

## UNIVERSITY OF VICTORIA

### Faculty Curriculum Vitae

Complete to: Jan 1, 2013

**Name:** TURNER, Nancy Jean

**Faculty:** Arts and Science

**Department:** School of Environmental Studies, PO Box 3060, University of Victoria, Victoria, British Columbia, CANADA V8W 2Y2 [email: [nturner@uvic.ca](mailto:nturner@uvic.ca)]

**Date of Birth:** November 7, 1947    **Citizenship:** Canadian

**Place of Birth:** Berkeley, California

**Present Position:** Distinguished Professor and Hakai Professor in Ethnoecology

### 1. DEGREES AND DIPLOMAS

Bachelor of Science (honours) Biology, University of Victoria, 1969

Doctor of Philosophy (ethnobotany) Botany, The University of British Columbia, 1973

Theses:

BSc Honours: *The Ethnobotany of the Coast Salish Indians of Vancouver Island*.  
(Advisor: Dr. Marcus A.M. Bell) (published 1971, *Economic Botany*)

PhD: *Plant Taxonomic Systems and Ethnobotany of Three Contemporary Indian Groups of the Pacific Northwest (Haida, Bella Coola, and Lillooet)*. (Advisor: Dr. Roy L. Taylor)  
(published 1974, *Syesis*)

### 2. POSITIONS HELD PRIOR TO AND CONCURRENTLY WITH APPOINTMENT AT UNIVERSITY OF VICTORIA

2011 – Grant Tenured Professor, Hakai Chair in Ethnoecology, July 1, 2011-June 20, 2016

2010 – present. Distinguished Professor, School of Environmental Studies

2006 – 2013. Adjunct Professor, Natural Resources Institute, Clayton H. Riddell Faculty of Environment, Earth and Resources, University of Manitoba, Winnipeg

2005-2009. Distinguished Professor, School of Environmental Studies

2000 – present. Cross-appointed, Department of Geography, University of Victoria

1990 – 1991. Sessional Lecturer, Environmental Studies Program & Department of Biology, University of Victoria

1986 – 2000. Adjunct Professor, Botany, University of British Columbia, Vancouver

1981 – 1986. Ethnobotanical advisor, Nuxalk Food and Nutrition Program, Bella Coola, BC

1977 – 1980. Writer under contract, National Museums of Canada, Ottawa

1974 – present. Research Associate, Botany, Royal British Columbia Museum, Victoria.

1970 – 1974. Teaching Assistant, Department of Botany, University of British Columbia

1970 – 1971. Research Assistant, The Botanical Garden, University of British Columbia

Spring, 1970. Research Technician, Plant Science, University of British Columbia  
Summer, 1967, Student Research Technician, Pacific Forest Science Research Centre, Victoria  
Summers, 1965, 1966, 1968, 1969 (& part-time year round). Student technician, Herbarium,  
Department of Biology, University of Victoria

### **3. MAJOR FIELDS OF SCHOLARLY OR PROFESSIONAL INTEREST**

Ethnoecology and ethnobotany of Indigenous Peoples, particularly in northwestern North America; Traditional Ecological Knowledge; Traditional Land and Resource Management Systems; Environmental Studies and Education; Forestry Issues; Economic Botany; Biodiversity; Indigenous Peoples' Food Plants and Nutrition; Traditional Herbal Medicines and Pharmacology; Folk Classification; Ethnoarchaeology; Indigenous Technologies and Plant Materials; Plants in Traditional Narrative and Ceremony and Ritual; Toxic Plants.

### **4. MEMBERSHIPS AND OFFICES HELD IN LEARNED AND PROFESSIONAL SOCIETIES (Most recent first)**

Marine Planning Partnership's (MAPP) Science Advisory Committee (member, March 2012-November 2013)

International Boreal Conservation Science Panel (member, 2010-present)

Global Diversity Foundation (President, US Board, 2010-present)

Indian Journal of Traditional Knowledge (IJTK), Member of Editorial Board, January 2009-present

Institute for the Preservation of Medical Traditions. Member of Advisory Board. Smithsonian Institution, Washington, DC. 2010-present.

Slow Food, 2000-present. (helped organize a delegation of >40 indigenous participants for Terra Madre, Turin, Italy. Taught introductory botany course for University of Gastronomic Sciences, November 2005); member of Canadian Ark of Taste Commission Committee (2011-present)

International Society for Ecological Restoration, 2004-2011

Society of Ethnobiology (member since 1981; Book Review Editor, *Journal of Ethnobiology*, (conference organizing committee 2009-10); 1990-1997; also review manuscripts for *Journal* on ongoing basis; President-Elect, March 1995- March 1997; President, March 1997-March 1999; Past President, 1999-).

Society for Economic Botany (member since 1970) (manuscript reviewer for *Economic Botany*); elected member to Advisory Board, 2001-2003 (EC book prize committee, 2006-2012); Society's "Distinguished Economic Botanist of the year," 2011.

American Botanical Council, (Austin, Texas), Member, Board of Trustees, July 1996-present (manuscript reviewer for *Herbalgram*).

Baca Institute of Ethnobotany, (Crestone Colorado), (Board of Directors 1996 -1999).

Centre for Nutrition and the Environment of Indigenous Peoples (CINE), (Macdonald College of McGill University), Affiliate Member (1996-present).

Society for Conservation Biology (member since 1997; Conference Organizing Committee member, 1997 Victoria Conference).

Commission on Ethnobotany, International Union of Anthropological and Ethnological Sciences (IUAES), board member, 1987-1990.

**Completed to Jan 1, 2013**

## **5. SCHOLARSHIPS, FELLOWSHIPS, GRANTS, HONOURS, AND AWARDS (most recent first)**

- August 2012. Traditional Ecological Knowledge Mentor Award, TEK Section, Ecological Society of America, at the meetings in Portland, OR.
- May 2012. Scholarly Conference and Artistic Performance Travel Grant Award (\$1250) for travel to International Society of Ethnobiology mtgs, Montpellier, France. Research Programs Liaison, UVic.
- March 2012. Recipient of Queen's Diamond Jubilee Medal, Government House, Victoria.
- July 2011. Distinguished Economic Botanist of the year, Society for Economic Botany Annual Meetings, St. Louis, Missouri, with lifetime membership in the Society.
- July 2001. UVic Centre for Aboriginal Health Research. July 2011 Researcher of the Month [<http://cahr.uvic.ca/featured/cahr-july-2011-researcher-of-the-month-dr-nancy-turner/>]
- June 2011. Municipality of Saanich "Freedom of the Municipality" award (Saanich Mayor and Council).
- May 2011. Scholarly Conference and Artistic Performance Travel Grant Award (\$1250) for travel to Society of Ethnobiology mtgs, Columbus, OH, Research Programs Liaison, UVic.
- May 30, 2011. Honorary Doctor of Science, *honoris causa*, University of British Columbia.
- January 2011. Honorary doctorate degree, Vancouver Island University, Nanaimo, BC.
- October 2010. National Geographic Society Research Grant. 1 year. (with Douglas Deur, Kim Recalma-Clutesi): "Moving with the Seasons: Kwakwaka'wakw Elders' Knowledge of Time, Land and Resources for a Changing World"; Total: \$17,000 US.
- August 2010. SSHRC Standard Research Grant: "Bringing the Food Back Home. Applications of archaeological and contemporary food production technologies for the renewal of Indigenous Food Systems in Western Canada," (N. Turner PI; Co-investigator N. Mackin); Total: \$175,000 over three years (2010-11 - \$59,710; 2011-12 - \$59,500; 2012-13 - \$55,790 (General research grant # 410-2010-0877)).
- September-October 2009. William Evans Visiting Fellowship, Centre for Research on Agriculture, Food and Environments, University of Otago, New Zealand.
- July 2009. Appointed Member of the Order of Canada.
- June 2009-2012. Canadian Research associate with Marsden funded project, *Tirohia he Huarahi – Māori Resource Management*, Centre for the Study of Agriculture, Food and Environment (CSAFE), University of Otago, Dunedin, New Zealand (PIs J. Stephenson and H. Moller).
- March 2009. Ralf Yorke Memorial Prize (500 Euro) for Turner, N. J., R. Gregory, C. Brooks, L. Failing, and T. Satterfield. 2008. From invisibility to transparency: identifying the implications. *Ecology and Society* **13**(2): 7 as "most novel paper published in 2008 in *Ecology and Society* that integrates different streams of science to assess fundamental questions in the ecological, political, & social foundations for sustainable social-ecological systems." School of Human Evolution and Social Change, Center for the Study of Institutional Diversity, Arizona State University
- November 2008. William L. Brown Award for Excellence in Genetic Resource Conservation. William L. Brown Center, Missouri Botanical Garden, St. Louis.
- October 2008. Calvin Sperling Memorial Lecture, 2008. Agronomic Science Foundation, Crop Science Society of America. Houston, Texas.
- December 2007, E.K. Janaki Ammal medal for the year 2006 by the Society of Ethnobotany (International)

March 2007. Craigdarroch Gold Medal for Community-Based Research (as member of Coasts Under Stress Research Team; Rosemary Ommer, Principal Director), University of Victoria

February 2007. Killam Research Award (\$70,000; one of ten awarded across Canada in 2007) for *First Peoples, Landscapes and Time: Loss and Renewal in Ecocultural Diversity*.

January 2007. Featured as one of "A Selection of Famous Naturalists" in Field Guide to the Wildlife of Mark Dion's Seattle Vivarium & exhibit, Olympic Sculpture Park, Seattle (p. 39)

May 2006-2008. N. Turner, Project Team Member: "*Environmental contaminants in the marine foods of coastal First Nations in British Columbia: a community-oriented risk evaluation.*" Peter Ross, P.I. (Tom Child, Master's student in this project); NFNECP (The National Environmental Contaminants Program) (2006-07); renewed 2007-08.

March 2006. Craigdarroch Gold Medal for Career Achievement in Research, University of Victoria (UVic's top research award)

May 2005. SSHRC General Research Grant: 'Dynamics of Traditional Ecological Knowledge Acquisition and Transmission' (N. Turner PI; Co-investigator R. Ommer); Total: ca. \$161,142 over three years (2005-06 - \$56,699; 2006-07 - \$56,202; 2007-08 - \$48,241 (includes \$3,286 RTS); (General research grant # 410-2005-1741).

May 2005. Lieutenant Governor's medal for best BC Historical non-fiction of the year (*Plants of Haida Gwaii*, published 2004).

May 2005. Finalist in Roderick Haig-Brown BC Book Prize for best regional book of year.

April 2005. Improving Citizen Participation in Deliberative Decisions: Understanding and evaluating different sources of Knowledge. National Science Foundation grant (Robin Gregory, PI; N. Turner Lead researcher, with three others) (total \$295,000 US over two years. (NSF Award SES-0451259)

Spring 2004, Spring 2003. Included in Maclean's Popular Profs List at UVic (2003, 2004)

Spring 2004. University of Victoria, Distinguished Professor (five-year term)

November 2003. Distinguished Alumni Award, the Alumni Association of the University of Victoria Legacy Awards (for achievements in ethnobotany and promoting First Nations cultural heritage).

May 2003. Scholar in Residence, Rockefeller Foundation's Study and Conference Centre, Bellagio, Italy.

February 2003. Commemorative Medal for the Golden Jubilee of Her Majesty Queen Elizabeth, Victoria, British Columbia

September - December 2002. Faculty Fellowship, Centre for Studies in Religion & Society, University of Victoria

August 2002. Canadian Botanical Association Award, Lawson Medal for lifetime contributions to Canadian Botany in the field of Ethnobotany

April 2002. Academic of the Year Award, Confederation of University Faculty Associations of British Columbia, Eighth Annual Award, with trophy and cash prize of \$2000.

November 2001. Honorary Citizen of Victoria Award, Victoria City Council, British Columbia

April 2001. SSHRC General Research Grant. \$4650.00. "Environmental Change and Traditional Knowledge of Haida Gwaii"

April 2001. Global Forest Foundation; research support for Graduate Students: Total: \$17,350 (Trevor C. Lantz, Brenda Beckwith, Ann Garibaldi, Alestine Andre, Kimberlee Chambers)

March 2001. Honorary member, UVic Chapter of the Golden Key International Honour Society

October 2000. Slow Food Award for Biodiversity Conservation (one of 13 selected worldwide), Bologna, Italy. (Medal and cash award of \$2000 Euro)

- September 2000. Listed as one of the “Top Ten Thinkers of British Columbia” by *The Vancouver Sun*.
- April 2000. UVic Faculty Research Grant: “Ongoing Studies on Traditional Ecological Knowledge in B.C.: Investigations of Cultural and Institutional Resilience”; ca. \$3,500 over one year.
- April 2000. SSHRC Major Research Grant, three-years: “Patterns in Ethnobotany: People-Plant Relationships of the Interior Plateau and Northwest Coast”, N. J. Turner, P.I., with George Nicholas, Marianne Ignace, Ron Ignace; Total: ca. \$150,000 over three years. (General research grant # 410-2000-1166)
- April 2000. “Traditional Communication Modes for Environmental Knowledge for Northwest Coast First Nations: Case Study - Selected Estuaries and Watersheds.” Grant to N. Turner; subproject within Major Collaborative Research Initiative (MCRI) project, Rosemary Ommer, PI: *Coasts Under Stress: The impact of social and environmental restructuring of the health of environments and people in Canada*; \$77,000 (> 5 years)
- January 2000. Global Forest Foundation; research support for Graduate Students: Total: \$18,500; (Trevor C. Lantz, Wendy Cocksedge, K. Leslie, K. Bannister, Alestine Andre)
- July 1999. UVic Res. Admin., Grant for Research Support Proposal Development: \$2,000.
- June 1999. Appointed to the Order of British Columbia, Victoria.
- June 1999, Elected Fellow of the Royal Society of Canada; co-organized Committee on the Environment for RSC (Nov. 2000, 2001); Academy II, Awards Committee rep.
- May 1999. UVic, Faculty Research Grant for research on “*River Estuaries of the B.C. Coast: First Nations’ Cultural Landscapes, Plant Use and Impacts of Environmental Change*” (requested: \$5,000; rec. \$3,000).
- February 1999. Forest Renewal B.C. Community Research Award (“Looking after the Salmon”; with James Jones and Heiltsuk First Nation), \$10,000.
- January 1999. UVic, Faculty of Social Sciences, Research Award. (\$500)
- May 1998. UVic, SSHRC International Conference Travel Grant to attend and give paper at Conservation Biology meetings in Sydney, Australia, July, 1998. (\$800.00).
- 2003 - 1991. UVic, Research Administration, Conference Travel Grants, annually.
- May 1998. UVic, Faculty Research Grant for research on “*Indigenous Knowledge and Biodiversity Conservation: Developing an “Index of Sustainable Use Potential”*” (requested: \$5,000; received \$4,500).
- February 1998. “Sustaining the Land for the Xaxl’ip People”: Traditional Botanical Knowledge and Contemporary Applications. \$19,500 over two years, from Xaxl’ip FN, Lillooet, B.C.
- June 1997. Richard Evans Schultes Award, Healing Forest Conservancy, Washington D.C., for “outstanding contribution to ethnobotany” (with \$5,000.00 cash prize)
- May 1997. YM-YWCA Women of Distinction Award for Science, Technology & Environment.
- December 1996. Scientists and Innovators in the Schools, Science World, Vancouver. Travel Grants, ca. \$1200.00.
- November 1996. UVic Women's Recognition Award, 3rd UVic Women's Conference: *Common Ground; Uncommon People*.
- July 1996. Component of *Ultra-high Resolution Climatic, Oceanographic, Biological and Geochemical Records in Saanich Inlet, British Columbia -- Ocean Drilling Program LEG 169S*. Natural Sciences and Engineering Research Council of Canada (Michael Whiticar PI), Subproject D6.1, “Burning Regimes from Saanich Inlet Sediments”; \$32,000 (3 yrs).
- May 1996. Long Beach Model Forest (with Dr. Richard Atleo, Juliet Craig, Robin Smith):

- research in "*A Rich Forest*": *Availability and Restoration of Culturally Important Plants and Habitats in the Atleo River Valley, Clayoquot Sound*. Total: ca \$30,000.00
- May 1996. UVic, Faculty Res. Grant: *Documenting Traditional Ecological Management and Stewardship Practices of Aboriginal Peoples of British Columbia*. Total: \$4,311.00.
- May 1996. Forest Renewal British Columbia, Grant (with R. Andrew Reed) for research on *Wild Berry Products: Marketing Potential in Southwestern British Columbia*. \$25,096.00.
- June 1995. Haida Gwaii Watchmen Program, Gwaii Haanas National Park Reserve. Travel Grant to present workshops to Watchmen Program participants. \$500.00.
- May 1995. Lone Pine Foundation; Endangered Peoples Project. Vancouver, B.C. Travel Grant to present workshop to Akha Mountain Peoples' Organization, N Thailand. \$2000.00.
- May 1995. UVic, Faculty Research Grant – Traditional Ecological Knowledge. \$3582.00.
- 1994 – 1997. Social Sciences and Humanities Research Council of Canada (SSHRC), Research Grant. *Secwepemc Ethnobotany: Expanding Horizons*. N. Turner, PI; Co-investigators: Dr. M.B. Ignace and Dr. G. Nicholas, Secwepemc Cultural Education Society/SFU Program; H. V. Kuhnlein, McGill University. \$120,000.00 over three years.
- January 1994. Forestry Canada. Conference Grant, awarded for 17th Annual Ethnobiology Conference, N. Turner, Co-Chair of Conference Organizing Committee. Total: \$10,000.
- 1991 - 1994. Social Sciences and Humanities Research Council of Canada, Principal Investigator, Research Grant, 1991-1993 (total: \$66,000); *Secwepemc (Shuswap) Plant Knowledge: More Than the Sum of the Parts* (in collaboration with Dr. M. B. Ignace, Dr. N. Lincoln, and B. Compton)
- January 1993. Governor General's Canada 125 Medal for Service to Canada.
- September 1992. Forestry Canada - FRDA II Agreement, Supervisor for Contract (total: \$7,702) for Northwest Coast Ethnobotany Contributions to B.C. Ministry of Forests' Handbook, *Plants of Coastal British Columbia* (with R. Andrew Reed, M.Sc. student).
- May 1992, Elected Fellow of the Linnean Society of London.
- February 1992. American Library Association; two awards for *Common Poisonous Plants and Mushrooms of North America* by Nancy J. Turner and Adam F. Szczawinski: Outstanding Reference Source 1991; and Outstanding Academic Books and Nonprint Materials 1991 from *Choice* magazine, the journal of academic libraries.
- April 1991. Municipality of Saanich, "Healthy Saanich" Award from Mayor and Council (as Chair of Healthy Saanich 2000 Environment Subcommittee, for project on production of "Living for a Healthy Environment" pamphlets)
- 1984 – 1986. Social Sciences and Humanities Research Council of Canada, Research Grant (Senior Scholar Category): *Comparative Ethnobotany of Thompson and Lillooet Interior Salish: Plant Names, Folk Categories and Plant Utilization* (total: \$35,000.00)
- 1970 – 1974. National Research Council of Canada Postgraduate Scholarships, Department of Botany, The University of British Columbia
- 1965 – 1969. Undergraduate scholarships and awards, UVic: Home Oil Scholarship, President's Undergraduate Scholarship (1966-67, 1968-69), B.C. Hydro and Power Authority Scholarship, Freeman King Biology Scholarship, Austrian Consulate's Book Award for second year German (1966), UVic Special Biology Scholarship, Birk's Gold Watch Award

**Completed to Jan 1, 2013**

## **6. APPOINTMENTS AT UNIVERSITY OF VICTORIA**

### **a. Academic**

2011	Hakai Research Chair	School of Environmental Studies
2004-present	Distinguished Professor	School of Environmental Studies
2000-2012	Adjunct Professor	Department of Geography
1997-2004	Professor	School of Environmental Studies
July 1 1993	Professor	Environmental Studies Program
July 1 1991-1993	Assistant Professor	Environmental Studies Program
Jan. - April 1991	Sessional Lecturer	Department of Biology
1990 –1991	Sessional Lecturer	Environmental Studies Program, Department of Biology (taught E.S. 300A; Biology 204; lectured in Biology 334)
1987, 1988	Sessional Lecturer	Department of Biology (taught Biology 334, summer session)
1975-1993	Lecturer	University Extension (teaching courses, seminars on ethnobotany)

b. Administrative:

January 2007-June 2007 Acting Director, School of Environmental Studies

February 2004-June 2004 Acting Director, School of Environmental Studies

**Completed to Jan 1, 2013**

**7. SCHOLARLY AND PROFESSIONAL ACHIEVEMENTS**

a. *Articles Published in Refereed Journals (Most recent first)*

Dilbone, Megan, Nancy J. Turner, and Patrick von Aderkas. (2013). The nutrition of Lodgepole pine cambium (*Pinus contorta* Dougl. ex Loud. var. *latifolia* Engelm. ex S. Wats.): a springtime candy of people and animals in British Columbia. *Ecology of Food and Nutrition* 52 (2): 130-147. URL: <http://dx.doi.org/10.1080/03670244.2012.706013> (NT 15%)

Turner, Nancy J., Colleen Robinson, Gideon Robinson and Belle Eaton. (2012). “To Feed all the People”: Lucille Clifton’s Fall Feasts for the Gitga’at Community of Hartley Bay, British Columbia. Pp. 324-363 in: *Explorations in Ethnobiology: The Legacy of Amadeo Rea*. *Journal of Ethnobiology*, special issue, edited by Marsha Quinlan and Dana Lepofsky. URL: <http://ethnobiology.org/publications/contributions/explorations-ethnobiology-legacy-amadeo-rea> (NT 75%)

Turner, Nancy J. and Patrick von Aderkas. (2012). Sustained by First Nations: European Newcomers’ Use of Indigenous Plant Foods in Temperate North America. *Acta Societatis Botanicorum Poloniae* 81(4): 295-315. URL: <https://pbsociety.org.pl/journals/index.php/asbp/issue/view/88/showToc> (NT 60%)

Turner, Katherine L., Fikret Berkes, and Nancy J. Turner. (2012). Indigenous perspectives on ecotourism development: a British Columbia case study. Special Issue of the *Journal of Enterprising Communities*, Indigenous Communities and the Bioeconomy 6(3): 213 – 229; online URL <http://dx.doi.org/10.1108/17506201211258397> (NT 20%)

Lans, Cheryl, Jan Bevan and Nancy Turner. (2012). Plants Use in Rearing Locally-grown Organic Small-scale Poultry and Rabbits in British Columbia, Canada. *Current Nutrition and Food Science* 8, 220-234.

Singh, Ranjay K., Nancy J. Turner and C. B. Pandey. (2011). “Tinni” Rice (*Oryza rufipogon* Griff.) Production: An Integrated Sociocultural Agroecosystem in Eastern Uttar Pradesh.

- Environmental Management*; published online: 30 September, 2011. [URL: <http://www.springerlink.com/content/a312g5554r255074/>] [DOI 10.1007/s00267-011-9755-8]. (NT 20%)
- Turner, Nancy J., Douglas Deur and Carla Mellott. (2011). "Up on the Mountain": Ethnobotanical Importance of Montane Ecosystems in Pacific Coastal North America. *Journal of Ethnobiology*, 31 (1), 4-43. (NT 33%)
- Karst, Amanda and Nancy J. Turner. (2011). Local Ecological Knowledge and Importance of Bakeapple (*Rubus chamaemorus* L.) in a Southeast Labrador Métis Community. *Ethnobiology Letters*, 2, 6-18 2011; URL: <http://ethnobiology.org/publications/ethnobiology-letters/2>. (NT 30%)
- Turner, Nancy J., Łukasz Łuczaj, Paola Migliorini, Andrea Pieroni, Angelo L. Drean, Linda E. Sacchetti, and Maurizio G. Paoletti. (2011). *Edible and Tended Wild Plants, Traditional Ecological Knowledge and Agroecology*. special issue for *Critical Reviews in Plant Sciences*, 30(1), 198-225. (NT ~50%)
- Cheryl Lans and Nancy Turner. (2011). Organic parasite control for poultry and rabbits in British Columbia, Canada. *Journal of Ethnobiology and Ethnomedicine* 2011, 7:21 doi:10.1186/1746-4269-7-21 Published: 14 July 2011 (NT 25%)
- Turner, Nancy J. and Ranjay K. Singh. (2011). Editorial for special issue if IJTK, "Traditional Knowledge in Disaster Prediction/Forecasting, Management and Climate Change." *Indian Journal of Traditional Knowledge*, 10(1), 3-8. (NT 50%)
- Turner, Nancy J., Yilmaz Ari, Fikret Berkes, Iain Davidson-Hunt, Z. Fusun Ertug, and Andrew M. Miller. (2009). Cultural Management of Living Trees: An International Perspective. In: *Indigenous Resource Management: Past, Present and Future*, edited by D. Lepofsky. Special Issue. *Journal of Ethnobiology*, 29 (2), 237-270. (NT 35%)
- Turner, Nancy J. (2009). Plantes aromatiques dans l'alimentation et la médecine des régions Nord-Ouest de l'Amérique du Nord. (Aromatics plants used in food and medicine in the northwestern regions of North America). *Phytothérapie*, 7 (3), 135-146. 0.1007/s10298-009-0393-8; URL: <http://www.springerlink.com/content/w78764g5nw411048/>
- Turner, Nancy J. and Helen Clifton. (2009). "It's so different today." Climate Change and Indigenous Lifeways in British Columbia, Canada. Special Issue on Indigenous Peoples and Climate Change, edited by J. Salick and Nanci Ross. *Global Environmental Change*, 19 (2009), 180-190. (NT 75%)
- Swerhun, Kristina, Glen Jamieson, Dan J. Smith and Nancy J. Turner. (2009). Establishing GLORIA Long-Term Alpine Monitoring in Southwestern British Columbia, Canada. *Northwest Science*, 83(2), 101-116. (NT 10%)
- Turner, N. J., R. Gregory, C. Brooks, L. Failing and T. Satterfield. (2008). From Invisibility to Transparency: Identifying the Implications (of invisible losses to First Nations communities). *Ecology and Society*, 13 (2): 7. [online] URL: <http://www.ecologyandsociety.org/vol13/iss2/art7/> (NT 30%). [winner of Ralf Yorke Memorial Prize as "most novel paper published in 2008 in *Ecology and Society* that integrates different streams of science to assess fundamental questions in the ecological, political, & social foundations for sustainable social-ecological systems."]
- Turner, Nancy J. and Katherine L. Turner. (2008). "Where our women used to get the food": Cumulative effects and loss of ethnobotanical knowledge and practice; case studies from coastal British Columbia. *Botany* (formerly *Can. J. Botany*), 86 (1), 103-115. (NT 50%)
- Lans, Cheryl, Nancy J. Turner and Tonya Khan. (2008). Medicinal plant treatments for fleas and


- ear problems of cats and dogs in British Columbia, Canada. *Parasitology Research*, 103 (4), 889–898. (NT 10%)
- Singh, Ranjay K., Amish K. Sureja and Nancy J. Turner. (2007). Food and cultural values of hidden harvests in livelihood of *Adi* tribe of Arunachal Pradesh. *Indian Journal of Extension Education*, 43 (1&2), 56-62. (NT 10%)
- Turner, Nancy J. (2007). Invited review of M. Kat Anderson's *Tending the Wild: Native American Knowledge and the Management of California's Natural Resources*. *The Applied Anthropologist* 27(2): 156-162.
- Turner, Nancy J. and Katherine L. Turner. (2007). "Rich in food": Traditional food systems, erosion and renewal in Northwestern North America. *Indian Journal of Traditional Knowledge* (special issue on Ethnic Foods) 6(1): 57-68. (NT 50%)
- Lans, Cheryl, Nancy Turner, Tonya Khan, Gerhard Brauer and Willi Boepple. (2007). Ethnoveterinary medicines used for ruminants in British Columbia, Canada. *Journal of Ethnobiology and Ethnomedicine* 2007, 3:11 [URL: <http://www.ethnobiomed.com/content/3/1/11>] 20 pp. (NT 10%)
- Kuhnlein, Harriet, Bill Erasmus, Hilary Creed-Kanashiro, Lois Englberger, Chinwe Okeke, Nancy Turner, Lindsay Allen and Lalita Bhattacharjee. (2006). Indigenous Peoples' Food Systems For Health: Finding Interventions that Work. *Public Health Nutrition*, 9(8), 1013-1019. (NT 10%)
- Turner, Nancy J. and Fikret Berkes. (2006). Introduction. "Developing Conservation and Adaptive Co-Management." Special Issue of *Human Ecology. Developing Resource Management and Conservation*, 34(4), 475-478. (Special Issue on Learning Conservation, edited by N.J. Turner and F. Berkes). (NT 50%)
- Berkes, Fikret and Nancy J. Turner. (2006). "Knowledge, Learning and the Resilience of Social-Ecological Systems." *Human Ecology*, special issue, *Developing Resource Management and Conservation*, 34(4), 479-494 (Special Issue on Learning Conservation, edited by N.J. Turner and F. Berkes). (NT 40%)
- Turner, Nancy J. and Fikret Berkes. (2006). "Coming to Understanding: Developing Conservation Through Incremental Learning." *Human Ecology*, special issue, *Developing Resource Management and Conservation*, 34(4), 495-513. (Special Issue on Learning Conservation, edited by N.J. Turner and F. Berkes). (NT 60%)
- Burton, Carla M., Philip Burton, Richard Hebda and Nancy J. Turner. (2006). Determining the Optimal Sowing Density for a Mixture of Native Plants Used to Revegetate Degraded Ecosystems. *Restoration Ecology*, 14(3), 379-390. (NT 10%)
- Turner, Nancy J. and Barbara Wilson (*Kii7iljuus*). (2006). "To Provide Living Plants for Study": The Value of Ethnobotanical Gardens and Planning the Qay'lnagaay Garden of Haida Gwaii. *Davidsonia*, 16 (4), 111-125. (NT 75%)
- Mudie, Petra J., Sheila Greer, Judith Brakel, James H. Dickson, Clara Schinkel, Ruth Peterson-Welsh, Margaret Stevens, Nancy J. Turner, M. Shadow, Rosalie Washington. (2005). Forensic Palynology and Ethnobotany of *Salicornia* species (Chenopodiaceae) in Northwest Canada and Alaska. *Canadian Journal of Botany*, 83(1), 111-123. (NT 10%)
- Lantz, Trevor, Swerhun, Kristina, and Nancy J. Turner. (2004). Devil's Club (*Oplopanax horridus*): An Ethnobotanical Review. *Herbalgram*, issue 62, pp. 33-48 (Spring 2004) (NT 35%)

- Garibaldi, A. and N. Turner. (2004). "The Nature of Culture and Keystones" *Ecology and Society*, 9(3), r2. [online] URL: <http://www.ecologyandsociety.org/vol9/iss3/resp2> (NT 30%)
- Garibaldi, A. and N. Turner. (2004). Cultural keystone species: implications for ecological conservation and restoration. *Ecology and Society*, 9(3), 1. [online] URL: <http://www.ecologyandsociety.org/vol9/iss3/art1> (NT 50%)
- Ommer, Rosemary E. and Nancy J. Turner. (2004). Informal Rural Economies in History. *Labour/Le Travail: Journal of Canadian Labour Studies*, 53, 127-157. (NT 40%)
- Dickson, J. H., M.P. Richards, R.J. Hebda, P. J. Mudie, O. Beattie, S. Ramsay, N. Turner, B.J. Leighton, J.M. Webster, N.R. Hobischak, G.S. Anderson, P.M. Troffe, and R.J. Wigen. (2004). Kwāday Dān Ts'ínchí, the first ancient body of a man from a North American glacier: reconstructing his last days by intestinal and biomolecular analyses. *The Holocene*, 14 (4), 481-486. (NT 10%)
- Turner, Nancy J. (2003). The Ethnobotany of "Edible Seaweed" (*Porphyra abbottiae* Krishnamurthy and related species; Rhodophyta: Bangiales) and its use by First Nations on the Pacific Coast of Canada. *Canadian Journal of Botany*, 81(2), 283-293.
- Palmer, Gary B., M. Dale Kinkade and Nancy J. Turner. (2003). The Grammar of Sñchitsu'umshtsn (Coeur d'Alene) Plant Names: with comparative notes on other Interior Salish Languages. *Journal of Ethnobiology*, 23(1), 65-100. (NT 20%)
- Turner, N.J., I.J. Davidson-Hunt and M. O'Flaherty. (2003). Living on the edge: Ecological and cultural edges as sources of diversity for social-ecological resilience. *Human Ecology*, 31(3), 439-463. (NT 50%)
- Lantz, Trevor and Nancy J. Turner. (2003). Traditional Phenological Knowledge of Aboriginal Peoples in British Columbia". *Journal of Ethnobiology*, 23(2), 263-286. [Abbreviated version published in Botanical Electronic Newsletter, February, 2004]. (NT 40%)
- Mascia, Michael B., Peter Brosius, Tracy Dobson, Bruce Forbes, Leah Horowitz Margaret A. McKean, Nancy J. Turner. (2003). Conservation and the Social Sciences. Editorial. *Conservation Biology*, 17 (3), 1-2.
- Chambers, K.J., E. Small, P.M. Catling, N.J. Turner, P. Bowen, and C.P. Keller. (2002). Poorly Known Economic Plants of Canada - 35. Arrow-leaved balsamroot *Balsamorhiza sagittata* (Pursh.) Nutt. *Canadian Botanical Association Bulletin*, 35(4), 40-45. (NT 20%)
- Turner, Nancy J. (2001). "Doing it Right": Issues and Practices of Sustainable Harvesting. (earlier version presented to Non-Timber Forest Products Workshop, Ktunaxa Kinbasket Treaty Council, Yaqan Nukiy, Creston, B.C.). *B.C. Journal of Ecosystems and Management*, (online journal). Volume 1, issue 1 (<http://www.siferp.org/jem/>) (reprinted in *United Plant Savers, Journal of Medicinal Plant Conservation*, (Winter 2003, pp 9-11)
- Turner, Nancy J. and Wendy Cockledge. (2001). Aboriginal Use of Non-Timber Forest Products in Northwestern North America: Applications and Issues. In: *Non-Timber Forest Products in the United States: Research and Policy Issues in the Pacific Northwest and Upper Midwest*, special issue of *Journal of Sustainable Forestry*, 16 (3/4), 31-57. [simultaneously published as Haworth Press Book – see under book chapters] (NT 75%)
- Turner, Nancy J., Marianne B. Ignace and Ronald Ignace. (2000). Traditional Ecological Knowledge and Wisdom of Aboriginal Peoples in British Columbia. *Ecological Applications*, 10 (5), 1275-1287 (Invited Feature in Special Issue on Traditional Ecological Knowledge, ecosystem science, and environmental management), edited by J. Ford and D. R. Martinez. (NT 50%)

- Turner, Nancy J. and Dawn C. Loewen. (1998). The Original "Free Trade": Exchange of Botanical Products and Associated Plant Knowledge in Northwestern North America. *Anthropologica*, XL (1998), 49-70. (NT 60%)
- Turner, Nancy J. (1997). "Le fruit de l'ours": Les rapports entre les plantes et les animaux des langues et les cultures amérindiennes de la Côte-Ouest" ("The Bear's Own Berry": Ethnobotanical Knowledge as a Reflection of Plant/Animal Interrelationships in Northwestern North America). Pp. 31-48 In: *Recherches amérindiennes au Québec*, Vol. 27 (3-4), 1997. Special Edition on *Des Plantes et des Animaux: Visions et Pratiques Autochtones*, edited by Pierre Beaucage, University de Montréal, Québec.
- Mullin, W. J., L. Robichon-Hunt, D. C. Loewen, S. Peacock, and N. J. Turner. (1997). Macronutrients content of Yellow Glacier Lily and Balsamroot: root vegetables used by indigenous peoples of northwestern North America. *Food Research International*, 30 (10), 769-775. (NT 10%)
- Ritch-Krc, E. M., S. Thomas, N. J. Turner and G. H. N. Towers. (1996). Carrier herbal medicine: traditional and contemporary plant use. *J. of Ethnopharmacology*, 52, 85-96. (NT 15%)
- Ritch-Krc, E.M., N.J. Turner and G.H.N. Towers. (1996). Carrier herbal medicine: an evaluation of the antimicrobial and anticancer activity in some frequently used remedies. *Journal of Ethnopharmacology*, 52, 151-156. (NT 15%)
- Turner, Nancy J., Leo A. Von Geusau, and Deuleu (AvGeusau) Majeu. (1996). The Akha Medicine Plant Project. *Journal of Ethnobiology*, 16 (1), 120-123. (NT 75%)
- Turner, Nancy J. (1996). "Dans une Hotte". L'importance de la vannerie des l'économie des peuples chasseurs-pêcheurs-cueilleurs du Nord-Ouest de l'Amérique du Nord; ("Into a Basket Carried on the Back": Importance of Basketry in Foraging/Hunting/Fishing Economies in Northwestern North America.) *Anthropologie et Sociétés*, Special Issue on Contemporary Ecological Anthropology. Theories, Methods and Research Fields. Montréal, Québec, 20 (3), 55-84. [also on web]
- Turner, Nancy J. and Alison Davis. (1993). "When everything was scarce": The role of plants as famine foods in northwestern North America. *J. Ethnobiology*, 13(2), 1-28. (NT 75%)
- Blanchette, Robert A., Brian D. Compton, Nancy J. Turner and Robert L. Gilbertson. (1992). Nineteenth century shaman grave guardians are carved *Fomitopsis officinalis* sporophores. *Mycologia*, 84(1), 119-124. (NT 20%)
- Turner, Nancy J., Leslie M. J. Gottesfeld, Harriet V. Kuhnlein, and Adolf Ceska. (1992). "Edible wood fern rootstocks of western North America: solving an ethnobotanical puzzle." *Journal of Ethnobiology*, 12(1), 1-34. (NT 50%)
- Turner, Nancy J. and Richard J. Hebda. (1990). Contemporary use of bark for medicine by two Salishan Native elders of southeast Vancouver Island. *Journal of Ethnopharmacology*, 229 (1990), 59-72. (NT 50%)
- Turner, Nancy J. (1989). 'All berries have relations': midlevel folk plant categories in Thompson and Lillooet Interior Salish. *Journal of Ethnobiology*, 9(1), 69-110.
- Turner, Nancy J. (1988). Ethnobotany of coniferous trees in Thompson and Lillooet Interior Salish of British Columbia. *Economic Botany*, 42(2), 177-194.
- Turner, Nancy J. (1988). 'The importance of a rose'; evaluating the cultural significance of plants in Thompson and Lillooet Interior Salish. *American Anthropologist*, 90(2), 272-290.
- Turner, Nancy J. (1987). General Plant Categories in Thompson and Lillooet, two Interior Salish Languages of British Columbia. *Journal of Ethnobiology*, 7(1), 55-82.
- Kuhnlein, Harriet V. and Nancy J. Turner. (1987). Cow-parsnip (*Heracleum lanatum* Michx.): an

- indigenous vegetable of Native People of northwestern North America. *Journal of Ethnobiology*, 6(2), 309-324. (NT 50%)
- Turner, Nancy J., Harriet V. Kuhnlein and Keith N. Egger. (1985). The cottonwood mushroom (*Tricholoma populinum* Lange): a food resource of the Interior Salish Indian Peoples of British Columbia. *Canadian Journal of Botany*, 65, 921-927. (NT 50%)
- Lepofsky, Dana, Nancy J. Turner and Harriet V. Kuhnlein. (1985). Determining the availability of traditional wild plant foods: an example of Nuxalk foods, Bella Coola, B.C. *Ecology of Food and Nutrition*, 16, 223-241. (NT 35%)
- Turner, Nancy J. (1984). Counter-irritant and other medicinal uses of plants in Ranunculaceae by Native Peoples in British Columbia and neighbouring areas. *Journal of Ethnopharmacology*, 11, 181-201.
- Turner, Nancy J. and Harriet V. Kuhnlein. (1983). Camas (*Camassia* spp.) and riceroot (*Fritillaria* spp.): two liliaceous "root" foods of the Northwest Coast Indians. *Ecology of Food and Nutrition*, 13, 199-219. (NT 60%)
- Turner, Nancy J. and Harriet V. Kuhnlein. (1982). Two important "root" foods of the Northwest Coast Indians: springbank clover (*Trifolium wormskioldii*) and Pacific silverweed (*Potentilla anserina* ssp. *pacifica*). *Economic Botany*, 36(4), 411-432. (NT 60%)
- Turner, Nancy J. (1982). Traditional use of devil's-club (*Oplopanax horridus*; Araliaceae) by Native Peoples in western North America. *Journal of Ethnobiology*, 2(1), 17-38.
- Kuhnlein, Harriet V., Nancy J. Turner and Paul D. Kluckner. (1982). Nutritional significance of two important root foods (springbank clover and Pacific silverweed) use by Native People of the coast of British Columbia. *Ecology of Food and Nutrition*, 12, 89-95. (NT 40%)
- Turner, Nancy J. (1981). A gift for the taking: the untapped potential of some food plants of North American Native Peoples. *Canadian Journal of Botany*, 59(11), 2331-2357.
- Turner, Nancy J. (1981). Indian use of *Shepherdia canadensis*, soapberry, in western North America. *Davidsonia*, 12(1), 1-14.
- Turner, Nancy J. (1978). Plants of the Nootka Sound Indians as Recorded by Captain Cook. *Sound Heritage*, 7(1), 78-87.
- Turner, Nancy J. (1977). Economic importance of black tree lichen (*Bryoria fremontii*) to the Indians of western North America. *Economic Botany*, 31, 461-470.
- Turner, Nancy J. (1973). Ethnobotany of the Bella Coola Indians of British Columbia. *Syesis*, 6, 193-220.
- Turner, Nancy J. and Marcus A.M. Bell. (1973). The ethnobotany of the Southern Kwakiutl Indians of British Columbia. *Economic Botany*, 27(3), 257-310. (NT 90%)
- Turner, Nancy J. and Roy L. Taylor. (1972). A review of the Northwest Coast tobacco mystery. *Syesis*, 5, 249-257. (NT 50%)
- Turner, Nancy J. and M. A.M. Bell. (1971). The ethnobotany of the Coast Salish Indians of Vancouver Island. *Economic Botany*, 25(1), 63-104; 25(3), 335-339. (NT 90%)
- Turner, Nancy J. (1971). Native economic plants of Totem Park. *Davidsonia* 2(2), 22-28.
- Eaton, George W. and Nancy J. Turner. (1971). Embryo sac development in relation to virus infection of four red raspberry cultivars. *Journal of the American Society of Horticultural Science*, 96, 159-161. (NT 40%)
- Eaton, G.W., C. Meehan and N. Turner. (1970). Some physical effects of postharvest gamma radiation on the fruit of sweet cherry, blueberry, and cranberry. *Canadian Institute of Food Technology Journal*, 3(4), 152-156. (NT 30%)
- Eaton, G. W., O. A. Bradt and N. Turner. (1969). Embryo sac development in relation to poor

fruit set in Agawam Grape. *Annual Report of the Horticultural Research Institute of Ontario*, pp. 56-59. (NT 30%)

## 7. SCHOLARLY AND PROFESSIONAL ACHIEVEMENTS

### b. Books, Chapters, Monographs (Most recent first)

- Turner, Nancy J., and Richard Hebda. (2012). *Some Important Plants of the WSANEC' (Saanich) People of Southern Vancouver Island*. Royal B.C. Museum, Victoria. (NT 60%)
- Anderson, E.N., Deborah Pearsall, Eugene Hunn and Nancy Turner (editors). (2011). *Ethnobiology*. John Wiley & Sons, Hoboken, NJ. (NT 10%)
- Nolan, Justin and Nancy J. Turner. (2011). Ethnobotany, the Study of People-Plant Relationships. Pp. 133-148 in *Textbook for Ethnobiology*, eds. E. N. Anderson, Deborah Pearsall, Eugene Hunn and Nancy Turner. John Wiley & Sons, Hoboken, NJ. (NT 50%)
- Andre, Alestine, Amanda Karst and Nancy J. Turner. (2011). Plant Use by Arctic and Subarctic Indigenous Peoples. Pp. 11-30 in: *The Subsistence Economies of Indigenous North American Societies*, edited by Bruce Smith. Smithsonian Institution Press, Washington, DC. (revised and republished from Andre et al. 2006). (NT 33%)
- Hamersley-Chambers, Fiona and Nancy J. Turner. (2011). Plant Use by Northwest Coast and Plateau Indigenous Peoples, P. 65-82 in: *The Subsistence Economies of Indigenous North American Societies*, edited by Bruce Smith. Smithsonian Institution Press, Washington, DC. (revised and republished from Turner and Hamersley-Chambers 2006). (NT 50%)
- Turner, Nancy J. (2010). *Food Plants of Coastal First Peoples*. Victoria: Royal BC Museum, (reissued 1997, 2003, 2006, by RBCM and UBC Press; revised from 1975 edition, *Food Plants of British Columbia Indians*. Part 1. *Coastal Peoples*.) Victoria: Royal British Columbia Museum Handbook, Victoria, B.C.). 164 pp.
- Turner, Nancy J. and Carla M. Burton. (2010). Soapberry: unique northwestern foaming fruit. Pp 278-305, In *Festschrift for Thomas M. Hess from his Friends and Colleagues in Honour of his Seventieth Birthday*, David Beck, Editor. SURFgroepen, Netherlands. (NT 60%)
- Pasternak, Shiri, Lorenzo Magzul and Nancy J. Turner. (2009). Born from Bears and Corn: Why Indigenous Knowledge Systems and Beliefs Matter in the Debate on GM Foods. Chapter 10, pp. 211-230 In: *Acceptable Genes? Religious Traditions/Cultures and Genetically Modified Foods*, Edited by Conrad Brunk and Harold Coward, SUNY Press, New York. (NT 35%)
- Turner, Nancy J. and Patrick von Aderkas. (2009). *The North American Guide to Common Poisonous Plants and Mushrooms. How to Identify More Than 300 Toxic Plants Found in Homes, Gardens, and Open Spaces*. Timber Press, Portland, OR. (NT 75%)
- Kuhnlein, Harriet V. and Nancy J. Turner. (URL version Published online March 2009; originally published 1991). *Traditional Plant Foods of Canadian Indigenous Peoples. Nutrition, Botany and Use*. Volume 8. In: *Food and Nutrition in History and Anthropology*, edited by S. Katz. Philadelphia, PA: Gordon and Breach Science Publishers; URL: <http://www.fao.org/wairdocs/other/ai215e/ai215e00.HTM> (UN Food and Agriculture Organization, FAO, Rome) (NT 50%)
- Turner, Nancy J., Thelma Harvey, Sandy Burgess, and Harriet V. Kuhnlein. (2009). The Nuxalk Food and Nutrition Program, Coastal British Columbia, Canada: 1981-2006. Pp 23-44 In: *Indigenous Peoples' Food Systems. The many dimensions of culture, diversity and environment for nutrition and health*, edited by H. V. Kuhnlein, Bill Erasmus, and Dina Spigelski. Rome, Italy: FAO. Food and Agriculture Organization of the United Nations.

- Centre for Indigenous Peoples' Nutrition and Environment. (NT 50%)
- Turner, Nancy J. and Barbara Wilson (Kii'iljuus). (2008). The Culture of Forests: Haida Traditional Knowledge and Forestry in the 21<sup>st</sup> Century. Pp. 130-137 in: *Wild Forestry: Practicing Nature's Wisdom*. Edited by A. Drengson and D. M. Taylor. Island Press, Washington, DC. (NT 75%)
- Turner, Nancy J., Anne Marshall, Judith C. Thompson (Edosdi), Robin June Hood, Cameron Hill, and Eva-Ann Hill. (2008). "Ebb and Flow": Transmitting Environmental Knowledge in a Contemporary Aboriginal Community. Pp. 45-63, in: Lutz, J. S., and B. Neis, eds. *Making and Moving Knowledge. Interdisciplinary and Community-Based Research in a World on the Edge*. Montreal and Kingston: McGill-Queen's University Press. (NT 30%)
- Parrish, C. C., N. J. Turner and S. Solberg, editors. (2007). *Resetting the Kitchen Table: Food Security, Culture, Health and Resilience in Coastal Communities*. Nova Science Publishers, NY. (246 pp.) (NT 40%)
- Turner, N.J., C. C. Parrish and S. Solberg. (2007). Introduction – Food security in coastal communities in the context of restructuring: Coasts under Stress. *Resetting the Kitchen Table: Food Security, Culture, Health and Resilience in Coastal Communities*, edited by C. Parrish, N. Turner & S. Solberg. Nova Science Publishers, NY. (pp. 1-12) (NT 50%)
- Ommer, Rosemary, Nancy J. Turner, Martha MacDonald and Peter Sinclair. (2007). Food Security and the Informal Economy. Chapter 8, *Resetting the Kitchen Table: Food Security, Culture, Health and Resilience in Coastal Communities*, edited by C. Parrish, N. Turner and S. Solberg. Nova Science Publishers, NY. (pp. 115-128) (NT 25%)
- Tirone, Susan, Blythe Sheppard, Nancy J. Turner, Lois Jackson, Anne Marshall and Catherine Donovan. (2007). Celebrating with food. Food and cultural identity: Feasts, ceremonies and celebrations Chapter 10 in *Resetting the Kitchen Table: Food Security, Culture, Health and Resilience in Coastal Communities*, edited by C. Parrish, N. Turner and S. Solberg, Nova Science Publishers, NY. (pp. 145-160) (NT 20%)
- Parrish, Christopher C., Nancy J. Turner, Rosemary Ommer and Shirley M. Solberg. (2007). Conclusions: What food security in coastal communities really means. Chapter 13 in *Resetting the Kitchen Table: Food Security, Culture, Health and Resilience in Coastal Communities*, edited by C. Parrish, N. Turner and S. Solberg, Coasts Under Stress, University of Victoria (Nova Science Publishers, UK) (NT 20%).
- Turner, Nancy J. and Fiona Hamersley Chambers. (2006). Northwest Coast and Plateau Plants. Pp. 251-262 + references in: *Smithsonian Institution Handbook of North American Indians*, volume 3, *Environment, Origins and Population*, edited by D.H. Ubelaker, D. Stanford, B. Smith, and E.J.E. Szathmary, Washington, DC: Smithsonian Institution. (NT 50%)
- Andre, Alestine, Amanda Karst, and Nancy J. Turner. (2006). Arctic and Subarctic Plants. Pp. volume 3, *Environment, Origins and Population*, edited by D.H. Ubelaker, D. Stanford, B. Smith, and E.J.E. Szathmary, Washington, DC: Smithsonian Institution. (NT 33%)
- Senos, René, Frank Lake, Nancy Turner, and Dennis Martinez. (2006.) "Traditional Ecological Knowledge and Restoration Practice in the Pacific Northwest. Pp. 393-426, In: *Encyclopedia for Restoration of Pacific Northwest Ecosystems*. (Dean Apostol, editor). Washington, DC: Island Press. [Book received Merit Award in Research and Communication, American Society of Landscape Architects, Oregon Chapter.] (NT 25%)
- Turner, Nancy J. (2006). *Food Plants of Interior First Peoples*. (Reissued; orig. published in 1978 by B.C. Provincial Museum; revised and republished, 1997, Vancouver: University of


- British Columbia Press, Vancouver and Victoria: Royal British Columbia Museum); New Edition, Victoria: Royal British Columbia Museum. 164 pp.
- Turner, Nancy J. and Fikret Berkes. Editors. (2006). *Developing Resource Management and Conservation*. Special Issue of *Human Ecology*. Vol. 34(4), 475-614. (NT 50%)
- Kealey, Linda, Heidi Coombs, Nancy J. Turner and Sheila Yeomans. (2006). "Knowledge, Power and Health"; pp. 107-128, Chapter 5 in *Knowledge and Power, CUS book* edited by Peter Sinclair: St. John's NF: ISER Books. (NT 20%)
- Turner, Nancy J. and Helen Clifton. (2006). "The Forest and the Seaweed": Gitga'at Seaweed, Traditional Ecological Knowledge and Community Survival. (chapter published in two books) Pp 153-178 in: *Eating and Healing. Traditional Food as Medicine.* (2006) Andrea Pieroni and Lisa L. Price, editors. Haworth Press (USA) and pp. 65-86 in: *Traditional Ecological Knowledge and Natural Resource Management* (Charles Menzies, ed.), Lincoln: University of Nebraska. (NT 75%)
- Turner, N.J., and J.C. Thompson, eds. (2006). *Plants of the Gitga'at People. 'Nwana'a lax Yuup*. Hartley Bay, BC: Gitga'at Nation and Coasts Under Stress Research Project (R. Ommer, P.I.), Victoria, BC: Cortex Consulting.
- Turner, Nancy J. (2005). *The Earth's Blanket. Traditional Teachings for Sustainable Living*. Vancouver, BC: Douglas & McIntyre & Seattle: University of Washington Press (Cultures and Landscapes series), 298 pp. [Nominated for the Sigurd F. Olson Nature Writing Award, November 2005]
- Deur, Douglas and Nancy J. Turner (editors). (2005). *"Keeping it Living": Traditions of Plant Use and Cultivation on the Northwest Coast of North America*, Seattle: University of Washington Press, and Vancouver: UBC Press. xi, 404 pp. (N Turner 50%)
- Turner, Nancy J. and Sandra Peacock. (2005). "Solving The Perennial Paradox: Ethnobotanical Evidence for Plant Resource Management on the Northwest Coast." Chapter 4, pp. 101-150, In. *"Keeping it Living": Traditions of Plant Use and Cultivation on the Northwest Coast of North America*, edited by Douglas Deur and Nancy J. Turner, Seattle: University of Washington Press and Vancouver: UBC Press. (NT 50%)
- Turner, Nancy J., Robin Y. Smith, and James T. Jones. (2005). "A fine line between two nations": Ownership Patterns for Plant Resources among Northwest Coast Indigenous Peoples - Implications for Plant Conservation and Management. Chapter 5, pp. 151-180, In: *"Keeping it Living": Traditions of Plant Use and Cultivation on the Northwest Coast of North America*, edited by Douglas Deur and Nancy J. Turner, Seattle: University of Washington Press and Vancouver: UBC Press. (NT 50%)
- Deur, Douglas and Nancy J. Turner. (2005). Introduction: Reassessing Indigenous Resource Management, Reassessing the History of an Idea. Chapter 1, pp. 3-36 in: *"Keeping it Living": Traditions of Plant Use and Cultivation on the Northwest Coast of North America*, edited by Douglas Deur and Nancy J. Turner, Seattle: University of Washington Press and Vancouver: UBC Press. (NT 40%)
- Deur, Douglas and Nancy J. Turner. (2005). Conclusions. Chapter 12, pp. 331-342, in: *"Keeping it Living": Traditions of Plant Use and Cultivation on the Northwest Coast of North America*, edited by Douglas Deur and Nancy J. Turner, Seattle: University of Washington Press and Vancouver: UBC Press. (NT 40%)
- Berkes, Fikret and Nancy J. Turner. (2005). Knowledge, Learning and the Resilience of Social-Ecological Systems. Pp. 22-32 In: in *Managing the Commons: Conservation of Biodiversity*, edited by L. Merino and J. Robson. Mexico City: Instituto Nacional de Ecologia (INE); San

- Francisco, CA: Christensen Fund, and Semarnat, Mexico: Ford Foundation (IN). (NT 40%)
- Turner, Nancy J. (2004; rev. 2010). *Plants of Haida Gwaii. Xaadaa Gwaay guud gina k'aws (Skidegate), Xaadaa Gwaayee guu giin k'aws (Masset)*. Sono Nis Press, Winlaw, B.C. (264 pp.) [reviewed in *BC Studies* Summer/Autumn 2004, nos. 142/143, pp. 299-301, by D. Deur; *Botanical Electronic News* January 2005, by R. Hebda] (Awarded Lieutenant Governor's medal, best BC Historical non-fiction; finalist, Haig-Brown award for best regional BC book)
- Turner, Nancy J. and Cecil H. Brown. (2004). Grass, Hay, and Weedy Growth: Utility and Semantics of Interior Salish Botanical Terms. Pp. 410-28 in *Studies in Salish Linguistics in Honor of M. Dale Kinkade*, edited by Donna B. Gerdtz and Lisa Matthewson. Occasional papers in Linguistics No. 17, Missoula: University of Montana. (NT 80%)
- Turner, Nancy J. and Sarah E. Turner. (2003). Food, Forage and Medicinal Resources of Forests, Section 5.3.3, Edited by John Owens, in: *Encyclopedia of Life Support Systems* (EOLSS), Oxford, UK: EOLSS Publishers [<http://www.eolss.net>] (NT 50%)
- Andre, Alestine, Ruth Welsh and Nancy J. Turner. (2003). Looking After Our Elders: Healthcare and Well-being of the Elderly from the Perspective of Gwich'in and Other First Nations of Canada. Chapter 19, Pp. 287-300, In: *Alternative Medicine and the Elderly*, Edited by E. Paul Cherniack, MD, Bronx, NY: Springer-Verlag (NT 50%)
- Turner, Nancy J. (2003). "Passing on the News": Women's Work, Traditional Knowledge and Plant Resource Management in Indigenous Societies of NW N. America. Pp. 133-149 In *Women and Plants: Case Studies on Gender Relations in Local Plant Genetic Resource Management*, ed.. P. Howard, UK: Zed Books.
- Wyllie-Echeverria, Sandy, Chief Adam Dick, Kim Recalma-Clutesi, and Nancy J. Turner. (2003). Case Study 19.2. The Link Between the Seagrass *Zostera marina* [ts'áts'ayem] and the Kwakwaka'wakw Nation, Vancouver Island, Canada. P. 220. in: *The Seagrasses of the Pacific Coast of North America*. Chapter 19, pp. 217-224, edited by S. Wyllie-Echeverria and J. Ackerman. 2003. World Atlas. New York: UNEP/WCMC. (NT 10%)
- Halter, Reese and Nancy J. Turner. (2003). *Native Trees of British Columbia*, Banff, AB: Global Forest Society. (NT 40%)
- Turner, Nancy J. and Wendy Cocksedge. (2001). Aboriginal Use of Non-Timber Forest Products in Northwestern North America: Applications and Issues. Pp. 31-58, In: Marla R. Emery and Rebecca J. McLain (eds). *Non-Timber Forest Products. Medicinal Herbs, Fungi, Edible Fruits and Nuts, and Other Natural Products from the Forest*. New York: Haworth Press, Inc. [also published in *Journal of Sustainable Forestry*, Vol. 13, Nos 3/4, 2001] (NT 75%)
- Turner, Nancy J. (2001). "Pieces into Patterns: Botany of British Columbia Cultures and Influences of Society of Ethnobiology Members, Pp. 163-174 (Chapter 9). *Ethnobotany at the Millennium. Past Promise and Future Prospects*. Ann Arbor: Anthropological Papers, Museum of Anthropology, University of Michigan, No. 1.
- Peacock, Sandra and Nancy J. Turner. (2000). "Just Like a Garden": Traditional Plant Resource Management and Biodiversity Conservation on the British Columbia Plateau. Pp. 133-179, In: *Biodiversity and Native North America*, edited by Paul Minnis and Wayne Elisens, Norman: University of Oklahoma Press. (NT 50%)
- Turner, Nancy J. (2000). "General Plant Categories in Thompson and Lillooet, two Interior Salish Languages of British Columbia." (originally published, 1987, in *Journal of Ethnobiology*, 7(1):55-82). Pp. 88-117 In: *Case Studies in Ethnobotany*, edited by Paul Minnis, Norman: University of Oklahoma Press.


- Thomson, A.J., M. N. Jimmie, N.J. Turner, and D. Mitchell. (2000). Traditional knowledge, western science and environmental ethics in forest management. Pp. 181-186. In: *Forests in Sustainable Mountain Development: A State-of-Knowledge Report for 2000*. M. Price and N. Butt (eds.). Oxford, UK: CABI Publishing. (NT 25%)
- Turner, Nancy J. (1999). "Time to Burn": Traditional Use of Fire to Enhance Resource Production by Aboriginal Peoples in British Columbia." Pp. 185-218, In: *Indians, Fire and the Land in the Pacific Northwest*, edited by Robert Boyd. Corvallis: Oregon State University Press. [Revised and expanded version of earlier paper, "Burning Mountainsides for Better Crops", Published in *Archaeology in Montana* (1991)].
- Fowler, Catherine S. and Nancy J. Turner. (1999). Ecological/cosmological knowledge and land management among hunter-gatherers. Pp. 419-425. In: Richard B. Lee and Richard Daly, eds., *The Cambridge Encyclopedia of Hunters and Gatherers*, Cambridge, UK: Cambridge University Press. (NT 40%)
- Turner, Nancy J. (1998). *Plant Technology of British Columbia First Peoples*. (Revised and Reissued Handbook, orig. published in 1979 by B.C. Provincial Museum.) Vancouver: University of British Columbia Press; Victoria: Royal British Columbia Museum. (256 pp.)
- Turner, Nancy J., Marianne Boelscher Ignace, and Brian D. Compton. (1998). Secwepemc (Shuswap) Tree Names: Key to the Past? Pp. 387-417 in: *Salish Languages and Linguistics. Theoretical and Descriptive Perspectives. Trends in Linguistics, Studies and Monographs* 107, edited by Ewa Czaykowska-Higgins and M. Dale Kinkade. Federal Republic of Germany: Mouton de Gruyter and New York: Hawthorn. (NT 50%)
- Hunn, Eugene S., Nancy J. Turner, and David H. French. (1998). "Ethnobiology and Subsistence," Pp. 525-545 in: *Plateau*, Vol. 12 (Deward E. Walker, editor), *Handbook of North American Indians* (William C. Sturtevant, General Editor), Washington, DC: Smithsonian Institution. (NT 40%)
- Turner, Nancy J. and E. Richard Atleo (Chief Umeek). (1998). Pacific North American First Peoples and the Environment. Pp. 105-124 in: *Traditional and Modern Approaches to the Environment on the Pacific Rim, Tensions and Values*, Edited by Harold Coward, Centre for Studies in Religion and Society. Albany, NY: State University of New York. (NT 50%)
- Turner, Nancy J. (1998). The Sacred Cedar Tree of the Kwakwaka'wakw People. Interview with Daisy Sewid-Smith (Mayanilh) and Chief Adam Dick (Kwaxsistala). Pp. 189-209, In: *Stars Above, Earth Below: Native Americans and Nature*. Background Book for *Alocoa Foundation Hall of Native Americans* (Exhibit ), edited by Marsha Bol. Pittsburgh, PA: The Carnegie Museum of Natural History.
- Turner, Nancy J. (1997). *Food Plants of Interior First Peoples*. (Revised and Reissued Handbook, orig. published in 1978 by B.C. Provincial Museum.) Vancouver: University of British Columbia Press, Vancouver and Victoria: Royal British Columbia Museum, 215 pp.
- Turner, Nancy J. (1997). Traditional Ecological Knowledge. In: *The Rain Forests of Home. Profile of a North American Bioregion*. Edited by P. K. Schoonmaker, B. Von Hagen, and E. C. Wolf, Ecotrust. Covelo, CA; Washington, DC: Island Press. (pp. 275-298).
- Hebda, R. J., N. J. Turner, S. Birchwater, Michèle Kay, and the Elders of Ulkatcho. (1996). *Ulkatcho Food and Medicine Plants*. Anahim Lake, BC: Ulkatcho Band, and RBCM, Victoria, 76 pp. (NT 20%)
- Turner, Nancy J. (1995). *Food Plants of Coastal First Peoples*. (reissued 2006; orig. published in 1978 by B.C. Provincial Museum; revised and republished, 1997, 2003, revised from 1975 edition, *Food Plants of British Columbia Indians*. Part 1. *Coastal Peoples*.) Victoria: Royal

- British Columbia Museum Handbook, Victoria, B.C.); Vancouver: UBC Press. 164 pp.
- Turner, Nancy J. (1995). Ethnobotany today in northwestern North America. Pp. 264-283 In: *Ethnobotany: Evolution of a Discipline*, edited by Richard Evans Schultes and Siri Von Reis. Portland, OR: Dioscorides Press.
- Turner, Nancy J., Robert D. Turner and Sinclair Philip. (1995). "Foods of the Coastal First Nations and Their Influence in Contemporary West Coast Cooking." pp. 23-30 In: *Northern Bounty. A Celebration of Canadian Cuisine*. (eds. Jo Marie Powers and Anita Stewart), Toronto, ON: Random House of Canada. (NT 60%)
- Stephenson, Peter, Jennifer Hopkinson and Nancy J. Turner. (1995). "Changing Traditional Diet and Nutrition of Aboriginal Peoples of Coastal British Columbia." pp. 129-165, In: *A Persistent Spirit: Towards Understanding Aboriginal Health in British Columbia*, edited by Peter H. Stephenson, Susan J. Elliott, Leslie T. Foster and Jill Harris. Victoria, BC: University of Victoria, Western Geographic Series No. 31. (NT 20%)
- Mackinnon, Andy, and Jim Pojar (eds.). (1994). *Plants of Coastal British Columbia including Washington, Oregon and Alaska*. Vancouver and Edmonton: Lone Pine Publishing. (Ethnobotanical contributions by N. Turner and A. Reed) (NT 10%)
- Laforet, Andrea, Nancy J. Turner and Annie York. (1993). Traditional foods of the Fraser Canyon Nl'aképmx. In: *American Indian Linguistics and Ethnography in Honor of Laurence C. Thompson*. Festschrift edited by T. Montler and A. Mattina, Missoula: University of Montana Press, Occasional Papers in Linguistics, No. 10, pp. 191-213. (NT 40%)
- Turner, Nancy J. (1992). "Plant Resources of the Stl'atl'imx (Fraser River Lillooet) People: A window into the Past." In: *Complex Cultures of the British Columbia Plateau: Traditional Stl'atl'imx Resource Use*, edited by B. Hayden, Vancouver: The University of British Columbia Press. (pp. 405-469).
- Turner, Nancy J. and Adam F. Szczawinski. (1991). *Common Poisonous Plants and Mushrooms of North America*. Portland, OR: Timber Press. (311 pp.) (Paperback edition published in February 1995). (NT 75%)
- Kuhnlein, Harriet V. and Nancy J. Turner. (1991). *Traditional Plant Foods of Canadian Indigenous Peoples. Nutrition, Botany and Use*. Volume 8. In: *Food and Nutrition in History and Anthropology*, edited by S. Katz. Philadelphia, PA: Gordon and Breach Science Publishers. (633 pp.). (NT 50%)
- Turner, Nancy J. (1991). "Wild Berries." Chapter in: *Berries*, edited by Jennifer Bennett, Toronto, ON: Harrowsmith Books. (pp. 49-69).
- Turner, Nancy J. (1991). "Burning Mountain Sides for Better Crops": Aboriginal Landscape Burning in British Columbia. In: *Archaeology in Montana*, Special Issue, Vol. 32, No. 2, edited by Kenneth P. Cannon. Bozeman: Montana Archaeological Society. [excerpts Reprinted in *International J of Ecoforestry*, 10(3):116-122, 1994]
- Turner, Nancy J., Laurence C. Thompson, M. Terry Thompson and Annie Z. York. (1990). *Thompson Ethnobotany. Knowledge and Usage of Plants by the Thompson Indians of British Columbia*. Victoria: Royal British Columbia Museum, Memoir No. 3 and Vancouver: University of British Columbia Press. (335 pp.). (NT 75%)
- Nuxalk Food and Nutrition Program. (1984). *Nuxalk Food and Nutrition Handbook*. Bella Coola, B.C: Nuxalk Nation. (N. Turner contributed section on traditional food plants and growing wild food plants, pp. 24-54.)
- Turner, Nancy J., John Thomas, Barry F. Carlson and Robert T. Ogilvie. (1983). *Ethnobotany of*

- the Nitinaht Indians of Vancouver Island*. Victoria: British Columbia Provincial Museum Occasional Paper No. 24 (165 pp.). (NT 65%)
- Turner, Nancy J. and Barbara S. Efrat. (1982). *Ethnobotany of the Hesquiat Indians of Vancouver Island*. Victoria: British Columbia Provincial Museum. Cultural Recovery Paper No. 2. (99 pp.) (NT 75%)
- Turner, Nancy J., Randy Bouchard and Dorothy I.D. Kennedy. (1981). *Ethnobotany of the Okanagan-Colville Indians of British Columbia and Washington*. Victoria: British Columbia Provincial Museum Occasional Paper No. 21. (179 pp.). (NT 50%)
- Szczawinski, Adam F. and Nancy J. Turner. (1980). *Wild Green Vegetables of Canada. Edible Wild Plants of Canada* No. 4. Ottawa: National Museum of Natural Sciences, National Museums of Canada. (179 pp.). (NT 50%)
- Turner, Nancy J. (1979). *Plants in British Columbia Indian Technology*. Victoria: British Columbia Provincial Museum Handbook No. 38. (304 pp.)
- Turner, Nancy J. and Adam F. Szczawinski. (1979). *Edible Wild Fruits and Nuts of Canada. Edible Wild Plants of Canada* No. 3. Ottawa: National Museum of Natural Sciences, National Museums of Canada. (212 pp.). (NT 75%)
- Turner, Nancy J. and Adam F. Szczawinski. (1978). *Wild Coffee and Tea Substitutes of Canada. Edible Wild Plants of Canada* No. 2. Ottawa: National Museum of Natural Sciences, National Museums of Canada (111 pp.). (NT 75%)
- Szczawinski, Adam F. and Nancy J. Turner. (1978). *Edible Garden Weeds of Canada. Edible Wild Plants of Canada* No. 1. Ottawa: National Museum of Natural Sciences, National Museums of Canada. (ca. 200 pp.). (NT 50%)
- Turner, Nancy J. (1978). *Food Plants of British Columbia Indians*. Part 2. *Interior Peoples*. Victoria: British Columbia Provincial Museum Handbook No. 36. (ca. 250 pp.)
- Turner, Nancy J. (1975). *Food Plants of British Columbia Indians*. Part 1. *Coastal Peoples*. Victoria: British Columbia Provincial Museum Handbook No. 34. (264 pp.)
- Turner, Nancy J. (1974). *Plant Taxonomic Systems and Ethnobotany of Three Contemporary Indian Groups of the Pacific Northwest (Haida, Bella Coola, and Lillooet)*. Victoria: Syesis, Volume 7, Supplement 1 (104 pp.).
- Taylor, Roy L., Steven Sziklai and Nancy J. Turner. (1970). *An Automated Information Filing System for Plants Desired for Botanical Garden Components*. Vancouver: Botanical Garden of the University of British Columbia Technical Bulletin No. 1 (37 pp.) (NT 30%)

## 7. SCHOLARLY AND PROFESSIONAL ACHIEVEMENTS

### c. Other Publications (most recent first)

- Turner, Nancy J., Kim Recalma-Clutesi, and Douglas Deur. (2013). *Back to the Clam Gardens*. Ecotrust Blog. URL: <http://www.ecotrust.org/indigenoussaffairs/Back-to-the-Clam-Gardens.pdf>.
- Jacobs, John and 10 other authors, including N. Turner. (2013). *Five Issues of Concern Regarding Mining in Canada's Boreal Forest*. A science and policy briefing note...International Boreal Conservation Science Panel and Associates. March, 2013.
- Turner, Nancy J. (2013). Opinion Concerning the Relationship Between the Cowichan and the Lands Within and Around the Cowichan Village at *Tl'uqtinus* Before 1846 and Between 1846 and 1878. Unpublished Report to Woodward and Co., Victoria, BC.
- Turner, Nancy J. (2012). Food Security hero Dr. Gary Nabhan visits Victoria/ Le Dr Gary Nabhan, hero de la sécurité alimentaire, visite Victoria. *Slow Food Canada e-newsletter*:

- <http://www.slowfood.ca/food-security-hero-dr-gary-nabhan-visits-victoria-le-dr-gary-nabhan-hero-de-la-securite-alimentaire-visite-victoria/> [accessed October 21, 2012].
- Satterfeld, Terre, Leslie Robinson, and Nancy Turner. (2011). *Being Gitka'a'ata: A Baseline Report on Gitka'a'ata Ways of Life, a Statement of Cultural Impacts Posed by the Northern Gateway Pipeline, and a Critique of the ENGP Assessment Regarding Cultural Impacts*. Submission to the Joint Review Panel for Review of the Enbridge Northern Gateway Project, starting December 2011.
- Badiou, Pascal and 22 other authors, including N. Turner. (2011). *Conserving the World's Last Great Forest Is Possible: Here's How*. A science/policy briefing note issued under the auspices of the International Boreal Conservation Science Panel and Associates.
- Turner, Nancy J. (2011). "Issues of conservation in Ethnobotany." To accompany my posted lecture, "Just When the Wild Roses Bloom." Canadian Museum of Nature, Native Plant Crossroads Website at Nature.ca; "Conservation Issues". [http://nature.ca/plnt/index\\_e.cfm](http://nature.ca/plnt/index_e.cfm)
- Turner, Nancy J. (2011). Book review of *Ethnobotany in the New Europe. People, Health and Wild Plant Resources*, edited by Manuel Pardo-de-Santayana, Andrea Pieroni and Rajindra K. Puri. New York and Oxford: Berghahn Books (2010). *Environmental History*, 16(4), pp. 734-736. (published online: October 10, 2011: <http://envhis.oxfordjournals.org/content/16/4/734.extract> )
- Badiou, Pascal and 22 other authors, including N. Turner. (2011). *Keeping Woodland Caribou in the boreal forest: Big challenge, immense opportunity*. A science and policy briefing note... International Boreal Conservation Science Panel and Associates.
- Turner, Nancy J. (2011). Foreword for book by Hazel Stark, companion guide to *Plants of Acadia National Park, College of the Atlantic, Bar Harbor, ME*.
- Turner, Nancy J. (2011). Opinion concerning SmartCentres Proposed Development, Salmon Arm, B.C., Underhill, Boies Parker Law Corporation Inc., Vancouver, BC.
- Turner, Nancy J. (2010). *Effects of Powerline Clearing on Vegetation and Ecosystems in the Spuzzum area*. Report to Chief Mel Bobb and Council, Spuzzum, and Nlaka'pamux Nation Tribal Council, August 28, 2010.
- Turner, Nancy J. (2010). Review of *Native American Medicinal Plants: An Ethnobotanical Dictionary* by Daniel E. Moerman. *HerbalGram*, 2010; 86, 70-71 American Botanical Council, Austin, TX.
- Turner, Nancy J. (2009). Preface (pp. vii-x) to: *Staying the Course, Staying Alive. Coastal First Nations Fundamental Truths*: compiled by Frank Brown and Kathy Brown, with Barbara Wilson, Pauline Waterfall, Gloria Cranmer Webster. Biodiversity BC, December 2009.
- Turner, Nancy J. (Contributing author, with 10 others). (2009). *The Physic Garden. An Introduction to Botanical Medicine*. Vancouver: UBC Botanical Garden and Centre for Plant Medicine. The University of British Columbia.
- Turner, Nancy J. (2008). Kinship. Lessons of the Birch. *Resurgence*. (Special issue on Biocultural Diversity, September/October 2008, in connection with the IUCN Barcelona Congress 'Diverse and Sustainable World': *Indigenous Intelligence, Diverse Solutions for the 21<sup>st</sup> Century*, 250: 46-48.
- Turner, Nancy J. (2008). "Affectionate Biography of a West Coast Evergreen Shrub." Review of *SALAL Listening for the Northwest Understory*, by Laurie Ricou. *Canadian Literature* #195 (Winter 2007). Online: <http://www.canlit.ca/reviews-review.php?id=14162>

- Turner, Nancy J. (2007). Book Review of *Trees of Seattle* (2006) by A. L. Jacobson, *Economic Botany* 61(2), 204-205.
- Turner, Nancy J. and Ian D. Edwards. (2007). Reforesting Scotland: Ecoforestry's Scottish Cousins. *Journal of Ecoforestry* 20 (3&4), 27-33.
- Turner, Nancy J. (2007). Tseshahat Land and Terrestrial Resource Use: Importance of Indigenous Plants and Terrestrial Ecosystems to Tseshahat Culture and Well-being. Unpublished report for Tseshahat Nation (Denis St. Claire, Lands Manager), Port Alberni, BC.
- Turner, Nancy J. (2006). Review of: *Ethnobotany and Conservation of Biocultural Diversity*, by Thomas Carlson and Luisa Maffi. *Journal of Linguistic Anthropology* 16 (2), 298-299.
- Ommer, Rosemary E., Carrie Holcapek, Robin J. Hood, and Coasts Under Stress Research Team. (2006). *Voices on the Edge*. Victoria: University of Victoria and St. John's: Memorial University of Newfoundland. (NT contributor: cover and other photos, commentary)
- Turner, Nancy J. (2006). Lessons From the Grandmothers: Women's Roles in Traditional Botanical Knowledge and Wisdom in Northwestern North America, *Conference Proceedings of the Fourth International Congress of Ethnobotany* (ICEB 2005) "Ethnobotany: At the Junction of the Continents and Disciplines" edited by Z. Fusün Ertug. Istanbul, Turkey: Yeditepe University, Yayinlari, pp. 27-38.
- Turner, Nancy J. (2006). "Those Women of Yesteryear": Woman and Production of Edible Seaweed (*Porphyra abbottiae*) in Coastal British Columbia, Canada. *Conference Proceedings of the Fourth International Congress of Ethnobotany* (ICEB 2005) "Ethnobotany: At the Junction of the Continents and Disciplines" edited by Z. Fusün Ertug. Istanbul, Turkey: Yeditepe University, Yayinlari, Pp. 499-505.
- Turner, Nancy J. (2006). From The Roots: Indigenous Root Vegetables Of British Columbia, Their Management And Conservation. *Conference Proceedings of the Fourth International Congress of Ethnobotany* (ICEB 2005) "Ethnobotany: At the Junction of the Continents and Disciplines." Z. F. Ertug, ed., Istanbul, Turkey: Yeditepe University, Yayinlari, pp. 57-64.
- Turner, Nancy J. (2006). Adam F. Szczawinski, A Botanical Pioneer in British Columbia. *Davidsonia*, 17 (1): 3-8.
- Turner, Nancy J. (2006). Adam F. Szczawinski (1913-2006). Obituary. *Botanical Electronic News*, June 8, 2006 (#362). <http://www.ou.edu/cas/botany-micro/ben/>
- Nabhan, Gary Paul (editor). (2006). *Renewing Salmon Nation's Food Traditions*. Portland, OR: Ecotrust, Portland, OR and Flagstaff: Northern Arizona University, N Turner contributions to text, illustrations and box (p. 31).
- Garibaldi, Ann and Nancy J. Turner. (2005). BioPlatform e-conference contribution, Session IV, "Contributions of Cultural Keystone Species to Social and Ecological Conservation, Integrating Ecological and Social Scales," keynote contribution. European Platform for Biodiversity Research Strategy (EPBRS) and BioPlatform project ([www.bioplatform.info](http://www.bioplatform.info)), March 7-23, 2005 [[www.nbu.ac.uk/biota/e-conference.htm](http://www.nbu.ac.uk/biota/e-conference.htm)] (NT 30%)
- Turner, Nancy J. (2005). Woodcrafts on the Northwest Coast of North America. Pp. 17-20 (Box 2.1) in: Cunningham, A.B., B. M. Campbell and B. Belcher (eds). *Carving out a Future: Forests, Livelihoods and the International Woodcarving Trade*. London, UK: Earthscan.
- Chambers, Kimberlee J; Bowen, Pat; Turner, Nancy J; Keller, Peter C. (2005). Propagation protocol for production of container *Balsamorhiza sagittata* (Pursh) Nutt. plants; , Davis, California. In: Native Plant Network. URL: <http://www.nativeplantnetwork.org> (accessed 20 September 2005). Moscow (ID): University of Idaho, College of Natural Resources, Forest Research Nursery. (NT 10%)

- Traditional Animal Health Care Collaborative. (Cheryl Lans, Gerhard Brauer, Nancy Turner and other collaborators). (2004). *Alternative Animal Health Care in British Columbia. A Manual of Traditional Practices used by Herbalists, Veterinarians, Farmers and Animal Caretakers*. Victoria, BC Web Site: <http://bcics.uvic.ca/bcethnovet> (NT 20%)
- Commonwealth Historic Resource Management Limited. (2004). *Heritage Landscape Management Plan for Beacon Hill Park*. Report Submitted to City of Victoria, January 2004 (N. Turner co-author) (NT 10%)
- Wilson, Barbara (Kii7lljuus) and Nancy J. Turner (Kii7lljuus NaanGa). (2004). *K'aaw k'iihl: a Time-honoured Tradition for Today's World*. Pp. 257-259 in: *Cycle of Life/Recycle Handbook for Educators, National Edition*, by Holly Arntzen, Chris Fisher, Stephen Foster, and Bruce Whittington. Victoria, BC: Artists' Response Team (ART). (NT 50%)
- Turner, Nancy J. and Rosemary Ommer. (2004). "Our Food is Our Medicine": Traditional Plant Foods, Traditional Ecological Knowledge and Health in a Changing Environment. *First Nations Nutrition and Health Conference Proceedings*, edited by A. Wong (Conference June 2003, Squamish Nation, Vancouver, B.C.), Vancouver: Arbokem Inc., pp. 22-39. (NT 90%)
- Turner, Nancy J. and Fikret Berkes. (2004). "Coming to Understanding: Developing Conservation Through Incremental Learning." Paper presented to symposium: *How Does Resource Management Knowledge Develop?* Oaxaca, Mexico: International Association for the Study of Common Property Resources, *Conference Proceedings*, August 2004. (NT 60%)
- Haggan, Nigel, Nancy Turner, Jennifer Carpenter, James T. Jones, Quentin Mackie, and Charles Menzies. (2004). "12,000+ Years of Change: Linking traditional and modern ecosystem science in the Pacific Northwest". Society of Ecological Restoration (SER) Annual Conference, *Conference Proceedings*, August 2004. (NT 20%)
- Turner, Nancy J., Wayne Erickson and Mark Leach. (2004). "Status and Restoration of The World's Oak Savannahs: an Overview." Plenary Paper, Society of Ecological Restoration (SER) Annual Conference, *Conference Proceedings*, August 2004. (NT 50%)
- Burton, Carla M. and Nancy J. Turner. (2004). Book Review of *Fire: A Brief History*, by Stephen J. Pyne and *Wildfire Wars: Frontline Stories of BC's Worst Forest Fires*, by Keith Keller. *BC Studies* Summer/Autumn 2004, nos. 142/143, pp. 304-308. (NT 50%)
- Turner, Nancy J. (2004). Expert Report: Tsilhqot'in and Xeni Gwet'in plant use and occupancy, for William vs. HMTQ, Xeni Gwet'in/Tsilhqot'in Land Rights trial, B.C. Supreme Court, Victoria, B.C., January 2004.
- Turner, Nancy J. (2003). Letter from Kiel: Seaweed: a symbol of resilience for coastal Indigenous communities. University of Victoria, Coasts Under Stress, *Newsletter* #1:3.
- Turner, Nancy J. (2003). Traditional Forest Products: woodcarving on the Northwest Coast of North America. *Ecoforestry* 18(3): 10-14.
- Turner, Nancy J. and Dave Duffus. (2003). Foreword to *Living on the Edge. Nuw-Chah-Nulth History from an Ahousaht Chief's Perspective*, by Earl Maquinna George, Winlaw, BC: Sono Nis Press. (NT 50%)
- Hood, Robin June and Ben Fox (directors) (2003). *Gitga'ata Spring Harvest*. A Co-production by the Gitga'at Nation and Coasts Under Stress Major Collaborative Research Initiative (R. Ommer, P.I.), University of Victoria. BC. (N. Turner advisor and developer for film project)
- Turner, Nancy J. and Meagan Kus. (2002). "Carrying a Culture: First Nations Basketry." Exhibit Companion Guide *Carrying a Culture* exhibit, White Rock Museum and Archives,


- September 21-November 17, 2002. (also helped develop this exhibit, with two BSc students, Faith Whiting and Karen Petkau) (NT 50%)
- Turner, Nancy J., Brenda Beckwith, and Cheryl Bryce. (2002). The University of Victoria Campus as Coast Salish Home Place. *The Torch* (Autumn issue), 36. (NT 75%)
- Turner, Nancy J. (2002). "Herbal Therapy: North American First Nations (Examples from British Columbia, Canada), pp. 30-38, *Proceedings of The Fourth International Conference of Health Behavioral Science, "Integrated Approaches to Health"* Kobe, Japan: Konan University, August 24-27, 2001. Japan Academy for Health Behavioral Science. [also translated and published in Japanese).
- Turner, Nancy J. (2001). "Coastal First Peoples and Marine Plants on the Northwest Coast of British Columbia." Pp. 69-76, In: IAMSLIC 2000: TIDES OF TECHNOLOGY. Proceedings of the 26<sup>th</sup> Annual Conference of the International Association of Aquatic and Marine Science Libraries and Information Centers, eds. J.W. Markham and A.L. Duda (conference held 30 Sept. – 5 Oct., Victoria, B.C.), Fort Pierce, FL: IAMSLIC. [reprinted in "Marine Plant Management and Opportunities in British Columbia" by S. Malloch. Paper for the Ministry of Agriculture, Food and Fisheries, Sustainable Econ. Dev. Br., Dec 15, 2000.]
- Turner, Nancy J. (2001). Sustaining the Land, Sustaining the People: Traditional Plant Management in British Columbia. Pp. 151-160 in: Reichard, Sarah H., Peter W. Dunwiddie, John G. Gammon, Art R. Kruckeberg, and Debra L. Salstrom (eds.). *Conservation of Washington's Rare Plants and Ecosystems*. Seattle, WA: Conference Proceedings, Conservation of Rare Plants and Ecosystems Conference, University of Washington Centre for Urban Horticulture, April 17-18, 2000.
- Turner, Nancy J. (2001). The Relationship between Botany and Ecosystem: from the Viewpoint of First Nations in Canada. *Journal of Earth Environment and Global Citizen*, (Japan), Vol. 2, Pp. 139-142, Conference Proceedings, "Environmental Ethics and Environmental Education: The Issues on Technology and Human Nature." Kobe, Japan: International Symposium '98, Konan University.
- Turner, Nancy J. (2001). Influence of Technology upon Ecosystems. *Journal of Earth Environment and Global Citizen*, (Japan), Vol. 2, p. 160, Conference Proceedings, "Environmental Ethics and Environmental Education: The Issues on Technology and Human Nature." Kobe, Japan: International Symposium '98, Konan University.
- Turner, Nancy J. (2001). "Keeping it Living": Applications and Relevance of Traditional Plant Management in British Columbia to Sustainable Harvesting of Non-timber Forest Products. Conference Proceedings: *Forest Communities in the Third Millennium; Linking Research, Business and Policy towards a Sustainable Non-Timber Forest Product Sector*, (Oct. 1-4, 1999, Kenora, Ontario.), edited by Lucy Burde and John Zasada, St. Paul, MN: USDA Forest Service, pp. 66-77.
- Turner, Nancy J. (2001). Book Review of *Aboriginal Plant Use in Canada's Northwest Boreal Forest* by Robin J., Marles, Christina Clavelle, Leslie Monteleone, Natalie Tays, and Donna Burns. 2000. Vancouver and Toronto: UBC Press. For *The Journal of Canadian Native Studies*, Brandon, Manitoba.
- Turner, Nancy J. (2001). Book Review of *Hunting for Sustainability in Tropical Forests* edited by John G. Robinson and Elizabeth L. Bennett. 2000. New York: Columbia University Press. For *Ecological Economics* 39 (2001): 163-166.

- Lantz, T.C., Hupacasath First Nation, and N.J. Turner. (2001). Developing Ecologically Sound Harvesting Practices for Devils Club [*Oplopanax horridus* (Sm.) Miq.; Araliaceae]. Unpublished report to Canadian Forest Service, March 2001. (NT 10%)
- Turner, Nancy J. (2001). Non-Timber Forest Products. Short article for Global Forest Website: <http://www.globalforestscience.org>
- Turner, Nancy J. (2001). "Doing it Right": Issues and Practices of Sustainable Harvesting. Non-Timber Forest Products Workshop, Ktunaxa Kinbasket Treaty Council, Yaqaan Nukiy, Creston, B.C., May 22-24 Pp. 8-10, Conference Report and Recommendations, Southern Interior Forest Extension and Research Partnership, File Report 00-2.
- Turner, Nancy J. and Sarah E. Turner. (2001). Poisonous Plants. Pp. 170-175. *Plant Sciences Encyclopedia*, Vol. 3. New York: Macmillan Reference. (NT 50%)
- Turner, Nancy J., Francisca Massardo, Douglas Deur and Ricardo Rozzi. (2001). Recuadro X.S. Eticas ambientales y conservación en los extremos de América. pp. 258-260, in Valoración de la biodiversidad. In Richard B. Primack's *Essentials of Conservation Biology, Second Edition*, Spanish Translation. (NT 50%)
- Turner, Nancy J. (2000). Ethnobotany: Future Directions for the New Millennium: Comment on paper by Iain Davidson-Hunt's paper, Ecological Ethnobotany: Stumbling Toward New Practices and Paradigms. *MASA Journal*, Winnipeg, MN: Department of Anthropology, University of Manitoba 1999-2000. 16(1): 15-18.
- Turner, Nancy J. (2000). "Fall Harvest", an Essay for *British Columbia Almanac*, edited by Mark Forsythe, Vancouver, BC: CBC Radio One, pp. 120-122.
- Turner, Nancy J. and James T. Jones. (2000). "Occupying the Land": Traditional Patterns of Land and Resource Ownership among First Peoples of British Columbia. CD ROM Proceedings, Bloomington, Indiana: IASCP 2000 (Common Property Resources) conference. (NT 50%)
- Turner, Nancy J. (2000). Book Review of *A Year on the Wild Side* by Briony Penn, *BC Studies*, No. 124, Winter 1999/2000 issue, pp. 99-100.
- Turner, Nancy J. (1999). "Native Plants and BC's First Nations". *Business Farmer*, May '99, 7.
- Turner, Nancy J. (1999). "Where has all the Clover Gone? A tribute to B.C. botanist T.C. Brayshaw." *Botanical Electronic News* (BEN) #226, July 2, 1999.
- Carpenter, Jennifer and Nancy J. Turner. (1999). *Collaborative Research Between Communities and Universities; A Case Study between the Heiltsuk and the University of Victoria School of Environmental Studies' "Looking After the Salmon Project" with James T. Jones*. Final Report, Victoria: Forest Renewal BC (Grant #PA97597-4RE) (NT 50%)
- Turner, Nancy J. (1998). Review of "*At the Desert's Green Edge*" by Amadeo Rea (University of Arizona Press, Tucson). *Journal of Ethnobiology*, 18(1): 154-155
- Ambers, Lawrence, Ron Klotz, Darcy A. Mitchell, and Nancy J. Turner (editors). (1998). *Non-Timber Forest Products Workshop Proceedings*, Apr 3-5, (1998). Alert Bay, BC and Victoria: University of Victoria, Inner Coast Natural Resource Centre, 68 pp. (NT 25%)
- Turner, Nancy J. and Melissa Hadley (editors). (1998). "*Making it With Your Hands*": *Projects Using Indigenous Plant Materials from British Columbia*, By the students of Environmental Studies 416, Aboriginal Peoples and the Plant World, Fall, 1997 Classes, Victoria: School of Environmental Studies, UVic. (NT 80%)
- Turner, Nancy. (1998). Harvesting Nature's Bounty: Nancy Turner. pp. 49-53 in: *Farm Folk City Folk. Stories Tips and Recipes Celebrating Local Food and Food Lovers of All Stripes*. Eds. H. Barbolet, A. Murrills and H. Pritchard. Vancouver, BC: Douglas and McIntyre.


- Turner, Nancy J. (1997). The Harvest. *Discovery*. Victoria: Royal BC Museum Newsletter, 25 (3): 5.
- Turner, Nancy J. and Sandra Peacock. (1997). Documenting Traditional Plant Knowledge. *Plant Voice, Newsletter of The Baca Institute of Ethnobotany*, 3 (1): 1, 4-6. (NT 60%)
- Carr, Michelle, Nancy J. Turner, Darcy Mitchell, and Susanne Thiessan. (1997). A report on the University of Victoria non-timber forest products study. *Menziesia; Newsletter for the Native Plant Society of British Columbia*, 3 (1): 4-6. (NT 15%)
- Turner, Nancy J. (1995). Review of: *The Ethnobotany of Southern Balochistan, Pakistan, with Particular Reference to Medicinal Plants*, by Steven M. Goodman and Abdul Ghaffor. *Journal of Ethnobiology*, 15(1): 70.
- Wyllie-Echeverria, S., R. C. Phillips, E.S. Hunn, N. J. Turner and M. L. Miller. (1995). "Eelgrass as a natural resource: Implications for Formal Policy." *Puget Sound Research '95*, Conference Proceedings, University of Washington, Seattle and Meydenbauer Center, Bellevue, WA; Olympia, WA: Puget Sound Water Quality Authority (NT 10%)
- Turner, Nancy J. and Sandra Peacock. (1995). *Traditional Plant Resource Use of the Komkanetkwa Region (Including Scheidam Flats) by the Kamloops Secwepemc People*. Report to Rush, Crane, Guenther and Associates, Vancouver, B.C. and the Kamloops Indian Band, Kamloops, B.C. (99 pp.). (NT 50%)
- Turner, Nancy J. (1995). (Revised and reedited from 1985 version). "Short articles on: Berries, Wild; Labrador Tea; Cattail; Elder; and Wild Rice." *New Canadian Encyclopedia*. Edmonton: University of Alberta. (Revised edition for computer disk and CD ROM).
- Turner, Nancy J., Brian D. Compton and Alix Flavelle. (1995). *Collecting Plants and Documenting Traditional Plant Knowledge*. (Translated into Thai Language), Chiang Mai, Thailand: South East Asian Mountain People's Culture and Development, and Vancouver, BC: Endangered Peoples' Project, Lone Pine Foundation. (NT 75%)
- Scientific Panel for Sustainable Forest Practices in Clayoquot Sound. (1995a). First Nations' Perspectives on Forest Practices in Clayoquot Sound, Rep 3, Victoria, BC: Cortex Consulting (Report, 18 panel members, including Turner, w. Secretariat). 74 pp./App. V, VI (116 pp.).
- Scientific Panel for Sustainable Forest Practices in Clayoquot Sound. (1995b). A Vision and Its Context: Global Context for Forest Practices in Clayoquot Sound. Report 4, Victoria, BC: Cortex Consulting (Report, 18 panel members, including Turner, with Secretariat). 40 pp.
- Scientific Panel for Sustainable Forest Practices in Clayoquot Sound. (1995c). Sustainable Ecosystem Management in Clayoquot Sound. Report 5, Victoria, BC: Cortex Consulting (Report, 18 panel members, including Turner, with Secretariat). 296 pp.
- Turner, Nancy J. (1995). *Some Common Plants of Haida Gwaii. xàadlaa gwaayee guud gina q'aws*. A Handbook for the Haida Gwaii Watchman Program for Gwaii Haanas National Park Reserve and Haida Heritage Site, Haida Gwaii. 76 pp.
- Scientific Panel for Sustainable Forest Practices in Clayoquot Sound. (1994). First Report on Sustainable Forest Practices in Clayoquot Sound, February 1, 1994, Victoria, BC: Cortex Consulting (Report prepared by 18 panel members, including Turner, with Secretariat).
- Turner, Nancy J. (1994). "Wild Harvest. Traditional Gathering and Use of Wild Plants in B.C." *Discovery*. News Bulletin of the Royal British Columbia Museum, Vol. 22 (2): 1-2.
- Turner, Nancy J. (1994). Ethnobotanical Harvest Experiments. pp. 11-20, In: Schoonmaker, Peter and Erin L. Kellogg (eds.). *Report on the 1993 Kitlope Science Fieldwork*. Portland, OR: Ecotrust Institute and Kitamaat, BC: Nanakila Institute.

- Scientific Panel for Sustainable Forest Practices in Clayoquot Sound. (1994). Second Report on Sustainable Forest Practices in Clayoquot Sound, May 12, 1994, Victoria, BC: Cortex Consulting (Report prepared by 18 panel members, including Turner, with Secretariat).
- Turner, Nancy J. (1994). "Recognition of Traditional Ecological Knowledge". Forward to: *Salmonberry Blossoms in the New Year: Some Culturally Significant Plants of the Haisla known to Occur within the Greater Kitlope Ecosystem*, by Alison Davis. (pp. 8-9). Portland, OR: Ecotrust.
- Turner, Nancy J. (1994). Review of *Before the Wilderness. Environmental Management by Native Californians*, edited by Thomas C. Blackburn and Kat Anderson (Menlo Park, CA: Ballena Press). *Journal of Ethnobiology* Vol. 14 (1): 110-112.
- Turner, Nancy J. and Mohammed K. Alam. (1993). *Environmental Factors and Post-Secondary Education in the Fraser Valley Region, British Columbia*. Vancouver, BC: Report to The Fraser Valley Committee on Post-Secondary Education, January 1993.
- Turner, Nancy J., Dieter Haselbach, Don Mitchell, Richard Ring, Eric Sager, Dan Smith, and Nancy South. (1993). *Recommendations Concerning Ongoing and Future Collaborative Projects Between the University of Victoria and the Royal British Columbia Museum and With Other Institutions*. Ad Hoc Committee on University/Museum Collaboration. Victoria, BC: Report to Dean of Social Sciences, UVic, June, 1993; Revised August, 1993.
- Turner, Nancy J. (1993). *Plant Species of the Kitlope Valley, With Associated Ethnobotanical Notes*. Field Trip Report, Portland, OR: Ecotrust, August, 1993.
- Fraser Valley Committee (Neylan, Margaret S., Chairperson). (1993). *Report of the Fraser Valley Committee on Post-Secondary Education, Phase I*. Victoria: Ministry of Advanced Education, Training and Technology, Province of British Columbia, (Report prepared by 12 panel members, including Turner, with Secretariat).
- Turner, Nancy J. (1992). Review of *"Lilies of the Hearth: Relationship Between Women and Plants"*. By Jennifer Bennett, Camden House, 1991. *Borealis*, 3 (3): 61-62.
- Turner, Nancy J. (1992). "'Just When the Wild Roses Bloom': The Legacy of a Lillooet Basket Weaver." *TEK TALK: A Newsletter of Traditional Ecological Knowledge*. UNESCO, World Congress for Education and Communication on Env. and Development, Volume 1 (2): 2-5.
- Turner, Nancy J. (ed.). (1992). *Plants for All Reasons: Culturally Important Plants of Aboriginal Peoples of Southern Vancouver Island*. Victoria: Environmental Studies Program, University of Victoria, Teaching Manual, written by students of Environmental Studies 400C Class and University Extension Class, July 1992.
- Turner, Nancy J. (1992). "'The Earth's Blanket': Traditional Aboriginal Attitudes Towards Nature." *Canadian Biodiversity*, 2(4): 5-7.
- Turner, Nancy J. (1991). Review of *"The Food of China"* by Eugene N. Anderson (Yale University Press, New Haven, Connecticut). *Journal of Ethnobiology*, 10 (2): 138-139.
- Healthy Saanich 2000. (1991). *Environmental Policy Guidelines and Suggested Actions for the Municipality of Saanich*. Co-authored with Environment Subcommittee, Healthy Saanich 2000 Advisory Group (adopted unanimously by Mayor and Council of Municipality of Saanich, April 1991), Victoria: Municipality of Saanich, B.C.
- Turner, Nancy J. (1991). *Some Native Plants for the Native Heritage Centre, Duncan, B.C.* April, 1992, Duncan, BC: Report to Cowichan Cultural Heritage Centre, and Cowichan Indian Band, Curriculum Development.
- Turner, Nancy J. and Brian D. Compton. (1991). *A Short Guide to Interviewing and Collecting Plants for Ethnobotanical Purposes*. Report to Secwepemc Cultural Education

- Society/Simon Fraser University Program, and for Environmental Studies 416, UVic.
- Turner, Nancy J. 1989. "Really strong people': Native Peoples of British Columbia and traditional herbal medicine." *The Herbarist*, No. 55. Pp. 74-82.
- Turner, Nancy J. (1988). *Wild Harvest*. Royal British Columbia Museum Note #6, 2 pp, Victoria, B.C. (to be Reprinted in *Discovery*, March 1994).
- Turner, Nancy J. 1986. *Plants Used by the Nicola Valley Thompson Indian People*. Merritt, BC: Report to the Nicola Valley Indian Administration.
- Turner, Nancy J., Thor Arnason, Richard J. Hebda and Timothy Johns. (1985). "Plants, Native uses." *New Canadian Encyclopedia*. Edmonton: University of Alberta.
- Turner, Nancy J. (1985). "Short articles on: Berries, Wild; Labrador Tea; Cattail; Elder; and Wild Rice." *New Canadian Encyclopedia*. Edmonton: University of Alberta.
- Turner, Nancy J., Jane Chapman and Jean Marchand. (1983). *Identification of Chinese Herbs from a Contemporary Herbalist Shop at Victoria, British Columbia*. Report to Modern History Division, British Columbia Provincial Museum (Royal BC Museum), Victoria, B.C.
- Turner, Nancy J. (1983). *Wild Harvest Exhibit Background Information* (Exhibit Manual). British Columbia Provincial Museum, Victoria, B.C.
- Turner, Nancy J. (1981). "The Role of Trees in the Maritime Life of the Nitinaht Peoples." *Friends of the Provincial Museum Newsletter*, 9 (1): 1-2.
- Turner, Nancy J. (1981). "The Role of Plants in the Maritime Life of the Nitinaht Peoples." *Friends of the Provincial Museum Newsletter*, 9 (2): 1-2.
- Turner, Nancy J. (1981). "The Cheewhat River Valley: A Traditional Resource Area for the Nitinaht Indians." *National and Provincial Parks Association of Canada, Newsletter*, February, 1981, pp. 4-6.
- Hart, Jeff A., Nancy J. Turner, and Lawrence Morgan. (1981). *Ethnobotany of the Kootenai Indians of Western North America*. Report to the Kootenay Indian Area Council (now Ktunaxa Kinbasket Tribal Council), Cranbrook, BC.
- Fenn, Leslie A., Maggie A. Norris and Nancy J. Turner. (1979). *Uses of Plants by Native Peoples of the Pacific Rim National Park Area*. Final Report to Parks Canada, Western Region, Calgary, Alberta and Greater Victoria Environmental Centre, Victoria, BC.
- Bouchard, Randy and Nancy J. Turner. (1976). *Ethnobotany of the Squamish Indian People of British Columbia*. B.C. Indian Language Project, Victoria, B.C. Report to the Squamish Indian Band, North Vancouver.

**Completed to Jan 1, 2013**

## **7. SCHOLARLY AND PROFESSIONAL ACHIEVEMENTS**

d. *Papers, Lectures, Addresses* (most recent first)

March 2012. Nature and Culture: Reflections on the journey from biodiversity and culture to *biocultural* diversity. Peter Wharton Memorial Lecture, University of British Columbia Botanical Garden, Vancouver.

March 2012. *Saanich Ethnobotany*. Talk to Protection Island Cultural Historical Society, Nanaimo, BC.

February 2013. *Saanich Ethnobotany and Colonial History of Victoria*. Talk to Friends Meeting, Feb. 6, Victoria, BC.

January 2013. "Right in your own back yard!" Foodways of Coastal First Peoples of British Columbia. Lecture with Dolly McCrae and Annie Watts, Jan 17, Royal BC Museum,

Victoria.

- January 2013. Lecture on the edible seaweed, *Pyropia abbotiae* to Vancouver Island University class on the biology marine algae (1<sup>st</sup> year), for Dr. Sandra Lindstrom.
- December 5, 2012. Presentation for Live@Lunch speaker series, Royal BC Museum on WSANEC / Saanich Ethnobotany.
- November 2012. *The best Seaweed on the Coast! Edible Red Laver Seaweed as a Cultural Keystone Species*. Public lecture, Shaw Ocean Discovery Centre, Sidney, BC (Nov. 5).
- September 2012. *A Beautiful Meeting Place: Salmon River Estuary as an Eco-Cultural Centre*. Meeting Our Aboriginal Neighbours Again for the First Time: “Ancient Secwepemc Wisdom meets Contemporary Science.” Workshop Sponsored by: Switzmalph Cultural Society and First United Church, Salmon Arm, B.C., September 22.
- September 2012. Introductory talk, Hakai Institute Community Meeting, *Hakai Research Report, 2011-12*, Bella Bella (with Eric Peterson and Hakai research team), September 15, 2012.
- August 2012. “Since Time Immemorial”: Recognizing Indigenous Environmental Knowledge in Land and Resource Management. Recent Advances Lecture, Ecological Society of America 97<sup>th</sup> Annual Meeting, Portland, OR.
- August 2012. Field course at Ridgefield Wildlife Sanctuary, Portland, OR for Portland Community College art students on traditional management systems and food production, class instructors Drs. Peter Schoonmaker and Kimberlee Chambers.
- June 2012. “No Amount of Money”: Cultural Values and Environmental Security in a Changing World – Examples from Coastal British Columbia. Public presentation with K. Clifton (Gitga’at Nation), in: Workshop on Ecosystems: Services, Stewardship, and Sustainability organized by Kai Chan and T. Satterfield, June 25<sup>th</sup>, 2012, Peter Wall Centre, UBC.
- June 2012. Lectures for week-long Wilp Wilxo’oskwhl Nisga’a course on Ethnobotany, Gitwinksihlkw, BC.
- March 2012. “Adam’s Gardens: Biodiversity and Traditional Food Production of Indigenous Peoples of Northwestern North America. Public Lecture in Indigenous North American Ethnobotany series, University of Wisconsin, Madison.
- March 2012. Wise Women of British Columbia: A Legacy from the Past. WISELI (Women in Science and Engineering Leadership Institute), University of Wisconsin, Madison.
- November 2011. Videoed presentation on “Sense of Place – the Clearwater Connection”, for website on the Clearwater Wetlands and Wildlife Corridor, TLC [see <http://blog.conservancy.bc.ca/get-involved-with-tlc/campaigns/clearwater-wetlands-and-wildlife-corridor/> ]
- December 2010. Talk on Plants of Haida Gwaii to Protection Island community association.
- September 2010. Lecture, UBC 1<sup>st</sup> yr Science & Society inaugural class: “other ways of knowing.”
- September 29, 2010. Salmon Arm, Invited “Rally for the River” AGM speaker on “*One of Mother Nature's Wonderful Gifts*”: the Wisdom of Dr. Mary Thomas
- October 1, 2010. “Adam’s Gardens”: Biodiversity & Traditional Food Production of Indigenous Peoples of NW North America. SFU REM *Seminar series*: “Crossing Paths: Interdisciplinary Solutions to Environmental Challenges in a Changing World”.
- May 2010. “Bringing Home the Plants”: Loss and Renewal of Indigenous Plants and Habitats in British Columbia. Lecture with Leigh Joseph, Lighthouse Park Preservation Society, North Vancouver, May 29<sup>th</sup>.

- May 2010. “Just When the Wild Roses Bloom”: Phenology & Biocultural Diversity in a Changing World. Public lecture affiliated with the 2010 SPNHC–CBA-ABC Joint Conference, 31 May, Canadian Museum of Nature, Ottawa.
- April 2010. Jean Andrews Visiting Professorship, University of Texas at Austin. Three lectures: “Adopting a Root”: Moving and Tending Plants by Indigenous Peoples in Northwestern North America”, Department of Integrative Biology; “Ancient Plants and Ancient Peoples in Northwestern North America”, Departments of Integrative Biology and Geography; and “Moving with the Harvest”: Ethnoecology and Seasonal Movement Patterns of Indigenous Peoples in British Columbia, at the Lady Bird Johnson Wildflower Center.
- March 2010. “Not Just Any Old Place.” Womens’ Scholars Lecture Series, University of Lethbridge, Alberta.
- March 2010. What is the role of Traditional Ecological Knowledge in resource management and biodiversity conservation? Ministry of Environment, Traditional Ecological Knowledge group, MOE offices, Victoria, BC.
- March 2010. “Not Just Any Old Place.” Okanagan College, Science in Society lecture series, Vernon, BC.
- February 2010. “Traditional Medicines in First Nation Communities in British Columbia.” Lecture for CIHR Team in Aboriginal Anti-Diabetic Medicines, Feb 18, Hotel Maritime Plaza, Montreal.
- December 2009. (with Kii’iljuus, Barbara Wilson). “Healthy Oceans, Healthy Haida”. Vancouver Public Aquarium, BC.
- October 2009. “Song of the Salmonberry Bird: Reflections of diversity in nature and culture.” Public Lecture, The Eden Project, Cornwall, UK.
- October 2009. “Bringing the food back home: indigenous foodways, nutrition and biodiversity in western Canada.” Distinguished Ethnobotanist Lecture at Kew, Royal Botanic Gardens, Kew, UK, Oct. 20.
- October 2009. Co-teaching (with Gary Martin, Erin Smith and others) course in ethnobotany and herbal healing, Schumacher College, Totnes, UK.
- October 2009. Participant in teaching SE 840 Contemporary Issues in Biocultural Diversity (Principal teacher Gary Martin). School of Anthropology and Conservation, University of Kent, Canterbury, UK.
- October 2009. “Not Just any old place”: the importance of diversity and complexity of traditional knowledge systems. Departmental Seminar, School of Anthropology and Conservation, University of Kent, Canterbury, UK.
- October 2009. “Not Just any old place – the importance of recognising genetic and landscape diversity in resource use and management.” Research Cluster for Natural Resources Law, Policy and Practice, University of Otago, Dunedin, New Zealand, October 8<sup>th</sup>.
- September 2009. “The Song of the Salmonberry Bird: Ethno-ecological knowledge. Public lecture, University of Otago, Dunedin, New Zealand, September 21<sup>st</sup>.
- September 2009. Where our women used to get their roots – loss and renewal of indigenous food. CSAFE Seminar Series / Te Hao Maturanga, University of Otago, Dunedin, New Zealand, September 17<sup>th</sup>.
- September 2009. How can traditional knowledge show the way to sustainability? Keynote speaker, with Andrea Pieroni. Convegno Internazionale, Politiche Alimentari e

- Sostenibilita (Conference on Food Policies and Sustainability), University of Gastronomic Sciences, Pollenzo, Italy, September 11-13.
- August 2009. "Not Just Any Old Place." The Importance of Indigenous Knowledge Systems in Promoting Ecological Sustainability; and "Adam's Gardens": Indigenous Root Gardens of the Kingcome River Estuary. Lectures for Wilp Wilxo'oskwhl Nisga'a course on Ethnoecology, New Aiyansh, BC.
- July 2009. "Bringing Home the Food". Plants, Algae, Lichens and Fungi in the Food Traditions of Indigenous Cascadia. Invited Plenary Address, Botanical Society of America, Annual Meetings, Snowbird, Utah.
- July 2009. "The Food/Medicine/Poison Triangle: examples from northwestern North American Indigenous Cultures". Lunchtime banquet talk, Economic Botany Section, Botanical Society of America, Annual Meetings, Snowbird, Utah.
- July 2009. The Gitga'at Plant Project. Hands-on teaching and learning Indigenous Botanical Knowledge. Economic Botany Symposium. Botanical Society of America, Annual Meetings, Snowbird, Utah.
- March 2009. Application and importance of experiential learning in the natural environment – especially in relation to Indigenous ways of teaching and learning. Wadzulis: Aboriginal Outdoor Experiential Education, a Community-University partnership to Engage Youth. Office of Indigenous Affairs and Victoria Native Friendship Centre, University of Victoria.
- January 2009. "Borrowing a Root": Transplanting Practices of Indigenous Peoples of British Columbia. Native Plant Study Group, University of Victoria, BC.
- December 2008. *Traditional Ecological Knowledge and Resource Management*. Workshop presentation to BC Ministry of Environment and BC Government TEK Working Group, Victoria, BC.
- November 2008. *First Nation's Teas of Northwestern North America*. Public lecture for The Land Conservancy, Abkhazi Garden, Victoria, BC.
- November 2008. *Western Redcedar: An Endangered Cultural Icon of Northwestern North America*. William L. Brown Award recipient lecture for Ethnobotany: Integrating Biology and Traditional Knowledge. Symposium. Missouri Botanical Garden, St. Louis, November 7-8, 2008.
- October 2008. "Adam's Gardens": *Biodiversity and Traditional Food Production of Indigenous Peoples of Northwestern North America*. Calvin Sperling Memorial Lecture. Annual meetings of Crop Science Society of America, American Society of Agronomy; Soil Science Society of America, and American Geological Association, Houston, Texas.
- September 2008. *The Culture of Forests*. Public lecture for Tongass Rainforest Festival, Petersburg, Alaska.
- February, 2008. *Climate Change and Indigenous Knowledge*. Lecture to First Peoples and Environments course, Camosun College, Victoria, BC.
- February 5, 2008. "Not From Any Old Place". *Ethnoecology in a Changing World*. University of Victoria Provost's Distinguished Professors lecture, UVic, David Strong Building.
- January 26, 2008. Dal Grauer Memorial Lecture: *The song of the salmonberry bird: Reflections of diversity in nature and culture*. Vancouver Institute, Endowed lecture series, University of British Columbia, Vancouver. {online at: <https://circle.ubc.ca/handle/2429/30883>}

- January 25, 2008. "Not From Any Old Place". *The importance of ethnoecology*. Dal Grauer Memorial classroom lecture. LARC 525 "Design Research methods in Landscape and Landscape Architecture". University of British Columbia, Vancouver.
- December 4, 2007. *Climate Change and Indigenous Lifeways in British Columbia*. Graduating Class lecture, Environmental Sciences Program, Royal Roads University, Colwood, BC.
- November 23, 2007. *Changing Lives, Changing Meanings: Semantic Shifts in Interior Salish Botanical Terms*. Department of Linguistics Colloquium, University of Victoria.
- November 2007. *Edible Wild Plants, Poisonous Plants*. University of Victoria Outdoors Club.
- October 26, 2007. Pit-cooking and plant identification workshop with Songhees, Pauquachin and other First Nations communities and ES 321 class, Pauquachin, Saanich, BC.
- October 25, 2007. *Natural Medicines and Natural Poisons: Plants, People and Health*. UVic's Dine with a Scientist Program, Dunsmuir Lodge, Saanich.
- October 24, 2007. "Our food is our medicine"; Tea & Theory discussion session, School of Nursing, University of Victoria.
- June 22, 2007. (with Helen Clifton, Gitga'at Nation). "It's so different today": *Climate Change and Indigenous Lifeways in British Columbia*. Negotiations Division, Ministry of Aboriginal Relations and Reconciliation, Victoria, BC.
- June 15, 2007. "Our Food is Our Medicine": *the importance of habitat and place for health and well-being of indigenous peoples*. Walk and lecture, The Chemainus Biodiversity Education Project, Chemainus, BC.
- April 30, 2007. "The Culture of Oceans": *Traditional Management Systems and Marine Habitats along the British Columbia Coast*. Victoria Natural History Society, Marine Night, University of Victoria.
- April 2007. (with Helen Clifton, Gitga'at Nation). "It's so different today": *Climate Change and Indigenous Lifeways in British Columbia, Canada*. Invited paper for Ethnoecology and Climate Change symposium (12-13 April 2007), Environmental Change Institute, University of Oxford, UK.
- April 2007. "The Earth's Blanket": *Living Sustainably in a modern world*. Public Lecture sponsored by Reforesting Scotland, Royal Botanic Garden, Edinburgh, UK.
- January 15, 2008. Kincentric Ecology and Habitat Acquisition. Banquet Speaker, annual general meeting, Habitat Acquisition Trust, Victoria, BC.
- February 11, 2007. Why Indigenous Knowledge Systems and Beliefs Matter in the Debate on GM Foods. Centre for Studies in Religion and Society, 2007 Distinguished Speaker Series, Acceptable Genes? Religion, Culture and the Genetically Modified Foods Debate. Congregation Emanuel Synagogue, Victoria.
- February 8, 2007. "Where the Women used to get their food": Estuarine Gardens – a Different Kind of Garden from British Columbia. UBC AGRO 490 (Topics in Agroecology (Thomas Sullivan, instructor)
- February 7, 2007. "The Trees are Your Grandmothers": Kincentric Ecology and its implications for forest practices in British Columbia. UBC Forestry course: Perspectives on First Nations and Forest Lands (Ronald Trosper, instructor)
- February 7, 2007. "Coming to Understanding": Developing Conservation Through Incremental Learning and Teaching. UBC Forestry, Conservation Biology (Sarah Gergel, instructor)
- February 6, 2007. "Borrowing a Root": Indigenous Practices of Transplanting and Moving Plants Around British Columbia and Beyond. Botany Department Seminar, University of British Columbia.

- January 31, 2007. The Earth's Blanket and Sustainable Living. Malaspina University-College lecture series, Powell River, BC.
- January 9, 2007. "Keeping it Living": Traditions of Plant Use and Cultivation on the British Columbia Coast. Public Lecture, Vancouver Public Library (Central Library), co-sponsored by *Necessary Voices*.
- January 9, 2007. Interview CBC Radio, "On the Coast" program with Pria Ramu about my Vancouver Public Library talk and the weather-related tree damage in Stanley Park, Vancouver.
- November 2006. "Storied Landscapes and Sense of Place." Keynote talk, Capital Regional District Parks Volunteer Recognition day, Dunsmuir Lodge, Victoria.
- October 2006. "Down to Earth Cooking": Traditional Pit-cooking and Root Vegetable Use by British Columbia First Peoples. Lecture for Raincoast Conservancy, Tofino, Clayoquot Sound.
- October, 2006. "Where have all the Flowers Gone?" Environmental Change in Oak Bay and Victoria region, 1842-present. Oak Bay Heritage Group, Oak Bay Rec Centre, B.C.
- March, 2006. "The Purposes of Ethno-botany"; History of Ethnobotany, 1895-2005." Invited Connor Lectures on the History and Philosophy of Science (March 1-5, 2006), University of Manitoba, Winnipeg.
- March, 2006. "The Spade was to Take Up the Roots": Colonialism and Traditional Root Cultivation in British Columbia. Invited Connor Lectures on the History and Philosophy of Science (March 1-5, 2006), University of Manitoba, Winnipeg.
- March 2006, seminar on ethnobotany and traditional ecological knowledge, with Natural Resources Institute graduate students and staff, University of Manitoba, Winnipeg.
- March 2006. Down to Earth Gardening: traditional root vegetables of indigenous peoples of British Columbia. Peninsula Garden Club, Sidney, B.C.
- March 2006. Down to Earth Cooking: Recipes for Archaeologists. British Columbia Archaeological Society lecture, Pacific Forestry Centre, Victoria, B.C.
- March 2006. Down to Earth Cooking – traditional pitcooking techniques. Workshop presentation on "Wood, Fish and Fire: Pacific Northwest Indigenous Cooking Methods." International Association of Culinary Professionals Annual Meetings, Seattle, WA.
- March 2006. Edible Wild Plants of Sooke Harbour House Restaurant. Presentation to field trip participants for International Association of Culinary Professionals, Vancouver Island Culinary tour, Sooke Harbour House, Sooke, B.C.
- February 2006, "The Earth's Blanket": Lessons in Sustainable Living. Lecture to Canadian Federation of University Women, Mary Winspear Centre, Sidney, B.C.
- January 2006. The Earth's Blanket. Lecture to Pender Island Naturalists' Group, Pender I., B.C.
- January 2006. "Down to Earth" Knowledge, lecture to Simon Fraser University, Secwepemc Education Institute class on Indigenous Knowledge in a Contemporary Context, with Secwepemc elder Dr. Mary Thomas. Chief Louie Centre, Kamloops, BC.
- August 2005. The Earth's Blanket: a Metaphor for Sustaining Cultures and Habitats. Lecture for Burke Museum, University of Washington, Seattle.
- July 2005. Ethnoecology of Estuaries and other Wetlands. Keynote address to Wetlands Institute, Sooke, British Columbia.
- July 2005. Food Plants of First Nations in Canada. Lecture to University of Gastronomic Sciences, Pollenzo, Italy.


- May 2005. Gitga'at Plants and Ethnobotany. Field training session with staff of King Pacific Lodge, at Hartley Bay, BC.
- April 2005. "Salt Spring Island as Home Place." Public talk and walk in Tsawout Reserve lands, with Salt Spring Islanders for Justice and Reconciliation and Salt Spring Island Conservancy Education Committee, Ganges Hall.
- April 2005. "Nuuchahnulth Basketry and Sustainable Use of Cedar." Symposium presentation, ***Humiss T'ikwilth*** (Symposium on Nuuchahnulth Cedar Needs: Past, Present and Future), Hupacasath House of Gathering, Port Alberni, BC. (sponsored by Huu-ay-aht First Nation; Ron Hamilton, Ki-ke-in, symposium organizer).
- April 2005. Hul'qumi'num Plants and Habitats. Address to elders and members of the Hul'qumi'num Treaty Group, Ladysmith, BC.
- March 2005. The Special Plants of the East Side of Vancouver Island. Lecture to: Mount Arrowsmith Biosphere Reserve Association, Parksville, BC.
- September 2004. Food, People and Habitats: the Importance of Ecocultural Restoration. Keynote talk, The Land Conservancy, Annual General Meeting, Victoria, BC.
- April 2004. Linking Social and Ecological Systems; the Cultural Keystone Concept. Miami University, Advanced Ethnobotany graduate class and Department of Botany, Oxford Ohio.
- April 2004. Ethnobotany and Local Empowerment in a Canadian Indigenous Community. 13<sup>th</sup> Annual A.T. Hanson Anthropology Lecture, Miami University, College of Arts and Science, Office of Student Activities and Organizational Leadership, Center for American and World Cultures, Institute of Environmental Sciences and Departments of Anthropology and Botany, Oxford, Ohio. (with Judy Thompson, Cam Hill and Eva Anne Hill)
- March 2004. Songhees First Nation. An Introduction to Traditional Foods for Healthy Living. Diabetes workshop for youth, Esquimalt, B.C.
- March 2004. "Sandbar Willow Syndrome": environmental loss and cultural loss. Lecture, Highlands District Residents' Association, Victoria, B.C.
- March 2004. British Columbia traditional basketry: weaving the environment. Victoria Natural History Society Botany group, Swan Lake Christmas Hill Nature Sanctuary, Victoria.
- Feb. 2004. First Nations/Traditional Uses of Native Plants. Workshop presentation, Beauty, Heritage and Native Plants for Landscaping. Pacific Forest Sciences Centre, Victoria, B.C.
- Sept. 2003. Basketry in British Columbia. Lecture for Docent program, Royal BC Museum.
- Sept. 2003. LifecyclesWorkshop on Waterwise Gardening: *Native Food Plants for your Garden*. LifeCycles, EcoAction and City Green, City Hall, Victoria, BC.
- June 2003. Landscape Change and Plant Use in the Interior Plateau. Secwepemc Education Institute and Simon Fraser University class in ethnobotany, Kamloops, BC.
- May 2003. Ownership and Stewardship of Resources: Examples from British Columbia Indigenous Traditions. Rockefeller Foundation, Scholars in Residence presentation, Bellagio, Italy.
- April 2003. "The Food of Northwestern North American First Nations." Slow Food Organization, Bra, Italy.
- Sept. 2002. "Used for Many Purposes": First Peoples' Basketry and the Irene Maccaud Collection of the White Rock Museum and Archives. White Rock Museum and Archives lecture series.
- July 2002. Environmental Change, Cultural Change: implications for the weaving arts. Royal Botanic Garden, Edinburgh, U.K.
- June 2002. *"The Culture of Seaweed": Red Laver (Porphyra abbottae)* and Traditional

- Ecological Knowledge of British Columbia First Peoples. Coasts Under Stress Research project lecture, Memorial University of Newfoundland, St. Johns, NF.
- March 2002. "The Best Seaweed on the Coast": Seaweed Use and Traditional Ecological Knowledge in a Coastal Community of northern British Columbia. Lecture, Department of Ecology and Evolutionary Biology, Departmental Lecture Series, University of Connecticut, Storrs.
- Oct. 2001. Ethnobotany of Ericaceae. Lecture to The Rhododendron Soc., Garth Homer Centre, Victoria, B.C.
- Oct. 2001. Cultivation and Keeping it Living: Concepts of Plant Enhancement for Northwest Coast First Peoples, Evening lecture, Community Education, Malaspina University-College, Nanaimo.
- July 2001. Lecture and field trip on Ethnobotany and Ethnoecology of British Columbia First Peoples, B.C. Native Plant Society, Van Dusen Garden, Vancouver, B.C.
- Mar. 2001. invited dinner speaker, Shxwt'a:selhawtxw Ethnobotanical Garden opening, Sto:lo Nation, Coqualeetza Education Training Centre, Chilliwack, B.C.
- Feb. 2001. "From Spirit to Sustenance": First Nations Use of Native Plants. Northwest Voices Talk, Institute for the Northwest, Forum for Environmental Innovators, Portland, OR. Feb. 8<sup>th</sup> (Also, Biology and Anthropology classes, Lincoln High School, Portland, Feb. 9<sup>th</sup>).
- Nov. 2000. "The Sandbar Willow Syndrome": Environmental Loss and Cultural Loss. Guest Lecture: University College of the Cariboo, Kamloops, B.C.
- Nov. 2000. "Wetland ecosystems and wetland Plants." Guest Lecture, Secwepemc Cultural Education Society and Secwepemc Heritage Museum, Kamloops, B.C.
- Nov. 2000. Non-Timber Forest Products, Issues and Information pertaining to British Columbia, guest lecture, AGRO 444, Agroforestry, Fac. Forestry, UBC
- Sept. 2000. Ethnobotany of Garry Oak Grassland Ecosystems of British Columbia. Field resource person for module of the Natural Resources Conservation 451 class, Faculty of Forestry, UBC.
- June 2000. "Ethnobotanique". Conférence Spéciale, A Institut de recherche en biologie végétale, Ville de Montréal Jardin botanique, et Université de Montréal.
- June 2000. 3-day workshop on Xaxl'ep ethnobotany (plant collection and identification, ecological survey methods, and traditional pit-cooking) with Xaxl'ep community, nr Lillooet, B.C. (with Sandra Peacock, Kimberlee Chambers, Kate Leslie, and B. Lousier).
- Mar. 2000. "Just Like a Garden." Traditional Management of Plant Resources by First Peoples of Southern British Columbia. The Environmental Research and Studies Centre Distinguished Visitor, University of Alberta, Edmonton.
- Mar. 2000. "Everything is Deteriorating": Environmental Loss and Human Cultures. Cons. Biol. Sr undergrad. seminar, Environmental Research and Studies Centre, U Alberta, Edmonton.
- Mar. 2000. A series of other lectures, U Alberta, ERSC Distinguished Visitor program: Seminar, Dept. Anthropol. lecture on Ecocultural Restoration for Ecological Anthropology.
- Mar. 2000. "Sentient Ecologies: Technologies and Cosmologies surrounding the relations of humans to plants and animals." Richard Frucht Memorial Lecture (panel discussion with Dr. T. Ingold), Department of Anthropology, University of Alberta, Edmonton
- Mar. 2000. "Rithet's Bog: its geographic and cultural history." Univ Women's Club, Victoria.
- Feb. 2000. "Plants, People and the Land in Northwestern North America". Graduate Colloquium and Dept of Anthropol, Northern Illinois U, DeKalb, Illinois.
- Feb. 2000. "Sustaining the Land, Sustaining the People: Traditional Plant Management in British

- Columbia". Grad. Colloquium and Dept Anthropol., Northern Illinois U., DeKalb.
- Feb. 2000. "Our Food is Our Medicine": Plant Foods in Traditional Diets of British Columbia First Peoples. Public Lecture, Canad. Herb Soc., Van Dusen Botanic Gardens, Vancouver.
- Feb. 2000. "Keeping it Living": Traditional Plant Management of British Columbia First Peoples. Royal BC Museum, EcoTour Talks, Victoria.
- Nov. 1999. "Ethnoecology of B.C. Grasslands", Alpine/Boreal module of the Natural Resources Conservation 451 class, Fac. Forestry, UBC.
- Nov. 1999. "Sierra Club and Ethnobotany in B.C." 30th Anniv. Sierra Club in BC.
- Oct. 1999. "Keeping it Living": Traditional Land and Resource Management of BC First Peoples. Depts. Bot., Anthropol. and Nat. Res. Managem. Inst., Seminar, UMan, Winnipeg.
- May 1999. Lecture for Long Beach Model Forest Interpretive Centre, Tofino: "Gifts of the Rainforest": Cultural and Biological Diversity on the West Coast of Vancouver Island.
- May 1999. U Washington, Bot. Grad. Students' field workshop, Mima Mounds/Nisqually Delta.
- May 1999. U Washington, Dept. Anth. "History of Ethnobiology in the Pacific Northwest."
- May, 1999. U Washington, Jill Adams Memorial Lecture. "Keeping it Living": Plants, People and Conservation on the Northwest Coast. Bot. Graduate Students.
- May, 1999. U Washington, Brown Bag symposium, Dept. Botany: "Plants in the Lifeways of Interior Plateau Peoples".
- Apr. 1999. Scout Island Nature Sanct. Assoc., banquet speaker, Williams Lake, B.C.
- Apr. 1999. Secwepemc-tsin Advanced Language Class, Cariboo University-College (instructor, M. Ignace): guest lecture on Secwepemc ethnobotany, Williams Lake, B.C.
- Oct. 1998. Secwepemc Plants, Secwepemc Peoples. With Secwepemc Elder Mary Thomas, Secwepemc Education Institute/Simon Fraser University, Kamloops, B.C.
- Oct. 1998. Ethnobotany of Grassland Ecosystems of British Columbia. Guest lecturer, Natural Resources Conservation 451 Field School, Fac. Forestry, UBC, Williams Lake, B.C.
- Sept. 1998. Ethnobotany on the North Coast. Northwest Community College, Biology Classes and others, Scientists in the Schools Program, Prince Rupert, B.C.
- Sept. 22, 1998. Plant survey and field walk with Chemainus First Nations and Ministry of Highways, Ivy Green, Ladysmith, on restoration with culturally important plants.
- Aug. 1998. Workshop, traditional plant use and pit cooking methods for Ts'ouke and Pacheedaht First Nation trail crews/ visiting Japanese students, Sooke, B.C.
- May 1998. Plants and Peoples of Coastal British Columbia. Talk to Shearwater School, Shearwater nr. Bella Bella, B.C. Scientists and Innovators in in the Schools Program.
- May 1998. Heiltsuk Plants and their Importance. talk and field walk with Evelyn Windsor, Heiltsuk Community School, Bella Bella, B.C.
- May 1998. Haida Plants, all-day school outings and tours for students of Queen Charlotte Secondary School, Queen Charlotte City, B.C. Scientists and Innovators in the Schools Program.
- Feb. 1998. Traditional Land and Resource Management in BC. RBCM Native Stewardship Prog.
- Feb. 1998. Ethnobotany and Conservation Biology. Lecture and all-day workshop for Friends of the Trees Society in *Ethnobotany Today* lecture series, W Washington U., Bellingham.
- Feb. 1998. Wilderness and Gardens: Concepts of the Land in British Columbia. For Dr. M. Walker's course on Ethnobotany, Continuing Studies, UVic.
- Dec. 1997. Plants and Peoples on the NW Coast. RBCM Native Stewardship Program, Victoria.
- Nov. 1997. Workshop/talk and field outing. Pacheedaht First Nation, Port Renfrew, B.C.
- Nov. 1997. Foraging or Cultivating?: Northwest Coast First Peoples and Plant Use. Seymour

- Demonstration Forest association and Capilano College, North Vancouver, B.C.
- Sept. 1997. Roots in Common: Past, Present and Future Environments of the University of Victoria. Keynote talk for Earthfest Day.
- Sept. 1997. Ethnobotany on the Mountain and Grassland Ecosystems of British Columbia. Guest lecturer, Alpine/Boreal module of the Nat. Res. Con. 451 class, Fac. Forestry, UBC.
- Sept. 1997. Ethnobotany of Southern Vancouver Island. Guest lecture and field walk for Dr. Marilyn Walker's course on Ethnobotany, Continuing Studies, UVic.
- June 1997. Secwepemc Plants and Peoples. Secwepemc Education Inst., 2 classes in ethnobotany, Kamloops, B.C.
- Mar. 1997. Traditional Ecological Knowledge. Science Awareness Workshops sponsored by Long Beach Model Forest, presentations with Juliet Craig at: Ucluelet, Tofino (public presentations) and Ahousaht (School)
- Mar. 1997. Participant in Interfaith Chaplains Services' workshop, "What is God? A Cosmological Discussion." UVic Grad Centre, March 13th.
- Mar. 1997. "Traditional Ecological Knowledge, Traditional Land and Forest Use". Invited guest lecturer, First Nations Perspectives on Forest Land Management, Fac. Forestry, UBC.
- Mar. 1997. "Traditional Ecological Knowledge." Science Awareness Workshop, Long Beach Model Forest, Tofino, B.C., with Juliet Craig.
- Dec. 1996. Ethnobotany and Traditional Knowledge in British Columbia. Department of Biology, and General Education and Honours Program, Brigham Young U, Provo, Utah.
- Dec. 1996. Peoples, Plants and the Land in Northern BC. North Coast Tribal Council Adult Education Centre, Prince Rupert; Native Friendship Centre, Prince Rupert; and 2 Science classes, Charles Hays Sec. School, Prince Rupert. Scientists and Innovators in the Schools Project, Science World, Vancouver.
- July 1996. Seminar on ethnobotany with Evergreen State College students from Olympia, Washington, Royal BC Museum.
- July 1996. Field seminar on Secwepemc Ethnobotany, SCES/SFU Program Course SA 371, Society and the Environment, Soda Creek, BC, with Marianne B. Ignace, Kelly Bannister.
- July 1996. Seminar on Secwepemc Ethnobotany, SCES/SFU Program Course SA 291, Ethnobotany, Kamloops, British Columbia, and joint field trip with Ethnobotany and Aboriginal Language Teaching Course, Mount Tod, Kamloops, BC, With Marianne B. Ignace, Ron Ignace, Darrell Eustache and Kelly Bannister.
- July 1996. Workshop and field trip, on Secwepemc traditional pit-cooking and Ethnobotany, lead by Darrell Eustache, with Sandra Peacock, Dawn Loewen, Kelly Bannister, and Michelle Wollstonecraft. Univ. Coll. of the Cariboo Field Research Station, and Trophy Mountain Recreation Area, Clearwater, BC.
- June 1996. "Ethnobotany and Plants of the Haida." College Prep. programs for North Coast Tribal Council Education Centre. Massett, Haida Gwaii. Scientists and Innovators in the Schools Program, Science World, Vancouver.
- June 1996. "Plants of Haida Gwaii" 3-day workshop and field sessions with Haida Gwaii Watchmen Program staff, Haida Gwaii. Parks Canada, Skidegate.
- June 1996. Field workshop, Bamfield Marine Station summer field school, Ahousaht, B.C.
- June 1996. Workshop with trail building crew, Wild Side Trail, Ahousaht, Flores Island, sponsored by Ahousaht Band and Western Canada Wilderness Committee.
- Mar. 1996. "Plants, People and Places: Ethnobotany Today in Northwestern North America." Invited guest lecturer, University of Northern British Columbia, Prince George.

- Mar. 1996. "'The Old Foods are the New Foods': Plants in Traditional Food Systems in British Columbia." Invited guest lecturer, Dept. Anthropol., UNBC, Prince George.
- Mar. 1996. "Ethnobotany and Intellectual Property Rights." Native Studies, UNBC, Pr. George.
- Mar. 1996. "Aboriginal Peoples and Non-Timber Forest Land Values: Traditional Land and Forest Use". Invited guest lecturer, First Nations Perspectives on Forest Land Management, Fac. Forestry, UBC.
- Mar. 1996. "Ethnobotany and Native Plants". Native Vegetation Association, UVic.
- Oct. 1995. "Coast Salish Plant Knowledge." Invited guest lecture, American Association of University Women, Orcas Island, Washington.
- June 1995. "Plants of the Haida." Series of Workshops and lectures for the Haida Gwaii Watchmen Program for Gwaii Haanas National Park Reserve and Haida Heritage Site, Queen Charlotte City, B.C. and 5 Watchmen Stations, Gwaii Haanas.
- June 1995. "Ethnobotany and Plants of the Haida." Four school programs for Sandspit School, Haida Gwaii. Scientists and Innovators in the Schools, Science World, Vancouver.
- May 1995. 3-day workshop on documenting plant medicines to Akha Mountain Peoples in Thailand, Saen Chaerong Village, Chiang Rai Province, northern Thailand, for Endangered Peoples' Project, Lone Pine Foundation, and Southeast Asian Mountain Peoples' Project.
- May 1995. Lectures on traditional ecological knowledge, aboriginal landscape burning and traditional root vegetables at ANU, Canberra, Monash U., Clayton, Victoria, and U. Queensland, Brisbane, Australia.
- Feb. 1995. "Coastal Indigenous Peoples and their Foods." Denman I. Conservancy Assoc.
- Jan. 1995. "Plants and Subsistence in the Northwest Coast Culture Area." Dept. of Anthropology, U Washington, Seattle.
- Jan. 1995. "Traditional Knowledge and the Environment." Daybreak Star Centre, UW, Seattle.
- Jan. 1995. "Aboriginal Peoples and the Environment." Lecture with Dr. Marianne Boelscher Ignace for Dept. Anthropology Seminar Series, SFU, Burnaby.
- Nov. 1994. "Traditional Land Management Systems in British Columbia." Department of Geography Colloquium speaker, UBC, Vancouver.
- July 1994. Interview with Dr. Tom Perry, M.L.A. for Rogers Cable 11 Community Programming on Ethnobotany and Traditional Knowledge, Victoria.
- June 1994. Field Trip, Secwepemc Cultural Education Society/ SFU Program students in ethnobotany: Plants of the Secwepemc, with Dr. Marianne Boelscher Ignace and Secwepemc elder, Nellie Taylor. Savona, B.C.
- May 1994. "Roots, Diggers and Cooking Pits." Docent Program, Royal BC Museum, Victoria.
- April 1994. Panel discussant on "What does the CORE Report mean to Nature on Vancouver Island. Cowichan Valley Naturalist Society, Duncan, B.C.
- April 1994. "Plants in the Maritime Life of the Nuu-Chah-Nulth People." Royal British Columbia Museum Safari Program, Bamfield, B.C., OLA (internat. TV broadcast)
- Feb. 1994. UVic Campus tour of Natural Areas for VI Public Interest Group (VIPIRG).
- Feb. 1994. Anthropol. Students "Brown Bag" Lecture Series, "Ethnobotany in BC", UVic.
- Feb. 1994. First Nations Museums Internship Program, workshop on "Field work in Ethnobotany", UVic.
- Nov. 1993. "Traditional Land and Resource Management Strategies of First Nations Peoples in British Columbia." Nat. Res. Management Grad. Progr. Seminar, SFU, Burnaby, B.C.
- Oct. 1993. "Plants of Coyote's World: Secwepemc (Shuswap) Plant Knowledge." Newcombe Lecture, Royal BC Museum, Victoria.

- Aug. 1993. "Deep Ecology and Ethnobotany." Two-day field workshop with Dr. Duncan Taylor, Indralaya, Orcas Island Foundation, Eastsound, Washington.
- June 1993. "Plants of the Secwepemc." Lecture to Secwepemc (Shuswap) Guides for the Secwepemc Cultural Heritage Park, Secwepemc Educ. Soc. Museum, Kamloops, B.C.
- June 1993. "Aboriginal Peoples and Plants." Earth Day Special Lecture, Field Walk, Morrell Nature Sanctuary Association, Nanaimo, B.C.
- June 1993. "Haida Knowledge and Uses of Plants." QCI Museum, Skidegate, Haida Gwaii.
- July 1993. "Traditional Plant Foods of the Secwepemc People." With Shuswap elder Mary Thomas, Scotch Creek Prov. Park, Chase, B.C.
- Apr. 1993. "Native Plants and Aboriginal Peoples of Southern Vancouver Island." Lecture and field trip, Univ. Extension, Elderhostel Program, Yellowpoint, Ladysmith, B.C.
- Mar. 1993. "The Importance of Using Traditional Foods", presentations with Dr. Peter Stephenson, to 3 Nisga'a Bands, Nass Valley and the Burrard Band, North Vancouver, B.C.
- Nov. 1992. "Medicinal Plants of Aboriginal Peoples." BC Association of Medical Technologists, Victoria General Hospital, B.C.
- Nov. 1992. "Plant Medicines in Northwestern North America." Dept. Anthropology, Univ of Washington, Seattle, WA.
- Nov. 1992. "Native Plant and Native Peoples." Joint Lecture with Dr. Arthur Kruckeberg, Dept. Botany, Burke Museum, and Friends of the Medicinal Plant Garden, Centre for Urban Horticulture, U Washington, Seattle.
- Oct. 1992. "Traditional Plant Foods of the Secwepemc People." Shuswap Traditional Plant Food Seminar, Switzemalph Cultural Society, Niskonlth Band, Salmon Arm, B.C.
- Aug. 1992. Traditional Pit Cooking Demonstration and Workshop (co-organizer), Secwepemc Cultural Gathering, Kamloops, B.C., August 1-2, 1992.
- June 1992. "Aboriginal Plant Knowledge." Lecture and field trip, Rediscovery Program, Lester B. Pearson College of the Pacific, Victoria, B.C.
- May 1992. "Ethnobotany of the Gulf and San Juan Islands." 4-day Field Seminar. Resource Inst., Seattle, WA.
- May 1992. "Medicinal Plants and Native Peoples of British Columbia. Symposium II, Bot. Dept., UBC and Science World: *Medicines from Plants*. UBC, Vancouver.
- Apr. 1992. "Plant Use of the Saanich and Halkomelem People." Lecture/field seminar, Gowlland Foundation, Victoria, B.C.
- Feb. - Mar. 1992. "Plants for All Reasons: The Role of Plants in Aboriginal Cultures of British Columbia." University Extension course (six lectures and field session).
- Nov. 1991. "Plants of the Ulkatcho Carrier People." (with Dr. Richard Hebda). 4 workshops and seminars with Ulkatcho Band Members and others, Anahim Lake, B.C.
- Nov. 1991. "Time to Burn": Aboriginal Landscape Burning in BC. UBC Dept. Bot. (Seminar).
- Oct. 1991. "Secwepemc Plant Foods and Pit Cooking" (lecture/workshop), "Secwepemc Cultural Education Society/SFU, Kamloops, B.C.
- July 1991. "Plants of the Ditidaht People of Vancouver Island." workshop/field trip, Ditidaht Band, Nitinat, B.C.
- Aug. 1990. "Gifts of the Forest". Internat. Assoc. of Forest Professls. Banquet Speaker. UVic.
- Apr. 1989. "Plant Foods of Native Northwestern American Peoples." Raymond Gilmore Ethnobiology Seminary, San Diego Nat. Hist. Mus, CA. (with Dr. Harriet V. Kuhnlein)
- Apr. 1987. "Biological Worldviews of the Northwest Coast Indians." Lecture in Series on Naming the Ten Thousand Things: Cultural Worldview and Biology, from the Yellow

Emperor to Darwin, Dept. Anthropol. U. Washington, Seattle.  
May 1986. "Food Plants of the Native People of Western Canada." Ethnobotany Lecture Series, Prov. Mus. of Alberta, Edmonton  
Winter 1984, 1986. BC Prov. Mus. Speakers Tours. Vancouver Island (school talks, general public talks): "Wild Harvest," "Useful Wild Plants," and "Plants of the Coastal Indians."  
May 1984. "'The Old Foods are the New Foods': The Nuxalk Food and Nutrition Project." UBC Botanical Garden, Vancouver.  
Mar. 1982. "Nutritional Aspects of Traditional Plant Use by British Columbia Indian Peoples." School of Family and Nutritional Sciences, UBC.  
Mar. 1982. "Plants and Archaeology in British Columbia." B.C. Archaeological Soc., Victoria.  
May 7, 1980. "Weeds: Friends or Foes?" UBC Botanical Garden.  
Nov. 1979. "Indian Herbal Medicines: Composition and Application." Dept. Botany, UBC.  
Feb. 1979. "Ethnobotany - It's Scope and Application." UBC Botanical Garden, Vancouver.  
Feb. 1978. "Plants Used by British Columbia Indian Peoples." Malaspina College, gen. Lectures, Nanaimo, Duncan, Parksville and Powell River, B.C.  
Apr. 1977. "Edible and Medicinal Wild Plant Foods." Community Education, Okanagan College, Kelowna.  
Nov. 1975. "Interior Salish Ethnobotany." Botany Seminar, UBC, Vancouver.  
Nov. 1975. "Ethnobotany in British Columbia: an Overview." Bot. 310, UBC, Vancouver.  
Nov. 1975. "Ethnobotany and its Role in the Field of Botany" Biol Dept., SFU, Burnaby,  
Nov. 1974. "Native Plants and Early Peoples." Anthropology, UVic.  
Oct. 1974. "Ethnobotany and the Computer." Anthropology Seminar, UWashington, Seattle.  
Sept. - Nov. 1974. "Plants and Peoples in British Columbia." UBC Extension Course, 6 lectures and field trip, Vancouver.  
Oct. 1973. "Plant Taxonomic Systems of Indian Peoples in B.C." Biol. Dept. UVic.  
Oct. 1970. "What is Ethnobotany?" Biology Department, University of Victoria (UVic).

### **Completed to Jan 1, 2013**

## **7. SCHOLARLY AND PROFESSIONAL ACHIEVEMENTS**

*e. Professional Activities* (selected; most recent first, since 2000)

March 2013. Prepared and delivered oration tribute for Dr. Vandana Shiva for honorary doctorate of Laws, University of Victoria.  
March 2012. Peer review of submission for World Social Science Report (WSSR) 2013: Changing Global Environments, co-published by UNESCO and the International Social Science Council.  
January 2013. Peer review of SSHRC Insight Grant application.  
November 2012. Workshop (4-hour) with 12 students and instructor from University of Gastronomic Sciences, Pollenzo on ethnobotany, food security and food sovereignty.  
November 2012. Celebration of Authors, presentation of our book *Saanich Ethnobotany* (with Richard Hebda), Maritime Museum, Victoria, BC.  
November 2012. Canadian Association of University Women, evening lecture: "The Song of the Salmonberry Bird: Reflections of Diversity in Nature and Culture".

- October 2012. Workshop on pit-cooking and edible wild plants for staff of Mountain Equipment Co-op (MEC) at Wildwood, Yellowpoint, with Jay Rastogi, Ecoforestry Institute.
- October 2012. Manuscript review for *Human Ecology*.
- October 2012. Co-organized visit to UVic and Victoria region with Roger Charles, Horticultural Centre of the Pacific.
- October 2012. Hosted Dr. Gary Nabhan's visit to UVic and SES as Lansdowne Lecturer
- September 2012. Review for promotion and tenure SFU FN Studies Professor.
- July 2012. Manuscript review for *Indian Journal of Traditional Knowledge*.
- June 2012. Co-organized workshop with J. Rastogi: cedarbark harvesting at Wildwood, Yellowpoint; with Saanich cedarbark experts (BC and SU) and The Land Conservancy
- June 2012. Co-taught ethnobotany course for Wilp Wilxo'oskwhl Nisga'a (WWN), the post-secondary Nisga'a educational institute of British Columbia (with N. Mackin)
- May 2012. Participation in workshop: Why Do We Value Diversity? A dialogue on the definitions, implications and uses of biocultural diversity, Hameau de l'étoile, France; sponsored by Global Diversity Foundation (UK), Laboratoire d'Éco-anthropologie et Ethnobiologie (France) and Rachel Carson Center (Germany).
- May 2012. Taught course module in Ethnoecology for graduate level course at Hakai Institute, Coastal Ecosystems and Resilience (SFU field course, organized by Anne Salomon).
- May 2012. Manuscript review for *American Botanical Council* Peer Review of *HerbClip*.
- April 2012, interview with Julie Chadwick, reporter for Nanaimo Daily News  
<http://www.canada.com/Ethnobotanist+studies+bond+between+people+plants/6465014/story.html> ["Ethnobotanist studies link between plants and people"]
- April 2012. Interview with CBC student interns on "Reporting in Indigenous Communities", *Shxw'eyelh*, Stories on Health and Healing, on Leigh Joseph's riceroot Master's research, Uprooting diabetes: Riceroor grows again <http://www.indigenousreporting.com/story-1/>
- April 2012. Manuscript review for *Conservation & Society*.
- March 2012. Manuscript review for *Human Ecology*.
- February, 2012. Film interview with CBC journalists on Leigh Joseph's community-based project on ethnoecological restoration of northern riceroot at Squamish.
- February, 2012. Review of manuscript on *Edible Wild Plants* for Johns Hopkins University Press, Baltimore, MD.
- February 15, 2012. CFX Radio interview (with Frank Stafford) on Third Annual First Nations' Renewable Energy Symposium, First Peoples House, University of Victoria (Feb. 2012).
- February 8, 2012. Introduction of Dr. James Miller, Royal Society of Canada, Governor General Lecture Series, Vancouver Island University, Nanaimo, BC.
- January 2012. Manuscript reviews for *Ambio*, *Journal of Canadian Studies*, and *Indian Journal of Traditional Knowledge*.
- November 2011. Manuscript review for *Journal of Enterprising Communities*, special issue: People and Places in the Global Economy.
- November 2011. Assessment of S.E. application for promotion to Professor of Teaching, Department of Botany, UBC.
- November 2011. Manuscript review and endorsement for *Sacred Ecology, Third Edition*, by Fikret Berkes, for Routledge / Taylor and Francis.
- October 2011. Manuscript review for *Mycologia*.
- September 2011. Manuscript review and endorsement for *Eating the Landscape: American Indian Stewards of Foods and Resilience* by Enrique Salmon, University of Arizona Press.


- September-December 2011. Committee member in Gitga'at Social and Environmental Impact Assessment team for the Northern Gateway Enbridge oil tanker route (R. Gregory, chair, with Gitga'at Nation and other participants)
- August 2011. Manuscript review and endorsement for *Principles of Tsawalk*, by E. R. Atleo, Umeek, for UBC Press.
- June 2011. Manuscript review for *BC Studies*; project review for *National Geographic*.
- June 2011. Manuscript review for *Ethnobiology and Ethnomedicine*.
- May 2011. Guided public ethnobotany walk, Sandcut Beach, Jordon River, for The Land Conservancy (TLC).
- May 2011. Workshop with students from Quest University and Northwest College at Kiel, Princess Royal Island, and pit-cooking, NW College ethnobotany class, Prince Rupert, BC.
- May 2011. Reviewed manuscript and wrote preface for *Plants and People of New England, Our Contemporary Reliance on Traditional Knowledge*, a book manuscript by Hazel Stark, College of the Atlantic, Bar Harbor, Maine.
- March 2011. Presenter in symposium on Species at Risk, "Garry Oak Ecosystems, Let's Work Together", Quw'utsun' Tribes First Nation and Parks Canada, Duncan, BC.
- March 2011. Review of Dr. K. Kindscher application for promotion to Full Professor with Tenure, Environmental Studies Program, University of Kansas.
- February 2011. "Seeing the Berries Among the Trees"; Presentation to Western Huckleberry Forum, College of the Rockies, Cranbrook (delivered by Michael Keefer and Wendy Cocksedge).
- January 2011. Chief Guest Editor (with Ranjay K. Singh) for special issue of *Indian Journal of Traditional Knowledge*: "Traditional Knowledge in Disaster Prediction/Forecasting, Management and Climate Change." (Vol. 10, no. 1).
- January 2011. Manuscript reviews for *Human Ecology* and *Ecology of Food and Nutrition*.
- December 2010. Manuscript reviews for *Ecology and Society* and *Indian Journal of Traditional Knowledge* (12 manuscripts).
- October 2010. Manuscript review for the journal *Collegium Antropologicum*.
- October 2010. Reviews of tenure and promotion applications for two individuals (UNBC First Nations Studies, and UBC Anthropology)
- September 2010. Manuscript reviews for *Environment, Development and Sustainability*, and *Human Ecology*.
- September 2010. Hosted visit of Maori scholar Jonathan Dick, undertaking research on Indigenous perspectives of resource-based planning and decision-making processes
- August 2010. Invasive Plant Survey of Anderson River watershed powerline right-of-way for Nlaka'pamux Nation Tribal Council.
- August 2010. Manuscript reviews for *Ecology and Society* and *Environmental Conservation*.
- July 2010. Denman Island Readers and Writers Festival; participation in panel, "Raincoast culture: Plants, Trees, Myths, & Languages" and in solo reading.
- June 2010. Member, advisory board, Protected Areas and Poverty Reduction research program, UVic and Vancouver Island University.
- June 2010. Manuscript reviews for *Indian Journal of Traditional Knowledge* and book chapter, for John A. Parrotta & Ronald Trosper, editors: *Traditional Forest Knowledge: Sustaining Communities, Ecosystems and Biocultural Diversity* (Springer, World Forests Series)
- June 2010. Radio interview, Victoria, CFAX 1070 with Dave Dickson, about ethnoecological renewal and restoration.

- June 2010. Radio interview, Ottawa, CBC afternoon program “All in a Day,” with Alan Neal, about ethnobotanical knowledge of Indigenous Peoples.
- June 2010. Prepared oration tribute for Dr. Marie Cooper for honorary doctorate in Education, University of Victoria
- May 2010. Radio interview at Tofino, with Jon Steinman, Deconstructing Dinner, Kootenay Co-op Radio CJLY, Nelson, BC.
- May 2010. Lead tours of native plant garden, Royal BC Museum for Society of Ethnobiology members.
- April 2010. Reviewer for book ms. *Edible Wild Plants: from Dirt to Plate*, by John Kallas.
- April 2010. Reviewer for chapter on “Medicine and Hygiene” for book *The Spokane Indians*, by John Ross, for Eastern Washington University Press, Spokane, WA.
- March 10, 2010. Radio interview; AM 1150 News/Talk “Jacked in” with Jessica Samuels, Astral Media Radio, Kelowna, BC, about Traditional Ecological Knowledge and my Science in Society Lecture in Vernon.
- March 2010. Peer Review, *Journals of Ethnobiology and Ethnomedicine*; and *Forest Policy and Economics*
- February 2010. Peer Review, ca 10 chapters for Society of Ethnobiology textbook, edited by E. N. Anderson.
- February 2010. Radio interviews with Rawlco Radio in Saskatchewan and CBC Radio-Canada International in Montreal, regarding the public release of *Conservation Value of the North American Boreal Forest from an Ethnobotanical Perspective*.
- February 2010. Advisor and reviewer for *Conservation Value of the North American Boreal Forest from an Ethnobotanical Perspective*, by Amanda Karst, for the Candian Boreal Initiative, Boreal Songbird Initiative and David Suzuki Foundation.
- January 2010. External reviewer for *Biocultural Diversity Conservation: A Global Sourcebook*, by Luisa Maffi and Ellen Woodley, to be published by Earthscan in February 2010.
- October 2009. Reviewer for *Nature’s Garden*, a book on edible wild plants of the Wisconsin area, by Sam Thayer.
- December 2009. External reviewer, of an application for promotion and tenure, U of Manitoba (SM).
- October 2009. External reviewer for National Geographic grant application.
- October 2009. Workshop co-facilitator. *Making research a 2-way process between researchers and communities*. Centre for Sustainable Agriculture, Food and Environments (CSAFE), University of Otago, Dunedin, NZ (with Janet Stephenson).
- August 2009. Helped organize and participated in the opening of an ethnobotanical trail honouring Saanich Elders at the Horticultural Centre of the Pacific.
- August 2009. Teaching in ethnobotany course for Wilp Wilxo’oskwhl Nisga’a (WWN), the post-secondary Nisga’a educational institute of British Columbia (with N. Mackin)
- August 2009. Workshop on ethnobotany with Northwest College students, Prince Rupert, BC (with J. Thompson)
- August 2009. Meetings with Forest Ecologists and Workshop contributor, Tlingit and Haida Central Council's Culture Camp and opening of Héen Latinne Experimental Forest, US Forest Service, Juneau, Alaska.
- July 2009. Reviews: chapter for volume on international symposium on Biodiversity in Agriculture: Domestication, Evolution, and Sustainability submitted to Cambridge University

- Press book; chapter for FAO volume on Indigenous Peoples' Food Systems; and manuscript for *Journal of Ethnobiology*.
- July 2009. Radio interview, The Simi Sara Show, CHUM Radio Vancouver; also interview with *Globe and Mail*, BC Edition (Tom Hawthorn), July 6, 2009, re "ethnobotany".
- July 2009. Review of chapter for *Biodiversity in Agriculture: Domestication, Evolution, and Sustainability* book (S. Brush, ed.), for edited volume (poss. Cambridge University Press publication)
- June 2009. Public lecture on ethnobotany for Dawson City Public Library, Yukon.
- May 2009. Assessment of Fish Lake Environmental and Cultural Impact Assessments for Tsilhqot'in National Government and Woodward and Company, in relation to Teseko Mines' application to build a mine and tailings pond there
- May 2009. Review of book manuscript, *Introduction to Cultural Ecology* by Sutton and Anderson, for Altamira Press.
- January 2009-May 2010. Conference Organizing Committee, Soc of Ethnobiology, Victoria, BC.
- January 2009. External reviewer for National Geographic grant application.
- January 2009. External reviewer for US National Science Foundation research grant application
- January 2009-December 2011, appointed member of Editorial Board for IJTK (Indian Journal of Traditional Knowledge), by Research Council of the National Institute of Science Communication and Information Resources (NISCAIR), India.
- September, 2008. Participation in Tongass Rainforest Festival, USDA Forest Service, Petersburg, Alaska (traditional plant use walk and other activities) (Sept 4-7)
- August 18, 2008. External reviewer for promotion to full professor for Dr. Thomas Thornton, Anthropology, Portland State University.
- August 18, 2008. Traditional pitcooking and wild food harvest, Slow Food, Vancouver Island Chapter, Sooke Harbour House, BC.
- July 2008. External reviewer for promotion to senior research scientist for Dr. Kelly Kindscher, Kansas Biological Survey, University of Kansas.
- July 27, 2008. Co-leader of Botanical Society of America Botany 2008 field trip to Cypress Mt and Capilano. Vancouver, BC.
- June 25, 2008. Why are Plants Becoming Rare? Talk to Tseycum First Nation Community, Saanich, and Parks Canada, Patricia Bay, Saanich, BC.
- June 23, 2008. Traditional camas pitcooking, Camosun College, with Songhees Lands Manager, Cheryl Bryce, Brenda Beckwith, students from Univ Gastronomic Sciences, Pollenzo, Italy.
- June 7, 2008. Tsawout Seafood Celebration: pitcooking demonstration with Belinda Claxton. TIXEN (Cordova Spit), Saanich.
- May 2008. (with Thomas Child) Interpretive walk for SISB (Saanich Indian School Board) Cultural Symposium - SENCOTEN SNEPENEK, May 14<sup>th</sup> SNITCEL – Todd Inlet, BC.
- February 2008. Participant in Parks Canada Western Canadian Workshop on the Commemoration of the History of Women in Canada (Nomination of Lucille Clifton, Gitga'at Matriarch of Hartley Bay, for recognition through the Historic Sites and Monuments Board of Canada), Vancouver, BC.
- February 2008. manuscript reviewer for *Journal of Ethnobiology*.
- February 2008. discussant in *Engagement Strategies for Resource Management Decisions* workshop, Dunsmuir Lodge, Feb. 4-5 (developed by Robin Gregory and Continuing Studies)
- January 2008. peer reviewer for two National Geographic Society research grant applications.
- November 2007. manuscript reviewer for *Ethnobotany and Ethnomedicine* Journal.

October 2007. Research grant proposal reviewer for: SickKids Foundation Complementary and Alternative Health Care National Grants Program; and Canadian Institutes for Health Research, Operating Grants, Intervention Res (Healthy Living & Chronic Disease Prevention)

August 2007. Manuscript reviewer for *Society & Natural Resources* Journal.

August 2007. Plant identification walk and pit-cooking demonstration. Tsawout Seafood Festival, (Dan Claxton, organizer), TIXEN, East Saanich, BC.

August 2007. Plant identification and ethnobotany walk, Saanich Nation Science Camp youth, Tsawout, BC.

July 2007. "The Culture of Oceans": Traditional Management of Marine Species and Habitats, Gwaii Haanas public speaker series, Qaayllnagaay Centre, Skidegate, BC.

July 2007. Field course teaching participant, Northwest Community College anthropology course on first nations cultures and environments, Kemano and Kitlope Valley, coastal British Columbia (instructor, Sheree Ronassen).

June 2007. Prepared and delivered oration for Mary Yuanita Okumu for Honorary Doctor of Laws, at University of Victoria Convocation.

April 2007. Field outing and workshop on pharmacological plants with students from Bradford University (Dr. A. Pieroni's Pharmacy class), UK.

February 2007 – peer reviewer for SSHRC standard research grant proposal (1).

January 2007 – peer teaching evaluation for Dr. Jeannine Carriere, School of Social Work.

January 2007 – reviewer for Agriculture and Agri-food Canada Research Branch research proposal, Plant Science Review Panel.

January 2007 – manuscript reviewer for *The Canadian Journal of Botany*

January 2007 – reviewer of SSHRC standard research grant proposal.

December 2006 – ethnobotany school tour, University of Victoria, Victoria School for Ideal Education, elementary class

November 2006 – manuscript reviewer for *The Canadian Journal of Archaeology* (2 manuscripts)

November 2006 – prepared and delivered oration for Dr. Earl Claxton Sr., YELK'A'TFE, honorary Doctor of Laws degree at University of Victoria

October 2006 – manuscript reviewer for *Ecology and Society*

October 2006 – workshop and demonstration of pit-cooking with community and school classes at Ahousaht, BC, with Jen Pukonen, Dr. Richard Atleo, Giselle Martin and others.

October 18, 2006 – interview with journalist: "Where have all the flowers gone?" article in *South Island News* and *Oak Bay News* by Erin Kelley-Gedischk.

October 5-9, 2006. Society of Ethnobiology board members' retreat and strategic planning workshop, Tucson, Arizona.

September 2006 – interview with journalist: "Berry Good": A jam session with ethnobotanist Nancy Turner, article in *Monday Magazine* by Jason Brown.

September 22, 2006. Invited participant in: Genome BC: Workshop 1. The Science and Society Interface: Current ideas and contemporary discourse, Pacific Palisades Hotel, Vancouver.

August 24, 2006. Workshop on ethnobotany, Children's International Summer Villages (Camp Bernard), Sooke, BC.

July 2006. Lectures for Wilp Wilxo'oskwhl Nisga'a course on Traditional Ecological Knowledge, and field trip with 35 Nisga'a participants (with Dr. Nancy Mackin and Deanna Nyce).

July 2006. Field workshop on Nuxalk Plants, with Nuxalk First Nation, Nuxalk Food and

- Nutrition Program, Thorsen Creek, Bella Coola, B.C. (with Sam Moody).
- July 2006. Review of “Analysing Tsilhqot’in Oral Traditions” by Alexander von Gernet, for Rosenberg & Rosenberg, Barristers and Solicitors, for the Xeni Gwet’in court case (Roger William v. B.C. (SCBC Nos. 90 0913 and 98 4847, Victoria Registry).
- June 2006. manuscript reviewer for *Journal of Ethnobiology and Ethnomedicine*.
- June 1, 2006. Interview published in Salmon Nation Voices (Issue #3, June 2006), Ecotrust, Portland. “Place-based Relationships.” (interview of NT by Howard Silverman)
- June 7, 2006. Prepared and delivered Oration for Vicky Husband, honorary degree, Spring Convocation, University of Victoria.
- June 3, 2006. Saturday workshop, field walks with intercultural exchange: Pacheedaht and Ditidaht nations, and Nitinat Lake, B.C.
- May 2006. workshop, field walks; training session with King Pacific Lodge staff and interns, Hartley Bay, BC.
- May 2006. Haida Plants. Grades 8 and 9 classes, Queen Charlotte Secondary School, Haida Gwaii (talks, with Barbara Wilson).
- May 2006, Radio interview with Jeff Weaver, CBC, “On the Island” on Camas, with B. Beckwith, UVic campus.
- May 2006. Coastal Waters, the Vital Link: Health and the Marine Environment on the North Coast. Public lecture, Skidegate, BC.
- April 2006, Times Colonist Interview with Louise Dickson: “Ferry rescue effort underscores value(s) of coastal communities” (Sunday April 2, 2006)
- April, 2006 – CFUV “Winds of Change” radio program, with Holly Arntzen, discussing recycling and sustainable forestry.
- April 2006. field walks on ethnobotany for Fairburn Farm Nettle Festival, Cowichan Valley, Saturday, April 8<sup>th</sup>, with Dr. Sinclair Philip and Belinda Claxton.
- February 15, 2006. address to UBC Roundtable on International Convention on Biodiversity. “Linking the Biosphere and the Ethnosphere: the Social Side of Conservation.” UBC Okanagan, Kelowna, BC.
- February 14, 2006. First Nations and their Plants. Talk to Grade 3-4 class, Gordon Head Elementary School, Victoria. March 2006. Survey of restoration potential in Cedar Hill Park, with Saanich Parks employees.
- February 9, 2006. “The Earth’s Blanket”: sustaining cultures and habitats. Presentation to UVic Division of Continuing Studies’ “In Pursuit of Knowledge” Morning Lecture Series.
- February 6 2006. presentation to WBRA BC Booksellers Book Fair Author Breakfast on “*Keeping it Living*” book (UBC Press; U Washington Press) and other books; also local TV interview, Laurel Point Inn, Victoria.
- January/February 2005 – external reviewer for SFM Network research grant proposal, SSHRC and NSERC research grant applications and The Wellcome Trust research grant proposal on history of medicine.
- January 2006. Peer reviewer for SSHRC and NSERC’s Peer Reviewed Research Studies Program (PRRS) of Infrastructure Canada.
- November 7-16, 2005. Taught course in Introductory Botany (Plants and Society) to students at Università di Scienze Gastronomiche (University of Gastronomic Sciences), Pollenzo, Italy (28 students)
- October 7-11, 2005 – helped organize and participated in demonstration traditional root gathering research expedition, pit cooking demonstration, and presentation on estuarine root

- gardens with Tsawataineuk First Nation, Kingcome Inlet, B.C. (with Kwaxsistala (Chief Adam Dick), Kim Recalma-Clutesi, Dr. Douglas Deur, Severn Cullis-Suzuki); project filmed by David J. Woods Productions Inc.
- September 20, 2005 – participant and panel presenter in workshop for RAFT (Recovering American Food Traditions, Gary Nabhan organizer, EcoTrust, Portland, Oregon.
- September 2005 – “From the Forest to the Garden and Back Again: Planning the Cultural Garden at Qayllnagaay, Haida Gwaii. Parks Canada and Haida Heritage Preservation Society, Haida Gwaii Museum, Skidegate, public lecture, September 13, 2005.
- April 2005 – interview with Susan Ellerington, CBC “On the Island,” re *The Earth’s Blanket*
- March 2005 – reading of *The Earth’s Blanket*, UVic Bookstore
- March 2005 – interview with Fanny Kiefer at Shaw TV, Vancouver, BC re *The Earth’s Blanket*
- November 2004. External reviewer for Proposed Malaspina University-College Horticultural Therapy Diploma program, for UVic VP Academic office.
- November-December. 2004. Served as Expert Witness for the Plaintiff in William vs. HMTQ, Xenigwet’in/Tsilhqot’in Land Rights trial, B.C. Supreme Court, Victoria, B.C.
- October 21-24, 2004. Participation in Slow Food Terra Madre event as organizer of Canadian First Nations Delegation, Turin, Italy; presented in panel on “Creating Models for Sustainable Agriculture.” Sept. 2004. Peer reviewer for *Millennium Ecosystem Assessment, Strengthening Capacity to Manage Ecosystems Sustainably for Human Well-being*. Sub-global Assessments, Chapter 4. Using Multiple Knowledge Systems in Sub-global Assessments: Benefits and Challenges.
- July 2004. Stl’atl’imx Ethnobotany & Plant Resources: an Overview. Paper presented to workshop on Lillooet Cultural Resources, July 26-27, 2004, Sponsored by BC Hydro, Lillooet B.C.
- July 2004. Nuxalk Food and Nutrition Programme, paper presented by Thelma Harvey, Nancy Turner and Harriet Kuhnlein to workshop on Indigenous Food Systems of the World, Bellagio, Italy.
- 2004-present, Director, advisory planning committee for Nisga’a Nation Swimming Pool, Nass Valley, BC.
- April 2004. Accompanied doctoral candidate Nancy Mackin (UBC Architecture) to Nisga’a territory, Nass Valley for community presentation of her research findings on Nisga’a architecture, landscape and traditional knowledge.
- April 2004. Film interview with Knowledge Network on ethnobotany for UBC course. March 2004. Invited participant in SSHRC-sponsored workshop on environmental sustainability research initiative development, York University, Toronto.
- Feb. 2004. Panel discussant and participant in UVic Aboriginal Awareness Week presentation on What is Traditional Economy? With Jill Harris, Chemainus/ Penelekut First Nation.
- Dec. 2003. Reviewer for SSHRC general research grant application.
- Dec. 2003. Radio interview for UVic campus radio with Gordon deFrane, Native Student’s Union, on traditional land and resource management.
- Dec. 2003. Radio interview with Briony Penn, on Ethnobotany and Environment.
- Nov. 2003. Invited Chair of Session on Conservation of Medicinal Plants in Biodiversity and Health Conference, University of Ottawa and Canadian Biodiversity Office. National Conference Centre, Ottawa.
- Sept. 2003. External reviewer for promotion to full professor for Dr. Alex Hawley, Biology, University of Northern British Columbia.

- Aug. 2003. Interview with Moe Sihota, VITelevision, re controlled burning as a means of forest fire control.
- Aug. 2003. Led field outing of Whistler Naturalists Club, Whistler, B.C.
- Aug. 2003. Participant in Canadian Institutes for Advanced Research workshop on future directions of leading-edge ecosystem management strategies, Montreal, P.Q.
- June 2003 - April 2001. Two presentations and field outings on Traditional Plants of Tsimshian peoples, with students of the Gitga'at School, Hartley Bay, B.C.
- May 2003. Advisor, developer and participant in video on Gitga'at traditional ecological knowledge, *Gitga'ata Spring Harvest*, directed and produced by Robin June Hood and Ben Fox, A Co-production by the Gitga'at Nation and Coasts Under Stress major collaborative research initiative (Rosemary Ommen, P.I.), University of Victoria.
- Jan. 2003. Cultural Keystone Species. Lecture to students of Centre for Applied Conservation Biology, University of British Columbia, graduate students' lecture series.
- Jan. 2003. Ethnobotany of the Coast Salish. Banquet speaker, Nanaimo Field Naturalists, annual general meeting, Yellowpoint Lodge, V.I.
- Jan. 2003. Guest speaker, UVic Engineering Associates, lunchtime meeting; The technology of traditional food plants of First Peoples of southern Vancouver Island. University Club, University of Victoria.
- Dec. 2002. Ethnobotany of the North Coast. Talk for Scientists and Innovators in the Schools, Seal Cove Elementary School, Grades 4-5, Division 2 (Carey Mitch Stewart, teacher)
- Nov. 2002. Ethnobotany and the UVic Campus. talk to Society of Conservation Biology club, Department of Biology, University of Victoria.
- Nov. 2002. Workshop with Canadian Institute for Advanced Research (Chair, Chaviva Hosek), to develop new research theme in ecosystem-based management and human and environmental health and well-being, Calgary, AB.
- Oct. 2002. "Ownership and Responsibility": Traditional Patterns of Land and Resource Stewardship on the Northwest Coast. Lecture Series, Centre for Studies in Religion and Society, University of Victoria.
- Oct. 2002. Plants of the Saanich Nations. Workshop with the Saanich Horticulture Program, Lau-wel-naw School, Tsartlip, B.C.
- Sept. 2002. TV interview with CH-News about Ethnobotany.
- Sept. 2002. Member of Clayoquot Scientific Panel Review team to review DRAFT public review documents: Beddingfield Watershed Reserve Plan, Cypre Watershed Review Plan, and Flores Island Watershed Review Plan for Clayoquot Central Region Board, UBC Centre for Applied Conservation Biology, and Ecotrust Canada, Vancouver, B.C.
- Aug. 2002. Radio interview C-FAX, Victoria, with Terry Moore, on Ethnobotany.
- July 2002. Review of manuscripts for *Conservation Ecology*, *Journal of Archaeological Science*.
- Summer 2002. Assistance with Exhibit on Basketry at the White Rock Museum and Archives, White Rock, B.C. (as part of CURA project)
- June 2002. External reviewer for promotion application, Dr. Richard Baker, Australia National University, Canberra.
- May 2002. Ethnobotany of the Tsimshian; field workshop with students of Northwest Community College First Nations Studies course, Prince Rupert.
- April 2002. Invited participant in workshop on *Intellectual Imperatives in Ethnobiology* at the Missouri Botanical Garden, St. Louis, MO, sponsored by National Science Foundation, as


- part of NSF's Biocomplexity program, focusing on the status and needs of Ethnobiology in research, theory, methodology, analyses, education and funding.
- March 2002. Invited participant in Biocultural Conservation and Environmental Ethics in the Chilean Antarctic Province: Regional, National and International Perspectives, Puerto William, Isla Navarino, Southern Chile. Organized by Ricardo Rozzi and Francesca Masarrdo-Rozzi; March 16<sup>th</sup>-19<sup>th</sup>, 2002 (travel, workshop and symposia supported by Canadian Embassy, Santiago, Chile; Eduardo Barros, Governor Provincia Antártica Chilena; Fundación Omora, Universidad de Magallanes; Instituto de la Patagonia)
- Feb. 2002. Talks through Scientists in the Schools to Grade 4-5 class at Seal Cove Elementary School, Prince Rupert on Botany and Ethnobotany, and Northwest Community College First Nations Studies course, on Traditional Ecological Knowledge.
- Feb. 2002. Manuscript review for *Conservation Ecology*, *Herbalgram*; review of grant application for NSERC.
- Jan. 2002. Terrestrial Ecosystem Restoration Program workshop on introduced species of Haida Gwaii, Skidegate and Tlell, Haida Gwaii (Queen Charlotte Islands).
- Jan. 2002. Detailed review of *Tending the Wilderness* book manuscript by M. Kat Anderson for University of California Press, Berkeley.
- Nov. 2001. Review of *Non-Timber Forest Products in the United States*, edited by Eric T. Jones, Rebecca J. McLean, and James Weigand, for University Press of Kansas, Lawrence KS.
- Nov. 2001. NSERC research Chair application reviewer; one application
- Nov. 2001. Royal Society of Canada, Ottawa; chaired session for Symposium (WTO – Yes or No?) (organized by A. Michalos, Academy II)
- Oct. 2001. External reviewer for application for promotion of Dr. Dana Lepofsky, Department of Archaeology, Simon Fraser University.
- Sept. 2001. One-day workshop and field trip, Salt Spring Island Weavers' Association.
- Aug. 2001. Interviews with CBC, National Post re plant poisoning incident (Angel's trumpet)
- July 2001. Sierra Legal Defence Fund. Botanical Assessment for Environmental Litigation case on Silverspray Development, Sooke, B.C.
- June 2001, publ. Wild Habitats: The Special Places of our Campus. *The Ring*, June 5, 2001.
- May 2001. Invited participant in an international workshop on The Millennium Ecosystem Assessment (International Assessments of Ecosystem Goods and Services at the Local Level: a Design and Synthesis Framework) in Kauai, Hawaii, 24-27 May, sponsored by the Beijer International Institute of Ecological Economics, Stockholm, Sweden.
- April 2001. Chek TV Program "Get up and Grow" with Gordon Nichol, on Gardening with Native Plants, UVic native plant garden.
- April 2001. Participated in UVic public communications film on the University, at Mystic Vale
- April 2001. Two presentations on Traditional Plants of Tsimshian peoples, at Gitga'at School, Hartley Bay, B.C.
- March 2001. Native Students' Symposium, introduction of Alestine Andre's and Troy Hunter's presentations.
- March 2001 - fall 2002. Advisory committee for Terrestrial Ecosystem Research Program (TERP), setting guidelines and policy for research applications under Forest Renewal BC, Ministry of Lands, Parks and Environment.
- March 2001. Interview with Saanich News on tips for Water Conservation in gardening.
- February 2001. Online interview with The Green Plan.net, Toronto, ON.
- Fall 2000. Participated in Uvic publication on Research at our University.
- October 2000. Participated in Roundtable Discussion on endangered species legislation with

Hon. David Anderson, MP, Environment Minister.

July 2000. Presentation to the Main Table Meetings provincial and federal negotiators for the Xaxl'ip First Nation, on Xaxl'ip Plant Resources and Traditional Lands (near Lillooet)

June 2000. E-team student trainee workshop, The Land Conservancy, Saltspring Island, B.C.

June 2000. Training workshop to environmental e-team student trainees, the Secwepemc CES Ethnobotanical Garden project, Kamloops (with Mary Thomas)

Spring 2000. Native Amer. Food Systems Project, Port Townsend, WA., advisory panel.

Spring 2000. External Advisory Committee member for Heiltsuk Treaty Office and Ecotrust Canada on Landscape Planning and Sustainable Land Use for the Heiltsuk, Bella Bella, B.C.

Spring 2000 - 2001. Forest Stewardship Council; one of five international appointed members of *Advisory Panel for the Implementation of "High Conservation Value Forests" and the "Precautionary Principle."* (participated in FSC Conference in Oaxaca, Mexico, Nov. 2000)

March 2000. Radio interview, David Dodge, Ecofile, CKUA, Edmonton, AB, on Ethnobotany.

February 2000. NSERC research grant reviewer: one application

January 2000. SSHRC research grant reviewer: one application

November 1999. NSERC research grant reviewer; two applications

Oct. 1999. External reviewer for tenure appl., Dr. Jane Young, Biology Program, UNBC

Oct. 1999. External reviewer for tenure appl., Dr. George Nicholas, Dpt Archaeol, SFU.

July 1999. Field workshop with Cowichan Tribes Treaty Office and Cowichan Community Land Trust, "e-team" trainees, with Halkomelem elder Arvid Charlie, Duncan, B.C.

June 1999. Garry Oak Parkland Conservation Strategy Advisory Committee, RBCM, Victoria.

June 1999. Presentation to Xaxl'ep First Nation, with Kimberlee Chambers, on Plants of the Xaxl'ep People and their Potential Applications

June 1999. Participated in workshop sponsored by the Heiltsuk Treaty Office and Ecotrust Canada on Landscape Planning and Sustainable Land Use for the Heiltsuk, Bella Bella, B.C.

May 1999. Advisory Committee for *Klaxsen*' EcoCultural Centre at Salmon Arm, B.C.

Apr. - Sept. 1999. Member of Secwepemc Cultural Education Society's Ethnobotanical Garden Advisory Committee, Kamloops, B.C.

Apr. 26-27, 1999. External Reviewer, Environmental Studies Program, UNBC, Prince George.

Dec. 1998. SSHRC peer review for submission on traditional plant knowledge.

Oct. 1998 - Sept. 2001. CBC Radio, Almanac - interviews on ethnobotany with Mark Forsythe.

Oct. 1998. Ethnobotany of Vancouver Island First Peoples. Two Elderhostel Programs, Galiano Island.

Oct. 1998. Foraging for Wild Edible and Useful Plants. Royal B.C. Museum EcoTour, Sooke, B.C. (one-day workshop with Doug Andrew)

Sept. - Oct. 1998. Consultant, advisor and participant in film on Cultural Plant Restoration of Highway Construction area, Chemainus First Nation and Ministry of Highways.

Aug. 1998. Field trip with Ktunaxa elders and consultation on production of book on Ktunaxa plant use, Cranbrook, British Columbia.

May 1998. Workshop with Heiltsuk Nation members, Waglisla, B.C. on plant identification in relation with Culturally Modified Trees Research Project.

May 1998. Haida Plants for Haida People. 3-day workshop with Haida Gwaii Watchmen Prog for Gwaii Haanas National Park Reserve, Skidegate Band Council and Gwaii Haanas.

May 1998. Invited participant in Indigenous Knowledge Project Planning workshop, "Working Together: The Relationship Between Indigenous Knowledge, Western Science and Environmental Conservation," sponsored by the Smithsonian Institution, U.S. Environmental

- Protection Agency, Environmental Law Institute, and Healing Forest Conservancy, Washington D.C. and 4-H Education Centre, Front Royal, Virginia.
- Apr. 21, 23, 1998. Expert witness for defense in B.C. Supreme Court case, Regina vs. Jacobs et al., re cultural importance and antiquity of tobacco use among B.C. First peoples.
- Mar. 1998 - Spring 1999. Member, Conference Planning Committee: *International Garry Oak Symposium*, School of Environmental Studies and RNS Program, UVic, with Dr. R. Hebda.
- Feb. 1998. Reviewer of Nuu-Chah-Nulth Biology Curriculum for Nuu-Chah-Nulth Human and Community Services, Port Alberni.
- Feb. 1998. Public and Environmental Studies ethnobotany field outing, sponsored by Sierra Club, at UVic, with Dr. Ricardo Navarre of El Salvador.
- Jan. 1998. Interview with Dr. Dave Ballantyne "The Garden Show", CJVI Radio, Victoria.
- Dec. 1997. Native Friendship Centre, Victoria, ethnobotanical garden development.
- Oct. 10, 1997. Interview with Rick Cluff, CBC Radio Early Edition, about Mary Thomas and the Indigenous Conservationist of the Year Award.
- Sept. 1997. Organized nomination of Kwakwaka'wakw historian and language specialist Daisy Sewid-Smith for honorary doctorate of law at UVic, awarded in June 1998
- Sept. 22, 1997. Interview with *The Daily Herald*, Provo, Utah, about Secwepemc elder and colleague Mary Thomas and the Indigenous Conservationist of the Year Award.
- Sept. 1997. Co-organized and participated in awards ceremony for Seacology Foundation, Springville, UT, for Mary Thomas, Secwepemc elder, winner Indigenous Conservationist of the Year Award. (organized the nomination, and presented a background presentation for the ceremony); Oct. '97 - participated in Mt awards ceremony, Kamloops.
- Sept. 1997. Interview for *Monday Magazine* on Environmental Issues at UVic.
- June 1997. Interview with Fiona McCaw, Times-Colonist, on protecting rare and endangered plant species in parks (June 7: "Botanist sees danger for rare native plants").
- June 1997. Interviews, CBC Prince George, and CBC Kelowna re Wild Berry Marketing, Forest Renewal BC.
- June 1997. Co-org. seminar for Dr. Richard Baker from ANU, Canberra, *Traditional Environmental Knowledge of the Yanyuwa Indigenous Peoples of the Northern Territory*. School of Environmental Studies and Restoration of Natural Systems Program. April 1997. Victoria Compost Centre; "Celebrity Composting" event with Dr. R. Hebda.
- March 1997. Interview on the origins of human diet, CBC noon show, with Mark Forsythe.
- March 1997. Participant in UBC Faculty of Forestry advisory committee on Indigenous Perspectives in Forestry Education Workshop (June 15-18, 1997).
- Feb. 1997. Publishers rev., Jim Duke's *The Green Pharmacy*, Rodale Books, Emmaus, PA.
- Jan. 1997. Evaluator of BC Ministry of Forests, Research Branch biodiversity publications.
- Sept. 1996. Afternoon workshop and discussion with 15 forestry students from the U Washington (students of Dr. Jerry Franklin) on Clayoquot Scientific Panel
- Sept. 1996. Development and filming of two short programs for Discovery Channel on Edible Weeds and Traditional Plant Foods of First Nations in B.C.
- Fall 1996. Spring 1997. Member of Organizing Committee for Society of Conservation Biology Annual Meetings, UVic, June 1997 (Organizing conference field trip)
- July 17, 1996. Interview with Terry Spence, CFX Radio, Victoria on Marketing Wild Berries project with Forest Renewal B.C.
- July 17, 1996. Interview with CBC afternoon show, Vancouver, on noxious weeds in BC
- Summer 1996. Publisher's review of E.N. Anderson's *Ecologies of the Heart. Emotion, Belief*

- and the Environment*. Oxford U. Press, New York, 1996.
- June 5, 1996. Interviews through CBC Infotape Regional Programming with 7 CBC Radio Stns: Prince George, Thunder Bay, Winnipeg, Regina, Vancouver, Kelowna, and Sudbury.
- Feb.- July 1996. Summer 1998 - member of Science Council of B.C. Adjudication Panel for assessment of Forest Renewal B.C. grant proposals.
- Feb. 1996. Presentation to Central Region Board, Clayoquot Sound: Botanical Survey and ethnobotanical assessment of Shark Cr. Watershed, near Ahousaht, Clayoquot Sound, Nuuchah-Nulth Central Region Tribal Council.
- Jan. - Dec. 1996. Invited consultant with UBC Fac. Forestry in curric. development, 1<sup>st</sup> Nations' Perspectives in Forestry in BC, and Fac Forestry Curriculum Review.
- Jan. 1996. Bot. survey of Ayum Creek Estuary, Sooke, for Sea-to-Sea Parks initiative.
- Oct. 1995. Participated in UVic film, showing Mystic Vale and use by faculty and students.
- Aug. 1995. Botanical Survey of Veitch Creek, Gr. Vict. Water Dist., W. Canada Wild. Comm.
- Aug. 1995. Botanical Survey of Niagara Creek watershed, Greater Victoria Water District, with Western Canada Wilderness Committee and Sea-to-Sea Park Association.
- Aug. 1995. Botanical/ ethnobotanical surv. of Shark Creek Watershed, near Ahousaht, Clayoquot Sd, for Chief Earl George and Central Region Brd, Nuuchah-Nulth Central Region Tribal Council.
- April, July 1995. Ethnobotanical Survey, Kamloops Indian Reserve No. 1, Kamloops Band.
- Nov. 1994. Guest on CBC's Afternoon Show, with Vicki Gabereau, speaking about ethnobotany; aired November 21, 1994.
- Sept. 1994. Guest on CBC's *Basic Black*, with Arthur Black, wild plants and their uses, at UVic campus.
- Sept. 1994. Participated in the Rithet's Bog acquisition project with Municipality of Saanich, as Chair of Rithet's Bog Preservation Society; spoke at Dedication ceremonies. Aug. 1994. Consultant to the St'át'imc (Lillooet) Tribal Council on Grade 8 School Curriculum Program (Lillooet School District) on St'át'imc Pre-history.
- 1993 - 1996. Academic Advisor for "State of Old Growth Forests in British Columbia," Report, Ministry of Environment, Victoria, B.C.
- 1993 - 1995. Academic Advisor for Open Learning Agency and Ministry of Skills, Training and Labour, through the Centre for Curriculum and Professional Development, for development of OLA second year science course, *Humans in the Ecosystem*.
- 1993 - 1995. Member of Scientific Panel for Sustainable Forest Practices in Clayoquot Sound (Dr. Fred Bunnell and Dr. Richard Atleo, Chairs), Ministry of Environment, Government of British Columbia, Victoria.
1993. Member of Scientific Research team for EcoTrust Expedition, Kitlope Valley, BC.
1993. Advisor to National Agricultural Library, U.S. Department of Agriculture, Beltsville, Maryland, in Development of their publication, *New World Plants and Their Uses, A Guide to Selected Literature and Genetic Resources 1980-1993*.
- 1992 - 93. Ministry of Advanced Education, Training and Technology, Member of Fraser Valley Comm. of Experts (planning committee for Fraser Valley Post-Secondary Institution)
1992. Advisor to Canada Post Corporation, Stamp Products on development of "Edible Berries/Baies comestibles" series of postage stamps
1992. Consultant, adv., participant in Knowledge Network film on Traditional Medicines, Directed by Bruce Mohun, OLA, Burnaby, B.C.
1992. Consultant, Kamloops Indian Band, on documentation of Traditional Plant Use of

Scheidam Flats area near Kamloops (for Bastion Heritage Group)  
1992. Ecoforestry Institute, Canada, Member of Board of Directors  
1992. Ecoforestry Institute, U.S., Advisor, summer 1992-present  
1992, spring 1994. Advisory Board, Cedar Hill Pk/Golf Course Planning Comm., Saanich  
1990 - Present. Manuscript Reviewer for: *Journal of Ethnobiology*, *Economic Botany* (2006-1),  
*Ecology of Food and Nutrition*, *J Pharmacognosy* (1995-1), *Herbalgram* (Amer. Bot. Council  
J), *Can. Circumpolar Institute and Alternatives* (1997), *Human Organization* (1998), *Medical  
Anthropology* (2001), *B.C. Journal of Environmental Management* (2001), *Canadian Journal  
of Archaeology* (2003 –1), *Human Ecology* (2004 –1; 2006-1), *Ecology and Society* (2004-1;  
2005-1; 2006-1); *The Canadian Journal of Native Studies* (2005-1) 1991 - 1996. Member,  
Rithet's Bog Preservation Committee (Chair 1994), Saanich  
1991. Member, Steering Comm., EIA Manual Preparation (Saanich and Westland Consulting)  
1990 - 1996. Book Review Editor, *Journal of Ethnobiology*  
1990 - 1993. Member, Cedar Hill Golf Course Committee, Municipality of Saanich  
1990. Member, King's Pond Advisory Committee, Municipality of Saanich  
1988-1994. Healthy Saanich 2000 Advisory Group; Member/ Chair, Env. Subcommittee

**Completed to Jan 1, 2013**

**8. TEACHING DUTIES**

**NOTE:** from Jan 1 2008 to Dec 31 2009, I was working under a Killam Fellowship, and not actively teaching courses, although continued graduate student supervision. From July 1, 2011, I stopped teaching undergraduate courses, under my Hakai professorship in ethnoecology.

*a. Courses Taught*

<u>Year</u>	<u>Course</u>	<u>Credit</u>	<u>Term</u>	<u>Pop.</u>
2011	ES 481 Advanced Topics in Ethnoecology	1.5	Spring	ca. 35
2011	ES 321 Intro to Ethnoecology	1.5	Spring	ca. 50
2010	ES 421 Ethnobotany	1.5	Fall	ca. 50
2010	ES 581 Advanced Ethnoecology	1.5	Fall	5
2010	ES 200 Introduction to Env Studies	1.5	Spring	ca. 200
	(co-taught with Duncan Taylor)			
2010	ES 321 Introduction to Ethnoecology	1.5	Spring	ca. 50
2010	ES 490 Directed Studies	1.5	Spring	1
2010	ES 580 Directed Studies	1.5	Spring	2
spring 2008-fall 2009 on Killam fellowship leave				
2007	ES 580 Directed Studies	1.5	Fall	4
2007	ES 490 Directed Studies	1.5	Fall	1
2007	ES 321 Introduction to Ethnoecology	1.5	Fall	ca. 65
2007	ES 200 Introduction to Env Studies	1.5	Fall	ca. 150
2007	ES 423/ER326 Trad. Systems of Land/Res Mngement	1.5	Spring	ca.35
2007	ES 490 Directed Studies	1.5	Spring	2
2007	ES 580 Directed Studies	1.5	Spring	1
2006	ES 690 Directed Studies	1.5	Fall	2
2006	ES 580 Directed Studies	1.5	Fall	3
2006	ES 321 Introduction to Ethnoecology	1.5	Fall	ca. 55
2006	GEOG 490 Directed Studies	1.5	Spring	1
2006	ES 580 Directed Studies, ES	1.5	Spring	5
2006	ES 423/ER 426 Trad. Systems of Land/Res Mngemnt	1.5	Spring	ca.40
2005	fall term (6-month sabbatical)			
2005	ES 580 Directed Studies, ES	1.5	Spring	1
2005	ES 490 Directed Studies, ES	1.5	Spring	3
2005	ES 421 Plants and Human Cultures	1.5	Spring	ca. 40
2004	ES 490 Directed Studies, ES	1.5	Fall	4
2004	IGOV 580 Directed Studies in TSLRM	1.5	Fall	1
2004	ES 580 Directed Studies in TSLRM	1.5	Fall	2
2004	ES 321 Introduction to Ethnoecology	1.5	Fall	ca. 42
2004	ES 200 Introduction to Environmental Studies	1.5	Fall	ca.105
2004	ES 580 Directed Studies in TSLRM	1.5	Spring	3
2004	ES 353 Trad. Systems of Land/Res Mngemnt	1.5	Spring	ca.40
2003	ES 580 Directed Studies in Ethnobot	1.5	Fall	2
2003	ES 416 Plants and Human Cultures	1.5	Fall	ca.50
2003	ES400b Field Studies in ethnoecology			

	and Environmental Philosophy	1.5	Summer	ca.15
2003	ES 353/ER 326 Trad Lnd/Res mg (one-week intensive; mid Feb.)	1.5	Spring	ca.40
2003	ES 300A (Env. Perspectives)	1.5	Spring	38
2003	ES 580 - Directed Studies	1.5	Spring	3
2003	ES 490 - Directed Studies	1.5	Spring	2
2002	ES 490 - Directed Studies	1.5	Fall, Spring	1
2002	ES 580(grad. Directed Studies)	1.5	Fall	3
2002	ES 416, F01	1.5	Fall	ca.50
2002	spring term (6-month sabbatical)			
2001	ES 580 (grad. Directed Studies)	1.5	Fall	2
2001	ES 416, F01, F02	1.5	Fall	ca.95
2001	ES 490 - Directed Studies	1.5	Fall	6
2001	ES 490 - Directed Studies	1.5	Summer	2
2001	ES 490 - Directed Studies	1.5	Spring	3
2001	ES 353 (ER 327)	1.5	Spring	55
2000	ES 490 - Directed Studies	1.5	Fall	1
2000	ES 350 - Field Studies	1.5	Fall	1
2000	ES 416, F01, F02	1.5	Fall	ca.95
2000	ES 580 (grad. Directed Studies)	1.5	Fall	3
2000	ES 490 - Directed Studies	1.5	Summer	1
2000	ES 490 - Directed Studies	1.5	Spring	2
2000	INTD (ES) 580	1.5	Spring	3
2000	ES 353 - Trad. Land/Res. Mngemnt	1.5	Spring	47
1999	INTD/ES 580 (grad. Dir. Studies)	1.5	Fall	2
1999	ES 416, F01, F02	1.5	Fall	ca.90
1999	ES 490 - Directed Studies	1.5	Summer	1
1999	ES 416, S01, S02	1.5	Spring	ca.85
1999	INTD 580 (grad. Directed Studies)	1.5	Spring	2
1999	ES 490 - Directed Studies	1.5	Spring	2
1998	INTD 580 (grad. Directed Studies)	1.5	Fall	1
1998	INTD 580 (grad. Directed Studies)	1.5	Fall	1
1998 (Fall)	six-month study leave)			
1998	INTD 580 (grad. Directed Studies)	1.5	Summer	1
1998	ES 300B	1.5	Spring	ca.40
1998	INTD 580 (grad. Directed Studies)	1.5	Spring	4
1998	ES 490 - Directed Studies	1.5	Spring	1
1997	ES 416, F01, F02	1.5	Fall	ca.95
1997	ES 580 (grad. Directed Studies)	1.5	Fall	4
1997	ES 300B, S02	1.5	Spring	ca.40
1996	INTD 580 (grad. Directed Studies)	1.5	Fall	1
1996	ES 416, F01, F02	1.5	Fall	ca.78
1996	ES 416, S01	1.5	Spring	ca.35
1996	ES 490 - Directed Studies	1.5	Spring	4
1995	ES 416, F01, F02	6 total	Fall	ca.68
1995	ES 490 - Directed Studies	1.5	Fall	3


1995	ES 350 - Field Studies	1.5	Spring	1
1995	(Study Leave, Spring term)			
1994	ES 490 - Directed Studies	1.5	Fall	2
1994	ES 416, F01, F02 - Aboriginal Peoples and the Plant World	6 total	Fall	ca.70
1994	ES 416, S01, S02 - Aboriginal Peoples and the Plant World	6 total	Spring	ca.67
1993-94	ES 490 - Directed Studies	3	Fall, Spring	2
1993	ES 490 - Directed Studies	1.5	Fall	1

*a. Courses Taught, cont.*

1993	ES 350 - Field Studies	1.5	Fall	1
1993	ES 490 - Directed Studies	1.5	Summer	1
1993	ES 350 - Field Studies	1.5	Summer	2
1993	ES300A, S02 - Environmental Perspectives	3	Spring	31
1993	ES300B, S01 - Environmental Issues	3	Spring	31
1992	ES 416, F01 - Aboriginal Peoples and the Plant World	3	Fall	38
1992	ES 490, F01 - Directed Studies	n/a	Fall	2
1992	BIOL 590, F01 - Directed Studies	n/a	Spring	1
1992	ES 300B, S01 - Environmental Issues (Biodiversity)	3	Spring	30
1992	ES 400C, S01 - Ethnobotany	3	Spring	30
1992	ES 490, S01 - Directed Studies	n/a	Spring	1
1992	ES 490, S01 - Directed Studies	n/a	Spring	1
1992	ANTH 590, S01 - Directed Studies	n/a	Spring	1
1992	ES 590, S01 - Directed Studies	n/a	Spring	1
1992	ES 300A, F03 - Environmental Perspectives	3	Fall	30
1991	ES 300A, F03 - Environmental Perspectives	3	Fall	30
1991	ES 300A, F04 - Environmental Perspectives	3	Summer	30
1991	ES 300A, M01 - Environmental Perspectives	3	Spring	31
1991	Biology 204 (1/3 course)	3	Spring	180
1990	ES 300A, F01 - Environmental Perspectives	3	Fall	30
	Perspectives	3	Fall	30+

Have also served as guest lecturer in Biology 204, Biology 334, Ecology 306, and ES300A in 1991 and 1992; ES300B, Biology 334, Engineering 297, and Environmental Education in 1993 and 1994; ES 300B in 2000; and Biology 204 in 1994; Biology 334 in 1995; Public Admin. grad seminar in Policy Analysis in 1997; Principles and Concepts of Ecological Restoration (4

lectures, 1996-99); ES 353 (3 lectures, 1997-99; 1 - summer 01); Ecosystems of the World (1998); GS501 (Perspectives on Aboriginal Governance) (1998); Geography 522 (Geographical Inquiry) (1999, 2000); ES400A Forestry Issues (total: 40 lectures and five field sessions in last 9 years), as well as lectures for courses at UNBC, UBC Faculty of Forestry, SFU, U. Washington; guest lecture in 10 ES 200 sections (spring 2005, fall 2005, spring 2006, fall 2006, spring 2007, summer 2007, fall 2007, spring 2008, spring 2010, fall 2010 (2 lectures), fall 2011, fall 2012, spring 2013); ES 321 (fall 2010, spring 2011); ES 421 (fall 2006; spring 2007; spring 2010; 2 – spring 2012); Anthropology 3<sup>rd</sup> year Archaeology, UBC Okanagan, spring 2010; Geography 344 (spring 2011, 2012); weekly graduate colloquium on Social Dimensions of Health (SDH 601A, Nov. 16, fall 2012); ES 481 (spring 2013)

*b. Graduate Student Supervision PhDs* (Note: \* = completed) (Most recent first)

<b>Year</b>	<b>Student</b>	<b>Degree</b>	<b>Type of Supervision</b>
2013-	Julia Jackley	PhD, Archaeology, SFU	(2)
2012-	Johanna Wilms	PhD, SES and BIOL	(1)
2009-12*	Tania Halber	PhD, Education (co-supervised)	(1)
2007-08	Sushil Saini	PhD, Spec. Arr. [did not complete]	(2)
2006-12	Deanna Nyce	Ph.D., UBC Indig Studies	(2)
2006-10*	Andrew Miller	Ph.D. NRI, U Manitoba	(2)
2006-12*	Carla Burton	Ph.D., Spec. Arr.	(1)
2005-12*	Judith Thompson	Ph.D., EDUC	(1)
2006-08	Nicholas Claxton	PhD, Spec. Arr. [did not complete]	(1)
2006-08	Jacquie Green	Ph.D., IGOV [did not complete]	(2)
2006-12*	Jacinta Ruru	Ph.D., LAW	(2)
2003-08	Michael Tsosie	Ph.D., ANTH	(2)
2003-05	Nicholas Claxton	PhD, IGOV	(2)
2002-04*	Susan Crockford	PhD, ANTH	(2)
2000-07*	Pakki Chipps	Ph.D., EDUC	(2, 1)
2000-09	Linda E. Storm	Ph.D., ANTH, Univ. of Washington	(2)
2000-06*	Natasha Blanchet-Cohen	Ph.D., EDUC	(2)
2000-04*	Nancy Mackin	Ph.D., UBC Landscape Arch	(2)
2000-03	Andres Lopez	Ph.D., Dept. of Botany, UBC	(2)
2000-03*	Rachel Westfall	Ph.D. INTD	(1)
2000-01*	Stuart Lee	Ph.D., EDUC	(2)
2001-01*	Robin June Hood	Ph.D., EDUC	(2)
2000-01	Philippe Marchesault	Ph.D., BIOL	(2)
1999-03*	Melinda Ostraff	Ph.D., INTD	(1)
1999-08	Marja Eloheimo	Ph.D., ANTH, Univ. of Washington	(2)
1999-00	Verna Amante-Helwig	Ph.D., INTD	(2)
1999-00*	Fiona McLoughlin	Ph.D., SEOS	(2)
1999-99	Laura Johnson (1 yr only)	Ph.D., GEOG	(2)
1998-03*	Iain Davidson-Hunt	Ph.D., Univ. of Winnipeg	(2)
1998-98*	Waranoot Tungittiplakorn	Ph.D., GEOG	(2)
1997-05*	Paul Miller	Ph.D., GEOG	(2)

1997-04*	Brenda Beckwith	Ph.D., BIOL	(1)
1997-02*	Carolyn Bergstrom	Ph.D., BIOL	(2) (switched
	from M.Sc. in BIOL)		
1997-01*	Erika Anderson	Ph.D., BIOL	(2)
	(switched from M.Sc. in BIOL)		
1997-99	Larry Gray	Ph.D., INTD	(2)
1996-00*	Kelly Bannister	Ph.D., BOTANY, U.B.C.	(2, 1)
1995-04*	Karen Golinski	Ph.D., INTD (switched	(1)
		from M.Sc. in GEOG)	
1995-01	Mei Ang	Ph.D., GEOG	(2)
1995-00*	Kendrick Brown	Ph.D., BIOL	(2)
1995-97*	Penny Harvey	Ph.D., BIOL	(2)
1993-98*	Sandra Peacock	Ph.D., INTERDISIPL.	(1)
1992-97*	Khun Prasert		
	Sornsathapornkul	Ph.D., FOREST BIOL	(2)
1991/93	Cheryl Harrison	Ph.D., BIOLOGY	(2)
1988/93*	Lynne Yip	Ph.D., BOTANY, U.B.C.	(2)
1985/93*	Brian Compton	Ph.D., BIOL, U.B.C.	(1)

b. Graduate Student Supervision **Master's Degrees** (Note: \* = completed)

<b>Year</b>	<b>Student</b>	<b>Degree</b>	<b>Type of Supervision</b>
2010-12*	Thiago Gomes	M.Sc., E.S.	(1)
2010-12*	Leigh Joseph	M.Sc., E.S.	(1)
2010-12	Victoria Wyllie de Echeverria	M.Sc., E.S.	(1)
2009-11*	Heather McLeod	M.Sc., E.S.	(1)
2009-11*	Megan Dilbone	M.Sc., E.S.	(1)
2009-12	Andra Forney	M.Sc., E.S.	(1)
2009-12	Kate Proctor	M.Sc., E.S.	(1)
2007-11*	T. Abe Lloyd	M.Sc., E.S.	(1)
2007-11*	Amy Deveau	M.Sc., E.S.	(1)
2007-09*	Steven McGehee	M.Sc., BIOL	(2)
2006-09*	Adrienne Shaw	M.Sc., E.S.	(2)
2006-11	Robert Gray	M.Sc., E.S.	(2)
2006-08*	Glenn Bartley	M.A., E.S.	(2)
2006-08*	Bruno Jayme	M.Ed.	(2)
2006-07*	Claire Sieber	M.A., ANTH	(2)
2006-11	Thomas Child	M.Sc., E.S.	(1)
2006-09*	Valerie Huff	M.Sc., E.S.	(1)
2005-09	Robert Diaz	M.A., HIST	(2)
2005-06*	Deborah Dergousoff	M.A., SOCI	(2)
2005-08*	Jen Pukonen	M.Sc., ENVI	(1)
2005*	Perry Shawana (deceased)	M.A., LAW	(2)
2004-10*	Carla Mellott	M.Sc., BIOL	(1)
2004-07*	Severn Cullis-Suzuki	M.Sc., E.S.	(1)
2003-06*	Jennie Blankinship	M.A., IGOV	(2)
2003-06*	Leanna Boyer	M.A., EDUC	(2)

2003-05*	Dale Hunt	M.A., Dispute Resolution	(2)
2003-05*	Lisa Levesque	M.A., E.S.	(2)
2003-05*	Cheri Ayers	M.Sc., GEOG	(2)
2003-05*	Amanda Karst	M.Sc., BIOL	(1)
2003-04*	Lyana Patrick	M.A., IGOV	(2)
2003-04*	David Lye	MSc, BIOL	(1)
2002-07*	Stuart Crawford	MSc, BIOL	(1)
2002-06*	Wendy Wheatley	MA, INTD	(2)
2002-05*	Towagh Behr	MA, INTD	(2)
2002-03*	Suzanne Batten	MEd, EDUC	(2)
2002-03*	Nicholas Claxton	MA, IGOV	(2)
2001-06*	Roxanne Paul	MSc., GEOG	(1)
2001-04*	Judith Thompson	MSc, ES	(1)
2000-06*	Alestine Andre	M.A., INTD	(1)
2000-03*	Roshni Narayan	M.Sc., SEOS	(2)
2000-03	Gregory Booth	MA, IGOV	(2)
2000-03*	Ann Garibaldi	M.Sc., INTD	(1)
2000-02*	Lehna Malmqvist	M.Sc., BIOL	(1)
2000-02	Chris Pershick	M.A., ANTH	(2)
2000-01*	Anne Hammill	M.Sc., GEOG	(2)
2000-00*	Shauna Latosky	M.A., ANTH	(2)
1999-04*	Lorenzo Magzul	M.Sc., ES	(2)
1999-03*	Carla Burton	M.Sc., ES	(1)
1999-01*	Kimberlee Chambers	M.Sc., GEOG	(1)
1999-01*	Trevor Lantz	M.Sc., BIOL	(1)
1999-01	Katharine Leslie	M.A., ES	(1)
1999-99*	Darlene Sanderson	M.A., Child and Youth Care	(2)
1998-03*	Wendy Cocksedge	M.Sc., BIOL	(1)
1998-01*	Nola Markey	M.A., Simon Fraser/SEI	(2)
1998-99	Gloria Frank	M.A., HIST.	(2)
1997-02*	Patricia Edmonds	M.Sc., GEOG	(1)
1997-99	Carrie St. Pierre	M.A., ANTH	(2)
1997-98*	Phusin Ketanond	M.Sc., GEOG	(2)
1997-98*	Pascale Poussart	M.Sc., SEOS	(2)
1996-02*	Jim Jones	M.A., INTD	(1)
1996*	Cairn Crockford	M.A., HIST	(2)
1995-00*	Shirley Mah	M. Sc., UBC Cons. Biol.	(2)
1995-99*	Earl Maquinna George	M.A., INTD	(1)
1995-98*	Juliet Craig	M. Sc., INTD	(1)
1995-98*	Dawn Loewen	M. Sc., BIOL	(1)
1995-97*	Robin Smith	Univ. of Trent	(2, 1)
1994-99*	Krystal Laroque	M.Sc., GEOG	(2)
1994-99*	Mark Dealy	M.Sc., BIOL	(2)
1994-98	Jill Scheffer	M. Sc., GEOG	(2)
1994-97*	Judith Mitchell	M. Sc., ANTH	(2)
1994-96*	Eric Walters	M. Sc., BIOL	(2)

1993-96*	Endah Palupi	M.Sc., FOREST BIOL	(2)
1993-96*	Eduardo Jovel	M.Sc., BOTANY (UBC)	(2)
1993-96*	Doris Mutta	M.Sc., BOTANY (UBC)	(2)
1993-95*	Dorothy Kennedy (Gov. General's Silver Medal)	M.A., ANTH	(2)
1993-95*	Don MacLean	M.A., POLI	(2)
1992-97	Ronald Andrew Reed	M.Sc., INTD	(1)
1992-96*	Kelly Eakin	M.Sc., GEOG	(2)
1992-96*	Wayne Erickson	M.Sc., GEOG	(2)
1992-95*	Michèle Kay	M.Sc., BIOLOGY	(2)
1992-94*	Jennifer Hopkinson	M.A., ANTH	(2)
1989-92*	Elizabeth Ritch	M.Sc., BOTANY, U.B.C.	(2)

### External Examiner (3)

Oct. 2012	Linette Liddle	Ph.D. Australian National U, Canberra	
Aug. 2012*	Mr. Gopinath (Ethnovet Med)	Ph.D. Indian Institute of Technol., New Delhi	
Apr 11*	Ave Derch	Ph.D. Archaeol, U Calgary	
Apr 11*	Branden Beatty	M.Sc. Interdisciplinary, UVic	
Dec. 10*	Kate Hughes	M.A., Sociology, UVic	
Jan. 09*	Fiona Walsh	PhD Anthropology and Ecology, U West. Australia	
March 07*	Christopher Avis	M.Sc., EARTH and OCEAN SCI., UVic	
Jan. 07*	Matthew Flowers	M.A., Macquarie University, Sydney, Australia	
June 06*	Elroy White	M.A., Archaeology, SFU	
Jan. 06*	Priscilla McAllum	PhD. Univ. of Waikato, New Zealand	
Mar. 05*	M. Suryanarayana Raju	PhD. Ethnobot., Andhra U. Andhra Pradesh, India	
Dec. 04*	Julie LaBelle	M.A., SOCIOLOGY, UVic	
Dec. 03*	Michele-Lee Moore	M.Sc., GEOG	
March 02*	Cristiana Seixas	Ph.D., NATURAL RESOURCES, U Man	
Dec. 01*	Gilles Arfeuille	M. Sc., EARTH and OCEAN SCI., UVic	
Nov. 01*	Terry Spurgeon	M.A., Archaeology, SFU	
Nov. 00*	Mary Kenney	M.A., ABORIGINAL STUDIES, Lakehead University, Thunder Bay, ON	
Nov. 99*	Suzanne Cook	M.A., LINGUISTICS, UVic	
March 99*	Celia Ehrlich	Ph.D., State University of Buffalo, Buffalo, N Y	
Jan. 99*	David Lertzman	Ph.D., Community and Regional Planning, UBC	
April 98*	Sylvia Olsen	M.A., HISTORY, UVic	
March 98 *	Devorah Belinsky	M.Sc., Human Nutrition, McGill Univ.	
Jan. 98*	Tom Green	M.A., INTD, UVic	
Nov. 96*	Qibin Zhang	M. Sc., EARTH and OCEAN SCI., UVic	
Sept. 96*	Robin Taylor	Ph.D., BOTANY, UBC.	
June 96*	Danna Leaman	Ph.D., BIOL., U. Ottawa	
Apr. 96*	Alison McCutcheon	Ph.D., BOTANY, UBC.	
Nov. 95*	Craig Noordmans	M.A., ANTHROPOLOGY, UVic	
Apr. 94*	Bert Spek	M.Sc., GEOG, UVic	
Apr. 94*	Elizabeth Richards	M.A., CLASSICS, UVic	

Dec. 93*	Scott Swanson	M.A., ENGLISH, UVic
Aug. 93*	Julie Kimmel	M.Ed., EDUC, UVic
Sept. 92*	Bruce Shelvey	M.A., HISTORY, UVic
Apr. 92*	Virginia Collins	M.Ed., EDUC, UVic
Mar. 92*	Dean Morewood	M.Sc., BIOLOGY, UVic
Feb. 92*	Steve Doyle	M.Sc., GEOG, UVic
Dec. 91*	Peter Cross	M.A., HISTORY, UVic
1990*	Upendra Shukla	Ph.D., BOTANY, University of Calcutta

### **Chair Oral Examination**

Dec. 2012*	Kristen Miskelly	M.Sc. Biology, UVic
Dec. 11*	Helena Ducik	M.A., PLS, EDUC
April 07*	Dawn Smith	M.A., IGOV
Dec 06*	Margaret Kovach	PhD., SOC WORK
July 03*	Lani Maxwell	M.A., PLS, EDUC
Dec. 02*	Elisa Becker	Ph.D., BIOL
Jan. 00*	Robert Braaten	M.Sc., GEOG
July 99*	Marianne Nicolson	M.A., VISUAL ARTS
Sept. 97*	Lisa Bohach	Ph.D., SEOS
Dec. 96*	Karen Vipond	M.A., GEOG
Dec. 93*	John Bryden	M.Sc., GEOG
Aug. 92*	Noreen Begoray	M.A., SOCIOLOGY

### **Honours Thesis Supervision**

2006-2007*	Peter Namianya	Graduating thesis advisor, University of Gastronomic Sciences, Pollenzo, Italy
2005-2006*	Pamela Tudge	Hon. B.Sc. in GEOG (co-advisor with Jon Corbett)

### **Post-Doctoral Supervision**

2008	Dr. Ian Mauro, Traditional Ecological Knowledge and Climate Change in the North (SSHRC post-doctoral grant)
2005-2006	Dr. Nancy Mackin, Traditional Ecological Knowledge relating to Architecture of the Nisga'a and neighbouring peoples (SSHRC grant)
2003-2005	Dr. Jon Corbett, with Peter Keller, Geography, community based mapping (SSHRC post-doc)
2002-2004	Dr. Cheryl Lans, with Gerhart Brauer, on ethnoveterinary medicine (SSHRC post-doc)

### **Completed to Oct 1 2010**

## **9. ADMINISTRATIVE ACTIVITIES**

Note: from Jan 1, 2008 to Jan 1, 2010, I was on a Killam Fellowship Leave, so did not participate actively in regular administrative activities

*a. Faculty Committees, University of Victoria* (most recent first)

2012-13. Member, Planning committee for Vandana Shiva's visit to UVic, March 2013.

2011-.present. University Orator for Convocations  
2010-11. Member, planning committee for UVic's 50<sup>th</sup> Anniversary celebrations  
2010. November 2010 – April 2011, Member, Dean's Advisory Committee  
2010-12. Member, President's Advisory Committee on External Academic Awards and Honours.  
2007, January – June. Member, Campus Planning Committee (filling in for Eric Higgs)  
2006. Member of Search Committee for Grounds Manager position, Facilities Management.  
2005-07. Member of Selection Committee for Leading Edge Chair position, Faculty of Social Sciences.  
2004-05. Faculty of Social Sciences Equity and Diversity Committee.  
2004-spring 2005 External Member, Search Committee for Faculty of Engineering Associate Dean position.  
2004-05 Member, Human Research Ethics Review Board, VP Research Office.  
2003-07. Member, President's External Honours Committee (H. Coward, Chair). (July 1, 2006-June 30, 2009)  
2001-03. Member Academic Advisory Brd for the Off of Internat Affairs (A. Welch, Director).  
2000-06. Faculty Associate for Masters in Indigenous Governance (MAIG) Program, Faculty of Human and Social Development.  
2000-01. Member of Ad Hoc committee, Minor in Indigenous Studies program for UVic.  
2000-01. Member of selection committee (Social Sciences) for contract posting and tenure track position for Indigenous Studies Minor program.  
2000-01. Member of UVic's Human Subjects Ethics Review Committee, Office of VP Academic (focusing on reviews of research with First Nations).  
2000 (spring). Vice President Research's CFI Advisory and Review Committee.  
2000 (spring). Dept. Biology Search Comm. for Junior Chair position in Fresh Water Ecology  
2000 (spring). Department of Geography, external member, ARTP Committee for tenure-track position in Resource Management and Geomatics.  
2000 (spring). Unit for Research and Education on the Convention on the Rights of the Child, Curriculum Advisory Committee, School of Child and Youth Care, UVic.  
1999-2001. Dean of Social Sciences, Dean's Advisory Committee on Promotion and Tenure.  
1999 - 2000. Member, Advisory Committee to develop Social Sciences response to University's Aboriginal Program Review.  
1998. Dean of Science, Dean's Advisory Committee on Promotion and Tenure (temporary).  
1998. President's Review Committee for Canadian Foundation for Innovation Proposals.  
1998 - Present. Member, Advisory Comm., Continuing Studies Progr. in Science and Medicine.  
1997-2000. University Planning and Priorities Committee, Deans' Appointed Member.  
1997. Member of Dean McPherson's Ad Hoc Committee on Interdisciplinarity at the UVic: Observer/Reporter, workshops on Interdisciplinarity, with E. Cobley and T. Riecken.  
1997- Present. Elected Member, Centre for Environmental Health.  
1995-1996. Member of Tri-Council Grant Proposal committee with Dr. Barry Glickman and Dr. Peter Stephenson for interdisciplinary research at Kitimat.  
1995-1996. Member, Library Development Committee.  
1995-1996. Elected member, Search Committee for Dean of Social Sciences.  
1995-1996. Collaborative Committee, Eco-Research Chair of Environmental Law & Policy.  
1994-1996. University Strategic Planning Task Force.  
1994. Vice-President Academic's Committee on Interdisciplinary Studies, UVic.


1993-96. Centre for Studies in Religion and Society, Faculty Prog. Comm. (Lib. Subcomm.).  
1993-1996. Mystic Vale Planning Advisory Committee.  
1993-95. Faculty of Arts & Science Committee on Committees (Chair, 1994-95).  
1993. President's Committee to develop grant proposal for Qualicum River Estuary Property, submitted to Vancouver Foundation.  
1993. Chair, Ad Hoc UVic - RBCMuseum Liaison Committee.  
1992-95. Centre for Sustainable Regional Development, Faculty Advisory Committee.  
1992-94. Women Scholars Lecture Series Committee (under the Office of Vice-President Academic and Provost); Hosted visit to University of Dr. Harriet V. Kuhnlein, Director, Centre for Nutrition and the Environment of Indigenous Peoples, Macdonald Campus of McGill University, March 13-17, 1994, under this program.  
1992-93. University Extension, Science Advisory Committee.  
1992. Member of Vice-President Academic's Steering Committee to develop Aboriginal Students' Summer Program, January-February.  
1992. Tri-Council Eco-Research Grant Proposal Committee.

*b. Department Committees and Responsibilities (most recent first)*

2012-13 Member Merit Review Committee  
Oct 2012 hosted Dr. Gary Nabhan's visit to UVic and SES as Lansdowne lecturer  
Oct 2012 co-hosted Dr. Raj Patel's visit to UVic and Horticultural Centre of the Pacific with Roger Charles  
2010-12 Member, ARPT Committee  
2007, fall term. Member, Appointments Committee for Tenure Track Assistant Professor Position in Ethnoecology.  
July-August 2007. Member, hiring committee, Senior Lab Instructor position, School of Environmental Studies.  
January - June 2007. (Acting) Director, School of Environmental Studies.  
December 2006. Search Committee. Lab Project Officer, SES (2 part-time positions)  
May-Dec 2006. helped organize External Review for School of Environmental Studies, including preparation/co-writing of self study document, selection of reviewers, etc.  
Sept-Dec 2006. Search Committee, Director, School of Environmental Studies.  
2006. Co-organized visit to University of Victoria of medical historian Alain Touwaide, from Smithsonian Institution (Lansdowne visiting lecturer through Faculty of Humanities: Patricia Clark and Claire Carlin), Nov 6-11, 2006.  
Spring-Summer 2006. Co-Planning of Native Plant garden for new Social Sciences and Mathematics building, including serving on committee to develop course in native plant propagation to produce plant materials for landscaping.  
Jan. 2005. Organized visit to School of Environmental Studies of Dr. Jerry Franklin, as Lansdowne visiting lecturer.  
October 2004. Co-organized with Dr. Kelly Bannister, visit to School of Environmental Studies of Dr. Richard Ford, as Lansdowne visiting lecturer.  
February - June 2004. Acting Director, School of Environmental Studies.  
2004-06. Member, advisory committee for RNS, Continuing Studies and RRU for distance program on Non-Timber Forest Products, Native Plant Propagation and Restoration.  
2004-06. Member, Leading Edge Chair initiative.  
2004-05 Chair ARPT Committee, School of Env Studies.

2003, 2005. Chair, committee to develop formal Master's programs in Environmental Studies.  
Fall 2003 CRC Chair selection committee.  
2003. Member, committee on restructuring UG program in School of Environmental Studies.  
Mar. 2003. Organized visit to School of Environmental Studies of Dr. Fikret Berkes, as  
Lansdowne visiting lecturer.  
Mar. 2001. Helped organize visit to School of Environmental Studies of Ruth Welsh, Gwich'in  
elder, as visiting grad. Committee member and lecturer.  
Mar. 2001. Search Committee for new Director, School of Environmental Studies.  
Feb. 2001. Organized visit to School of Environmental Studies of Dr. Mary Thomas, Secwepemc  
elder, as Lansdowne visiting lecturer.  
May 1999. Co-Chair, International Garry Oak Meadow Symposium, UVic.  
1999. Steering Committee for Institute for Forest Restoration Endowment Initiative, FRBC.  
Nov. 1998. Co-Chair, Helping the Land Heal. Ecological Restoration in British Columbia.  
Restoration of Natural Systems Program, UVic (also Chaired sessions, and presented papers).  
March, 1998. Co-organizer with R. Hebda and P. Walker for Bowker Creek Colloquium,  
sponsored by President's Office and Restoration of Natural Systems Program.  
Feb. - March, 1998. Director's Search Committee, School of Environmental Studies.  
1996-1997. Member of Environmental Studies Planning Committee.  
1996. Member of Continuing Studies Ad Hoc group to develop Diploma Program in Social  
Action and Justice, with Brishkai Lund.  
1996 (Fall). Member of Ad Hoc Group to develop Native Studies Programs at UVic (chaired by  
Gerald Taiaiake Alfred and Ian McPherson).  
1996 (Fall). Member of ARPT Committee, Dept of History, for Application for Promotion of Dr.  
W. Wickwire.  
1995-1996. Member of Advisory Committee for Restoration of Natural Systems Diploma  
Program (Co-sponsored by Environmental Studies Program and Continuing Studies).  
1995. Helped draft Program's Equity Policy.  
1993 - 1994. Organizing Committee, Society of Ethnobiology International Conference.  
March 1994. Co-Chair with Dr. Richard Hebda, Royal British Columbia Museum.  
1993. ARPT Committee Member.  
1993. Member of Search Committee for Director, Environmental Studies Program.  
1992-1994. Environmental Studies liaison with McPherson Library.  
1992, 1995. Environmental Studies Program Equity Committee.  
1992. Environmental Studies Program Curriculum Committee.  
1991/92. Environmental Studies Program, member of organizing committee for Pathway to  
Brazil Conference, UVic, February, 1991 (Chair, Dr. Fred Knelman).  
1991/92. Environmental Studies Advisory Committee.  
**Completed to Oct 1 2010**

## 10. OTHER INFORMATION

### *a. Conferences and Lectures at the University of Victoria (most recent first)*

February 2012. "The Sun, the Wind, the Tides and the Rain: Traditional Environmental  
Knowledge in Sustaining First Nations' Lifeways." Third Annual First Nations' Renewable  
Energy Symposium, First Peoples House, February 15-16. 2012.  
May 2011. "First Nations' Wisdom and Marine Conservation," Plenary presentation with Kyle  
Clifton, Gitga'at Nation, for *International Marine Conservation Congress IMCC2*, Making

- Marine Science Matter, University of Victoria.
- May 2011, discussant, symposium on Cultivation on Marinescapes on the Pacific Northwest Coast, Thomas Thornton organizer, workshop with *International Marine Conservation Congress IMCC2*, Making Marine Science Matter, University of Victoria.
- March 30, 2011. "The Forest as Home Place": First Peoples and Forest Ecosystems of BC's Coast. Centre for Forest Biology seminar, University of Victoria.
- March 2011. "The Earth's Blanket." Round Table Club of Victoria, evening lecture, UVic.
- June 2010. "Bringing the Food Home": recovering lost food traditions at UVic and beyond. UVic Alumni Association AGM, Student Union Building, University of Victoria.
- May 2010. "Trees for Life": The Cultural Roles of Western Redcedar and Yellow-Cedar for First Peoples of Northwestern North America. Keynote talk, *International Cedar Symposium*, "A tale of Two Cedars" May 24-28, 2010, University of Victoria.
- May 2010. Helped organize Society of Ethnobiology Conference at UVic; led Conference field trip and helped facilitate Atl'aqima dance performance (produced by Chief Adam Dick and Kim Recalma-Clutesi) at First Peoples House.
- April 2010. "Bringing the Food Home". Keynote talk for the third annual conference on Traditional Foods of Vancouver Island First Nations. *Celebrating Indigenous Foods in a Changing World*. University of Victoria, First Peoples' House.
- April 2010. "Can Science and Traditional Knowledge contribute to the protection of coastal Food Resources?" Peter Ross, John Alexis, Tom Child and Nancy Turner. third annual conference on Traditional Foods of Vancouver Island First Nations. *Celebrating Indigenous Foods in a Changing World*. University of Victoria.
- January 2010. "Adopting a Root: Indigenous Practices of Transplanting & Moving Plants Around British Columbia & Beyond". Environmental Studies Graduate Students' lecture series. University of Victoria.
- January 2009. "Adam's Gardens": Indigenous Plant Management on the Northwest Coast. Talk to the Royal Society of Canada lunch group, University of Victoria.
- February 4-5, 2008. Discussant in Engagement Strategies workshop. Division of Continuing Studies and School of Environmental Studies two-day workshop on community engagement in resource planning decisions (Robin Gregory organizer). Dunsmuir Lodge, Saanich.
- May 31, 2007. Panel moderator: Revitalizing traditional root vegetables of the Northwest Coast, organized by Severn Cullis-Suzuki. Agriculture Food & Human Values Society and 07 Annual Meetings of the Agriculture, Food & Human Values Society and Association for the Study of Food & Society Conference, May 31-June 3, 2007.
- May 31, 2007. Panel co-organizer (with Dawn Morrison): "Sharing food, ideas and concepts - Declaration for Indigenous Food Systems in the province of B.C." and Indigenous Food Sovereignty – Current situations, concerns and strategies in B.C. Communities. Agriculture Food & Human Values Society and 07 Annual Meetings of the Agriculture, Food & Human Values Society and Assoc for Study of Food & Society Conference, May 31-June 3, 2007.
- December 5, 2006. "The Culture of Oceans: Traditional Management Systems and Marine Habitats along the British Columbia Coast." Centre for Earth and Ocean Research, Lecture Series, University of Victoria.
- November 2006. "Fun with Plant Names. Some Considerations in the Documentation of Plant Classification and Nomenclature in British Columbia First Peoples' Languages. Linguistics 403, guest lecture, University of Victoria.

- September 28, 2006. "Revisiting the Past; Envisioning the Future." Paper presented at symposium, Re-Imagining Restoration: Looking Towards the Future of Restoration. Society for Ecological Restoration BC Chapter, Annual General Meeting and Seminar. University of Victoria. (also hosted session on "The Work of the Future" featuring graduate students Severn Cullis-Suzuki, Carla Mellott and Jen Pukonen, and Dr. Richard Atleo, Chief Umeek)
- May 2, 2006. "Our Food is Our Medicine" – Indigenous Food Systems, Health and Well-Being. Aboriginal Health Research Conference, "Lighting a Fire," Aboriginal Health Research Group, University of Victoria.
- August 16-19, 2005. Workshop on Religious and Ethical Perspectives on Genetically Modified Food. Centre for Studies in Religion and Society, book project, Dunsmuir Lodge, Victoria.
- March, 2005. "Learning Conservation: some ideas from indigenous cultures." Department of Biology Seminar, University of Victoria.
- January 19, 2005. "Lucille Clifton's Feasts": Legacy of an Eagle Matriarch of the Gitga'at Nation". Talk to University Women's Caucus, Senate Chambers, UVic.
- November 3, 2004. Presentation with Saanich elder Marie Cooper on First Nations' Ways of Knowing. *Fostering Success for First Nations' Students* seminar series, University of Victoria, Division of Continuing Studies, Bayside Middle School, Brentwood Bay.
- August 2004. "Status and Restoration Of The World's Oak Savannahs: an Overview." Plenary Paper presented by Wayne Erickson, Mark Leach and Nancy J. Turner. Society of Ecological Restoration (SER) Annual Conference, Restoration of Natural Systems Program and School of Environmental Studies, University of Victoria.
- August 2004. "12,000+ Years of Change: Linking traditional and modern ecosystem science in the Pacific Northwest". Paper presented by Nigel Haggan, Nancy Turner, Jennifer Carpenter, James T. Jones, Quentin Mackie, and Charles Menzies. Society of Ecological Restoration (SER) Annual Conference, Restoration of Natural Systems Program and School of Environmental Studies, University of Victoria.
- September 2003. two tours of Mystic Vale, for Social Sciences Super Saturday, Faculty of Social Sciences, UVic.
- September 2002. "The Joy of Berries". Dine with a Scientist Program, University of Victoria, Dunsmuir Lodge.
- January 2002. "Aboriginal Religion and Healing," Centre for Studies in Religion and Society Sunday afternoon Distinguished Lecture Series on Religion and Healing, University of Victoria.
- October 2001. "Keeping it Living": Traditional resource management on the Northwest Coast. Brown Bag Lunch talk, coasts Under Stress research team, University of Victoria.
- May 2001. Panel member, "New Approaches to Making Resource Policy; Ideas on Integrating Traditional Ecological Knowledge, Local Ecological Knowledge and conventional science in resource management", Adaptive Management and Community Sustainability. University of Victoria, Dunsmuir Lodge.
- March 2001. Moderator for "Promoting a Positive Learning Environment", Faculty of Social Sciences panel discussion on inclusivity and diversity.
- February 2001. "First Nations Traditional Forest Uses." Third Annual Vancouver Island Ancient Forest Conference, UVic, And Wildwood Eco-forestry woodlot, Ladysmith, B.C., Feb. 25<sup>th</sup>.
- November 2000. "Keeping it Living": Hunter-Gatherers or Cultivators? - Northwest Coast Revisited. Presentation to lunch-time meeting of VI Chapter, Royal Society of Canada.
- April 2000. "Native Habitats and Landscapes on the UVic Campus." Millennium Festival 2000,

Celebrating UVic Authors, UVic Bookstore Reception and Reading.  
December 1999. "Biodiversity and Traditional Methods of Plant Conservation in B.C." The Society of Conservation Biology, UVic. Dec. 2.  
November 1999. "Celebrating Nature's Creativity". UVic Women's Conference, *Living Creatively*, Nov. 10, 1999.  
January 1999. Panel member for Symposium, "What is 'Science' in Social Science?", Chair: Dr. Janet Bavelas, Faculty of Social Sciences, UVic.  
March 1998. "Cultural Perspectives on Native Plants". One of six featured speakers, 5th Annual Native Plant Symposium, VIPIRG Native Vegetation Committee, UVic.  
March 1998. Reflections on "One Woman's Wilderness is Another Woman's Garden". For: In Pursuit of Knowledge, Continuing Studies Community Educ. and Profess. Dev., UVic.  
February 1998. "One Woman's Wilderness is Another Woman's Garden". Keynote lecture, 4<sup>th</sup> Annual UVic Women's Conference, *"It's a Jungle Out There?"*; Also workshop Presenter: "Weaving Knowledge: Aboriginal Women's Traditional Knowledge of Plants in BC."  
October 1997. "They Look After The Plants": First Peoples and Plant Management on the Northwest Coast. Social Science Dean's Downtown Lecture Series, Victoria, B.C.  
June 1997. "Protected Area Management: A Threat or Benefit to Populations of Rare and Unusual Plants?" Paper presented with Joel Ussery, Alison Davis and David Fraser, Society of Conservation Biology, Annual Meetings, UVic. (also chaired two sessions at the Conference and co-hosted a Conference field trip to San Juan Ridge)  
January - February 1997. "Interdisciplinary Research at the UVic." Dean's Symposium on Interdisciplinarity at the UVic, February 7, 1997 (Undergrad teaching; graduate teaching/research); (also served as member of Dean's Ad Hoc comm. with E. Copley and T. Riecken, on Interdisciplinarity at Uvic; see UVic committees).  
January 1997. "Really Strong People": Plants and Traditional Medicine in British Columbia. Department of Biology and Centre for Environmental Health, Seminar Series, UVic.  
October 1996. Ethnobotany and Traditional Ecological Knowledge in BC. Guest Lecture for *Plants and People in a Landscape* course by Marilyn Walker, Continuing Studies, UVic.  
October 1996. Workshop, with Dean David Cohen, and Dr. Gerald Walter to University Faculty on Forest Renewal B.C. Grant Applications. For Research Administration, UVic.  
April 1996. With Dr. Richard Atleo, Chief Umeek. "First Nations' Perspectives and Environmental Change." Environmental Cultures, Department of History, UVic (Harbour Towers), April 25-27, 1996. (Also served as commentator for session on "Indigenous Agriculture and Vegetational Change in Industrial Contexts".)  
March 1996. "Ethnobotany in Your Garden." *Native Plant Symposium*, UVic, March 9, 1996.  
February 1996. Ethnobotany and Traditional Ecological Knowledge in BC. Lecture for *Plants and People in a Landscape* course by Marilyn Walker, Cont. Studies, UVic.  
January 1996. "With Respect to Science," Presentation at *Ecojustice* Symposium, Centre for Studies in Religion and Society, Dunsmuir Lodge, January 27.  
January 1996. Moderator for Roundtable Discussion, "Ecofeminism Issues and Experiences," *Praxis Nexus. Feminist Methodology, Theory, Community*. UVic, January 18-20.  
August 1995. "Traditional Ecological Knowledge; Implications for Ecological Restoration." Lecture to Seminar Course on Principles and Concepts of Ecological Restoration (ES 400D).  
August 1995. "Indigenous Peoples and the Environment," presented with Dr. Richard Atleo, in symposium, *Pacific Values: Tensions Between Traditional and Modern Approaches to the Environment*. Centre for Studies in Religion and Society, Dunsmuir Lodge. (Papers

- published in book entitled *Traditional and Modern Approaches to the Environment on the Pacific Rim*, edited by Harold Coward.)
- February 1995. "Putting Down Roots." The Role of Aboriginal Women in Food Production in B.C. Seminar with Sandra Peacock (PhD student) for 2nd UVic Women's Conf., *Sharing Strengths and Strategies*, UVic.
- October 1994. Chair, Panel Discussion on "Eco-Justice and the Future of Work," in series on Social Justice Issues, sponsored by UVic Division of Continuing Studies. (also participated in film on this topic developed by Continuing Studies, for local broadcast)
- October 1994. "The Nature and Importance of Traditional Ecological Knowledge in British Columbia." Department of Geography Colloquium Series, UVic.
- March 1994. "Herbal Medicine of the Carrier People of North Central British Columbia." (authors: Elizabeth Ritch-Krc, Sophie Thomas, Nancy J. Turner and G. H. N. Towers). Paper Presented at the 17th Annual Conference of the Society of Ethnobiology, UVic, and Royal British Columbia Museum, Victoria, B.C.
- March 1994. "Use of Bark Medicines by Coastal Indigenous Peoples of Northwestern North America" (authors: Richard J. Hebda and Nancy J. Turner). Poster Presented at the 17th Annual Conference of the Society of Ethnobiology, UVic, and Royal BC Museum, Victoria.
- March 1994. Moderator, forum sponsored by Env. Studies Students Association, Environmental Studies Program, and Vancouver Island Public Interest Research Group on "Campus Ecology," Begbie Building, 159, UVic.
- February 1994. Moderator for forum co-sponsored by University Extension, Div. of Humanities, the Eco-Justice Alliance, C-FAX 1070 Radio, "Forestry in B.C.: Future Perspectives", Begbie Building, 159, UVic.
- January 1994. "Valuing Traditional Ecological Knowledge." UVic Provost's UVic Faculty Lecture Series.
- October, 1993. "Ethnobotany as Science." Keynote talk, Science Olympics, UVic.
- May 1993. British Columbia Environmental Network. Representative from Environmental Studies Program, post-dinner address, Elliott Building and Commons, UVic.
- March 1993. Panelist, forum co-sponsored by Univ. Ext., Div. of Humanities and C-FAX 1070 Radio Station, "Is Our Education System Preparing us to Address Problems Facing Society?", Begbie Building, 159, UVic.
- February 1993. "Plants and Ethnobotany of Mystic Vale." For Vancouver Island Public Interest Group forum, on Perspectives on Mystic Vale, Student Union Building, Univ. of Victoria.
- January 1993. Respondent to Address by Alfred Crosby, on World History and the Environment, 2nd Annual Workshop in World History, Dept of History, Univ. of Victoria.
- September 1992. "Traditional Medicines of Aboriginal Peoples." Presentation and Panel Participant in Colloquium on Alternative Approaches to Health Care, Sponsored by The Society for Alternative Medicine, David Lam Auditorium, UVic.
- March 1992. "Ethnobotanical Knowledge and Sustainable Communities." Paper presented at the Sustainable Communities Colloquium, Sustainable Communities Initiative Project, Centre for Sustainable Regional Development, UVic.
- February - March 1992. "Plants for All Reasons." Series of six lectures and field trip, on ethnobotany in British Columbia. University Extension Course, UVic.
- January 1992. "The Nature of Power and the Power of Nature." Keynote Address, CUSEN Conference, UVic.
- October 1991. "Recording Botanical Vocabulary: Problems, Possibilities and Practicalities." Department of Linguistics seminar series, UVic.

September 1991. "Gifts of the Forest: Important Forest Plants of Indigenous Peoples of British Columbia." Department of Biology Seminar Series. UVic.

August 1991. Leader in Workshop on Ethnobotany and Old Growth Forests, B.C. Global Education Association, Department of Education, UVic; field trip to Walbran Valley.

*b. Papers Presented at Other Conferences (most recent first):*

August 2012. "Not just a tree": Recognizing, Understanding and Assessing Intangible Cultural Values of Nature. Paper Presented at Ecological Society of America, 97<sup>th</sup> Annual Meeting, Portland, OR.

May 2012. Diversity in the World. Symposium on Why Do We Value Diversity? A dialogue on the definitions, implications and uses of biocultural diversity, 13<sup>th</sup> Congress of the International Society of Ethnobiology, Montpellier, France.

May 2012. "We might go back to this"; Drawing on the past to meet the future in Coastal British Columbia Indigenous Communities (with Pamela Spalding). Symposium on "Traditional Ecological Knowledge and Resilience in the context of Global Environmental Change", 13<sup>th</sup> Congress of the International Society of Ethnobiology, Montpellier, France.

May 2012. Loss of a Plant: Cultural and Ecological Effects – a case study from Haida Gwaii (with Kii'iljuus, Barbara J. Wilson). Symposium on Collaborative research, Indigenous knowledge exchange and data management in Northern regions, 13<sup>th</sup> Congress of the International Society of Ethnobiology, Montpellier, France.

April 2012. Cultural keystone places: implications for ecological conservation and cultural renewal. Society of Ethnobiology Annual meetings, Denver, Colorado.

March 2012. "The Sacred Cedar Tree" and "Lessons from the Birch Tree"; two lectures, Women's Arboricultural Conference, Parksville, BC.

October 2011. Storied Landscapes of our Home Place: Southern Vancouver Island. Symposium on *Protecting Storied Places*. International National Trusts Organization conference, Victoria Conference Centre, Victoria, BC.

July 2011. "It smells good"; The Importance of Aromatic Plants as Medicines, Foods and Fragrances for First Peoples of Northwestern North America. Taped Distinguished Economic Botanist banquet address to Society for Economic Botany conference, St. Louis, MO.

May, 2011. Plants of the Ancestors: Stories, Names and Evidence for Ancient Plant-People Interactions in Northwestern North America. Paper for plenary session on Historical and Archaeological Perspectives in Ethnobiology. Society of Ethnobiology, Columbus, Ohio.

October 2010. Indigenous Law in Coast Salish traditions, Quw'uts'un Cultural Centre, Duncan, BC; participant in symposium on Plants, Environments and Indigenous Law.

September 2010. Keeping Local Commons Under Local Control: Cultural Tourism in Hartley Bay, British Columbia. Paper presented by Katherine Turner, with Nancy Turner and Fikret Berkes. North American IASC 2010 Conference, Arizona State U, Flagstaff.

June 2010. Lucille Clifton's Feasts: Reflections on Biocultural Diversity in Western Canada. Banquet speaker, Canadian Botanical Association, Ottawa, ON.

May 2010. Panel speaker, Session on Indigenous Scholarship: creating a dedicated fund for higher education. 2010 International Funders for Indigenous Peoples (IFIP) conference, Tofino, BC.

May 2010. Panel Co-chair (with Gary Martin). The Global Strategy for Plant Conservation: An Adequate Policy Framework for Resource Management by Indigenous Peoples and Local Communities? 12<sup>th</sup> International Congress of Ethnobiology, Tofino, BC.


- May 2010. Panel Participant, Protected Areas and Poverty Reduction: A Canada Africa Research Alliance. 12<sup>th</sup> International Congress of Ethnobiology, Tofino, BC.
- May 2010. Workshop Participant (A. Pieroni, Chair), The Immaterial Components of Food Sovereignty: Towards a Germane Bridge Between Science, Community Needs, and the Spiritual World. 12<sup>th</sup> International Congress of Ethnobiology, Tofino, BC.
- May 2010. Panel Participant, “Where to, Biocultural Diversity?” 12<sup>th</sup> International Congress of Ethnobiology, Tofino, BC.
- April 2009. “A Tale of Two Fruits”: Highbush Cranberry and Pacific Crabapple in Northwestern North America – Dissemination of Ethnobotanical Knowledge. Society of Ethnobiology Annual Conference, Tulane University, New Orleans, Louisiana.
- March 2009. N. Turner. “Our Food is Our Medicine.” Keynote talk, Sustaining Food: Conference on Past and Present Food Systems, Kwantlen Polytechnic University, Mar 20<sup>th</sup>.
- November 2008. Singh, Ranjay K. and N.J. Turner, N. J. The *Adi* community and indigenous knowledge: cultural significance of biodiversity conservation in eastern Himalayan ecosystem. “*Traditional Knowledge Systems and Protection of Intellectual Property Rights*, organized by NISCAIR, CSIR, New Delhi, from 16-18 November, 2008.
- April 2008. The Scent of a Mushroom: fragrance used in ethnomedicine and in traditional foods in the North West regions of North America. International Symposium of Aromatherapy & Medicinal Plants, Grasse, France, invited speaker.
- March 2007. Symposium organizer (with Nancy Mackin). *Acquiring and Sharing Ethnobiological Knowledge in British Columbia, Canada*. Society of Ethnobiology, 30<sup>th</sup> Annual Conference, University of California, Berkeley, CA.
- March 2007. Kii7iljuus (Barbara Wilson), Nika Collison and Nancy J. Turner. From abalone to spruceroost baskets: Haida trade and exchange in a dynamic economy. Society of Ethnobiology, 30<sup>th</sup> Annual Conference, University of California, Berkeley, CA.
- March 2007. Carla Burton, Nancy J. Turner and Cecil Brown. Sharing innovation: Soapberry (*Shepherdia canadensis*) indigenous use and cultural value in northwestern North America.
- March 2007. Carla Mellott and Nancy Turner. An ethnoecology of Sunt’iny (*Claytonia lanceolata*) on Chunoz Ch’ed, Tsilhqot’in territory. British Columbia, Canada. Society of Ethnobiology, 30<sup>th</sup> Annual Conference, University of California, Berkeley, CA.
- August 2006. Keeping Healthy: Traditional Medicine, Health and Well-being for Canadian First Nations. 5<sup>th</sup> International Conference Of Health Behavioral Science. *Integration of Health & Environmental Education; Integrative Medicine and Environmental Education*, Phranakhon Rajabhat University, Bangkok, Thailand, August 18, 2006.
- August 2006. Reconnecting Youth to Traditional Knowledge for Health and Well-being: Examples from British Columbia. Symposium and Panel Discussion: Integration of Health & Environmental Education: Regarding Integrative Medicine and Comprehensive Environmental Education. 5<sup>th</sup> International Conference Of Health Behavioral Science. *Integration of Health & Environmental Education; Integrative Medicine and Environmental Education*, Phranakhon Rajabhat University, Bangkok, Thailand, August 19, 2006.
- August 2006. Environmental Education Materials: some examples from British Columbia. Symposium on Common Materials for Environmental Education in the Asia-Pacific Region. 5<sup>th</sup> International Conference Of Health Behavioral Science. *Integration of Health & Environmental Education; Integrative Medicine and Environmental Education*, Phranakhon Rajabhat University, Bangkok, Thailand, August 19, 2006.

- June 29, 2006. "Where our women used to get the food": Cumulative effects and loss of ethnobotanical knowledge and practice; Case studies from coastal British Columbia. (with Katherine L. Turner). Paper presented at ethnobotany symposium, Canadian Botanical Association Conference, Concordia University, Montreal.
- May 6, 2006. "The Earth's Blanket": Traditional Teachings for Sustainable Living. Federation of British Columbia Naturalists, Annual General Meeting, Banquet Speaker, Comox, B.C.
- April 2006. Living and Thriving at the Edge: The Importance of Diversity in Thought and Innovation in Biology and in Life. Invited keynote speaker. "*Multidisciplinary Science: A Researcher's Thoughts on Unifying Biology*". Ottawa-Carleton Institute for Biology (OCIB) 3<sup>rd</sup> Annual OCIB Symposium, University of Ottawa, Ontario.
- August 2005. Lessons from the Grandmothers: Women's Roles in Traditional Botanical Knowledge and Wisdom in Northwestern North America. Keynote address, International Congress of Ethnobotany, Yeditepe University, Istanbul, Turkey.
- August 2005. From the Roots: Indigenous Root Vegetables of British Columbia, Canada, their Management and Conservation. Paper presented in symposium on *Wild Plant Gathering* at International Congress of Ethnobotany, Yeditepe University, Istanbul, Turkey.
- August 2005. "Those Women of Yesteryear": Women and Production of Edible Seaweed (*Porphyra abbottiae*) in Coastal British Columbia, Canada. Symposium on *Gender Issues in Ethnobotany*, International Congress of Ethnobotany, Yeditepe University, Istanbul, Turkey.
- August 2005. Education in Ethnobotany; promoting ethnobotanical education in Indigenous Communities. Workshop organized by Gary Martin, International Congress of Ethnobotany, Yeditepe University, Istanbul, Turkey.
- July 2005. At the Edge of the Tree Line: Ethnobotanical Importance of High Elevation Sites in the Northwestern North American Interior Region (presentation with C. Mellott and D. Deur), Symposium on *Alpine Ethnobotany* (organized by Jan Salick), International Botanical Congress, Vienna, Austria.
- May, 2005. Karst, Amanda and Nancy J. Turner. The ethnoecology of bakeapple (*Rubus chamaemorus*) in Southeastern Labrador. Paper presented at the Society of Ethnobiology 28<sup>th</sup> Annual Conference, University of Alaska, Anchorage, May 11-14, 2005.
- May 2005. Changing lives, changing meanings: semantic shift in Interior Salish botanical terms, with Cecil H. Brown. Paper presented at the Society of Ethnobiology 28<sup>th</sup> Annual Conference, University of Alaska, Anchorage, May 11-14, 2005.
- May 2005. William Duke, Derek Baker, Asit Mazumder and Nancy J. Turner. The Use and Performance of the BioSand Filter\* in the Artibonite Valley of Haiti: a Field Study of 107 Households. World Health Organization Meetings, Bangkok, Thailand.
- March 2005. "How Does your Garden Grow?" Perceptions of Food Production for British Columbia's Indigenous Communities from Pre-Colonial Times to the 21<sup>st</sup> Century. Keynote address, *Consuming Women, An undergraduate conference*. The Women's Studies Program at the University of British Columbia, Vancouver.

- February 2005. Developing Ecocultural Symbiosis: Caretaking Relationships in Land and Resource Management. With Turner, Nancy J., Carla Burton and André Vallillee. Paper Prepared for workshop *Moving Beyond the Critiques of Co-Management: Theory and Practice of Adaptive Co-Management*, organized by Derek Armitage, Fikret Berkes and Nancy Doubleday, Wilfrid Laurier University, February 4-5, 2005.
- February 2005. "The Nature in Natural Health Products." Natural Health Products Research Association Conference, Vancouver BC, G. H. N. Towers Memorial Lecture, keynote banquet talk. (also Chaired Symposium on Traditional Medicine at this conference).
- August 2004. "Coming to Understanding: Developing Conservation Through Incremental Learning." Paper presented to symposium: *How Does Resource Management Knowledge Develop?* One of Three Panel sessions co-organized by Fikret Berkes and Nancy J. Turner for International Assoc. for Study of Common Property Resources, Oaxaca, Mexico.
- April 2004. "To feed the People": the Feasts of Lucille Clifton, Eagle Matriarch of the Gitga'at of Hartley Bay (with Belle Eaton, Colleen Robinson and Gideon Robinson). American Association for Environmental History Conference, Victoria Conference Centre, Victoria, BC. (also led field trip on Canadian landscapes and forests – Beacon Hill and Francis Park)
- March 2004. The Hand of Woman? Transplanting and culturally important plant populations – records from British Columbia Indigenous Communities. Society of Ethnobiology Annual Conference, Davis, CA.
- March 2004. Similarities between folk medicine of First Nations and ethnoveterinary knowledge in BC (with Cheryl Lans, Gerhard Brauer, Joanne Breckenridge, Willi Boepple, Crystal Ross). Society of Ethnobiology Annual Conference, Davis, CA.
- February 2004. Importance of Native Plants to First Nations in British Columbia. Symposium on propagating and using native plants. Pacific Forestry Centre, Victoria.
- November 2003. "Rich in food": The Dynamics of Food Harvesting on the North Coast of British Columbia – the Gitga'at Experience. With Rosemary Ommer and John Lutz. Coasts Under Stress Symposium, Oceans Management Res. Network National Conference, Ottawa.
- October 2003. "Not one single berry": Indigenous Knowledge of Environment Change in British Columbia. Symposium presentation: Indigenous Peoples' Contributions to Understanding Global Environmental Change. CINE (Centre for Indigenous Peoples' Nutrition and Environment), McGill University (Macdonald Campus), Montreal, Quebec (also in Conference proceedings).
- October 2003. Sustaining Forests, Sustaining People: Lessons from Clayoquot Sound, B.C. Keynote address, Canadian Forestry Institute, annual meetings, St. John's, Newfoundland.
- September, 2003. *"The colonial history of the Kingcome River estuary on the central coast of British Columbia."* Estuarine Research Federation, Biennial Conference, ERF2003, Estuaries on the Edge, Convergence of Ocean, Land and Culture, Seattle, WA (Presented by Douglas Deur, with N. Turner, K. Recalma-Clutesi, Chief Adam Dick and Daisy Sewid-Smith).
- June 2003. *"Our Food is our Medicine": Traditional Food, Health and Environment of First Nations of British Columbia.* First Nations' Nutrition and Health Conference, North Vancouver, BC (with Rosemary Ommer).
- March 2003. *The Dynamics of People-Plant Relationships: Examples from the Gitga'at First Nation of Hartley Bay, British Columbia.* Society of Ethnobiology Annual Conference, Seattle, WA. Symposium on Traditional Ecological Knowledge in a Contemporary context [co-organized symposium with I. Davidson-Hunt]

- November 2002. Ings, Danny, Barbara Neis, Nancy Turner and Rosemary Ommer. 2002. *Using scientific and local knowledge about the environment to understand the past and plan for the future*. Poster to be presented at CUS team meeting, St. John's, Newfoundland, September 2002; and GLOBEC Open Science Meeting, Qingdao, Peoples' Republic of China, November 2002.
- August 2002. *What is Traditional Ecological Knowledge and Wisdom? Some Reflections and Teachings Building Sustainable Communities -A Sharing of Knowledge and Experiences*, Northwest Community College, Workshop, Terrace, B.C. August 29 and 30, 2002.
- July 2002. (With T. Lantz) "A Thorny Issue: Devil's Club (*Oplopanax horridus*): commodification, conservation and cultural knowledge. Symposium: Sustained Use and Conservation of Wild Plants, organized by Nan Vance, Society for Conservation Biology, 16<sup>th</sup> Annual Meeting July 14-19<sup>th</sup>, 2002, Univ. Kent, Canterbury, U.K.
- July 2002 (with A. Garibaldi). *Cultural Keystone Species: Implications for Ecological Conservation and Restoration*. Symposium: Sustained Use and Conservation of Wild Plants, organized by Nan Vance, Society for Conservation Biology, 16<sup>th</sup> Annual Meeting July 14-19<sup>th</sup>, 2002, University of Kent, Canterbury, U.K.
- June 2002. Traditional Harvesting and Processing of Red Laver Seaweed (*Porphyra* spp.) on the North Coast of British Columbia, Helen Clifton, Gitga'at Nation, Hartley Bay, B.C. Society of Economic Botany Annual Meetings, New York Botanical Gardens, New York.
- March 2002. "The Sandbar Willow Syndrome": Environmental Loss and Cultural Loss. Keynote Address, Society of Ethnobiology 25<sup>th</sup> Annual Meeting, *Art and Soul: Celebrating Indigenous Artisans*. University of Connecticut, Storrs.
- March 2002. Comparación entre los paisajes ecológicos y culturales de Alaska-British Columbia y los de la Región Subantártica Chilena. *Seminario Conservación Biocultural Y ética ambiental en la Región Subantártica Chiena: Perspectivas Regionales, Nacionales e Internacionales*. Universidad de Magallanes, Punta Arenas, Chile, March, 2002.
- March 2002. Biocultural Conservation in British Columbia. Cape Horn Biosphere Reserve Workshop. International Meeting on the Integration of Biocultural Conservation and Social Wellbeing in the Sub-Antarctic Region, Puerto Williams, Chile. March 16<sup>th</sup>, 2002.
- February 2002. "The Forest and the Seaweed": Gitga'at Seaweed, Traditional Ecological Knowledge and Community Survival. Paper presented with Helen Clifton (Gitga'at Nation) at Workshop on *Local Knowledge, Natural Resources and Community Survival: Charting a Way Forward*. Forest Renewal BC, C. Menzies, Organizer, Prince Rupert, B.C.
- February 2002. "Back to the Future with Seaweed: a Micro Case-Study with Big implications. Back to the Future: Methods and Results. Symposium on the Restoration of Past Ecosystems as Policy goals for Fisheries. UBC Fisheries Centre, Vancouver.
- January 2002. "Re-creating Habitat: Plants, People and the Land in Northwestern North America. Keynote address, Washington State Nursery and Landscape Association Annual Conference, Museum of Anthropology, University of British Columbia, Vancouver.
- Oct. 2001. Cultivation and Keeping it Living: Concepts of Plant Enhancement for Northwest Coast First Peoples, Community Education, Malaspina University, Nanaimo.
- August 2001. "Approaches to Herbal Therapy: Canadian First Nations." Paper presented to 4<sup>th</sup> International Conference of Health Behavioral Science, "Integrated Approaches to Health", Aug. 24-27, Konan University, Kobe, Japan.
- August 2001. "Comparisons between First Nations' and Traditional Chinese Herbal Medicines." Paper presented to 4<sup>th</sup> International Conference of Health Behavioral Science, "Integrated

- Approaches to Health”, Aug. 24-27, Konan University, Kobe, Japan.
- August 2001. “Experiential Learning in Environmental Education.” Paper presented to Satellite Symposium, 4<sup>th</sup> International Conference of Health Behavioral Science, “Integrated Approaches to Health”, Aug. 24-27, Konan University, Kobe, Japan.
- July 2001. “Our Food is Our Medicine”: the Importance of Traditional Diet in Health and Well-being of Indigenous Peoples. Dominion Herbal College, 75<sup>th</sup> Anniversary Conference (*“Healing Plants of the Earth” The Medicine of the Past, Present and Future*), First Nations Longhouse, UBC, Vancouver, B.C.
- June, 2001. “Ecological Edges and Cultural Edges: Diversity and Resilience of Traditional Knowledge Systems”. Paper Presented at the Building Bridges with Traditional Knowledge Conference, with Fikret Berkes and Iain Davidson-Hunt, Honolulu, Hawaii.
- March 2001. Valuing those Soggy, Boggy Places: the cultural Importance of Wetlands for British Columbia Indigenous Peoples. Paper to be presented at Society for Ethnobiology Conference, Fort Lewis College, Durango, CO, Mar. 7-10<sup>th</sup>. (with Mary Thomas, George Nicholas, and Ann Garibaldi).
- Feb. 2001. “From Spirit to Sustenance”: First Nations Use of Native Plants. Northwest Voices Talk, Institute for the Northwest, Forum for Environmental Innovators, Portland, OR.
- October 2000. “Coastal First Peoples and Marine Plants on the Northwest Coast of British Columbia.” 26<sup>th</sup> Annual Conference of the International Association of Aquatic and Marine Science Libraries and Information Centres, IAMSLIC 2000 “Tides of Technology”; Victoria, B.C. (30 Sept-5 Oct.).
- June 2000. “Ethnobotanique”. Conférence Spéciale, A Institut de recherche en biologie végétale, Ville de Montréal Jardin botanique, et Université de Montréal.
- June 2000. “Occupying the Land”: Traditional Patterns of Land and Resource Ownership among First Peoples of British Columbia. (co-authored with James T. Jones). Paper presented at the IASCP 2000 (Common Property Resources) conference, Bloomington, Indiana. (Paper also included in IASCP website and on Conference CD ROM).
- June 2000. “Ethnobotany and Museum Exhibits in British Columbia.” Invited presenter at La diversité culturelle à travers la nature, Jardin botanique de Montréal (un atelier de réflexion organisé par Les équipements scientifiques de Montréal, Montréal, Qc.
- May 2000. “Doing it Right”: Issues and Practices of Sustainable Harvesting. (with Wendy Cocksedge and Trevor Lantz). Non-Timber Forest Products Workshop, Ktunaxa Kinbasket Treaty Council, Yaqaan Nukiy, Creston, B.C., May 22-24.
- March 2000. “Pieces into Patterns”: Botany of British Columbia Cultures and Influences of Society of Ethnobiology Members. Presidents’ Symposium: Ethnobiology at the Millennium. Ethnobiology 2000 Conference, Society of Ethnobiology, Ann Arbor, Michigan (also Chaired a session on Biodiversity and Traditional Resource Management)
- Feb. 2000. “Plants, People and the Land in Northwestern North America”. Graduate Colloquium and Dept of Anthropol, Northern Illinois U, DeKalb, Illinois.
- Feb. 2000. “Sustaining the Land, Sustaining the People: Traditional Plant Management in British Columbia”. Grad. Colloquium and Dept Anthropol., Northern Illinois U., DeKalb.
- Feb. 2000. “Our Food is Our Medicine”: Plant Foods in Traditional Diets of British Columbia First Peoples. Public Lecture, Canad. Herb Soc., Van Dusen Botanic Gardens, Vancouver.
- October 1999. “Keeping it Living”: Traditional Land and Resource Management of British Columbia First Peoples, and Implications for Management of Non-Timber Forest Products. Forest Communities in the Third Millennium; Linking Research, Business and Policy

- towards a Sustainable Non-Timber Forest Product Sector, Oct. 1-4, 1999, Kenora, Ontario.
- August 1999. Nancy Turner and Barbara K'ii 7iljuus Wilson. Indigenous Approaches to Conservation of Culturally Important Plants in British Columbia. International Botanical Congress, St. Louis. (N. Turner co-chaired symposium session with N. Vance).
- May 1999. U Washington, Dept. Anth. "History of Ethnobiology in the Pacific Northwest."
- May, 1999. U Washington, Jill Adams Memorial Lecture. "Keeping it Living": Plants, People and Conservation on the Northwest Coast. Bot. Graduate Students.
- April 1999. Douglas Deur and Nancy Turner. "Plant Cultivation on the Central Northwest Coast?: First Nations Management of Estuarine Plant Resources". Northwest Anthropology Meetings Session, Newport, OR.
- March 1999. Cultivating the Clover. Traditional Plant Management on the Northwest Coast, with Douglas Deur. Society of Ethnobiology Meetings, Oaxaca, Mexico.
- January 1999. "Where has all the Clover Gone? Landscape Change in Victoria During the Colonial Period." Colonial History Conference (R. Mackie org), Salt Spring Island, B.C.
- November 1998. With Daisy Sewid-Smith: Incorporating Traditional Knowledge, Interests and Values of Aboriginal Peoples into Restoration of Natural Systems Projects, Helping the Land Heal. Ecological Restoration in BC. Victoria Conf. Centre.
- November 1998. With Mary Thomas. Plants of the Interior Salish Peoples. Helping the Land Heal. Ecological Restoration in BC. Victoria Conference Centre, Victoria.
- September 1998. "Issues in use of Non-Timber Forest Products" (with Dr. Darcy Mitchell and Dr. Jim Pojar) for: More than Just Trees. Non-Timber Forest related Business Opportunities Workshop, Northwest Planning Committee, Prince Rupert, B.C.
- July 1998. With Dr. Daisy Sewid-Smith (Mayanilth). "Everything is Deteriorating": Aboriginal Elders' Perceptions of Landscape Change in British Columbia. Society for Conservation Biol. Annual Meetings, Sydney, Australia.
- April 1998. "Ethnobotany, Politics and Conservation in British Columbia, Canada". Plenary Session, Interfacing Ethnobiology and Conservation Biology, Society of Ethnobiology, 21st Ann. Conf., Univ. Nevada, Reno.
- April 1998. "Sustainability and use of Non-Timber Forest Products". for: Non-Timber Forest Products: A Workshop. Inner Coast Natural Resource Center, Alert Bay, Schools of Environmental Studies and Public Administration, UVic.
- March 1998. "The Relationship between Botany and Ecosystems: from the Viewpoint of First Nations in Canada". Invited Memorial lecture for "Environmental Ethics and Environmental Education: The Issues on Technology and Human Nature." International Symposium '98, University of Kobe, Japan. (Also presented panel discussions on "Influence of Technology Upon Ecosystems" and "Environmental Ethics and Education" at this conference)
- July 1997. "Yellow Glacier Lily (*Erythronium grandiflorum*) and Balsamroot (*Balsamorhiza sagittata*): Sources of Fructooligosaccharides and Inulin in the Diets of Precontact Indigenous Peoples of the Canadian Plateau. W.J. Mullin, L. Robichon-Hunt, D.C. Loewen, S. Peacock, N. Turner. Agricultural and Agri-Food Canada, Ottawa, and UVic, B.D. Canada. Poster presented at the 16th International Congress of Nutrition, Palais des Congrès de Montréal, Québec, Canada, July 27-Aug. 1, 1997.
- June 1997. "With Respect to Science": Traditional Ways of Knowing. Keynote Address to the Canadian Environmental Network Conf., Vancouver, B.C. (also chaired a workshop)
- April 1997. "Marketing Wild Berry Products". Native Investment and Trade Association Conference on Aboriginal Forestry in Canada, Vancouver, B.C.

- March 1997. "Working Together for People and Plants": Goals and Outcomes of the Secwepemc Ethnobotany Project, BC. Society for Ethnobiology Annual Conference, Plenary Session, Athens, Georgia, Presented with D. Eustache, M. Ignace and Ron Ignace.
- March 1997. "Nutrient Content of Secwepemc Plant Foods." Society for Ethnobiology Annual Conference, Athens, Georgia, Poster Presented with Harriet Kuhnlein (First Author), M. Ignace, S. Peacock and D. Loewen.
- February 1997. "Traditional Foods, Health and Nutrition Among Aboriginal Peoples of Canada". Workshop for Health Canada, Nutritionists' Conference, Victoria, B.C.
- February 1997. "Just Like a Garden": Traditional Plant Resource Management and Biodiversity Conservation on the British Columbia Plateau. (with Sandra Peacock). Symposium on *"Biodiversity and Native North America."* The University of Oklahoma, Departments of Anthropology and Botany, Norman, Oklahoma.
- February 1997. "Anthropogenic Plant Communities of the Northwest Coast: an Ethnobotanical Perspective." (with Sandra Peacock) Symposium: *Was the Northwest Coast 'Agricultural'?: Aboriginal Plant Use Reconsidered*, organized by Kent Matthewson and Douglas Deur. Amer. Association for the Advancement of Science Annual Meeting, Seattle.
- February 1997. "Patterns in Pacific Northwest Ethnobotany." Symposium: *The Pacific Northwest as a Language and Culture Area*, S. Thomason, org. AAAS Annual Meeting, Seattle.
- November 1996. Workshop moderator, and presenter, with R. Andrew Reed, John Macko and Sinclair Philip. "Where the Wild Things Are". Cuisine Canada's Northern Bounty II Conference, Waterfront Hotel, Vancouver, B.C. (November 1-4); in addition, presented samples and information on our FRBC research project, Marketing Wild Berry Products, at the Conference's Marketplace Exhibit, Saturday, November 1st.
- September 1996. With Richard Atleo, Chief Umeek, and Juliet Craig. "Traditional Knowledge of Plants: What it Means Today." Canadian Aboriginal Science and Technology Society Conference, Richmond, BC.
- August 1996. "Incorporating Traditional Knowledge into Modern Conservation Programs. Examples from Northwestern North America." Botanical Society of America Annual Conference, Economic Botany Symposium, Univ. Washington, Seattle. With Secwepemc elder Mary Thomas.
- March 1996. "Documenting Plant Knowledge of the Secwepemc of British Columbia: A Collaborative Research Project." N. Turner, M. B. Ignace, H. Kuhnlein, G. Nicholas and K. Bannister. Society of Ethnobiology Conference, Santa Barbara, California.
- March 1996. "Taproots, Taboos and Transformations: Balsamroot (*Balsamorhiza sagittata*), a Traditional Plateau Root Vegetable." S. Peacock and N. Turner. Society of Ethnobiology Conference, Santa Barbara, CA.
- Mar. 1996. "'The Old Foods are the New Foods': Plants in Traditional Food Systems in British Columbia." Invited guest lecturer, Dept. Anthropol., UNBC, Prince George.
- January 1996. "Traditional Ecological Knowledge and First Nations Perspectives in British Columbia." National Aboriginal Forestry Association Conference, First Nations House of Learning and Faculty of Forestry, UBC, Vancouver.
- November 1995. "Fruits of the Land: Links Between Traditional Subsistence and Land Title for the Secwepemc People of British Columbia." Invited speaker for Symposium on *University Contributions to Traditional Food Rights of Indigenous Peoples*, Centre for Nutrition and the Environment of Indigenous Peoples (CINE), Macdonald College of McGill University, Ste. Anne-de-Bellevue, Québec.

- October 1995. "Accessing Basketmaking Materials: the British Columbia Situation." Invited Panel Discussant, Amer. Indian Basketmaking Gathering, Symposium and Exhibition in Olympia, WA State Capital Museum.
- September 1995. "Taking Care of the Forests, the Land and the Sea": Aspects of Traditional Resource Management by Indigenous Peoples in British Columbia and Implications for Restoration". Symposium on Indigenous Peoples: Knowledge and Restoration. And "Aboriginal Burning as an ecosystem management strategy." Symposium on Fire and Ecosystems. The Society for Ecological Restoration, Seattle, Washington.
- September 1995. "First Nations' Perspectives of Forest Practices in British Columbia." Co-presented with Dr. Richard Atleo, Co-Chair of Clayoquot Scientific Panel, Silviculture Institute of BC, SIBC/UBC Diploma program in Forestry (Advanced Silviculture), for professional foresters, Mesachie Lake, B.C.
- March 1995. "To Preserve and Maintain for the Generations to Come": Strategies for Sustainable Resource Use among Aboriginal Peoples of British Columbia. Paper presented with Dr. Marianne Boelscher Ignace and Ron Ignace, Society of Ethnobiology 18th Annual Conference, Tucson, Arizona.
- March 1995. "Putting Down Roots": Edible Roots, Black Holes and Plateau Prehistory. Paper presented with Sandra Peacock, Soc. of Ethnobiology 18th Ann. Conf., Tucson, Arizona.
- January 1995. "Seagrass history of the Puget Sound Basin: Implications for Management." Paper presented, by Sandy Wyllie-Echeverria, Eugene S. Hunn, Nancy J. Turner, Marc L. Miller. Puget Sound Research Conference, University of Washington, Seattle.
- August 1994. "Traditional Knowledge". EcoTrust Conference on Temperate Rainforest Issues, Whistler, BC.
- June 1994. "The Role of Traditional Medicine in the Maintenance of Health." Immunology Section. Canadian Society of Lab. Technicians Congress '94. Canada Place, Vancouver.
- October 1993. "Talking About Shuswap Plants." Keynote speaker, Canadian Park Interpreter's Conference, Lake Cowichan Education Centre, Lake Cowichan, B.C.
- September 1993. "Foods of the Coastal First Nations and Their Influence in Contemporary West Coast Cooking." Prepared jointly with Sinclair Philip and Robert D. Turner. Northern Bounty, 1<sup>st</sup> Conf. on Canadian Cuisine, Stratford Chefs School, Stratford, Ontario.
- June 1993. "Plants and Native Peoples of the Rocky Mountain Trench Area." Botany BC Annual Conference, Invited Speaker. Invermere, B.C.
- Mar. 1993. "The Importance of Using Traditional Foods", presentations with Dr. Peter Stephenson, to 3 Nisga'a Bands, Nass Valley and the Burrard Band, North Vancouver, B.C.
- March 1993. "Yellow Avalanche Lily (*Erythronium grandiflorum* Pursh; Liliaceae), important root vegetable for the Interior Salish and Neighbouring Peoples of the Northwest Interior Plateau." Paper presented at the 16th Annual Meeting of the Society of Ethnobiology, Boston University, Boston, Massachusetts (Abstract published in *Journal of Ethnobiology* 13(2):280) (Written up, 1992, in *Science News* 143(13):207, and 1993, as "Ethnobotany: A Feast of Lilies" by Jade Hemeon, in *Equinox*, No. 70: 14.)
- August 1992. "Secwepemc (Shuswap) Tree Names: Key to the Past?" Paper presented with Marianne Boelscher Ignace to the 27th International Conference on Salish and Neighbouring Languages, Chief Louie Centre, Kamloops, B.C., August 6-8, 1992.
- June 1992. "Aboriginal Plant Foods and Health." Lecture to Annual Conference of the National Indian and Inuit CHR (Community Health Representatives) Organization, "The Healing Process," UBC, Vancouver, B.C.


- March 1992. "When Everything Was Scarce": The Role of Plants as Famine Foods in Indigenous Cultures of Northwestern North America. Paper presented at the 15th Annual Meeting of the Society of Ethnobiology, Smithsonian Institution, Washington, DC.
- October 1991. "Plants and Peoples in Shuswap Country" (workshop and lecture). Skeetchestn Indian Band's Conference on Youth, Family and the Environment, Savona, B.C.
- March 1991. "Burning Mountainsides for Better Crops": Aboriginal Landscape Burning in Northwestern North America. Paper presented at the 14th Annual Meeting of the Society of Ethnobiology, University of Missouri, St. Louis, Missouri (Abstract published 1992, *Journal of Ethnobiology*, 11).
- March 1990. Edible Wood Fern Rootstocks of Western North America; Solving an Ethnobotanical Puzzle. Paper presented to 13th Annual Meeting of the Society of Ethnobiology, University of Arizona, Phoenix (with Leslie Gottesfeld, Dr. Harriet Kuhnlein and Dr. Adolf Ceska) (Abstract published 1991, *Journal of Ethnobiology*, 10(2)).
- March 1990. "Chilcotin (Tsilhqut'in) Ethnobotany." Paper presented to 13th Annual Meeting of the Society of Ethnobiology, University of Arizona, Phoenix (with Dr. Richard Hebda) (Abstract published 1991, *Journal of Ethnobiology*, 10(2): 260).
- October 1989. "Traditional Food Plants of Northwest Native Peoples," Northwest Culinary Renaissance Symposium, University of Washington, Seattle (Keynote speaker).
- April 1989. Botany B.C. Conference, Bamfield, B.C., Conference co-organizer and coordinator of session on Ethnobotany; presented "Plants of the Chilcotin Indian People of British Columbia" with R. J. Hebda.
- April 1989. "All berries have relations"; midlevel plant categories in Thompson and Lillooet Interior Salish". Paper presented at the 12th Annual Meeting of the Society of Ethnobiology, University of California at Riverside.
- June 1988. "The Original Free Trade: The Exchange of Plants and Plant Products in Traditional Native Cultures of British Columbia." Canadian Botanical Association and Canadian Association of Plant Physiologists, Annual General Meeting, Victoria, B.C. Conference Banquet speaker; also presented paper on "Contemporary use of bark for medicine by Indigenous Peoples of NW North America" with R. J. Hebda.
- March. 1984. International Ethnobiology Conference, University of Washington, Seattle, Washington; chaired symposium on traditional foods; presented paper on "Cow-parsnip (*Heracleum lanatum* Michx.): an indigenous vegetable of Native People of northwestern North America" with Dr. Harriet Kuhnlein.
- March. 1983. Major Plant Categories of Thompson and Lillooet Interior Salish Peoples. Paper presented to International Ethnobiology Conference, Columbia, Missouri.
- June 1980. "A Gift for the Taking: the Untapped Potential of some Food Plants of North American Native Peoples" (plenary); Botany 80 Conference, Canadian Botanical Association, UBC, Vancouver.

### **Completed to Jan 1, 2013**

#### *c. OTHER: Works Accepted or Submitted But Not Yet Published:*

- Turner, Nancy J. in press, 2003. Ecological and Cultural Comparisons between the Regions of the Northwest Coast of North American and Subantarctic Chile (Comparación entre los paisajes ecológicos y culturales de Alaska-British Columbia y los de la Región Subantártica Chilena). *Serie Ciencias Humanas of the Anales del Instituto de la Patagonia*. (edited and translated by Francisca Massardo, C. Anderson, and R. Rozzi)

- Turner, Nancy J., Marianne Ignace and Dawn Loewen (editors). In prep. *Plants of the Secwepemc People*. Shuswap Nation Tribal Council, Kamloops [publication pending approval of Shuswap Nation Tribal Council].
- Ignace, M., N. Turner and S. Peacock (eds.) in press. *Secwepemc People and Plants: Research Papers in Shuswap Ethnobotany*. Society of Ethnobiology Contributions in Ethnobiology series, jointly published by Society of Ethnobiology and Shuswap Nation Tribal Council, Kamloops, BC.
- Loewen, Dawn C., Nancy J. Turner, And Mary Thomas. In press. Yellow Glacier Lily (*Erythronium grandiflorum*): Important Root Vegetable For The Secwepemc And Neighbouring Peoples Of The Northwest Interior Plateau. In: Ignace, M., N. Turner and S. Peacock (eds.) in prep. *Secwepemc People and Plants: Research Papers in Shuswap Ethnobotany*. Society of Ethnobiology Contributions in Ethnobiology series, jointly published by Society of Ethnobiology and Shuswap Nation Tribal Council, Kamloops, BC.
- Ignace, Marianne B. and Nancy J. Turner. In press. Coyote, Grouse and Trees: Secwepemc Lessons about Ethnobiological Knowledge. In: Ignace, M., N. Turner and S. Peacock (eds.) in prep. *Secwepemc People and Plants: Research Papers in Shuswap Ethnobotany*. Society of Ethnobiology Contributions in Ethnobiology series, jointly published by Society of Ethnobiology and Shuswap Nation Tribal Council, Kamloops, BC.
- Thomas, Mary, Nancy J. Turner and Ann Garibaldi. In press. "Everything Is Deteriorating": Environmental And Cultural Loss In Secwepemc Territory. In: Ignace, M., N. Turner and S. Peacock (eds.) in prep. *Secwepemc People and Plants: Research Papers in Shuswap Ethnobotany*. Society of Ethnobiology Contributions in Ethnobiology series, jointly published by Society of Ethnobiology and Shuswap Nation Tribal Council, Kamloops, BC.
- Kuhnlein, Harriet V., Dawn Loewen, Sandra Peacock, Donna Legge and Nancy J. Turner. In press. Nutrients In Selected Secwepemc Traditional Food Species. In: Ignace, M., N. Turner and S. Peacock (eds.) in prep. *Secwepemc People and Plants: Research Papers in Shuswap Ethnobotany*. Society of Ethnobiology Contributions in Ethnobiology series, jointly published by Society of Ethnobiology and Shuswap Nation Tribal Council, Kamloops, BC.
- Haggan, Nigel, Arnie Narcisse, Ussif R. Sumaila, Chief Simon Lucas, and Nancy J. Turner. In press. Pacific Ecosystems, Past, Present and Future: Integrating Knowledge and Values, Anticipating Climate Change. IPRN site, Society of Ecological Restoration International, URL: <http://www.ser.org/iprn/proceedings.asp>.
- Turner, Nancy J. submitted April 2006. Traditional Knowledge and Use. *Forests and Forestry in the Americas: An Encyclopedia*, edited by F. W. Cubbage. (publisher not determined).
- Turner, Nancy J., Mark Plotkin and Harriet Kuhnlein. In press 2011. Integrity of Indigenous Food Systems: Global Environmental Challenges. Chapter 3 in Book 3 in *Series on Indigenous Peoples' Food Systems for Health: Indigenous Peoples' Food Systems for Health: Interventions for Health Promotion and Policy* (FAO Book 3).
- Turner, Nancy J., Wilfred R. Tallio, Sandy Burgess and Harriet V. Kuhnlein. In press 2011. The Nuxalk Food and Nutrition Program for Health. Chapter 11 in Book 3 in *Series Indigenous Peoples' Food Systems for Health: Interventions for Health Promotion and Policy* (FAO Book 3).
- Turner, Nancy J. in press, 2012. The Food/Medicine/Poison Triangle: implications for traditional ecological knowledge systems of Indigenous Peoples of British Columbia, Canada. Submitted to: *Opportunities from Biocultural Diversity: Traditional Foods, Local*

- Knowledge and Biodiversity Conservation*, edited by Ranjay K. Singh, Jules Pretty, Nancy J. Turner, Victoria Reyes-García, and Krystyna Swiderska. Indian Council of Agricultural Research, New Delhi, India.
- Turner, Nancy J. in press 2010. The Importance of Stories in Transmission of Traditional Ecological Knowledge for Sustainable Development. Traditional Knowledge, Biodiversity, Intellectual Property and Sustainable Development in Arunachal Pradesh, National Seminar, Pasighat, India, 27-28th March, 2009. Conference Proceedings.
- Turner, Nancy J. 2009, submitted. "Branching out and Taking Root: The Dissemination of Botanical Knowledge by Indigenous Peoples of Northwestern North America and Potential Congruence with Phytogeographical Influences. Contribution to volume edited by Will McClatchey on *Theoretical Aspects of Ethnobiology*.
- Lans, Cheryl and Nancy J. Turner. In press (2010). Rearing and Eating Locally-grown Organic Small Rabbits in British Columbia, Canada. *Current Nutrition & Food Science* 6:
- Turner, Nancy J., Leigh Joseph and Jessie Housty. Submitted 2012. "Our Eyes on the Future": Reclaiming Indigenous Stewardship for Environmental and Cultural Sustainability. *Journal of Cultural Research*.
- Turner, Nancy J. accepted for publication. *Ancient Pathways, Ancestral Knowledge: Ethnobotany and Ecological Wisdom of Indigenous Peoples of Northwestern North America*. Book, 2 volumes. McGill Queens University Press, Montreal, QC.
- Turner, Nancy J., Fikret Berkes, Janet Stephenson and Jonathan Dick. submitted, 2012. Blundering intruders: multi-scale impacts on Indigenous food systems. *Human Ecology*.
- Turner, Nancy J. and Pamela Spalding. Submitted 2012 (accepted with revisions). "*We might go back to this*": Drawing on the past to meet the future in Coastal British Columbia Indigenous Communities. Ecology and Society, special issue, "Traditional Ecological Knowledge and Resilience in the context of Global Environmental Change", edited by Erik Gómez-Baggethun, Victoria Reyes-García, and Esteve Corbera.
- Berkes, Fikret, Nancy J. Turner, Janet Stephenson and Jonathan Dick. Sept. 2102. Reconnecting Social-Ecological Systems: Experiments in Biocultural Conservation. DRAFT
- Raymond, Christopher M., Karina Benessaiah, Joey Bernhardt, Gerald Singh, Jordan Y. Tam, Jordan Levine, Nancy J. Turner, Henry Nelson, Bryan Norton, Kai Chan. In press 2013. Ecosystem services and beyond: Using multiple metaphors to understand human-environment relationships. *Bioscience*.
- Dick, Adam (*Kwaxsistalla*), Douglas Deur, Kim Recalma-Clutesi (*Ogwi'low'qwa*), Nancy J. Turner. Submitted Feb. 2012. "Kwakwaka'wakw "Clam Gardens": The Cultural Context and Development of Mariculture on the Northwest Coast". *Current Anthropology*.

### Completed to Jan 1, 2013

#### *OTHER: Public Service Groups:*

Global Diversity Foundation (President, 2010-12)  
Mount Tolmie Conservancy Association (Board Member)  
Rithet's Bog Conservation Society  
The Land Conservancy (Honorary Patron)  
Ecoforestry Institute (Advisory Board member)

N. Turner, cv.

Tsawout Lands Stewardship Society (Board member)

**Completed to Jan 1, 2013**