Anthropology Section. Chicago.

2013
American Anthropological Association Annual Meetings. Invited Paper: Charismatic Christianities, Australian Aboriginal Diabetes Sufferers, and Neo-Settler States. In session titled: Rituals of healing, communication and exchange: socioeconomic and political perspectives. Sponsored by Anthropology of Religion. Chicago.
2013
10th Conference on Hunting and Gathering Societies, Discussant: Invited Session. Relationships to the Land: Ontological Resistance and Entanglement in the 21st Century. Co-organizers Françoise Dussart (University of Connecticut) and Dr. Sylvie Poirier (Laval University) Liverpool, UK.

2013
Special Gallery Talk Series: Memory, Imagination and Acrylic paintings from Central Australia. Hood Museum, Dartmouth College, Hanover, NH.

2013
International Symposium On Australian Aboriginal Studies, at the Quai Branly Museum: Australian Aboriginal Anthropology Today: Critical Perspectives From Europe. Invited Paper: Fora Of Identity: From Public Ceremonies Through Acrylic Painting To Evangelical Preaching. Paris, France.
2012
Australian Anthropological Society, Annual Meeting. Invited Paper in Session. Moral Economies of Sickness and Health. Dr. Daniela Heil (University of Newcastle, Australia) and Françoise Dussart (University of Connecticut) Paper titled: Self-Control² (Galatians. 5:22), and Indigenous Health in Central Australia. Brisbane, Australia
2011

American Anthropological Association Annual Meetings. AAA Executive Committee Session. A Deluge of Ontologies: Vestiges, Traces and Reconfiguration, An Introduction. Montreal, Canada.
2011

Australian National University, Distinguished Lecture: “Far from Iconophobia: Warlpiri acrylic paintings “for sale” as archival performances in neo-colonial Australia” Conference 60th Anniversary of Anthropology at ANU. Canberra, Australia.

2011
Hood Museum. Keynote: “Acrylic Paintings, Activism, and Archiving Over there. Collecting and Museuming over Here.” Dartmouth College.
2010
Centre Interuniversitaire d'Études et de Recherches Authochtones (CIERA). “Rencontres du Troisième Type Au Coeur de l’Australie: Indigénéité et Chrétienté.” Guest Lecture. Université de Laval, Québec, Canada.
2009
American Anthropological Association Annual Meetings. “Culture-Making And Embodied Material Forms in the Work of Fred Myers.” Invited Session Culture-Making And Embodied Material Forms: Papers In Honor Of Fred R. Myers. Philadelphia, PA.

2009
American Anthropological Association Annual Meetings. Discussant for Invited Session Council for Museum Anthropology “Gathering them Together, Bringing them Home: The Relational Museum in Action” organized by Howard Morphy and Joshua Bell. Philadelphia, PA.
2009
International Diabetes Federation, 20th World Diabetes Congress. Invited Poster Presentation: “Diet, Diabetes, And Relatedness In A Central Australian Aboriginal Settlement: Some Qualitative Recommendations To Facilitate The Creation Of Culturally-Sensitive Health Promotion Initiatives” for Invited Session Indigenous Communities and Ethnicity Issues. Montreal, Canada.
2009
Society for Medical Anthropology. Yale University. Paper Presented: “Diabetes, Pain and the Reconstruction of Sociality” And Discussant at Invited Session Diabetes type II in Time and Space: Case Studies, Community & Transdisciplinary Philosophies in Practice. New Haven, CT.
2008
ASA, ASAANZ, AAS, WCAA (Australian, UK and Commonwealth Anthropology meeting). “Concluding Remarks.” In 4 Special Invited Sessions, co-organizers (F.Dussart and Y. Musharbash), and discussant: Ethnography and the Production of Anthropological Knowledge in Honour of Nicolas Peterson. Auckland, NZ December
2008
American Anthropological Association Annual Meetings. “'Rights-Based' Approaches And The Chronically-Ill Subject: Advocating Community-Based Initiatives” with Daniela Heil in Session Reviewed by Society of Medical Anthropology. Co-organizer and co-chair (with Prof. Daniela Heil) Indigenous Subjects, Diabetes, Rights and Advocacy Practices. San Francisco, CA

2008
Invited Presentation: “Produire, Négocier, et Consommer du “Culturel”: Peintures Aborigènes de l’Australie Centrale.” For conference: Le Patrimoine Autochtone à l’ Ère de la Globalisation: Transmission, Conservation et Création. Les Avancées de la Recherche Collaborative. Organized by Université De Montréal, Jardin Des Premières-Nations Du Jardin Botanique De Montréal, Musée Des Abénakis À Odanak

2008

“Christianity at Large” University of Connecticut Humanities Institute. Faculty Luncheon Series. Storrs, CT.

2008
 SEQ CHAPTER \h \r 1Annual Conference of the Canadian Anthropological Society/Société canadienne d’anthropologie (CASCA), Invited Session: SEQ CHAPTER \h \r 1Land, Cultural And Political Imagination, And Indigenous Futures In Remote Communities In Canada And Australia. A Comparative Perspective. Paper title: “ ‘It Is Hard To Be Sick Now’: Diabetes And The Reconstruction Of Indigenous Sociality.” Carleton University (Ottawa, Canada)
2007

Conference on “Design, Material Culture and Indigenous Community Development”. Keynote: Acryliques d’Hier et d’Aujourd’hui. Résonances Politiques et Identitaires d’Un Mouvement Artistique. Chicoutimi, Université de Québec.

2006

“Canvassing Identities” Department of Anthropology, University of Virginia. Colloquia series. Charlottesville.

2006

Society of Cultural Anthropology Biennial Spring Meeting "Translations of Value." Warlpiri Acrylic Art as Historical Practice” Milwaukee.

2006

Keynote “Identités Acryliques du Désert Central Australien” for Colloque annuel du CIÉRA (Centre interuniversitaire de recherches et d'études autochtones) Regards sur les Arts Autochtones : Créations, Productions et Réappropriations. Université Laval. April 20-21.

2004
Pew Center for Media and Religion, New York University. Indigenous Cosmologies Working Group. “How to Teach About Ritual Performances in Interdisciplinary Settings”

2004
Brandeis University. Keynote for the opening of Material Culture Study Center: “Rearticulating Aboriginality: Deployment of Ritual Knowledge by Senior Aboriginal Women in Neo-Colonial Australia”
2004
Hood Museum, Dartmouth College. “Women’s Rituals. Stories from central Australia”

2004
Bruce Museum of Arts and Sciences. “A Truncated History of Aborigines and ‘Aboriginalities’”
2004
Willamette University. Keynote Lecture for the J. Whipple Visiting Professor-in-Residence: Intracultural and Intercultual Aboriginal Representations: Acrylics from the Central Desert.

2003
New York Academy of Sciences. Discussant for “Unsettled Business: Acrylic Painting, Tradition, and Indigenous Being” by Professor Fred Myers (NYU)

2003
American Ethnological Society, “Redefining politics at the margins of colonial space: inter-indigenous women's ritual activities in the central and western deserts of Australia.” AES/SAR conference, Providence

2002
Society for Economic Anthropology. Plenary Session for and with Professor Maurice Godelier, Exchange of Ceremonial Material between and among Warlpiri women and men in the Australian Central Desert. Toronto, Canada

2002
European Society for Oceanists, The Restructuring of Gender, Kinship and Personhood in neo-colonial Australia. Vienna, Austria

2002
Ninth International Conference On Hunting and Gathering Societies (CHAG9), The Right to Know and the Right to Perform. General Session II, Edinburgh, Scotland

2002
Australian Anthropology Society (AAS) Annual meetings, Performing Anthropology: Teaching is About Seeing. Special Invited Session

2002
Invited Presentation. American Anthropological Association Annual Meetings, Exchange of Ceremonial Material Between (and Among) Warlpiri Women and Men in the Australian Central Desert, AAA Presidential Session: Society for Economic Anthropology Session: Valuables, Money and Exchange. Organizer and Chair: Duran Bell. New Orleans

2001
Invited Presentation. American Ethnological Society/Canadian Anthropologists Society. Engendering ritual in colonial and neo-colonial contexts . Invited Session: “Citizenship, postcolonialism and the democratic condition: indigenous spaces and agendas.” Petra Rethman and Sylvie Poirier (chairs and organizers) CASCA/AES Meetings, McGill University Montreal

2001
Australian Institute of Aboriginal and Torres Strait Islanders Studies. The Power of Knowledge, the Resonance of Tradition – Indigenous Studies: International Conference, Invited Special Presentation. Aboriginal public events and the projection of social identity. Paper read by Prof. Deborah Rose. (trip cancelled due to September 11 events)

2000
Université de Montréal. Anthropology and Linguistics Colloquium Series: Acrylic performance: Politics of Negotiation from Central Australia
2000
New York University Interdisciplinary Seminars. Seminar: People and Things. From Dance to Canvas: public events and the projection of social identity
2000
University of Virginia, Celebrating 2000 Women. Keynote Lecture: Engendering Acrylics. University of Virginia, Women’s Centre and Kluge-Ruhe Aboriginal Art Collection

2000
American Anthropological Association Annual Meetings: ‘Fires’ of the imagination: towards an understanding of Warlpiri Aesthetics. Session Sponsored by American Ethnology Association: The State of the (Anthropology of) Art. Organizer: Russell Sharman

1999
National Women’s Studies Association Conference. Women, Ritual and Leadership in Central Australia. Presented in a session titled “Who Speaks for the Colonized Woman”, Albuquerque

1999
Annual Lilly Conference on College Teaching. Mediating Engagement: Should learning experiences become Y2K-compatible? Boston

1998
Goucher College. Annual Lecture sponsored by the Lilian Welsh Fund. Behind and Beyond an Acrylic Canvas: Politics of Negotiation from Central Australia. Baltimore

1998
Wadsworth Athæneum Museum. Aboriginal Acrylic Art from Central Australia. Hartford

1997
Guest participant in a symposium on Rock Art and Indigenous Culture sponsored by the UNESCO, Paris, France

1997
Wenner Gren Sponsored Conference, Canberra Australia. “From Myth to Minerals.” Gender and Ritual Leadership in Central Australia, Session 1. Modes of Knowledge and Action, Chaired by Jim Fox

1997
Advanced Seminar sponsored by the Morven Estate on Aboriginal Art. What an Aboriginal Acrylic Can Mean: On the Meta-ritualistic Resonances of a Central Desert Painting. Charlottesville, Virginia

1996
School of American Research, Colloquium, Santa Fe. From Dreams to Dreaming: How 'Business' Women Constitute Their Power
1996
European Society for Oceanists, Copenhagen, Denmark. Ritual Redress and Laws of the Land: Aboriginal Negotiation of Territory in "Post-Act" Australia. Session 1, Environment and Resources

1995
School of American Research. Colloquium, Santa Fe. Dreaming and Its Kin
1995
American Anthropological Association Annual Meetings, Washington, D.C., Exhibitions of Identity: Kinship & Gender in the Performance of Public Ritual, and co-chair for session sponsored by American Ethnology section

1994
European Society for Oceanists, Basel, Switzerland, Exhibitions of Identity: Warlpiri Women & the Performance of Public Ritual
1993
American Ethnological Society 115th Annual Meeting, Santa Fe, New Mexico. “Where is my dancing board? Never mind use the painting”… Are Acrylics Becoming Ritual Objects?
1993
ASA IV Decennial Conference. Disembodiment of a Body Painting. Oxford University, England

1993
American Anthropological Association Annual Meetings, Session sponsored by Visual Anthropology: Acrylic & the Ancestral Present. Washington, D.C.

1992
University of Connecticut Medical Anthropology Network Series, Storrs. Who Decides What's Ethical? Consulting Work in an Australian Aids Project
1992
The French Ministry of Culture and The Louvre Museum, Paris, France. “The New Alexandria: A Research Seminar on Museum Methodology,” Musée du Louvre et Musée Kwok-on, Paris. Australian Aboriginal Art and Market Pressures

1990
The Society of Oceanists Seminar at the Musée de l’Homme, Paris. Creation and Innovation: Tania's Dream
1990
Sixth International Conference on Hunting & Gathering Societies, Fairbanks Alaska. The Choice of Widowhood among Warlpiri Women
1990
American Anthropological Association Annual Meetings, New Orleans. ‘I am Big Boss!’ Women as Ritual Specialists
1989
Columbia University Seminar on Contents and Methods, New York. Warlpiri Widows
1989
National Endowment for the Humanities Seminar on Multiculturalism and Curriculum, Rutgers University. Students and Teachers: Interdisciplinarity Together?
1988
Fifth International Conference on Hunting & Gathering Societies, Northern Territory Art Gallery and Museum, Darwin, Australia. Dilemmas in the Production of Acrylic Paintings
1988
Asia Society Symposium on Aboriginal Art, New York, Aboriginal Aesthetics: Images in Sand
1988
New York University Department of Anthropology Colloquium, New York. Gender and Ritual Life: An Anthropological Problem
1984
International Conference on Aboriginal Art, Australian National Gallery, Canberra. A Warlpiri Women's Public Ceremony
Professional Societies (Selected)
Life Member, Australian Institute of Aboriginal and Torres Strait Islander Studies

Member, American Anthropological Association

Member, European Society for Oceanists

Member, Australian Anthropological Society

Member, Canadian Anthropological Society
PAGE
18

