

Kim TallBear, Ph.D.

University of Alberta • Faculty of Native Studies, 1-34 Pembina Hall, Edmonton, Alberta, Canada T6G 2H8 • Tel: 780-492-9633 • E-mail: tallbear@ualberta.ca

CURRENT POSITION

Professor (2021-present), Faculty of Native Studies and Canada Research Chair (CRC) Tier 1 in Indigenous Peoples, Technoscience, and Society, University of Alberta.

WEB PAGES & SOCIAL MEDIA

Web pages

Social science lab: *Indigenous Science/Technology/Society*, www.IndigenousSTS.com

Research-creation lab: *ReLab: Restory, Research, Reclaim*, www.relab.ca.

Research-creation: *Tipi Confessions*: www.tipiconfessions.com. The Critical Polyamorist, www.criticalpolyamorist.com.

Personal/Professional: www.kimtallbear.com

Substack: <https://kimtallbear.substack.com>. *Unsettle: Indigenous affairs, cultural politics, & (de)colonization*.

Twitter:

www.twitter.com/KimTallBear (64K followers);

www.twitter.com/Indigenous_STS

www.twitter.com/TipiConfess

www.twitter.com/CriticalPoly

www.twitter.com/canada_sing.

Instagram: TallBear_on_Interesting Whites. Wines & race in airports, hotel bars, & beyond.

PREVIOUS ACADEMIC POSITIONS

Associate Professor (2015-present), Faculty of Native Studies and Canada Research Chair (CRC) Tier 2 in Indigenous Peoples, Technoscience and Environment, University of Alberta.

Associate Professor (2013-2015) Department of Anthropology, University of Texas at Austin

Assistant Professor of Science, Technology, and Environmental Policy (2008-2014), Department of Environmental Science, Policy, and Management (ESPM), Division of Society and Environment, University of California, Berkeley

Visiting Associate Professor (2011-2014), School of Political Science and Economics, Meiji University, Tokyo, Japan

Donald D. Harrington Fellow (2012-13), Department of Anthropology, University of Texas, Austin

President's Postdoctoral Fellow (2007-08), Department of Environmental Science, Policy, and Management (ESPM); Gender & Women's Studies, Rhetoric; and Science, Technology and Society Center (STSC), University of California, Berkeley

Assistant Professor (2006-07), Department of American Indian Studies (AIS), Arizona State University, Tempe

EDUCATION

Ph.D., History of Consciousness, University of California at Santa Cruz (2005). Dissertation: "Native American DNA": Narratives of Origin and Race. Advisors: Professors James Clifford and Donna Haraway (History of Consciousness)
MCP (Environmental Policy & Planning), Department of Urban Studies and Planning, Massachusetts Institute of Technology
B.A. in Community Planning, University of Massachusetts at Boston

GRANTS

Canada Research Chair (CRC) Tier 1 in Indigenous Peoples, Technoscience and Society, Social Sciences and Humanities Research Council (SSHRC) (2021-2028), \$1,400,000.
PI, SSHRC Partnership Development Grant, University of Alberta Grant Assist Program, *Indigenous Science, Technology, and Society Research and Training Network* (2020-21), \$10,000.
PI, Genome Canada, *Summer internship for Indigenous Peoples in Genomics* (2019-2021), \$105,000.
Co-PI, Kule Institute for Advanced Research (KIAS), University of Alberta, Cluster Grant. *Indigenous Science, Technology and Society Research and Training Network*, (2019), \$70,000 (2018-19)
Pierre Elliot Trudeau Foundation (PETF) Fellow, *RELAB: Re-story, Research, and Reclaim Indigenous Sexualities and Relations* (2018-2021), \$150,000.
Co-PI, Future Energy Systems (FES) grant, *Indigenous Peoples & Community Engagement in Energy Transitions*, Canada First Research Excellence Fund (CFREF) (2017-2020), \$300,000. TURNED DOWN.
PI, Indigenous Community Engagement, Research, and Learning (ICERL) grant, University of Alberta. "Indigenous Peoples, Technoscience, and Environment Research and Training Program," to fund partnership building for a comprehensive research and training program at UofA (2016-2018), \$50,000.
PI, Kule Institute for Advanced Study (KIAS), University of Alberta, Dialogue Grant. "*Prairie Confessions: A Research-Creation Laboratory*," to fund a launch event (2016), \$1,995.
Canada Research Chair (CRC) Tier 2 in Indigenous Peoples, Technoscience and Environment, Social Sciences and Humanities Research Council (SSHRC) (2016-2021), \$590,000.
PI, National Science Foundation (NSF), *Constituting Knowledge across Cultures of Expertise and Tradition: An Ethnographic Study of Indigenous Genome Scientists and their Collaborators*, award number SES-1027307 (2010-11) \$101,016 (year one).
PI, USDA Cooperative State Research, Education, and Extension Service (CSREES), Agricultural Extension Service project, *Investigating the Role of Indigenous Scientists in Governance and the Democratization of Genetic & Archaeological Science*, project number CA-B-SOC-0025-H (2009-2014), \$100,000.
Co-PI, National Science Foundation Grant, Division of Social and Economic Sciences (Science and Society), Project Title: "Genomics, Governance, and Tribes: A Workshop" (2007-2009), \$25,000.

COURSES TAUGHT

NS 115: Indigenous Peoples and TechnoScience, University of Alberta, Winter 2021 (online course), including an Indigenous Peoples, Colonialism, and Pandemics video unit.

NS 520/620: Theoretical Perspectives in Native Studies (graduate), University of Alberta, Fall 2015, 2016, 2017, 2018, 2019.

NS 404: Disrupting Sex and Nature (undergraduate), University of Alberta, Fall 2019.

Ethnic Studies 890, "Disrupting Sex and Nature: Feminist, Indigenous, and Queer Approaches," University of Nebraska short course, November 12-16, 2018.

NS 590/690. Community-based Methods (graduate), University of Alberta, Fall 2017.

NS 404: Indigenous NatureCultures (undergraduate), University of Alberta, Fall 2017.

NS 380: (De)Colonial Sexualities (undergraduate), University of Alberta, Winter 2017.

ANT 391: Race and Science (graduate), UT Austin, co-taught with Deborah Bolnick, Spring 2015.

ANT 324L/AMS335: Indigenizing Queer Theory (undergraduate), UT Austin, Spring 2015.

ANT 336L/AMS 321: Native American Cultures North of Mexico (undergraduate), UT Austin, Fall 2014.

ANT 392M: Introduction to Graduate Social Anthropology (graduate), co-taught with John Hartigan, UT Austin, Fall 2014.

ANT391/WGS393: Disrupting Sex, Disrupting Nature: Queer, Feminist, and Indigenous Theoretical Approaches (graduate) UT Austin, Spring 2014.

ANT324L: Indigenous NatureCultures (undergraduate), UT Austin, Spring 2014.

ESPM 263: Indigenous, Feminist, and Postcolonial Approaches to Science, Technology, and Environment (graduate), UC Berkeley, Spring 2010-12.

ESPM 151: Society, Environment, and Culture (undergraduate), UC Berkeley, Spring 2009-12.

ESPM 198: Society & Environment Senior Capstone (undergraduate), UC Berkeley, Spring 2012.

Indigenous & Feminist Approaches to Technoscience & Environment (undergraduate special topics seminar), Meiji University, Tokyo, Fall 2011.

Environmental Law, Policy, and American Indians: Intersections of Policy and Culture (undergraduate), Arizona State University, Spring 2007.

Introduction to American Indian Studies: Intersections of Law, Policy, and Culture (undergraduate), Arizona State University, Spring and Fall 2006-2007.

American Indian Studies Research Methods (undergraduate), Arizona State University, Spring 2007.

OTHER PROFESSIONAL EXPERIENCE

2014	Consultation with Red Lake Nation, Red Lake Band of Chippewa Indians, Tribal Constitution Committee, Red Lake, MN, USA.
2003	Strategic Planning Consultant to Sisseton Wahpeton College, Sisseton, SD, USA.
2001-2002	Environmental Program Consultant, Flandreau Santee Sioux Tribe, Flandreau, SD, USA.

- 2000-2001 Research Associate, International Institute for Indigenous Resource Management (IIIRM), Denver, CO, USA.
- 1999-2003 Environmental Planning Consultant, Sisseton-Wahpeton Oyate, Sisseton, SD
- 1998-1999 Communications/Writing Consultant, Center for International Forestry Research, Bogor, Indonesia.
- 1996-1997 Environmental Policy Analyst, Council of Energy Resource Tribes, Denver, CO, USA.
- 1994-1996 Tribal involvement associate, JK Research Associates, Beverly, MA, USA.
(contractor to Department of Energy weapons complex environmental risk evaluation)
- 1992-1993 American Indian Program Liaison, US Environmental Protection Agency, Region I, Boston, MA

BOOKS

- TallBear, Kim. *Native American DNA: Tribal Belonging and the False Promise of Genetic Science*. Minneapolis: University of Minnesota Press (September 2013).
- Howe, Craig and Kimberly TallBear, eds. *This Stretch of the River: Lakota, Dakota, and Nakota Responses to the Lewis and Clark Expedition and Bicentennial*. Sioux Falls, SD: Oak Lake Writers Society & Pine Hill Press, 2006.

REFEREED CHAPTERS, ARTICLES, AND COMMENTARIES (SELECTED)

- TallBear, Kim. "Identity is a Poor Substitute for Relating: Genetic Ancestry, Critical Polyamory, Property, and Relations." In Brendan Hokowhitu, Linda Tuhiwai-Smith, Chris Andersen, and Steve Larkin. *Critical Indigenous Studies Handbook*. Routledge, 2021: 467-478.
- TallBear, Kim. "Caretaking Relations, Not American Dreaming." *Kalfou*, Vol. 6(1), 2019: 24-41. <http://dx.doi.org/10.15367/kf.v6i1.194>.
- TallBear, Kim. "Being in Relation." In Samantha King et al, eds. *Messy Eating: Conversations on Animals as Food*. New York: Fordham University Press, 2019: 54-67.
- TallBear, Kim. "Badass (Indigenous) Women Caretake Relations: #Standingrock, #IdleNoMore #BlackLivesMatter. In Nick Estes and Jaskiran Dhillon, eds. *Standing with Standing Rock: Voices from the #NODAPL Movement*. Minneapolis and London: University of Minnesota Press, 2019: 23-28.
- TallBear, Kim. "Feminist, Queer, and Indigenous Thinking as an Antidote to Masculinist Objectivity and Binary Thinking in Biological Anthropology." *American Anthropologist* Vol. 121(2) (2019): 494-496. DOI: 10.1111/aman.13229.
- Strathern, Marilyn, Jade S. Sasser, Adele Clarke, Ruha Benjamin, Kim TallBear, Michelle Murphy, Donna Haraway, Yu-Ling Huang, and Chia-Ling Wu, "Forum on *Making Kin Not Population: Reconceiving Generations*." *Feminist Studies* Vol. 45(1) (2019): 159-172.
- TallBear, Kim. "Making Love and Relations Beyond Settler Sex and Family." In Adele Clarke and Donna Haraway, eds. *Making Kin, Not Population. Toward Feminist STS Pro-Kin and Non-Natalist Politics of Population and Environment*. Chicago: Prickly Paradigm Press, 2018.

- TallBear, Kim. "Twentieth Century Blood Politics: Policy, Place and Descent." In Kathleen Ratteree and Norbert Hill, eds. *The Great Vanishing Act: Blood Quantum and the Future of Native Nations*. Fulcrum, 2017: 129-141.
- Claw, K., D. Lippert, J. Bardill, A. Cordova, K. Fox, J.M. Yracheta, A.C. Bader, D.A. Bolnick, R.S. Malhi, K. TallBear, N. Garrison, "Chaco Canyon Unearths Ethical Concerns." *Human Biology*, Vol. 89(3), 2017. <http://www.jstor.org/stable/10.13110/humanbiology.89.3.01>.
- TallBear, Kim. "Beyond the Life/Not Life Binary: A Feminist-Indigenous Reading of Cryopreservation, Interspecies Thinking and the New Materialisms." In Joanna Radin and Emma Kowal, eds., *Cryopolitics: Frozen Life in a Melting World*. Cambridge: MIT Press, 2017: 179-202.
- TallBear, Kim. "Standing with and Speaking as Faith: A Feminist-Indigenous Approach to Inquiry." In Chris Andersen and Jean O'Brien. *Methods in Indigenous Studies*. University of Minnesota Press, 2017: 78-85.
- Banu Subramaniam, Laura Foster, Sandra Harding, Deboleena Roy, and Kim TallBear. "Feminism, Postcolonialism, Technoscience." In Ulrike Felt, Rayvon Fouché, Clark A. Miller and Laurel Smith-Doerr, eds. *The Handbook of Science and Technology Studies, Fourth Edition*. Cambridge, MA: MIT Press, 2017: 407-433.
- TallBear, Kim. "Dear Indigenous Studies, It's Not Me, It's You. Why I Left and What Needs to Change." In Aileen Moreton-Robinson, ed. *Critical Indigenous Studies: Engagements in First World Locations*. Tucson: University of Arizona Press, 2016: 69-82.
- TallBear, Kim. "Dossier: Theorizing Queer Inhumanisms: An Indigenous Reflection on Working Beyond the Human/Not Human," *GLQ: A Journal of Lesbian and Gay Studies*, Vol. 21(2-3), 2015: 230-235.
- TallBear, Kim. "Indigenous Scientists Constitute Knowledge across Cultures of Expertise and Tradition: An Indigenous Standpoint Research Project." *RE: MINDINGS: Co-Constituting Indigenous/Academic/Artistic Knowledges*, edited by Johan Gärdebo, May-Britt Öhman, and Hiroshi Maryuama. Uppsala Multiethnic Papers 55. The Hugo Valentin Centre, Uppsala University, Uppsala, 2014: 173-191. <https://www.diva-portal.org/smash/get/diva2:1315687/FULLTEXT01.pdf>.
- Noel, L, D. C. Hamilton, A. Rodriguez, A. James, N. Rich, D.S. Edmunds, and K. TallBear. "Bitter Medicine is Stronger: A Recipe for Acorn Mush and the Recovery of Pomo Peoples of Northern California." *The Multispecies Salon: Gleanings from a Para-Site*, edited by Eben Kirksey. Durham: Duke University Press, 2014: 154-163.
- TallBear, Kim. "Standing With and Speaking as Faith: A Feminist-Indigenous Approach to Inquiry," *Giving Back in Feminist Research*, edited by Clare Gupta and Alice Kelly. Invited and in revision. *Journal of Research Practice*, 2014.
- TallBear, Kim. "The Emergence, Politics, and Marketplace of Native American DNA." *The Routledge Handbook of Science and Technology Studies*, eds. Daniel Lee Kleinman and Kelly Moore. London: Routledge, 2014: 21-37.
- Edmunds, David, Ryan Shelby, Angela James, Michelle Baker, Yael Perez, and Kim TallBear. "Tribal Housing, Co-Design & Cultural Sovereignty." *Science, Technology & Human Values*. Published online before print June 25, 2013, doi: 10.1177/0162243913490812: 1-28.

- TallBear, Kim. "Genomic Articulations of Indigeneity." *Social Studies of Science* 43(4) (August 2013): 509-534.
- Reardon, Jenny and Kim TallBear. "Your DNA is *Our* History": Genomics, Anthropology, and the Construction of Whiteness as Property." *Current Anthropology* 53 (S5) (2012): S233-S245.
- TallBear, Kim. "Why Interspecies Thinking Needs Indigenous Standpoints." *Cultural Anthropology Online*, November 18, 2011.
- TallBear, Kim. "The Political Economy of Tribal Citizenship in the US: Lessons for Canadian First Nations?" *Aboriginal Policy Studies* 1(3) (2011): 70-79.
- TallBear, Kimberly. "Commentary" (on Decoding Implications of the Genographic Project for Archaeology and Cultural Heritage). *International Journal of Cultural Property* 16 (2009): 189-192.
- Lee, S. S.-J., D. Bolnick, T. Duster, P. Ossorio, and K. TallBear. The Illusive Gold Standard in Genetic Ancestry Testing. *Science* 325 (5936) (July 3, 2009): 38-39.
- TallBear, Kimberly. "DNA and Native American Identity." In *indivisible: African-Native American Lives in the Americas*, ed. Gabrielle Tayac. Washington, D.C.: Smithsonian National Museum of the American Indian, 2009: 69-75.
- TallBear, Kimberly. "Native-American-DNA.coms: In Search of Native American Race and Tribe," *Revisiting Race in a Genomic Age*, edited by Barbara Koenig, Sandra Soo-Jin Lee, and Sarah Richardson. Rutgers University Press, 2008.
- Bolnick, Deborah A., Duana Fullwiley, Troy Duster, Richard S. Cooper, Joan H. Fujimura, Jonathan Kahn, Jay Kaufman, Jonathan Marks, Ann Morning, Alondra Nelson, Pilar Ossorio, Jenny Reardon, Susan M. Reverby, and Kimberly TallBear. "The Science and Business of Genetic Ancestry," *Science*, 318(5849) (October 19, 2007): 399-400.
- TallBear, Kimberly. "Narratives of Race and Indigeneity in the Genographic Project" *Journal of Law, Medicine & Ethics*, Vol. 35(3) (Fall 2007): 412-424.
- TallBear, Kimberly. "DNA, Blood and Racializing the Tribe," *'Mixed Race' Studies: A Reader*, ed. Jayne O. Ifekwunige. London and New York: Routledge, 2004. First published in *Wicazo Sá Review* Vol. 18(1) (2003): 81-107.
- TallBear, Kimberly. "Review Essay: *All Our Relations: Native Struggles for Land and Life* by Winona LaDuke." *Wicazo Sá Review* Vol. 17(1) (2002): 234-242.

IN PRESS, REVISION, REVIEW, OR PROCESS

- Kim TallBear, Section Fourteen, Chapter Five. "Caretaking Relations, Not American Dreaming," A.Lynn Bolles, et. al. (eds.), *Anthropological Theory for the Twenty-First Century: A Critical Approach*. University of Toronto Press, 2022 (reprint), In press.
- Shorter, David and Kim TallBear, "Introduction" to *American Indian Culture and Research Journal* special issue, *Settler Science, Alien Contact and Searches for Intelligence*. In revision.
- TallBear, Kim. "Close Encounters of the Colonial Kind: IZ and Alien Hunters on an Arranged Date." In *American Indian Culture and Research Journal* special issue, *Settler Science, Alien Contact and Searches for Intelligence*. In revision.

- TallBear, Kim. "Molecular Death and Redface Reincarnation: Indigenous Appropriations in the US and Canada." In Brendan Hokowhitu and Chris Andersen. *Indigenous Foucault*. University of Minnesota Press. In revision.
- TallBear, Kim. "Prairie Relations 100s." In Susanne Luhmann and Marie Lovrod, eds. *Prairie Sexualities: Theories, Archives, Affects, Communities*. In review.
- TallBear, Kim. "Settler Love is Breaking my heart: A Country Music Essay." In process.
- TallBear, Kim. "A Sharpening of the Already Present: Five Analytical Vignettes on Apocalypse, Hope, Death, and Life." In process.

OTHER PUBLICATIONS (SELECTED)

- TallBear, Kim. "Five 100s." In *Dalhousie Review*. "Biophilia," 100.3 (Autumn), 2020.
- TallBear, Kim. "Solitary." In Christine Stewart-Núñez, ed. *South Dakota in Poems*. South Dakota State Poetry Society, 2020: 79.
- TallBear, Kim. "The Critical Polyamorist 100s." In Elissa Washuta & Theresa Warburton, eds. *Shapes of Native Nonfiction: Collected Essays by Contemporary Writers*. University of Washington Press, 2019: 154-166.
- TallBear, Kim. "Elizabeth Warren's Claim to Cherokee Ancestry is a Form of Violence." *High Country News*, January 17, 2019. <https://www.hcn.org/issues/51.2/tribal-affairs-elizabeth-warrens-claim-to-cherokee-ancestry-is-a-form-of-violence>.
- Geoff Bil with Kim TallBear. "In Conversation: Kim TallBear." *Communique: Canadian Society for the History and Philosophy of Science*. Number 99, Winter 2019: 6-12. <https://www.yorku.ca/cshps1/pdf/Communique99.pdf>.
- TallBear, Kim. "Badass (Indigenous) Women Caretake Relations: #NoDAPL, #IdleNoMore #BlackLivesMatter." *Cultural Anthropology Hot Spots Series*, December 22, 2016. <https://culanth.org/fieldsights/1010-standing-rock-nodapl-and-mni-wiconi>.
- TallBear, Kim. "The US-Dakota War and Failed Settler Kinship." *Anthropology News*. September/October 2016, 24-25. <https://anthrosource.onlinelibrary.wiley.com/doi/10.1111/AN.137>.
- Review of Undoing Monogamy: The Politics of Science and the Possibilities of Biology, by Angela Willey, *Hypatia Reviews Online*, 2016.
- TallBear, Kim. "Who Owns the Ancient One?" *BuzzFeed*. July 23, 2015. https://www.buzzfeed.com/kimtallbear/how-the-man-stole-ancient-man-from-his-native-descendants?utm_term=.ln7vK0JY5#.iw2Xpkrb9.
- TallBear, Kim. "Tell Me a Story: Genomics vs. Indigenous Origin Narratives," *Gene Watch*. August-October, 2013: 11-13. https://issuu.com/genewatchmagazine/docs/genewatch_26-4_final.
- TallBear, Kim. "Posts from en Route." In *He Sapa Woihanble [Black Hills Dream]*, edited by Craig Howe, Lydia Whirlwind Soldier, and Lanniko Lee. Saint Paul, MN: Living Justice Press, 2011: 75-81.
- "Can DNA Determine Who is an Indian?" *Indian Country Today*. December 3, 2003.
- With Deborah Bolnick, "Native American DNA" Tests: What are the Risks to Tribes?" *The Native Voice*. December 3-7, 2004.

GRADUATE SUPERVISIONS

PhD Dissertation Advisees (in process)

1. Advisor, **Arlana Bennett**, Agriculture, Life, and Environmental Sciences, *First Nations and Métis Engagement in Chronic Wasting Disease Management in Alberta*. PhD dissertation, in process.
2. Advisor, **Kelsey Dokis-Jansen**, Native Studies, *Coming Home: Anishinaabe Exploration of Indigenous Led Conservation with the Foothills Ojibway First Nation*, PhD dissertation, in process.
3. Co-Advisor, **Regina Guiboche**, Native Studies, *Indigenous Masculinities*, PhD dissertation, in process.
4. Co-Advisor, **Brittany Johnson**, English and Film Studies (EFS), *Indigenous Relationality: Women, Sex, and the Animate*, PhD dissertation, in process.
5. Advisor, **Kirsten Lindquist**, Native Studies, *Acts of Sex-conciliation: A Research-creation Approach to Representing and Reconciling Sustainable Relations*. PhD dissertation, in process.

External PhD Dissertation Committee Member (complete)

1. Committee Member, **Shay-Akil McLean**, Program in Ecology, Evolution, and Conservation Biology, University of Illinois at Urbana-Champaign. *DuBois Meets Darwin*, PhD dissertation, complete Junen 2021.
2. Committee Member, **Krishna Hernandez Pruhs**, Anthropology, University of California, Santa Cruz. *"Agents of Pollination: Native and Indigenous Lives & Bodies, and U.S. Agricultural Technosciences."* PhD dissertation, complete June2021.
3. Committee Member, **Marcelo Felipe Garzo Montalvo**, Ethnic Studies, University of California, Berkeley. *Decolonizing the Future: Science, Technology and Indigenous Cosmovisión*. PhD dissertation, complete August 2020.
4. Committee Member, **Travis Hay**, History, York University. *The Science of Settler Colonialism: A Canadian History of the Thrifty Gene Hypothesis*. PhD dissertation, complete 2018.
5. Committee Member, **Czarina Aggabao Thelen**, Anthropology, University of Texas, Austin, *The Politics and Epistemology of Siwan Tinamit / New Maya Theater in Guatemala*, PhD dissertation, complete 2017.
6. Committee Member, **Kimberley M. Greeson**, Sustainability Education, Prescott College, Arizona, *Pollinators, People, Plants: A Multispecies Ethnography of the Biopolitical Culture of Pollinators in Hawai'i*. PhD dissertation, complete 2017.
7. Committee Member, **Rick Smith**, Anthropology, University of Texas, Austin, *What Remains: Genetic and Epigenetic Correlates of Sociopolitical Change and the Ulterior Traces of Power*, PhD dissertation, complete 2017.
8. Committee Member, **Hekia Bodwitch**, Environmental Science, Policy and Management (ESPM), University of California, Berkeley, *Impacts of Transferable Quota Markets & Indigenous Fishing Rights on Coastal Development in New Zealand*, PhD dissertation, complete 2016.

9. Committee Member, **Sharon Fuller**, Environmental Science, Policy and Management (ESPM), University of California, Berkeley, *Gullah Geechee Indigenous Articulation in the Americas*, PhD dissertation, complete December 2015.
10. Committee Member, **Elizabeth Stephens**, Performance Studies, University of California, Davis, *Environmental Aesthetics: Critical and Aesthetic Research in Environmental Art and Performance*. PhD, dissertation, complete December 2015.
11. Committee Member, **Cleo Woelfle-Erskine**, Energy Resources Group (ERG), University of California, Berkeley, *Watershed Collaborations: Entanglements with Common Streams*. PhD, dissertation, complete June 2015.

External PhD Dissertation Committee Member (in process)

1. Committee Member, **James Beveridge**, Anthropology, University of Texas, Austin, *Development and Decolonization in Pink Tide Amazonia: Towards a Framework of Knowledge Articulation*, PhD, dissertation, in process.
2. Committee Member, **Christina Gonzalez**, Anthropology, University of Texas, Austin. *A Moral Community: Diasporicans and the Forging of Transnational Taíno Consciousness, Subjectivities and Peoplehood in the 21st Century*. PhD dissertation, in process.

MA Thesis Committee (complete)

1. Committee Member, **Merissa Daborn**, Native Studies, *Food (In)Security: Food Policy and Vulnerability in Kugaaruk, Nunavut*, MA, thesis; complete 2018.
2. Committee Member, **Brittany Johnson**, Native Studies, *Indigenous Relationality: Women, Sex, and the Animate*, MA, thesis; complete 2018
3. Committee Member, **David Parent**, Native Studies, *From One Colonization to Another? Everyday Memories of the Social and Economic Conditions in Minnewakin, Stone Lake, and Lundar, Manitoba, 1940-1960*, MA, thesis, complete 2018.
4. Committee Member, **Arlana Bennett**, Agriculture, Life, and Environmental Sciences, *First Nations and Métis Engagement in Chronic Wasting Disease Management in Alberta*. MA thesis, Complete 2018.
5. Committee Member, **Brittney Blystone**, English and Film Studies, *(Not) White: The Autobiography of My Biracial Body*, MA, thesis; complete 2017.

MA Thesis Committee (In process)

1. Advisor, **Keara Long**, Native Studies, *Scientific Constructions of the Northern Plains as an 'Unmanaged' Landscape*. MA, thesis, in process.
2. Advisor, **Amei-Lee Laboucan**, Native Studies, *Discourse Analysis of Black and Indigenous Women's Sexuality in Popular Media*. MA, thesis, in process.

External MA Committee (complete)

1. Committee Member, James Beveridge, Anthropology, University of Texas, Austin, *Settler Colonialism, Knowledge Articulation, and the Politics of Development in the*

TIPNIS Indigenous Territory and National Park in Amazonian Bolivia, MA, thesis, complete (Dec. 2015).

PODCASTS, AUDIO, VIDEO INTERVIEWS WITH/BY KIM TALLBEAR (SELECTED)

Regular Panelist, *Media Indigena* Indigenous current affairs podcast with host Rick Harp.

August 2017-present. Episodes 75-77, 79-80, 82, 84, 86, 88, 90, 92, 94-96, 98-99, 101, 103, 105, 108, 110, 112-114, 115, 117, 119, 122-123, 126-127, 131, 135-138, 140, 142, 148, 150, 152, 154, 156, 158-160, 163, 167-72, 174, 176, 178, 180, 185, 187, 189, 191, 194, 196, 198, 200, 204, 206, 207, 211, 213, 216, 218-222, 225-26, 228, 230-33, 238-241, 245-46, 249, 251-53, 261-2 <http://www.mediaindigena.com>.

Dear Sex Podcast. Ethical Non-Monogamy and Decolonizing Your Sex Life with Dr. Kim TallBear. S3: E7. July 1, 2021. <https://podcasts.apple.com/us/podcast/ethical-non-monogamy-decolonizing-your-sex-life-dr/id1519103506?i=1000527477743>.

Anishnaababes. Decolonizing Sex with Dr. Kim TallBear. March 30, 2021. <https://anchor.fm/anishnaababes/episodes/Decolonizing-Sex-with-Dr--Kim-TallBear-etbht7/a-a51gahi>.

Nuit des Idées Canada. Let's Take a Nightly Stroll, Juliette Desmonts Interview with Kim TallBear. January 28, 2021. https://www.youtube.com/watch?v=Vj2ppM_Cl8s&feature=youtu.be.

The Red Nation. Settlers Gone Wild: Inauguration Hangover, January 25, 2021. https://traffic.libsyn.com/secure/therednation/SWG_Inauguration.mp3.

Warrior Life with Pam Palmater. Episode 83: Kim TallBear on Native Identity and Relations. January 22, 2021. <https://soundcloud.com/pampalmater/kim-tallbear-on-native-identity-and-relations>.

The Stoa. Settler Sexualities with Kim TallBear, November 6, 2020. <https://www.thestoa.ca/>. Video available at https://www.youtube.com/watch?v=Ol2RmbVgla0&feature=emb_logo.

Science & Justice Research Center Pandemicene Podcast. Episode 1: Isa Ansari with Kim TallBear and Jessica Kolopenuk, October 10, 2020. https://scijust.ucsc.edu/2020/10/10/pandemicene-podcast-1-ansari-tallbear-kolopenuk/?fbclid=IwAR2kzVNLG6WZ2gDVkIQ-yHBJq_xxfwtERINn1zMe7mrFhwh1QSeEpTu54dw.

Kunsthall Trondheim. *Who Wants to Live Forever? Podcast Series*: Kim TallBear with Jennifer Teets. In this episode, TallBear and Teets delve into a feminist-Indigenous reading of cryopreservation, the politics surrounding genetic research, the life and not-life binary and the tension between colonial definitions of family versus Indigenous notions of kinship and relations. September 26, 2020. <https://soundcloud.com/kunsthalltrondheim/kim-and-jennifer-final>.

CBC Podcasts. *Inappropriate Questions* with Elena Hudgins Lyle and Harvinder Wadhwa. "Are You Full Native?" A conversation with Falen Johnson, Kaniehtiio Horn, and Kim TallBear. June 23, 2020.

<https://www.cbc.ca/radio/iqpodcast/are-you-full-native-1.5631938?fbclid=IwAR2Gru5Hjizzi3-VNdFERTOZOyn8KPUMTKSaELa1NQsa1Ja1URE3Vh6V23k>

- Indigenous Resistance Against Oil Pipelines During a Pandemic*. Livestream teach-in with Kim TallBear and Nick Estes, Haymarket Books. June 3, 2020.
<https://www.haymarketbooks.org/blogs/168-indigenous-resistance-against-oil-pipelines-during-a-pandemic>.
- Medicine for the Resistance* with Patty Krawec and Kerry Goring. "The Structure of Racism." A conversation with Kim TallBear on the work of Dr. Ibram X. Kendi. March 22, 2020.
<https://soundcloud.com/patty-wbk/the-structure-of-racism>.
- Pterodáctilo*. Episodio 12. "Dr. Kim TallBear: Settler Colonialism Doesn't Only Hurt Indigenous Peoples." <http://www.pterodactilo.com/pterocast-episodio-12-dr-kim-tallbear-settler-colonialism-doesnt-only-hurt-indigenous-peoples/>.
- For the Wild Podcast* with Ayana Young. Episode 157. "Dr. Kim TallBear on Reviving Kinship and Sexual Abundance." February 5, 2020. <https://forthewild.world/listen/kim-tallbear-on-reviving-kinship-and-sexual-abundance-157?fbclid=IwAR1YnuCwoeVfVJf4yMQF5I4GA6B24pzJOAWXxG3G5O9YvU4dEA-o7KspHz8>.
- KZSC Voces Críticas/Critical Voices* with Sylvanna Falcón, Director of the Research Center for the Americas, UC Santa Cruz, Producer/Host of Voces Críticas' public affairs program. Interview with Jessica Kolopenuk and Kim TallBear, "Indigenous STS."
<https://criticalvoices.sites.ucsc.edu/>.
- Genome Alberta Genomics Podcasts* with Don Hill. "Other Ways of Knowing." Interview with Kim TallBear and others from Summer internship for INdigenous Peoples in Genomics. July 24, 2019. <http://genomealberta.ca/genomics/other-ways-of-knowing.aspx>.
- Genome Alberta Genomics Podcasts* with Don Hill. "CWD [Chronic Wasting Disease]: An Indigenous Perspective." Interview with Kim TallBear and others from Summer internship for INdigenous Peoples in Genomics. July 23, 2019.
<http://genomealberta.ca/genomics/other-ways-of-knowing.aspx>.
- AJ+ video. "Dr. Kim TallBear: Indigenous People "Very Clearly" Suffered Genocide."
<https://www.facebook.com/ajplusenglish/videos/2226217140832714/>. July 18, 2019.
- The Nexus Centre* with John Sandios. Memorial University Faculty of Humanities and Social Sciences. "Episode 10: Kim TallBear. Interviewed by Max Liboiron. June 26, 2019.
<https://www.hss.mun.ca/nexus/posts/94?fbclid=IwAR0ZGWqBMbVBZIfwaCwWzXn8Dpz9Uwz0phqb1TuQyl6MzXNZZnYEI14kP6E>.
- All My Relations* with Dr. Adrienne Keene and Matika Wilbur. "Episode 5: Decolonizing Sex." Interview with Kim TallBear.
<https://www.allmyrelationspodcast.com/podcast/episode/468a0a6b/ep-5-decolonizing-sex>. March 19, 2019.
- All My Relations* with Dr. Adrienne Keene and Matika Wilbur. "Episode 4: Can a DNA Test Make Me Native American?" Interview with Kim TallBear.
<https://www.allmyrelationspodcast.com/podcast/episode/33235119/ep-4-can-a-dna-test-make-me-native-american>. March 12, 2019.
- Medicine for the Resistance*. "Reconstructing Sexuality with Dr. Kim TallBear: Gender and Sexuality Series." <https://soundcloud.com/patty-wbk/kim-tallbear>. November 2018.

Breakdances with Wolves, Indigenous Pirate Radio podcast. "Dr. Kim TallBear: A Sex Episode!" Episode 82: Interview with Kim TallBear. September 4, 2018. <https://itunes.apple.com/us/podcast/breakdances-with-wolves/id1158778729?mt=2&i=1000416706297>.

Genome Alberta Genomics Podcasts with Don Hill. "Bringing First Nations Experience into CWD [Chronic Wasting Disease] Research." Interview with Kim TallBear. August 29, 2018. <http://genomealberta.ca/genomics/bringing-first-nations-experience-into-cwd-research.aspx>.

Sapiens podcast. "Is Your DNA You? Anthropologists wrestle with the complexities of commercial DNA testing." Interview with Carl Zimmer, Deborah Bolnick, and Kim TallBear. August 14, 2018. <https://www.sapiens.org/body/podcast-dna-you/>.

Genome Alberta Genomics Podcasts with Don Hill. "Indigenous Culture and Genomics." Interview with Kim TallBear. August 8, 2018. <http://genomealberta.ca/genomics/indigenous-culture-and-genomics.aspx>.

Breakdances with Wolves, Indigenous Pirate Radio podcast. "Identity, Sexuality and Tipi Confessions." Episode 78: Interview with Kim TallBear. July 27, 2018. <https://itunes.apple.com/us/podcast/breakdances-with-wolves/id1158778729?mt=2&i=1000416706297>.

Multiamory podcast. "Settler Sexuality (with Dr. Kim TallBear)." July 24, 2018. <https://www.multiamory.com/podcast/181-kim-tallbear>.

RED Talks: Shaping Tribal Futures. "Advancing Science and Technology for Indigenous Communities." Interview with Kim TallBear. June 18, 2018. <https://www.youtube.com/watch?v=IW0r-xkXJN4>.

Flash Forward podcast. "We are Family: "What happens when everybody has their DNA sequenced and uploaded to genetic genealogy sites?" Rose Eveleth interview with Kim TallBear and others. June 5, 2018. <https://www.flashforwardpod.com/2018/06/05/we-are-family/>.

Broad Science podcast. "Social Life of DNA, Part 2." Interview with Kim TallBear. March, 2018. <https://soundcloud.com/broad-science/the-social-life-of-dna-part-2-what-does-it-mean-to-be-indigenous>.

Morning Roast. CBC Edmonton AM. "Freedom of Speech." Interview with Kim TallBear and others <https://www.cbc.ca/player/play/1148490307977>. January 29, 2018.

Feral Visions podcast. Anjali Nathy Upadhyay with Liberation Spring. "Dr. Kim TallBear: Moving Beyond Settler (Colonial) Sexualities. November, 2017. https://soundcloud.com/feralvisions/dr-kim-tallbear-on-moving-beyond-settler-sexualities-fv-ep-4?utm_source=soundcloud&utm_campaign=share&utm_medium=twitter.

The State of Things, WUNC with Frank Stasio, "Does a DNA Test Make You Indigenous?" November 3, 2017. <http://wunc.org/post/does-dna-test-make-you-indigenous#stream/0>.

Full Circle, KPFA 94.1 Oakland, CA with Anjali Nath Upadhyay of Liberation Spring. "Just Pleasure." September 1, 2017. <https://soundcloud.com/full-circle-kpfa/full-circle-09-01-17-just-pleasure>.

Code Switch Podcast, NPR with Leah Donella. "When 'Where Are You From?' Takes You Someplace Unexpected." August 10, 2017.

<http://www.npr.org/sections/codeswitch/2017/08/10/541921634/when-where-are-you-from-takes-you-someplace-unexpected>.

World 101x Interviews-Kim TallBear. UQx World101x Anthropology of Current World Issues. https://www.youtube.com/watch?time_continue=3&v=X-BS95TWk-U. July 12, 2017.

Sense of Place, Roundhouse Radio 98.3 with Minelle Mahtani. "Tipi Confessions and the Research-Creation Lab." June 23, 2017. <http://bit.ly/2uwe5JR>.

Another Round by Buzzfeed with Heben Nigatu and Tracy Clayton. Episode #88 – I Got Indian in Me. April 19, 2017. <https://itunes.apple.com/us/podcast/another-round/id977676980?mt=2#episodeGuid=a1581784-d6ab-11e6-8296-03402829e48d>.

FiveThirtyEight: Science & Health. With Maggie Koerth-Baker and Blythe Terrell. "The Complicated Relationship Between Genes and Genealogy." https://fivethirtyeight.com/features/the-complicated-relationship-between-genes-and-genealogy/?ex_cid=story-twitter. March 2, 2017.

Science for the People. Indigenous DNA #403. Interviews with Kim TallBear and Keolu Fox. <http://www.scienceforthepeople.ca/episodes/indigenous-dna>. January 6, 2017.

The Henceforward with Eve Tuck. Episode #4 - Red And Black Dna, Blood, Kinship And Organizing With Kim TallBear. July 25, 2016. <http://www.thehenceforward.com/episodes/2016/7/25/episode-3-red-and-black-dna-blood-kinship-and-organizing-with-kim-tallbear>.

The Intelatin Cloudcast on Ebony & Ivy, Part 4. Interview with Sergio C. Munoz. Also with Craig Steven Wilder and Joseph Graves. (Regarding MIT historian Wilder's book *Ebony and Ivy: Race, Slavery, and the Troubled History of America's Universities*. <https://itunes.apple.com/us/podcast/intelatin-cloudcast-on-ebony/id514142430?i=308954670&mt=2>, April 30, 2014.

New Books in Science, Technology, and Society with Carla Nappi. Kim TallBear. Native American DNA: Tribal Belonging and the False Promise of Genetic Science. March 16, 2014. <http://files.newbooksnetwork.com/scitechsoc/067scitechsoctallbear.mp3>.

New Books in Native American Studies with Andrew Bard Epstein. Kim TallBear. Native American DNA: Tribal Belonging and the False Promise of Genetic Science. November 23, 2013. <http://files.newbooksnetwork.com/nativeamerica/028nativeamericatallbear.mp3>.

RESEARCH-CREATION (ARTS-BASED RESEARCH & PERFORMANCE)

Founder and Co-Producer. *Tipi Confessions/Prairie Confessions*. Recurring sexy storytelling show, based in Edmonton with shows in Saskatoon, Toronto, Vancouver, Winnipeg and Seattle, 2015-present.

- Co-Producer. *Tipi Confessions* presents *The Indigenous Worldview*. Ontario College of Art and Design and Native American and Indigenous Studies Association (NAISA), **Toronto**, ON, Canada, Scheduled for May 8, 2020. CANCELLED DUE TO COVID 19 PANDEMIC.
- Co-Producer. *Tipi Confessions* presents *Red Hot*. San Francisco State University American Indian Studies Department and Brava Theatre, **San Francisco**, CA, USA, Scheduled for April 3, 2020. CANCELLED DUE TO COVID 19 PANDEMIC.

- Co-Producer. *Tipi Confessions* presents *Unsettle the Future*. Ledcor Theatre, **Edmonton**, AB, Canada, RELAB launch, November 8, 2019.
- Co-Producer. *Tipi Confessions* presents *In Bed With Buddies in Bad times Theatre*, *Toronto Queer Film Festival*, *Aboriginal Curatorial Collective*. Buddies in Bad Times Theatre, **Toronto**, ON, Canada, June 14, 2019.
- Co-Producer. *Tipi Confessions* Not Valentine's show, La Cité Francophone, **Edmonton**, AB, Canada, February 9, 2019.
- Co-Producer. *Tipi Confessions* presents *Seasoned Sex*, La Cité Francophone, University of Alberta, **Edmonton**, AB, Canada. September 7, 2018.
- Co-Producer. *Tipi Confessions* presents *Sexy Science Confessions*, The University of Washington, **Seattle**, WA, USA. Co-produced with Summer internship for Indigenous Peoples in Genomics (SING-USA) July 27, 2018.
- Co-Producer. *Tipi Confessions* presents *Sex at the End of the World: Tipi Confessions in Bed with QPOC*, The Needle Vinyl Tavern, **Edmonton**, AB, Canada. October 30, 2018.
- Co-Producer. *Tipi Confessions* presents *Sex at the End of the World*, The Good Will Social Club, **Winnipeg**, MB, Canada. Co-produced with Queer People of Colour (QPOC). October 17, 2017.
- Co-Producer. *Tipi Confessions*, Native American and Indigenous Studies Association (NAISA) annual meeting, Chan Centre for Performing Arts, University of British Columbia, **Vancouver**, B.C., Canada. June 24, 2017.
- Co-Producer. *Tipi Confessions*, *Wîsahkêcâhk Comes to Town* festival. University of Saskatchewan, **Saskatoon**, Canada. Co-produced with OUT Saskatoon, February 17, 2017.
- Co-Producer. *Tipi Confessions* presents *Prairie Confessions*, *Prairie Sexualities Symposium*, University of Alberta, Westbury Theatre, **Edmonton**, AB, Canada. October 1, 2016.
- Co-Producer. *Tipi Confessions*. Indigenous Masculinities Symposium, University of Alberta, Alberta Gallery of Art Ledcor Theatre, **Edmonton**, AB, Canada. December 4, 2015.

Performer. "Critical Polyamorist 100s: A Little Sex on the Prairie." *Bedpost Confessions* presents *The Sweet Spot*, The North Door, Austin, Texas January 22-24, 2020.

Panel Presenter and conversation with artist Dayna Danger. *Big'Uns* exhibit opening panel, Latitude 53 Gallery, Edmonton, Alberta, June 9, 2017.

SYMPOSIA & SEMINARS ORGANIZED

Co-organizer, RELAB Launch Symposium. "Unsettle the Future: Re-story, Research, and Reclaim Indigenous Sexualities & Relations." University of Alberta, Faculty of Native Studies, Enterprise Square, Edmonton, AB, Canada, November 7-9, 2019.

Co-organizer, Summer internship for Indigenous Peoples in Genomics (SING) Canada 2019. Theme: Chronic Wasting Disease (CWD) & Implications for Indigenous Peoples. Co-

organized with colleagues from University of Alberta, University of Victoria, and Concordia-Montreal, University of Alberta, Edmonton, AB, Canada. July 14-20, 2019.

Co-organizer, "Advancing Indigenous Innovation in Science and Technology" symposium. STS pre-conference workshop for the Native American and Indigenous Studies (NAISA) annual meeting. Co-organized with Maui Hudson, University of Waikato, June 25, 2019.

Co-organizer, Summer internship for Indigenous Peoples in Genomics (SING) Canada 2018. Theme: Clam & Conservation Genomics & Implications for Indigenous Peoples. Co-organized with colleagues from University of Alberta, SFU, and Concordia-Montreal, Simon Fraser University, Burnaby, B.C. July 29 – August 4, 2018.

Indigenous Science, Technology and Society symposium: Toward Sovereign Bodies & Sustainable Relations, University of Alberta, Faculty of Native Studies, Enterprise Square, Edmonton, June 8-9, 2018.

Feminist Postcolonial Science and Technology Studies: Instigations, Interrogations and New Developments. Co-organizer with Laura Foster (University of Indiana), Feminist Research Seminar, Institute for Research on Women & Gender, University of Michigan, Ann Arbor, October 2-5, 2014.

Summer Internship for Native Americans in Genomics (SING) 2014, Co-organized by Kim TallBear, Deborah Bolnick (University of Texas, Austin) and Ripan Malhi (University of Illinois, Urbana-Champaign), University of Texas at Austin, June 1-7, 2014.

Why the Animal? Queer Animalities, Indigenous Naturecultures, and Critical Race Approaches to Animal Studies. Co-organized by Kim TallBear, Cori Hayden (UC Berkeley Anthropology), and the UC Berkeley Science, Technology, and Society Center (STSC). University of California, Berkeley, April 12, 2011.

INVITED LECTURES (SELECTED)

Invited Lecture, "The Vanishing Indian Speaks Back: Race, Genomics, and Indigenous Rights," Microsoft Race and Technology: A Research Lecture Series. June 30, 2021 (Virtual due to Covid-19).

Invited Panel, "Authentic Authorship: Understanding Indigenous Claims and Connections roundtable," Native American Journalists Association (NAJA). JUNE 10, 2021 (Virtual due to Covid-19).

Keynote, "We are Not Your Dead Ancestors: Playing Indian and White Possession," National Conference on Race and Ethnicity (NCORE). June 9, 2021 (Virtual due to Covid-19).

Closing Keynote Conversation with Eriel Deranger and moderated by Keara Lightening, Canadian Society for Ecological Economics (CANSEE) May 29, 2021 (Virtual due to Covid-19).

Invited Lecture to healthcare workers on decolonial sexual health, Trans & Gender Affirming Care ECHO Program, Indian Country ECHO, Portland, May 24, 2021, Portland, OR, USA (Virtual due to Covid-19).

Invited Lecture, "Indigenous STS, Governance, and Decolonization," Center for Behavior, Evolution & Culture; American Indian Studies; Institute for Society & Genetics, Department of Anthropology. May 13, 2021, Los Angeles, CA, USA (Virtual due to Covid-19).

Invited Panel, "REVOLUTIONARY DESIGN: Conceiving a Future Forged with Antiracist Technology," The WNET Group, PBS, May 5, 2021, New York, NY, USA (Virtual due to Covid-19).

Mellon Sawyer Seminar "Deep Horizons" Lecture, University of Colorado. "A Sharpening of the Already Present: Five Analytical Vignettes on Apocalypse, Hope, Death, and Life." April 26, 2021, Boulder CO, USA (Virtual due to Covid-19).

Ruth D. Ewing Lecture, Bennington College. "Love Promiscuous Style: Unsettling Settler Love." April 13, 2021, Bennington, VT, USA (Virtual due to Covid-19).

Toward a Social Justice Spring Lecture Series, Oxford College at Emory University. "Identity is a Poor Substitute for Relating: Genetics, Critical Polyamory, and Property." March 31, 2021, Atlanta, GA, USA, (Virtual due to Covid-19).

Miranda Joseph Endowed Lecture, Institute for LGBT Studies, University of Arizona. "Settler Love is Breaking My Heart: Sex, Kin, Country." March 26, 2021, Tucson, AZ, USA (Virtual due to Covid-19).

Invited Lecture, Annual Buchdahl Symposium on Science, Technology, and Human Values, North Carolina State University. "Indigenous STS, Governance, and Decolonization." March 10, 2021, Raleigh, NC, USA (Virtual due to Covid-19).

Panelist. International Women's Day Panel, "Family by Design: Indigenous Feminisms and Relationality." With Kim Anderson and Tricia McGuire-Adams. University of Ottawa, Faculty of Arts, Institute of Indigenous Research and Studies (IIRS), March 8, 2021, Ottawa, Canada (Virtual due to Covid-19).

Panelist. Center for the Study of Race, Politics and Culture (CSRPC), University of Chicago. "#MoreThanDiversity: Indigenous Studies with Kim TallBear and Clint Carroll." February 26, 2021, Chicago, IL, USA (Virtual due to Covid-19).

Invited Keynote. Gender, Sexuality, and Women's Studies Program, University of Pennsylvania. "Beyond Survival: Eco-Feminist Imaginings in Precarious Times." February 25, 2021, Philadelphia, PA, USA (Virtual due to Covid-19).

Invited Lecture. Northern Plains Ethics Institute, North Dakota State University. Learning the Language of Diversity and Meaningful Inclusion program. "Indigenization, Reconciliation and Decolonization." February 22, 2021, Fargo, ND, USA (Virtual due to Covid-19).

Invited Panelist. IISAAK OLAM Foundation and Reconciling Indigenous Ways of Knowing: Indigenous Knowledge and Science Forum. "Valentines Zaagidiwin: Transforming Perspectives on Economy & Wellbeing through a Consideration of Indigenous Concepts of Love." February 13, 2021, British Columbia, Canada (Virtual due to Covid-19).

Invited Lecture. Series Loyola Marymount University. IRDL Scholars Speaker. "Advancing Theories & Pedagogies of Indigenous, Feminist, & Anti-Colonial Science, Technology & Society." January 27, 2021, Los Angeles, California, USA. (Virtual due to Covid-19).

Invited Lecture. Gkendassawin Trail Speaker. "Studying Those Who Study Us: Anthropologists, Geneticists, and Indigenous Peoples." November 13, 2020. Laurentian University, Canada. (Virtual due to Covid-19).

Invited Lecture. Reed College. Anthropology Roundtable Symposium Series: Comparative Race and Racisms. "Science v. the Sacred, a Dead-end Settler Ontology – And then What?" October 26, 2020, Portland, OR, USA (Virtual due to Covid-19).

- Invited Lecture. Western Ontario University, Sociology Colloquium. "Science v. the Sacred, a Dead-end Settler Ontology – And then What?" October 23, 2020, London, Ontario, Canada (Virtual due to Covid-19).
- Invited Keynote. *ISEA 2020. SENTIENCE*. "A Sharpening of the Already Present: Five Analytical Vignettes on Apocalypse, Hope, Death, and Life." October 14, 2020, Montreal, QC, Canada (Virtual due to Covid-19).
- Panel Discussion. *Race--The Power of an Illusion: The Story We Tell: Race, Slavery, Settler Colonialism & America*. Berkeley Conversations with expert panelists, Gerald Horne, Terence Keel, Lundy Brown, Kim TallBear, and Denise Herd, September 25, 2020. <https://www.racepowerofanillusion.org/videos/race-power-illusion-part-ii-film-screening-panel-discussion>. (Virtual due to Covid-19).
- Invited Lecture. "Settler Relations are Property Relations." Reimagining the Human, Vilnius University, Vilnius Lithuania. September 18, 2020. (via zoom due to Covid-19). <https://www.vu.lt/symposium/?fbclid=IwAR0bUTEAL-255PiVrJl0I5OBOysshQchZb9y6YohN4mgkRIaIVnppYjYbhY0>.
- Invited Keynote. "A Sharpening of the Ever Present: An Indigenous Materialist Reading of settler Apocalypse 2020." Humanities on the Brink: Energy, Environment, Emergency, Association for the Study of Literature and Environment (ASLE) Virtual Symposium 2020, July 20, 2020. Q&A July 23, 2020. <https://www.youtube.com/watch?v=vdTqqzRsMFU>. (Virtual due to Covid-19).
- Invited Lecture. "Decolonizing Science & Technology." Talk for National Indigenous Peoples' Day. AECOM, June 23, 2020. (Virtual due to Covid-19).
- Invited Lecture. "Indigenous Relationality v. Relationship Anarchy: Articulations, Differences, and Shared Lessons for Decolonization." Relationship Anarchy Unconference, May 22, 2020 (via Zoom due to Covid-19).
- Invited Lecture. "Identity (as Property) is a Poor Substitute for Relating: Critical Polyamory, Genetic Testing, and Relations." Creative Mornings, Edmonton, Edmonton, AB, Canada, March 27, 2020 (via Zoom due to Covid-19).
- Invited Lecture. "Settler Love is Breaking My Heart," Chicago Center for Contemporary Theory (3CT), University of Chicago, Chicago, IL, USA, February 10, 2020.
- MacLennan Lecture in History of Science and Technology. "Decolonizing (≠ Reconciling): Science, Technology, and Indigenous Relations," University of King's College, and Dalhousie College of Sustainability, Halifax, NS, Canada, January 30, 2020.
- Invited Lecture. Kirsten Lindquist and Kim TallBear. "RELAB: Re-Story, Research, and Reclaim Indigenous Sexualities and Relations," University of Texas at Austin, Center for Women & Gender Studies, Department of Mexican American and Latina/o Studies, and the Center for Asian American Studies, Austin, TX, USA, January 24, 2020.
- Moderator/Speaker. "The Influence of Indigenous Knowledge on Policy and Practice," Organized by Genome BC and the Federation for Humanities and Social Sciences, Canadian Science Policy Conference, Ottawa, ON, Canada, November 14, 2019.
- Invited Lecture. "Tipi Confessions and the RELAB: Decolonizing Indigenous Sexualities and Research-Creation," McMaster University, Hamilton, ON, Canada, October 25, 2019.

The Whidden Public Lecture. "Summer internship for INDigenous Peoples in Genomics (SING): Indigenizing & Decolonizing Science," McMaster University, Hamilton, ON, Canada, October 24, 2019.

Invited Lecture. "Decolonizing Science & Technology," Northern Forestry Centre, Canadian Forest Service, Natural Resources Canada, Edmonton, AB, Canada, October 9, 2019.

Invited Lecture. "Caretaking Relations, Not American Dreaming," Burning the Library of Life: Species Extinction and the Humanities, a symposium, University of Virginia, Charlottesville, VA, USA, September 27, 2019.

Invited Lecture. "Summer internship for INDigenous Peoples in Genomics (SING): Indigenizing & Decolonizing Science, Genome Canada Board Meeting, Edmonton, AB, Canada, September 18, 2019.

Opening Lecture, Jessica Kolopenuk and Kim TallBear. "Indigenous STS (Science, Technology and Society) Initiative, North America." Advancing Indigenous Innovation in Science and Technology symposium: STS pre-conference workshop for the Native American and Indigenous Studies (NAISA) annual meeting. University of Waikato, June 25, 2019.

Invited Plenary, "Tipi Confessions and the RELAB: Decolonizing Indigenous Sexualities and Research-Creation," NORA (Nordic Journal of Feminist and Gender Research) Conference, University of Iceland, Reykjavik, Iceland, May 24, 2019.

Invited Keynote. "Decolonizing Science & Technology," Sistering Indigenous and Western Science (SINEWS) Training and Launch, Alfred H. Savage Centre, Edmonton, AB, Canada, May 15, 2019.

Invited Lecture. "Decolonizing Science & Technology," AI, Ethics, and Society Conference, Kule Institute for Advanced Studies (KIAS), University of Alberta, Edmonton, AB, Canada, May 9, 2019.

Invited Lecture. "*American Progress* Redux: Native American DNA and Settler Mythology," Calgary Institute for the Humanities' (CIH) annual Community Seminar, *The Cultural Politics of DNA*, University of Calgary, Calgary, AB, Canada, May 3, 2019.

Invited Lecture. "Why is 'Sex' a Thing? Making Good Relations for a Decolonial World," The Danz Endowed Lecture, The Graduate School Public Lectures, University of Washington, Seattle, WA, USA, April 24, 2019.

Invited Lecture. "Decolonizing Science & Technology," Agriculture, Life, and Environmental Sciences (ALES) colloquium, University of Alberta, Edmonton, AB, Canada, April 18, 2019.

Invited Keynote. "Decolonial Sex and Relations for a More Sustainable World," 13th Annual Feminist Theory Workshop, Duke University, Gender, Sexuality & Feminist Studies, Durham, NC, USA, March 23, 2019.

Co-Seminar Leader with Mark Rifkin. 13th Annual Feminist Theory Workshop, Duke University, Durham, NC, USA, March 23, 2019.

Invited Lecture. "Science, Technology, and Indigenous Governance" Think Indigenous International Education conference, River Cree Resort and Casino, Edmonton, AB, Canada, March 20, 2019.

Invited Lecture. "Tipi Confessions and the RELAB: Decolonizing Indigenous Sexualities and Research-Creation," The Henrietta Harvey annual Lecture, Humanities and Social Sciences, Memorial University of Newfoundland, St. John's NL, Canada, March 7, 2019.

Invited Lecture. "Molecular Death and Redface Reincarnation." History of Science Colloquium, Harvard University, Cambridge, MA, USA, February 21, 2019.

Invited Lecture. "Science, Technology, and Indigenous Governance," Department of Anthropology, New School for Social Research, New York, NY, USA, February 20, 2019.

Invited Lecture. "Molecular Death and Redface Reincarnation." Graduate School of Arts and Sciences, Precision Medicine: Ethics, Politics, and Culture Project (PMEPC), Columbia University, New York, NY, USA, February 21, 2019.

Invited Lecture. "Science, Technology, and Indigenous Governance," Gray/Wawro Lecture Series, Rice University, Houston, TX, USA, February 14, 2019.

Invited Lecture. "Decolonizing Science & Technology," Saskatchewan Indigenous Mentorship Network, University of Saskatchewan, Saskatoon, SK, Canada, February 4, 2019.

Invited Lecture. "Decolonial Sex and Relations for a More Sustainable World," Reimagining Kinship, Gender, and Sexuality in Indigenous Communities symposium, Queens University, Kingston, ON, Canada, January 19, 2019.

Invited Keynote. "Decolonial Sex and Relations for a More Sustainable World," Trans in Transit, Finnish Gender Studies conference, University of Turku and Åbo Akademi, Turku, Finland, November 23, 2018.

Invited Public Lecture. "Indigenous Science, Technology, and Society: Toward Sovereign Bodies and Sustainable Relations," Institute for Ethnic Studies, Sheldon Auditorium, University of Nebraska, Lincoln, NE, USA, November 15, 2018.

Invited Lecture. "Molecular Death and Redface Reincarnation," Philosophy, University of Calgary, Calgary, AB, Canada, November 9, 2019.

Invited Lecture. "Making Love and Relations Beyond Settler Sexualities," Storytelling for Earthly Survival: Post Human Series. Performance Space, New York, NY, USA, October 21, 2018.

Invited Keynote. "Decolonizing (≠ Reconciling): Science, Technology, and Indigenous Relations," Subtle Technologies symposium, Ontario College of Art & Design (OCAD), Toronto, ON, Canada, October 20, 2018.

Invited Lecture. "Decolonial Sex and Relations for a More Sustainable World," Weweni Lecture Series, University of Winnipeg, Winnipeg, MB, Canada, October 17, 2018.

Invited Plenary. "Standing With and Speaking as Faith: A Feminist-Indigenous Approach to Inquiry," Place 18, University of Alberta, Edmonton, AB, Canada, October 13, 2018.

Invited Lecture. "Decolonial Sex and Relations for a More Sustainable World." Anthropology Department, Notre Dame University, South Bend, Indiana, USA, September 13, 2018.

Invited Plenary. "A Making Good Relations Genealogy: Prairie to Metropole to Prairie." Remaking Reproduction: The Global Politics of Reproductive Technologies symposium, Cambridge University, Cambridge, England, June 29, 2018.

Invited Public Keynote. "Standing With (Polyamorists) and Speaking as Faith (in Indigenous Scientists): making good relations not research." BSA Postgraduate Event: Nation Building, Family (Un)Making, and Genetic Technologies, London School of Economics and Political Science (LSE), Sociology Department, June 25, 2018.

Invited Lecture, "DNA, Race, Indigeneity." Pierre Elliot Trudeau Foundation and St. John's Native Friendship Centre, St. John's, NL, Canada. June 5, 2018.

Invited Keynote, "Decolonial Sex and Relations for a More Sustainable World," Canadian Sexuality Studies Association annual meeting, Regina, SK, Canada. May 28, 2018.

Invited Keynote, "Yes, Your Pleasure! Yes, Self-love! And Don't Forget, Settler Sex is a Structure." Second Annual International Solo Polyamory Conference (SoloPolyCon). Seattle, WA, USA. April 14, 2018.

Invited Keynote, "Why is Sex a 'Thing'? Making Good Relations for a Decolonial World." Converge Con. Vancouver, B.C., Canada. April 6, 2018.

Invited Panelist. "Centering the Voices of Indigenous Women: Self-Determination and Decolonization through Literature, Scholarship, and Action." With Erica Violet Lee, Emily Riddle, Adrienne Keene (moderator) and Nick Estes (chair). Harvard University Native American Program, Cambridge, MA, USA, March 30, 2018.

Invited Lecture, "Decolonizing Science & Technology." University of Calgary, Calgary Institute for Humanities, AB, Canada. March 28, 2018.

Invited Public Lecture, "*Tipi Confessions: A Research-Creation Laboratory. Indelible Refusal Event Series*, University of Toronto, ON, Canada. February 26, 2018. Plus reading of *Critical Polyamorist 100s*, February 28, 2018.

Invited Keynote, "Caretaking Relations, Not American Dreaming: #IdleNoMore, #BlackLivesMatter, and #NoDAPL." *The Disasters, Displacement, and Human Rights (DDHR) Symposium, 2018*, University of Tennessee, Knoxville, USA. February 11, 2018.

Invited Lecture, "Caretaking Relations, Not American Dreaming: #IdleNoMore, #BlackLivesMatter, and #NoDAPL." *Biopolitics and Beyond: New Directions in Indigenous Studies*, lecture and panel discussion. Indigenous Studies Program, McGill University, Montreal, Quebec, Canada. February 2, 2018.

Invited Keynote, "*Tipi Confessions: A Research-Creation Laboratory. Queer Camaraderie: A Symposium celebrating the launch of the LGBTQ Studies at UT*, University of Texas, Austin, USA. January 26, 2018.

Invited Lecture. Michael D. Green Lecture in American Indian Studies. "Molecular Death and Redface Reincarnation: Indigenous Appropriations in the US & Canada." University of North Carolina, Chapel Hill, USA. November 2, 2017.

Invited Plenary, "American Dreaming is Indigenous Elimination." Presidential Plenary: *Interrogating the Threat*. Society for Social Studies of Science (4S) annual meeting, Boston, MA, USA. August 30, 2017.

Invited Keynote, "Decolonizing Settler Sexuality." *Environmentalism Outside the Box: An Ecosex Symposium*. University of California. May 18, 2017.

Invited Plenary, "Decolonizing Science and Technology," *Crazy & Ambitious, National Science Challenge: New Zealand's Biological Heritage*. Te Papa, Wellington, New Zealand. May 8, 2017.

Invited Keynote, "Looking for Love in Many Languages: Polyamory? Significant Otherness? All My Relations?" *SoloPolyCon 2017*, Vancouver, British Columbia, Canada, April 30, 2017.

Invited Public Lecture with Canadian Senator Lillian Dyck, "Why We Need Indigenous Scientists," *Indigenous Peoples in STEM Fields day*, University of Alberta, Canada, April 27, 2017.

Invited Lecture, "Disrupting Settlement, Sex, and Nature: An Indigenous Logic of Relationality," *Boundaries of the Human in the Age of the Life Sciences*. Penn State University, April 7, 2017.

Invited Keynote, "DNA and the Rearticulation of Native American Race." Politics of Life: Rethinking Resistance in our Biopolitical Economy, Biopolitical Research Group and the International Migration Research Centre, Wilfrid Laurier, University, Waterloo, Ontario, Canada, March 2, 2017.

Invited Lecture with Kim TallBear and May-Britt Öhman. "Celebrating Sámi and Dakota (fore)mothers." Centre for Gender Research, Uppsala University, Sweden, February 9, 2017.

Invited Lecture. "Making Love and Relations Beyond Settler Colonial Sexualities," Jokkmokk Winter Market, Ájtte, Swedish Mountain and Sámi Museum, Jokkmokk, Sweden. February 2, 2017.

Keynote, Daniel's symposium, University of Alberta, Edmonton, Alberta, Canada, January 26, 2017.

Invited Plenary, "Unsettling Sex and Nature: An Indigenous Logic of Relationality," *National Women Studies Association (NWSA)*, Montreal, Quebec, Canada, November 11, 2016.

Invited Lecture. "Disrupting Settlement, Sex and Nature: An Indigenous Logic of Relationality," *Future Imaginary Lecture Series*, Concordia University, Montreal, Quebec, Canada, October 14, 2016.

Invited Lecture. "Settler Love Is Breaking My Heart," *Prairie Sexualities Symposium*, University of Alberta, Edmonton, AB, Canada, September 30, 2016.

Invited Plenary, Plenary panel with Dinesh Wadiwel, Kim TallBear, and Maneesha Deckha, Decolonizing Critical Animal Studies, Crippling Critical Animal Studies, University of Alberta. Edmonton, Alberta, Canada, June 21, 2016.

Invited Plenary, "Making Love and Relations Beyond Settler Sexuality and Nature," *Landbody: Indigeneity's Radical Commitments*, University of Wisconsin, Milwaukee. Milwaukee, Wisconsin, USA, May 6, 2016.

Invited Keynote, "Decolonial Political Ecology," European Network of Political Ecology, ENTITLE Conference, Royal Institute of Technology. Stockholm, Sweden, March 21, 2016.

Invited panelist with Kim Anderson and Audra Simpson. *Indigenous Feminisms Power Panel*, Department of Indigenous Studies, University of Saskatchewan. Saskatoon, SK, Canada, March 15, 2016. <https://www.youtube.com/watch?v=-HnEvaVXoto&feature=youtu.be>.

Invited Lecture: "Making Love and Relations Beyond Settler Sexualities," Ecologies of Social Justice and the Social Justice Institute, University of British Columbia. Vancouver, BC, Canada, February 24, 2016.

Invited Lecture: "A Conversation with Dr. Kim TallBear: An Indigenous Ethic of Relationality," First Nations & Indigenous Studies, University of British Columbia. Vancouver, BC, Canada, February 23, 2016.

Invited Lecture: "Making Love and Relations Beyond Settler Sexualities," *Making Families: Transnational Surrogacy, Queer Kinship, and Reproductive Justice symposium*, University of California, Berkeley. Berkeley, CA, USA, February 19, 2016.

Invited Lecture with Sha LaBare: "Matters of Life and Death," *Anthropocene, Ecology, Pedagogy: The Future in Question* speaker series, University of Alberta, Edmonton, AB, Canada, December 4, 2015.

Invited Lecture: "DNA and the Re-Articulation of Native American Race." Galaudett University. Washington DC, USA, November 17, 2015.

Invited panelist: "Molecular Death, Desire, and Redface Reincarnations: Indigenous Appropriations in the US." *Indigenous Foucault Symposium*, University of Alberta. Edmonton, Alberta, Canada, October 26, 2015.

Invited Lecture: "Science and Whiteness." IPinCH (Intellectual Property Issues in Cultural Heritage). *DNA and Indigeneity Symposium*, Vancouver, British Columbia, Canada, October 23, 2015. <https://www.sfu.ca/ipinch/resources/videos/tallbear-dna/>.

Invited Panelist: "America for Americans." *America & Its Unfit: Eugenics Then & Now*, New York University. New York, NY, USA, September 25, 2015.

Invited Lecture: "Combatting Colonial Technoscience: Lessons from the Frontlines." *Cold War Indigeneity in Science and Medicine*, Yale University, New Haven, Connecticut, USA, September 9, 2015.

Invited Lecture. "The Political-Economy of U.S. Tribal Citizenship in the 20th and 21st Centuries." Texas A&M University Indigenous Studies Working Group and Melbern G. Glasscock Center for Humanities Research. College Station, Texas, April 10, 2015.

Invited Keynote. "Molecular Death, Desire, and Redface Reincarnation: Indigenous Appropriations in the U.S." *Home/Sick American Studies Graduate Student Conference*, University of Texas, Austin. Austin, Texas, April 2, 2015.

Invited Plenary: "Disrupting Life/Not Life: A Feminist-Indigenous Reading of Interspecies Thinking and the New Materialisms," *Spaces of Attunement: Life, Matter, and the Dance of Encounters* symposium, Cardiff University. Cardiff, Wales, March 30-31, 2015.

Invited Keynote: "Disrupting Life/Not Life: A Feminist-Indigenous Reading of Interspecies Thinking and the New Materialisms," Dimensions of Political Ecology conference 2015, University of Kentucky, Lexington, KY, USA, February 26-28, 2015.

Invited Lecture. "Beyond Life/Not Life: A Feminist-Indigenous Reading of Cryopreservation Practice and Ethics, Interspecies Thinking, and the New Materialisms," University of Michigan Institute for Research on Women & Gender (IRWG) Feminist Science Studies talk series. Ann Arbor, MI, USA, February 6, 2015.

Invited Lecture. "Genomic Articulations of Indigeneity in the U.S." (Presented via videoconference due to conflicting travel), Bard College Berlin and Martin-Luther Universitat, Halle-Wittenberg. Workshop: "Claims of Descent": Science, Representation, Race and Redress in 21st Century South Africa, Halle, Germany. June 14-16, 2014.

Invited Lecture. Theoretical Archaeology Group (TAG) 2014, Plenary Session. Fundamental Convergences: Ontologies, Imaginaries, and Agencies. Co-panelists: Benjamin Alberti (Framingham), Mary Weismantel (Northwestern), and Rosemary Joyce (UC Berkeley), University of Illinois, Urbana-Champaign, May 23, 2014.

Invited Keynote. "Combating Colonial Technoscience: Lessons from the Frontlines," *International Symposium on Transforming Public Engagement on Controversial Science &*

Technology. University of Waikato/Te Whare Wananga o Waikato, Hamilton, New Zealand, February 18, 2014.

Invited Lecture. Columbia University, Center for the Study of Ethnicity and Race. "Beyond Life/Not Life: A Feminist-Indigenous Reading of Cryopreservation, Interspecies Thinking, and the New Materialisms," New York, NY, November 7, 2013.

Invited Lecture. University of California, Los Angeles, Center for the Study of Women, Life (Un)Ltd Lecture Series. "Beyond Life/Not Life: A Feminist-Indigenous Reading of Cryopreservation, Interspecies Thinking, and the New Materialisms," Los Angeles, CA, November 5, 2013.

Invited Lecture. University of Manitoba, MLEF Speaker Series. "Combating Colonial Technoscience: Lessons from the Frontlines," Winnipeg, MB, Canada, October 28, 2013.

Invited Lecture. Uppsala University, Centre for Gender Research. *Third Supra-disciplinary Feminist Technoscience Symposium*, "Native American DNA and the False Promise of Genetic Science," Uppsala, Sweden, October 18, 2013.

Invited Lecture. An Indigenous Approach to Critical Animal Studies, Interspecies Thinking, and the New Materialisms." Borders of Kinship: Species/Race/Indigeneity, Latin American & Caribbean Studies program, the Jackson School of International Studies, the Simpson Center for the Humanities, and the Institute for the Study of Ethnicity, Race, & Sexuality (WISER), University of Washington, May 23, 2013.

Invited Lecture. An Indigenous Ontological Discussion of Cryopreservation Practices and Ethics (and Why I'd Rather Think about Pipestone)." *Speculative Visions of Race, Technology, Science & Survival*. The Center for Race & Gender and the Multicultural Community Center, University of California, Berkeley, CA, March 15, 2013.

Invited Panel Talk. "Indigenous Thought Leads Change for All: What #IdleNoMore and Indigenous People Doing Science Have in Common." Understanding #IdleNoMore, Faculty of Native Studies, University of Alberta, Edmonton, Alberta, Canada, February 8, 2013.
<http://www.spreecast.com/events/understanding-idlenomore>.

Invited Lecture. "Indigenous Standpoint Research—Studying Indigenous Bio-scientists." *Co-Constituting Indigenous, Academic, Artist Knowledges & Understandings of Land-, Water-, Body-, and Lab-scapes*." Centre for Gender Research and UPPSAM (The Network/Association for Sámi Related Research in Uppsala), Uppsala University, Uppsala, Sweden, October 10-12, 2012.

Invited Lecture. "Dear Indigenous Studies, It's Not Me, It's You: Why I Left and What Needs to Change." Indigenous Studies Research Network (ISRN) 2012 Annual Symposium, *What is Critical Indigenous Studies in the 21st Century?* Queensland University of Technology, Brisbane, Australia, September 27, 2012.

Invited Lecture. "Constituting Knowledge across Cultures of Expertise and Tradition: Indigenous Bio-scientists." SciSIP Principal Investigators' Conference, National Research Council of the National Academies, Washington D.C., September 20, 2012.

Invited Lecture. "Indigenous Thought and New Materialisms." Invited presentation. *What's New about New Materialisms?* Science, Technology & Society Center (STSC), Center for Science, Technology, and Society (CSTMS), Department of Anthropology, and School of Information, University of California, Berkeley, May 4-5, 2012.

Invited Lecture. "Constituting Knowledge across Cultures of Expertise and Tradition: Indigenous Bio-scientists." Franz Boas Seminar. Department of Anthropology, Columbia University, New York, February 8, 2012.

Invited Lecture. "Constituting Knowledge across Cultures of Expertise and Tradition: Indigenous Bio-scientists." Center on Social Disparities in Health (CSDH). University of California, San Francisco, January 11, 2012.

Invited Lecture. "From Blood to DNA, from "Tribe" to "Race" in Tribal Citizenship." Invited Presentation. *Quantum Leap: Does Indian Blood Still Matter?* The National Museum of the American Indian (NMAI), Washington D.C., September 16, 2011.

Invited Lecture. "Indians, Industrialists, Miners and Physicists: Posts from en Route through Time and Empire." Invited presentation. *The Reinvention of Time: Articulations of the Past and Future in the Scientific Present*. Science, Technology & Society Center (STSC), AGORA (Anthropology Student Group), and KAS (Kroeber Anthropological Society), University of California, Berkeley, May 6, 2011.

Invited Lecture. "Our DNA is Their Property?" Invited Lecture, Bard College at Simon's Rock, October 18, 2010.

Invited Lecture. "Our DNA is Their Property?" Invited Lecture, College of Natural Resources Homecoming, University of California-Berkeley, October 8, 2010.

Invited Public Lecture. "Genetics and Native American Race." Opening panel for AAA RACE exhibit, Lawrence Hall of Science, Berkeley, CA, January 29, 2010.

Invited Lecture. "Genomics, Blood, and the Shifting Precisions of U.S. Native American Identity." Genomics and Identity Politics symposium, University of Exeter, U.K., September 24, 2009.

Invited Lecture. "Genomics, Governance, and Indigenous Peoples. Native American Studies Program, University of Illinois, March 31, 2009.

Invited Distinguished Lecture. "Genomics, Governance, and Indigenous Peoples." Lecture Series. Science, Technology and Society Program, University of Wisconsin, Madison, March 26, 2009.

"Invited Lecture. The Genetic Articulation of Indigeneity." "The Social, Ethical and Biomedical Implications of Ancestry Testing: Exploring New Terrain," Ethics and Issues Panel, American Society of Human Genetics, Philadelphia, PA, November 12, 2008.

Invited Lecture. "The Genetic Articulation of Indigeneity." Confronting "Race": DNA and Diversity in the Digital Age, Genome British Columbia, Vancouver, Canada, May 16, 2008.

Invited Lecture. "Narratives and Race and Indigeneity in the Genographic Project." Center for Society and Genetics (CSG), UCLA, Los Angeles, California, November 8, 2007.

Invited Lecture. "Indigenous Peoples and Science: Research, Sovereignty, and Ethics." United Tribes Technical College, Native researcher speaker series, Bismarck, North Dakota, October 10, 2007.

Invited Lecture. "Native American DNA: Implications for Citizenship and Identity." National Congress of American Indians (NCAI) mid-year meeting, Second Annual Tribal Leader/Scholar Forum, Anchorage, Alaska, June 12, 2007.

Invited Lecture. "Genographic, Race, and Indigenous Peoples." Institute for Public Health Genetics, School of Public Health, University of Washington, May 30, 2007.

"Narratives of Race and Indigeneity in the Genographic Project." Invited public lecture presented at the exhibit, *RACE: Are We So Different?* Science Museum of Minnesota, February 22, 2007.

Invited Lecture. "Native American DNA" and the Search for Origins: Risks for Tribes."

Presented at the Stanford Humanities Center "Revisiting Race in a Genomic Age" speaker series, Palo Alto, CA, March 7, 2005.

Invited Lecture. "Native American DNA: Race, Genetic Genealogy Testing & Potential Implications for Native American Life." Presented at the 9th Annual Genetics & Ethics in the 21st Century meeting, Givens Institute, University of Colorado, Aspen, CO, July 24, 2004.

Invited Lecture. "Landscape of Memory and Cultural Approaches to Tribal Environmental Stewardship," Symposium on "Indigenous Identities: Oral, Written Expressions and New Technologies." United Nations Educational, Scientific, and Cultural Organization (UNESCO), Paris, France, May 15-18, 2001.

CONFERENCE PRESENTATIONS/PAPERS (SELECTED)

Roundtable Panelist, "The MEDIA INDIGENA Roundtable: Independent, Interactive Indigenous Media and Intellectualism. Native American and Indigenous Studies (NAISA) 13th annual meeting, University of Toronto, Toronto, ON, Canada, June 17, 2021. {Virtual Due to Covid-19.)

Roundtable Panelist, "The MEDIA INDIGENA Roundtable: Independent, Interactive Indigenous Media and Intellectualism. Native American and Indigenous Studies (NAISA) 13th annual meeting, University of Toronto, Toronto, ON, Canada, May 9, 2020. CANCELLED DUE TO COVID 19.

Native American and Indigenous Studies Association (NAISA) 12th Annual Meeting, "*Close Encounters of the Colonial Kind*," Panel: "Settler Science and Searches for Intelligence: Decolonizing 'Contact'," Hamilton, New Zealand, June 27, 2019.

Chair and Roundtable Organizer, "Indigenous STS: Considerations and Lessons from Canada and the US." Advancing Indigenous Innovation in Science and Technology symposium: STS pre-conference workshop for the Native American and Indigenous Studies (NAISA) annual meeting. University of Waikato, June 25, 2019.

Native American and Indigenous Studies Association (NAISA) 11th Annual Meeting, Roundtable Panel presenter: "Standing Rock is a Nation, Not an Adjective," Los Angeles, CA, USA., May 17, 2018.

Native American and Indigenous Studies Association (NAISA) 10th Annual Meeting, "*Tipi Confessions: A Research-Creation Laboratory*," Panel: "We Confess: Decolonial Research, Indigenous Feminist Critique, and Sexy Storytelling," Vancouver, B.C., June 24, 2017.

American Anthropological Association 115th annual meeting. "American Dreaming is White Possessiveness." Panel: Beyond Ontology: Indigenous (Im)Materiality and Relatedness. Minneapolis, Minnesota, USA, November 19, 2016.

American Studies Association. "American Dreaming is White Possessiveness." Panel: The White Possessive: Property Power, and Indigenous Sovereignty. Denver, Colorado, USA, November 18, 2016.

Native American and Indigenous Studies Association (NAISA) 9th Annual Meeting. "Molecular Death, Desire, and Redface Reincarnations: Indigenous Appropriations in the US." Panel: Racializing Indigenous Identities: In the Epistemological Space between Self-identification and Indigenous Peoplehood, Honolulu, Hawai'i, May 18, 2016.

American Anthropological Association 114th annual Meeting. "Molecular Death, Desire, and Redface Reincarnations: Indigenous Appropriations in the US," Panel: Identity, Belonging, and the Biopolitics of DNA in Colonial Modernity. Denver, Colorado, USA, November 21, 2015.

Society for Social Studies of Science (4S) Annual Meeting. "Making Love & Relations Beyond Settler Sexualities," Panel: Make Kin, Not Babies: Toward Feminist STS Pro-Kin and Non-Natalist Politics of Population and Environment, Denver, Colorado, USA, November 12, 2015.

Native American and Indigenous Studies Association (NAISA) 7th Annual Meeting, "Desire, DNA, Submission, SM (DDSM)," Panel: "All My Relations? Conflicts and Confluences between Red and Black in a White Supremacist United States," Austin, Texas, May 30, 2014.

American Anthropological Association 112th Annual Meeting. Discussant for "Sacred & Secular Technologies Roundtable. Chicago, IL, November 22, 2013.

Society for Social Studies of Science (4S) Annual Meeting. Roundtable talk. "Standing With and Speaking as Faith: A Feminist-Indigenous Approach to Inquiry." Feminist Postcolonial Science Studies: What are the Issues? San Diego, CA, October 10, 2013.

Native American and Indigenous Studies Association (NAISA) 6th Annual Meeting, "Dear Indigenous Studies, It's Not Me, It's You: Why I Left and What Needs to Change," Critical Indigenous Studies Panel 1, Saskatoon, Canada, June 14, 2013.

American Anthropological Association 111th Annual Meeting, "An Indigenous Ontological Discussion of Cryopreservation Practices and Ethics." Defrost: The Social After-Lives of Biological Substance panel. San Francisco, CA, November 16, 2012.

Society for Social Studies of Science (4S) Annual Meeting, Discussant for "Entanglements of Science & Justice (Part 1)," Copenhagen, Denmark, October 20, 2012.

Social Studies of Science and Technology (4S) Annual Meeting, "Constituting Knowledge across Cultures of Expertise and Tradition: Indigenous Bio-scientists." Copenhagen, Denmark, October 19, 2012.

American Anthropological Association 110th Annual Meeting, "Constituting Knowledge across Cultures of Expertise and Tradition: Indigenous Bio-scientists." American Indian Anthropologists on Land, Sovereignty, Citizenship, Frauds and Other Critical Issues in Indian Country Today panel. Montreal, Canada, October 18, 2011.

American Anthropological Association 110th Annual Meeting, Discussant for Dorion Sagan, "The Human is More than Human: Interspecies Communities and the New 'Facts of Life.'" Society for Cultural Anthro, Culture@Large session, Montreal, Canada, October 18, 2011.

Native American and Indigenous Studies Association (NAISA) 4th Annual Meeting, Session Chair and Discussant, "Indigenous Articulations of Natural Resource Management Institutions," Sacramento, CA, May 20, 2011.

Greenbuild 2009, "Democratizing Greenbuilding." Presented within the panel, "The Oldest Approach to Sustainable Design: How Cultural Values and a Sense of Place Lead to Greenbuilding Design," Phoenix, AZ, November 12, 2009.

Native American and Indigenous Studies Association (NAISA) 2nd Annual Meeting, Session co-chair, "Co-productions of Environmental Science, Technology, and Indigenous Governance," Minneapolis, MN, May 22, 2009.

American Anthropological Association 105th annual meeting, "Native American DNA: Biological Entrepreneurs and the Making of Identity." Presented within the Presidential Session, "Speaking With/For Nature: Conversations with Biologists and Their Non-Human Others," San Jose, CA, November 15-19, 2006.

American Studies Association annual meeting, "US Inside Out: Race, Genomics, and Global Health." Panel member. Oakland, CA, October 12-15, 2006.

Canadian Anthropology Society meeting on Human Nature/Human Identity, "DNA.coms: Genetics and (Native American) Race On-line." Presented within the symposium "Indigeneity and Race," Concordia University, Montreal. May 9-14, 2006.

The American Association of Physical Anthropologists 75th annual meeting, "Native-American-DNA.com: Genetics and Race On-Line." Presented within the panel, "Genetic Ancestry Testing: The Public Face of Molecular Anthropology," Anchorage, AK, March 8-11, 2006.

American Anthropological Association 104th annual meeting, "Native-American-DNA.com: Marketing Indigeneity?" Presented within the panel, "The Molecularization of Race and Identity," Washington D.C., November 30-December 4, 2005.

United Nations Indigenous Peoples and Racism Conference, "Racialising Tribal Identity and the Implications for Political and Cultural Development." Sydney, Australia, 20 February 2001.

Seventh International Congress of Ethnobiology, "Genetics, Culture and Identity in Indian Country." 23-27 October 2000, Athens, GA, USA.

OTHER PROFESSIONAL ACTIVITIES

Peer Review:

AlterNative
Archives of Sexual Behavior
American Indian Culture and Research Journal
American Anthropologist
American Quarterly
BioSocieties
Comparative Studies in Society and History
Distinktion: Scandinavian Journal of Social Theory
Cultural Anthropology
Duke University Press
Feminist Studies
Fordham University Press
Freiburg Institute for Advanced Studies (FRIAS) Fellows
Frontiers: A Journal of Women's Studies
Genome British Columbia

Human Biology
Human Genetics
Humanities
Journal of Native American and Indigenous Studies (NAIS)
Journal of Social Archaeology
Jurimetrics
Medicine Anthropology Theory (MAT)
Native American and Indigenous Studies (NAIS) Journal
Native Studies Review
National Science Foundation (NSF) (Social and Behavioral Sciences Division; Science, Technology, and Society (STS) Program).
Nazarbayev University Research Center, Republic of Kazakhstan
Policy and Society
SAGE Open
Science as Culture
Social Studies of Science
Science, Technology & Human Values
Social Science and Humanities Research Council (SSHRC), Canada
Social Science & Medicine
University of Arizona Press
University of Minnesota Press
University of Washington Press

Current Professional Memberships:

Native American and Indigenous Studies Association (NAISA)
Society for Social Studies of Science (4S)

National and International Service:

Local Program Committee, Society for Social Studies of Science (4S) Annual Meeting, October 6-9, 2021, University of Toronto, Canada (Virtual due to Covid-19). Main organizer of "Science that Unsettles" Plenaries 1 and 2.
International Indigenous Genomics Advisory Committee for Silent Genomes: Reducing health-care disparities and improving diagnostic success for Indigenous children with genetic disease, University of Victoria, British Columbia. <https://www.bcchr.ca/silent-genomes-project/our-team> (2018-present).
Editorial Board Member, Henry Roe Cloud Series in Indigenous Studies, Yale University Press, 2017-present.
Advisory Board, Critical Indigenous Studies book series, University of North Carolina Press, <http://criticalindigeneities.net/> (2015-present).
Editorial Advisory Board Member, *Environment & Society*, 2015-present.
Editorial Advisory Board, *Engaging Science, Technology, and Society* (ESTS), open access journal of the Society for Social Studies of Science (2015-December 2020).
Advisory Board, FemTechNet Collective, <http://FemTechNet.org> (2015-2018).

Editorial panel member, *Science as Culture* (Routledge), 2009-present.
 External Advisory Board Member, Science & Justice Research Center,
<https://scijust.ucsc.edu/about-sjrc/>, University of California, Santa Cruz, 2012-present.
 Advisory Board Member, Summer internship for Indigenous Peoples in Genomics (SING),
 University of Illinois Institute for Genomic Biology, 2010-present.
 Awards Committee, *Saskatchewan Book Awards*, January 2017.
 Executive Program Committee Member, American Anthropological Association 2016 Annual
 Meeting, 2015-2016.
 Editorial Advisory Board Member, *SACNAS News*, Society for the Advancement of Chicanos
 and Native Americans in Science , 2012-2015.
 Advisor to the American Society of Human Genetics (ASHG) proposal to develop two national
 roundtables on the science and ethics of genetic ancestry inference, 2011-2014.
 Advisor to the Duke Institute for Genome Sciences & Policy Pilot Project on "The Use of
 Biological Information in Tribal Enrollment Determinations," 2012-2015.
 Advisory Board Member, Center for the Integration of Research on Genetics and Ethics,
 Stanford University (CIRGE), 2010-2015.
 Elected Council Member, Native American and Indigenous Studies Association (NAISA), 2010-
 2013.
 Prize Committee Chair, Native American and Indigenous Studies Association (NAISA), 2010-
 2013.
 Adviser to Dr. Roderick McInnes, McGill University, President (2010) American Society of
 Human Genetics (on indigenous genomics and ethics for his 2010 Presidential Address)
 Adviser to the Exploratorium science museum, San Francisco, West Gallery Charette on
 intersections of the sciences and cognition, art, culture, and social behavior, February 2010.

University Service

University of Alberta, Graduate Admissions, Awards and Administration Committee (GAAC)
 2020-2021 (term ended due to sabbatical).
 University of Alberta, Assistant Professor in Science, Technology, and Society Studies Search
 Committee, Media & Technology Studies, Faculty of Arts, 2020-21.
 University of Alberta, KIAS Research Committee, Kule Institute for Advanced Study (KIAS),
 2016-2019.
 University of Alberta, Faculty Evaluation Committee (FEC), Faculty of Native Studies, 2016-
 2019.
 University of Alberta, Intersectional Feminism Canada Research Chair Search Committee, 2018-
 19.
 University of Alberta, Equity, Diversity, and Inclusion (EDI) Scoping Group, 2017-2018.
 University of Alberta, Future Energy Systems (FES) Advisory Committee, 2017.
 Joint Faculty of Native Studies and Physical Education Assistant Professor Job Search
 Committee, 2016-2017.
 University of Alberta, President's University Strategic Planning Committee & Advisory Board,
 2015-2017.
 University of Alberta. Campus-wide Equity Committee, 2015-present.

University of Texas at Austin, Department of Anthropology Tenure & Promotion Committee, 2013-2015.

University of Texas at Austin, Department of Anthropology Prize Committee, 2013-2015.

University of Texas at Austin, Department of Anthropology Website Committee, 2013-2015.

UC Berkeley Faculty Mentor, Indigenous Mapping Network, UC Berkeley, 2010-2013.

UC Berkeley Member, Vice Chancellor for Equity & Inclusion's Native American and Pacific Islander Advisory Committee (NAPIAC), UC-Berkeley, 2008-2012.

UC Berkeley ESPM Graduate Advisor, 2010-13.

UC Berkeley ESPM Colloquium Co-organizer, 2010-11.

UC Berkeley ESPM Social Committee, 2009-10.

UC Berkeley ESPM Affirmative Action Committee, 2008-09.

HONORS AND AWARDS

Pierre Elliot Trudeau Foundation (PETF) Fellow, "RELAB: Re-story, Research, and Reclaim Indigenous Sexualities and Relations," (2018-2021), \$150,000.

Native American and Indigenous Studies Association (NAISA) Best First Book of 2013.

Donald D. Harrington Faculty Fellow, University of Texas, Austin, 2012-2013.

Vine Deloria, Jr. Distinguished Indigenous Scholar, American Indian Studies, University of Arizona, 2010.

Arizona State University Center for the Study of Religion and Conflict and the Ford Foundation, Faculty fellow in interdisciplinary faculty seminar, 2006-2007.

MEDIA (SELECTED)

Folio. Professors promote science as a tool for Indigenous governance. By Kate Black.

<https://www.ualberta.ca/folio/2021/07/professors-promote-science-as-a-tool-for-indigenous-governance.html>. July 22, 2021.

Maisonneuve. "KTAQMKUK." By Justin Brake.

<https://maisonneuve.org/article/2021/06/29/ktaqmkuk/>. June 29, 2021.

Xtra Magazine. "The future is Indigiqueer." By Chanelle Gallant.

<https://xtramagazine.com/power/indigenous-future-sovereignty-indigiqueer-203675>. June 28, 2021.

New York Times Magazine. "The Native Scholar Who Wasn't." By Sarah Viren.

<https://www.nytimes.com/2021/05/25/magazine/chokeberry-native-american-andrea-smith.html>. May 25, 2021.

The Texas Observer. "Identity is a Major Factor In Our Indigenous Affairs Reporting." By Pauly

Denetclaw. <https://www.texasobserver.org/identity-is-a-major-factor-in-our-indigenous-affairs-reporting/>. March 18, 2021.

Native America Calling. "Exposing false Native heritage."

<https://nativeamericacalling.com/wednesday-february-10-2021-exposing-false-native-heritage/?fbclid=IwAR0FlxnVgYxm66D-C5tJAh9bNptCCWQCxDvoikhKjdvOjxeAqF3JBCOA70c>. February 10, 2021.

JSTOR Daily. The Trouble with "Native DNA." By Livia Gershon. <https://daily.jstor.org/the-trouble-with-native->

- [dna/?fbclid=IwAR2Y5muhxgp3k1sboX49mi5nAlfJ2NwobOL2ryKLLSVAffk7Cv-y-VUVRfw.](#) January 6, 2021.
- CBC Indigenous*. Award-winning filmmaker Michelle Latimer's Indigenous identity under scrutiny. By Ka'nhehsio:io Deer and Jorge Barrera. <https://www.cbc.ca/news/indigenous/michelle-latimer-kitigan-zibi-indigenous-identity-1.5845310?fbclid=IwAR0efX-wXSh0uKIndPI7QVd-ANX3sRGDyIKd1FnISQZJaGA11NzAESTjW-Q>. December 17, 2020.
- Berkeley News*. In the fight for racial justice, Native stories should not be ignored. By Ivan Natividad. <https://news.berkeley.edu/2020/09/25/in-the-fight-for-racial-justice-native-stories-should-not-be-ignored/>. September 25, 2020.
- CFWE 98.5 Edmonton* Integrating the Indigenous Voice into STEM Education is Crucial, Researchers Say. By Adam Laskaris. <http://www.cfweradio.ca/news/alberta-news/integrating-the-indigenous-voice-into-stem-education-is-crucial-researchers-say/>. September 18, 2020.
- Chronicle of Higher Education*. Did the Founder of MeTooSTEM Create a Fake Online Persona—and Then Kill It Off? By Francie Diep. <https://www.chronicle.com/article/did-the-founder-of-metoostem-create-a-fake-online-persona-and-then-kill-it-off>. August 3, 2020.
- BuzzFeed News*. At First it Looked Like a Scientist Died From COVID. Then People Started Taking Her Story Part. By Peter Aldhous. https://www.buzzfeednews.com/amphml/peteraldhous/bethann-mclaughlin-twitter-suspension-fake-covid-death?_twitter_impression=true. August 3, 2020.
- Science & Justice Research Center*. Covid-19 Conversations with Dr. Kim TallBear and Dr. Jessica Kolopenuk. By Isa Ansari. <https://scijust.ucsc.edu/2020/06/01/isa-ansari-covid-19-blog/>. June 1, 2020.
- Folio*. How to Cope with Headline Stress: Five Experts Offer Advice on How to Stay Informed Without Feeling Overwhelmed. By Geoff McMaster. https://www.folio.ca/how-to-cope-with-headline-stress/?fbclid=IwAR0oTmw6cuC61hUjjcq_UU9wMovahH7-KYirM-1sOksmKV0BN4mCmZ87lk. April 6, 2020.
- Bello Collective*. 100 Outstanding Podcasts of 2019. <https://bellocollective.com/100-best-podcasts-of-2019-7f4c083d43f7>. December 4, 2019.
- UPROXX*. These Standalone Podcast Episodes Will Make Holiday Travel A Breeze. By Zach Johnson. <https://uproxx.com/life/best-podcasts-of-2019-episodes/>. November 27, 2019.
- Journal Métro*. Les fax autochtones au Québec: un phénomène de plus en plus courant. By Lela Savic. <https://journalmetro.com/author/lelasavic/>. September 25, 2019.
- Science Friday*. Widening the Lens on a More Inclusive Science. Interview with Ira Flatow. Audio, 33:34 min. <https://www.sciencefriday.com/segments/indigenous-science/>. September 6, 2019.
- Sapiens*. "The Knotty Question of When Humans Made the Americas Home." By Megan Gannon. <https://www.sapiens.org/archaeology/native-american-migration/>. September 4, 2019.
- Mother Jones*. "Natives are Split Over Rep. Deb Haaland's Endorsement of Elizabeth Warren." By Delilah Friedler. <https://www.motherjones.com/politics/2019/08/natives-are-split-over-rep-deb-haaland-endorsement-of-elizabeth-warren/>. August 1, 2019.

- RT America. "'Pretendians' Landed \$300M in Gov't Minority Contracts – Report."
<https://watsupamericas.com/news/pretendians-landed-300m-in-govt-minority-contracts-report/>. July 11, 2019.
- Tourism New Zealand, "Case Study: The NAISA Conference 2019 in Hamilton, NZ."
<https://www.youtube.com/watch?v=XgrO5AX2tNw&feature=youtu.be>. June 27, 2019.
- Dazed. "Future World. Eco-porn. The movement that say sex can save the planet." By Megan Wallace. https://www.dazeddigital.com/life-culture/article/44391/1/ecosexuals-eco-porn-sex-environmentalism-elizabeth-stephens-annie-sprinkle?fbclid=IwAR1OBiwEZLTRIPMHBdfCfvcFLmRHxRB-AzZ_YjEfYHWWgX3aw8NJgPNsxAY. May 14, 2019.
- Quartz. "DNA ancestry tests distort our view of race and humanity."
<https://qz.com/co/2405090/dna-ancestry-tests-distort-our-view-of-race-and-humanity/>. April 25, 2019.
- University of Alberta, *Native Studies News*. "Indigenous STS Research and Training Network among the recipients of the 2019 Kule Cluster Grants: Grant supports interdisciplinary and collaborative research." By Jordan Mae Cook. <https://www.ualberta.ca/native-studies/about-us/news/2019/march/indigenous-sts-2019-kule-cluster-grants-recipient>. March 22, 2019.
- University Affairs (UA). "Kim TallBear Speaks Truth to Power." By Jackie Wong. https://www.universityaffairs.ca/features/feature-article/kim-tallbear-speaks-truth-to-power/?fbclid=IwAR1jJNJNaMku-IQDFA_KQ9eInWO-rlF22LTiXpmmPHfIdqj4HavA9v6xJOE. March 8, 2019.
- Memorial University Gazette. "Sex Talk: A Q&A with Henrietta Harvey Lecturer, Kim TallBear." By Jennifer Snow. <https://gazette.mun.ca/research/sex-talk/>. March 5, 2019.
- Inside Higher Ed. "Unfit for Native American Studies?" By Colleen Flaherty. <https://www.insidehighered.com/news/2019/01/16/longtime-stanford-english-professor-says-hes-stepping-down-teaching-native-american#.XD8WTkm2Clc.twitter>. January 16, 2019.
- GQ. "What Elizabeth Warren Keeps Getting Wrong About DNA Tests and Native American Heritage." By Mari Uyehara. https://www.gq.com/story/elizabeth-warren-dna-tests?fbclid=IwAR18qCzkl7BSGTjExCS3_F_E5EI-vl068nMt7s4UWWVqpwu4P2rzHyqAw8. December 11, 2018.
- Rolling Stone. "Why Elizabeth Warren's DNA Fiasco Matters." By Jamil Smith. <https://www.rollingstone.com/politics/politics-features/elizabeth-warren-dna-766297/?fbclid=IwAR02AZXZzMoBVjj7hxeMkq81QImYLaoEouC9otmuoGK7ugfsn2iUkPLLixY>. December 7, 2018.
- National Geographic. "Native Americans are Recasting Views of Indigenous Life." By Tristan Athone. <https://www.nationalgeographic.com/magazine/2018/12/native-americans-recasting-views-indigenous-life/?fbclid=IwAR2K8c67DrginD75QVIMGAkC92j6ImQObHK67ZzG0UpPTEK5J7jjBuqOAVs#close>. December 2018.
- Daily Nebraskan. "Native Americans Find Alternate Reasons to Celebrate Thanksgiving." By Libby Schilz. <http://www.dailynebraskan.com/culture/native-americans-find-alternate->

[reasons-to-celebrate-thanksgiving/article_3ebc2028-eba5-11e8-9625-e3b38a095e6c.html](https://www.cbc.ca/news/technology/indigenous-dna-research-1.4896440). November 19, 2018.

CBC News. "Bridging the "Genomic Divide": Lack of Indigenous DNA Data Challenge for Researchers." By Christine Bear. <https://www.cbc.ca/news/technology/indigenous-dna-research-1.4896440>. November 14, 2018.

Native America Calling. "The Science and Politics of DNA. By Art Hughes. <https://www.nativeamericacalling.com/?s=tallbear+DNA>. October 23, 2018.

WYNC Studios, *On the Media* with Brooke Gladstone. "By Blood, and Beyond" Interview with Kim TallBear. https://www.wnycstudios.org/story/blood-and-beyond-blood?utm_medium=social&utm_source=tw&utm_content=otm&utm_source=tw&utm_medium=spreddfast&utm_content=sf93926531&utm_term=onthemedia&sf93926531=1. October 19, 2018.

Winnipeg Free Press. "Indigenous Identity More than DNA." By Niigaan Sinclair. <https://www.winnipegfreepress.com/opinion/columnists/indigenous-identity-more-than-dna-498064911.html>. October 19, 2018.

Washington Post. "Just About Everything You've Read On the Warren DNA Test is Wrong." By Glenn Kessler. https://www.washingtonpost.com/politics/2018/10/18/just-about-everything-youve-read-warren-dna-test-is-wrong/?fbclid=IwAR3jFgozNYeu7-7TugYhzRT7G4PAOsLtCqVH69KhTSChAZUICsQWUdU-ifE&utm_term=.49549b11d72e. October 18, 2018.

Jezebel. "Our Vote Matters Very Little: Kim TallBear on Elizabeth Warren's Attempt to Claim Native American Heritage." By Prachi Gupta. https://theslot.jezebel.com/our-vote-matters-very-little-kim-tallbear-on-elizabeth-1829783321?rev=1539718292953&utm_campaign=socialflow_jezebel_facebook&utm_medium=socialflow&utm_source=jezebel_facebook&fbclid=IwAR0k7CCSxS3O9e7kAq3N8XGvSW4QU36ja2c8ZywKob6-HpPOg_jxVugNExY&setsession. October 16, 2018.

BBC. "US Senator Elizabeth Warren Faces Backlash After Indigenous DNA Claim." <https://www.bbc.com/news/world-us-canada-45869804>. October 16, 2018.

CBC Indigenous. "Canada Research Chair Critical of U.S. Senator's DNA Claim to Indigenous Identity." By Rhiannon Johnson. <https://www.cbc.ca/news/indigenous/kim-tallbear-elizabeth-warren-dna-results-indigenous-identity-1.4863903>. October 15, 2018.

KUOW. "Senator Warren Takes the DNA Test." By Bill Radke. Interview with Kim TallBear and Rick Smith. <https://www.kuow.org/stories/senator-warren-takes-the-test>. October 15, 2018.

The Verge. "No matter what Elizabeth Warren's DNA test shows, there's no genetic test to prove you're Native American." By Angela Chen. https://www.theverge.com/2018/10/15/17978144/elizabeth-warren-dna-test-native-american-genetics-ancestry-culture-identity-politics?fbclid=IwAR0zF-4Ln8tGxSGWPvhWj_4vqcVrO270_UGie9yGC_SGvPf56h1mP2uQBY. October 15, 2018.

Washington Examiner. "Native American Professor: Warren Shows Privileges of Whiteness." By Caitlin Yilek. <https://www.washingtonexaminer.com/news/native-studies-professor-elizabeth-warren-accepted-settler-colonial-definition-of-native-american-identity>. October 15, 2018.

Forbes. "What Do Elizabeth Warren's DNA Test Results Actually Mean?" By Jennifer Raff. <https://www.forbes.com/sites/jenniferraff/2018/10/15/what-do-elizabeth-warrens-dna-test-results-actually-mean/#6aa7f23612df>. October 15, 2018.

Indian Country Today. "Strike Against Sovereignty? Senator Warren Asserts Native American Ancestry Via DNA." By Vincent Schilling. https://newsmaven.io/indiancountrytoday/news/strike-against-sovereignty-sen-warren-asserts-native-american-ancestry-via-dna-5mJJTI_79ESAQLX8hCckZA/. October 15, 2018.

PRI's the World. "This Canadian TV Show Wants to Address Racism: Some Say It's Doing More Harm Than Good." By Allison Herrera. <https://www.pri.org/stories/2018-10-01/canadian-tv-show-wants-address-racism-indigenous-people-say-its-doing-more-harm>. October 1, 2018.

Science. "To overcome decades of mistrust, a workshop aims to train Indigenous researchers to be their own genome experts." By Lizzie Wade. <http://www.sciencemag.org/news/2018/09/overcome-decades-mistrust-workshop-aims-train-indigenous-researchers-be-their-own>. September 27, 2018.

Popula.com. "Here is a Human Being: The Spotify and Ancestry Partnership..." By Cam Scott. <https://popula.com/2018/09/27/here-is-a-human-being/>. September 27, 2018.

The Atlantic. "Your DNA is Not Your Culture." By Sarah Zhang. <https://www.theatlantic.com/science/archive/2018/09/your-dna-is-not-your-culture/571150/>. September 25, 2018.

The Atlantic. "A Man Says His DNA Test Proves He's Black, and He's Suing." By Sarah Zhang. <https://www.theatlantic.com/science/archive/2018/09/dna-test-race-lawsuit/570250/>. September 19, 2018.

Folio.ca. "Indigenous Podcast Comes to U of A for First-ever Live Taping." By Jordan Mae Cook <https://www.folio.ca/indigenous-podcast-comes-to-u-of-a-for-first-ever-live-taping/>. September 19, 2018.

Folio.ca. "Show Takes Frank, Funny Look at Sex and Aging Through an Indigenous Lens." By Jordan Mae Cook. <https://www.folio.ca/show-takes-frank-funny-look-at-sex-and-aging-through-an-indigenous-lens/>. September 7, 2018.

The Washington Post. "What Makes Someone Native American? One Tribe's Long Struggle for Full Recognition." By Lisa Rab. https://www.washingtonpost.com/news/style/wp/2018/08/20/feature/what-makes-someone-native-american-one-tribes-long-struggle-for-full-recognition/?noredirect=on&utm_term=.2f5c665cbdc8. August 20, 2018.

The StarMetro Vancouver. "Genomics internship aims to rebuild trust with indigenous communities." By Wanyee Li. <https://www.thestar.com/vancouver/2018/07/31/genomics-internship-aims-to-rebuild-trust-with-indigenous-communities.html>. July 31, 2018.

Vancouver Sun. "Indigenous students take on genomics in new research program." By Matt Robinson. <https://vancouversun.com/news/local-news/indigenous-students-take-on-genomics-in-new-research-program>. July 31, 2018.

KUOW 94.9 Seattle radio. "Sex, science, and decolonization, and a burlesque show that captures all three." By Adwoa Gyimah-Brempong & Bill Radke. <http://archive.kuow.org/post/sex-science-and-decolonization-and-burlesque-show-tackles-all-three>. July 26, 2018.

Medium.com. Sexuality: Sex Robots Could Save Your Relationship. By Anaalee Newitz. <https://medium.com/s/futurehuman/sex-robots-could-save-your-relationship-and-more-good-news-on-the-future-of-love-275a33bb6e9c>. July 11, 2018.

CBC News. "After Dog DNA Debacle, Indigenous Researcher Says Ancestry Testing is 'Stupid Science.'" June 14, 2018. <https://www.cbc.ca/news/canada/edmonton/dna-testing-indigenous-ancestry-1.4705797>.

UnDark Magazine. "For National Geographic, an Exploration of Race (and Commercial Opportunity)." By Michael Schulson. <https://undark.org/article/national-geographic-race-issue-genetic-testing/>. April 9, 2018.

Yes! Magazine. "5 Indigenous Women Asserting the Modern Matriarchy." By Chelsey Luger. <http://www.yesmagazine.org/peace-justice/5-indigenous-women-asserting-the-modern-matriarchy-20180330>. March 30, 2018.

The Washington Post. "Elizabeth Warren's Refusal to Take a DNA Test to Prove Native American Ancestry was Probably a Smart Move." By Tara Bahrapour. https://www.washingtonpost.com/local/social-issues/why-elizabeth-warrens-refusal-to-take-a-dna-test-to-prove-native-american-ancestry-might-have-been-a-smart-move/2018/03/13/071ed2fe-26fd-11e8-874b-d517e912f125_story.html?utm_term=.6b8be9dfdf5f. March 14, 2018.

The Quad, University of Alberta. "Everyone's Welcome in this Tipi." By Hallie Brodie. <https://blog.ualberta.ca/everyones-welcome-in-this-tipi-bbc0197275c3>. February 15, 2018.

The New York Times. "Indian Slavery Once Thrived in New Mexico. Latinos are Finding Family Ties to It." By Simon Romero. <https://www.nytimes.com/2018/01/28/us/indian-slaves-genizaros.html>. January 28, 2018.

The Atlantic. "Ancient Infant's DNA Reveals New Clues to How the Americas Were Peopled." By Ed Yong. https://www.theatlantic.com/science/archive/2018/01/upward-sun-river-infants-genome-peopling-americas/549572/?utm_source=twb. January 3, 2018.

UnDark Magazine. "Collecting Biosamples for Research Is Important. So Are the People From Whom They Are Taken." By Lydia Pyne. https://undark.org/article/biobanking-history-henrietta-lacks/?utm_content=buffer36586&utm_medium=social&utm_source=twitter.com&utm_campaign=buffer. June 12, 2017.

Smithsonian Magazine. "How Scientists and Indigenous Peoples Can Team Up to Protect Forests and Climate." By Gabriel Popkin. <http://www.smithsonianmag.com/science-nature/scientists-can-team-up-with-indigenous-groups-protect-forests-climate-180963089/?no-cache>. May 3, 2017.

CTV News Saskatoon. "Adelina Anthony and Tipi Confessions Cabaret." Interview with Adelina Anthony and Kim TallBear. <http://saskatoon.ctvnews.ca/video?clipId=1059933>. February 18, 2017.

Edmonton Am Podcast. Episode 300276870. "Joseph Boyden is Coming to Edmonton...Two Indigenous Writers Weigh In." <http://www.cbc.ca/player/play/859187779596>. January 20, 2017.

Alberta Noon. "Does it Matter if Joseph Boyden is Not Indigenous?" <http://www.cbc.ca/listen/shows/alberta-at-noon/episode/11348216>. January 13, 2017.

Jezebel.com. "When Criticism Becomes Persecution." By Stassa Edwards.
http://jezebel.com/when-criticism-becomes-persecution-1790803651?utm_medium=sharefromsite&utm_source=Jezebel_twitter. January 10, 2017.

CBC. *The Current*. With Anna Maria Tremonti. "Indigenous Identity and the Case of Joseph Boyden." <http://www.cbc.ca/radio/thecurrent/the-current-for-january-5-2017-1.3921340/indigenous-identity-and-the-case-of-joseph-boyden-1.3922327>. January 5, 2017.

NPR: *Code Switch, Race and Identity Remixed*. "The Standing Rock Resistance is Unprecedented (It's Also Centuries Old)." By Leah Donella.
<http://www.npr.org/sections/codeswitch/2016/11/22/502068751/the-standing-rock-resistance-is-unprecedented-it-s-also-centuries-old>. November 22, 2016.

CBC News: *Technology and Science*. "How Science and First Nations oral tradition are converging." By Nicole Mortillaro. <http://www.cbc.ca/news/technology/science-first-nations-oral-tradition-converging-1.3853799>. November 22, 2016.

Science. "European diseases left a genetic mark on Native Americans." By Michael Price.
<http://www.sciencemag.org/news/2016/11/european-diseases-left-genetic-mark-native-americans>. November 15, 2016.

Gimlet Media: Undone. "#2: The Ancient One." <https://gimletmedia.com/episode/2-the-ancient-one/>, November 14, 2016.

CBC Radio: The 180 with Jim Brown. "Sorry, that DNA does not make you Native American." Print and link to audio available at <http://www.cbc.ca/radio/the180/least-important-election-the-case-to-stop-changing-the-clocks-and-the-problem-of-dna-as-proof-of-culture-1.3834912/sorry-that-dna-test-doesn-t-make-you-indigenous-1.3835210>. November 6, 2016.

The Vue Weekly, Lust for Life section. "Prairie Confessions aims to provide both education and healing." By Brenda Kerber. <http://www.vueweekly.com/prairie-confessions-aims-to-provide-both-education-and-healing/>. August 31, 2017.

Native America Calling with Tara Gatewood. "Putting ancestry to the DNA test." <http://www.nativeamericacalling.com/tuesday-july-12-2016-putting-ancestry-dna-test/>, July 12, 2016.

Storify: @KimTallBear demands action. Use your white privilege to challenge white supremacists. Storified by Janice Williamson, <https://storify.com/jwilliambao/use-your-white-privilege-to-challenge-white-suprem>, July 9, 2016.

Slate.com. A DNA test won't explain Elizabeth Warren's Ancestry by Matt Miller, http://www.slate.com/articles/technology/future_tense/2016/06/dna_testing_cannot_determine_ancestry_including_elizabeth_warren_s.html, June 29, 2016.

Storify: Kim TallBear on @SenWarren DNA. Storified by Matt McFarlane, <http://www.cbc.ca/news/aboriginal/new-era-of-genetic-research-include-more-indigenous-1.3527133>, June 27, 2016.

CBC News/ *Aboriginal*. "New era of genetic research must include more indigenous people, says Keolu Fox." <http://www.cbc.ca/news/aboriginal/new-era-of-genetic-research-include-more-indigenous-1.3527133>, April 10, 2016.

CBC News Saskatchewan. "Speakers Explore Feminisms, There's more than one, at upcoming panel discussion: Power panel features Kim TallBear, Audra Simpson and Kim Anderson." <http://www.cbc.ca/news/canada/saskatchewan/kim-tall-bear-feminism-discussion-panel-saskatoon-1.3489174>, March 13, 2016.

Roundhouse Radio 98.3 Vancouver. *Sense of Place with Minelle Mahtani*. "Making Love and Relations Beyond Settler Sexuality." <http://cirh.streamon.fm/listen-pl-1555>, February 23, 2016.

University of Alberta News & Events. "Indigenous erotica gives new meaning to 'all my relations': What does it mean to decolonize love?" By Bridget Stirling, <https://www.ualberta.ca/news-and-events/newsarticles/2016/february/indigenous-erotica-gives-new-meaning-to-all-my-relations>, February 12, 2016.

Native America Calling with Tara Gatewood. "Kennewick Man is a Native American," <http://nativeamericacalling.com/thursday-july-16-2015-kennewick-man-is-native-american/>, July 16, 2015.

National Geographic. "Can a Skeleton Heal Rift Between Native Americans, Scientists?" By Andrew Lawler. <http://news.nationalgeographic.com/2015/07/150715-kennewick-man-dna-genome-lawsuit-archaeology/>, July 15, 2015.

The Daily Beast. Tribes Blast "Wannabe" Native American Professor. Samantha Allen, <http://www.thedailybeast.com/articles/2015/07/11/tribes-blast-wannabe-native-american-professor.html>, July 11, 2015.

WORT Eighty Nine.Nine FM Community Radio, Madison, Wisconsin. Interview with Karma Chavez. Robert Warrior and Kim TallBear on Ethnic Fraud. <http://www.wortfm.org/robert-warrior-kim-tallbear-on-ethnic-fraud/>, July 8, 2015.

The New York Times. "New DNA Results Show Kennewick Man Was Native American." By Carl Zimmer. http://www.nytimes.com/2015/06/19/science/new-dna-results-show-kennewick-man-was-native-american.html?_r=1. June 18, 2015.

Fader. "When is Fashion Going to Stop Appropriating from Native American Culture: Native American activist Kim TallBear weighs in on DSquared2's offensive #DSquaw show and fashion's obsession with Aboriginal people." By Marissa G. Muller. <http://www.thefader.com/2015/03/31/dsquared-dsquaw-aboriginal-controversy-interview-kim-tallbear>, February/March 2015.

CBC News. "Facebook flags aboriginal names as not 'authentic'." By John Bowman. <http://www.cbc.ca/news/trending/facebook-flags-aboriginal-names-as-not-authentic-1.2970993> (print) <https://soundcloud.com/cbc-community/col-bowman-facebook-names> (audio), February 25, 2015.

The Atlantic. "Genetic Testing and Tribal Identity: Why Many Native Americans have concerns about DNA kits like 23andme." By Rose Eveleth. <http://www.theatlantic.com/technology/archive/2015/01/the-cultural-limitations-of-genetic-testing/384740/>, January 26, 2015.

Huffington Post: Business. "Ralph Lauren's Native American Ads Reveal Sad Truth about the Fashion World." By Kim Bhasin. http://www.huffingtonpost.com/2015/01/13/ralph-lauren-native-american_n_6444366.html, January 13, 2015.

BBC World Service, *The Forum*. "Extrapolation." Interview with Bridget Kendall. Also with Ian Stewart and Joan Breton Connell, www.bbc.co.uk/programmes/p01yvy48, May 17, 2014.

New Scientist. Opinion. "There Is No DNA Test to Prove You're Native American." By Linda Geddes. <http://www.newscientist.com/article/mg22129554.400-there-is-no-dna-test-to-prove-youre-native-american.html#UwgpJvaEzig>, February 13, 2014.

UMFM 101.5 FM, Winnipeg, Manitoba. *At the Edge of Canada: Indigenous Research*. "Combating Colonial Technoscience: Lessons from the Frontlines." Interview with Dr. Robert-Falcon Ouellette. <http://www.attheedgeofcanada.com/2014/01/combating-colonial-technoscience-lessons.html?spref=tw>, December 13, 2013.

Native America Calling: "October Book of the Month: *Native American DNA*," www.nativeamericacalling.com/ram/2013/oct/102513.m3u, October 25, 2013.

First Person Radio, KFAI 90.3 and 106.7, Minneapolis and St. Paul, Minnesota. "Radio Without Boundaries," Interview with Laura Wittstock. <http://kfai.org/node/39254>. October 23, 2013.

CKUW Winnipeg, *Black Mask*, Interview with Praba Pilar on genome research in Indigenous communities. <http://ckuw.ca/programs/detail/black-mask/>, September 25, 2013.

Boston.com. "The Myth of Native American Blood." [http://www.boston.com/community/blogs/hyphenated life/2012/06/the myth of native american bl.html](http://www.boston.com/community/blogs/hyphenated%20life/2012/06/the_myth_of_native_american_bl.html), June 1, 2012.

Revealing the Past through DNA, *American Archaeology* 15(4) (Winter 2011-12). 26-32.

KSRO 1350 AM Talk Radio, Sonoma County, California on the Berkeley College Republicans' "Diversity Bake Sale" and racial representations of Native Americans, September 29, 2011.

New Scientist. "Tribal wars: DNA Testing Divides American Indians." By Linda Geddes. <http://www.newscientist.com/article/mg21028173.900-tribal-wars-dna-testing-divides-american-indians.html>, June 15, 2011.

UC Berkeley News. "Tempest in a Spit Cup." By Robert Sanders. http://berkeley.edu/news/media/releases/2010/09/10_tempest_over_DNA_testing.shtml, September 10, 2010.

Scientific American. "Exposing the Student Body: Stanford Joins U.C. Berkeley in Controversial Genetic Testing of Students." By Ferris Jabr. <http://www.scientificamerican.com/article.cfm?id=exposing-the-student-body>, July 6, 2010.

The Daily Californian. "Bill Seeks to Prevent DNA Collection by CSU Schools." By Zoe Filippenko. http://www.dailycal.org/article/109864/bill_seeks_to_prevent_dna_collection_by_csu_school, July 22, 2010.

The Mercury News. "UC Berkeley Plan Test Student DNA Raises Alarm." By Matt Krupinick. <http://www.mercurynews.com/2010/05/20/uc-berkeley-plan-test-student-dna-raises-alarms/>, May 20, 2010.

Gene Watch 23(3) *Genetics and Identity* (May-Jun 2010). Interview with Kimberly TallBear. <http://www.councilforresponsiblegenetics.org/GeneWatch/GeneWatchPage.aspx?pagelid=265>.

UC Berkeley News. "Tougher Controls Sought for DNA Ancestry Testing." Yasmin Anwar. http://berkeley.edu/news/media/releases/2009/07/02_dna.shtml, July 2, 2009.

The Globe and Mail. "Looking for Love, One Saliva Swab at a Time." By Zosia Bielski.
<http://www.theglobeandmail.com/life/family-and-relationships/looking-for-love-one-saliva-swab-at-a-time/article1168077/>, June 4, 2009.

ABC7 KGO TV San Francisco. "Genetic Heritage Tests Under Scrutiny."
<http://abclocal.go.com/kgo/story?section=news/local&id=5722229>, October 23, 2007.

ScienceDaily. "Genetic Ancestral Testing Cannot Deliver on its Promise, Study Warns."
<http://www.sciencedaily.com/releases/2007/10/071018145955.htm>, October 20, 2007.

CULTURAL ACTIVITIES

Member, <https://olws.squarespace.com/>, the Oak Lake Writers Society (Oceti Sakowin [Dakota, Lakota, and Nakota] writers' group), Oak Lake, South Dakota, 2001-present.

TRIBAL CITIZENSHIP

Enrolled, Sisseton-Wahpeton Oyate, Old Agency, South Dakota
Formerly enrolled (eligible for enrollment), Cheyenne and Arapaho Tribes of Oklahoma

REFERENCES

References available upon request.