
 (Revised 2010)

Curriculum Vitae

LESLIE G. DESMANGLES
Department of Religion and

International Studies Program

TRINITY COLLEGE,

Hartford, CT 06106-3100

USA

tel. (860) 297-2407

fax (860) 297-5358

e-mail address: leslie.desmangles@trincoll.edu

PERSONAL DATA Place of birth: Port-au-Prince, Haiti (West Indies).

CITIZENSHIP United States citizen.

CURRENT

POSITION Charles A. Dana Research Professor of Religion and

 International Studies

(African and Caribbean Studies)

EDUCATION Feller Collegiate Institute, 1956-1960 (Montréal, Canada)

 McGill University Conservatory of Music,

 Montréal, Canada, Certificate in Music 1956-1960.

 Eastern University, 1960-1964

St Davids, PA. B.A. Music.

 Palmer Seminary, 1964-1967.

 M.Div. Theology

 Temple University, 1967-1975

Philadelphia, PA Ph.D. 1975 Anthropology of Religion

 Areas of Concentration

Anthropology of Religion, Religion and Culture

 with focus on Caribbean and African Religions.

 Minor Area of Concentration:

 Hindu and Buddhist ReligiousThought.

FIELD RESEARCH

 2

Field research scattered between 1970-Present in Haiti, and Nigeria, Togo and Benin,

West Africa.

 Ford Foundation grant for field research in Jamaica on Rastafarianism, 1969.

Temple University grant for field research in Jamaica on Rastafarianism, 1969.

 National Endowment for the Humanities and Trinity College grants for field

 research in the Republic of Benin, Togo, and Nigeria, West Africa, 1980.

 Research on funerary rites among Aborigines, Darwin, Australia 2004.

SCHOLARSHIPS AND AWARDS

 1960 - Gold Medal for Academic Achievement.

 1962 - 1964 Associate Choir Director (College).

1960 - 1964 College Scholarship.

1964 - 1967 Seminary Scholarships.

1967 - World Council of Churches:

 one-year of study in Geneva, Switzerland 1967-1968 (was unable to accept

 this scholarship for personal reasons).

1969 - Ford Foundation Research Grant.

1969 - Temple University Research Grant.

1980 - National Endowment for the Humanities.

1980 - Trinity College Faculty Development Grant.

1986 - Hartford Consortium for Higher Education Grant.

1986 - Connecticut Humanities Council Grant.

1988 - Pi Gamma Mu (International Honor Society for the Social Sciences).

1993 - Greater Hartford Consortium Grant.

 1994- Greater Hartford Consortium Grant.

 1994- Consortium Professor in Caribbean Studies.

 1994- Faces of the Gods selected by Choice as one of the outstanding academic books

for 1994.

1997- Scholar-in -Residence. Santa Rosa College. February.

1998- Award in recognition for contributions in promoting mutual understanding

between Haiti and the United States. Presented by U.S. Ambassador William

Swing as part of a fourth of July ceremony at the United States Embassy in Port-

au-Prince, Haiti.

1999- Scholar-in-Residence. Hall High School, West Hartford, Connecticut.

2000- Teacher of the Year award. Haitian American Alliance, New York City.

2002- Awards from the Connecticut General Assembly and Governor John Rowland for

commitment and service to the state of Connecticut. Award given on Immigration

Day ceremony at the State Capitol in May.

 2007- Honoree: the meeting of the American Anthropological Association annual

meeting for scholarly contributions to the study of Caribbean religions.

 3

 2009- Award of the Dana Research Chair. Trinity College’s most prestigious award given

to a faculty member for his or her scholarship and teaching.

 2013- Recipient of the Temple University Department of Religion Distinguished Alumnus

Award.

LANGUAGE PREPARATION

 French (fluent both oral and written).

Haitian Kreyol (fluent oral and written).

Reading knowledge only: Spanish, Portuguese, Greek (Koine), Latin, Hebrew.

 PUBLICATIONS

 Books and Reference Work

1993 - The Faces of the Gods: Vodou and Roman Catholicism in Haiti. Chapel Hill

and London: University of North Carolina Press. (A 1994 Choice outstanding academic

book).

 1995- Haiti in the Global Context. Edited inaugural issue of Journal of Haitian

 Studies.

2001-Associate Editor. Encyclopedia of African and African American Religions.

New York: Routledge. (A 2003 Choice outstanding reference book).

Articles and Chapters in Books

1976 - Roman Catholicism and Vodun in Haiti: What of the Future? in Freeing the

Spirit: American Journal of Black Catholics. Vol. 4, Number 2, Spring.

 1977 - African Interpretations of the Christian Cross in Haitian Vodun in Sociological

 Analysis. Vol. 38, Number 1, pp. 13-24.

1977 - Rites baptismaux: Symbiose du Vodou et du Catholicisme à Haiti in Concilium:

Revue internationale de Théologie. Number 122, pp. 64-76 (translated in 15

languages). Reprinted in Liturgy: Cultural Religious Traditions. ed. H. Schmidt and D.

Powers. New York: Seabury Press, 1977.

1980 - The Vodun Way of Death: Cultural Symbiosis of Vodun and Roman Catholicism in

Haiti" in Journal of Religious Thought. Vol. 36, Number 1, pp. 5-20 (Abstract

published in American Academy of Religion's Abstracts, 1979).

 4

 1981 - Vodun Baptismal Rites in Journal of the Interdenominational Theological

Center. Vol. 8, Number 1, pp. 73-82.

 1981 - Vodun: Power in Haitian Art in Haitian Art: Aspects of Religion. (Published

text for the catalogue of Haitian paintings from the private collection of Mr. Robert and

Mrs. Edith Alschutz Graham)

1990 - Religion in the Maroon Republics in Colonial Haiti," in Anthropos:

International Review of Ethnology and Linguistics, 85, pp 475-482.

1991 - Religion and Folklore in Haiti in Espoir, 3, pp 15-18.

1991- The Many Faces of Vodun, in Haiti: Flesh of Politics, Spirit of Vodun. Catalogue

for art exhibit. University of Connecticut, Atrium Gallery, March.

 1995- Trance Possession, Vodou Rituals and Psychotherapy in Haiti. Leslie G.

 Desmangles and Etzel Cardeña, in Jahrbuch fur Transkulturelle Medizin und

 Psychotherapie. Internationalen Instituts fur Kulturvergleichende Therapieforschung,

 Universitat Koblenz/ Landau, Nr 6. December 1995, pp. 297-307.

 1996- Vodou. The Encyclopedia of the Paranormal. Gordon Stein ed. Buffalo, New

 York: Prometheus Books, 1996.

1996- Caribbean Cultures: How Old are They? in Native Americas. Vol . 3,

October, 1996.

2001- Caribbean Religions. In Encyclopedia of African and African American

Religions. New York: Routledge.

2001- Vodou. In Encyclopedia of African and African American Religions. New

York: Routledge (3,000 word entry, bibliography)..

2004- Understanding Caribbean Religions, in Understanding the Contemporary

Caribbean. Lynne Rienner Publishers , pp. 263-304.

2003- Vodou. In Encyclopedia of Religious Rituals. New York: Routledge (2,500 word

entry, bibliography).

2006- Creolization of Religion. Encyclopedia of Religion. Vol. 3, New York: The

Macmillan Company.

2006- “African Interpretations of the Christian Vodou Cross” in Invisible Powers:

Vodou in Haitian Life and Culture. New York: Palgrave Macmillan.

2008- “Vilokan” . Encylopedia of African Religions. New York: Routledge, 2009.

 5

2009- Understanding Caribbean Religions, in Understanding the Contemporary

Caribbean. 2nd edition. Lynne Rienner Publishers , 2009, pp. 289-338.

2009- The Faces of the Cosmic Gods, in Perspectives on the Caribbean: A Reader in

Culture, History and Representations. Philip W.Scher, editor. New York: Wiley, 2009.

2010- Haiti Laid Low . Religion in the News. Vol. 13, No 1, Summer 2010.

2010- Religion in Post-Earthquake Haiti. Leslie G. Desmangles and Elizabeth

MacAlister, in Haiti Rising: Haitian History, Culture and the Earthquake of 2010.

Liverpool: Liverpool University Press.

Book Reviews

1978 - Book review of The Rastafarians: Sounds of Cultural Dissonance. Leonard

Barrett, in Journal of Religious Thought. Vol. 38, Number 1, pp. 81-82

 1979 - Book review of The Rastafarians: Sounds of Cultural Dissonance. Leonard

Barrett, in Cross-Currents. Vol. 29, Number 1

 1979 - Extended book review of Black Religions in the New World. George Eaton

Simpson, and African Religions of Brazil. Roger Bastide, in Sociological Analysis.

Volume 36, Number 1, pp. 268-272

1980 - Book review of African Religions of Brazil. Roger Bastide in Cross-Currents.

Vol. 30, Number 1.

 1988 - Book review of The Jombee Cult of Montserrat, Jay Dobbins in Anthropos:

International Review of Ethnology and Linguistics. 83, 4/6, pp. 588-590.

1992 - Book review of African Heritage and Contemporary Christianity. J.N.K.

Mugambi, in Cross-Currents. Spring, 1992, pp. 122-123.

1994 - Book Review of La coexistence des types religieux différents dans l'haïtien

contemporain. Neue Zeitschrift fur Missionswissenschaft, 1992. LaMartine Petit-

Monsieur. Catholic America.

1996- Book Review of Haiti, Politics and Religion by Joan Dayan. Berkeley:

University of California Press, 1996 in Caribbean Review, November 1996.

2001- Book Review of Our Lady of Class Struggles: The Cult of the Virgin Mary in

Haiti by Terry Rey. Trenton, N.J. and Amara, Eritria: Africa World Press, Inc., 1999 in

Transforming Anthropology. Vol. 10, number 2, 2001.

 6

2006- Book Review of Rara!: Vodou, Power, and Performance in Haiti and Its

Diaspora. By Elizabeth McAlister. University of California Press, 2002. In the Journal

of the American Academy of Religion. Vol. 73, Number 3, 2005, pp. 937-939.

DOCUMENTARY FILMS

1985 - Consultant in making of The Legacy of the Spirits with producer Karen Kramer.

A three year project about the practice of Haitian Vodun in New York City and its

environs. The project was funded by New York Council for the Arts, and the National

Endowment for the Arts. This film was featured at the 1985 Margaret Mead Film Festival

at the New York Museum of Natural Science.

1995- Broken Schackles. Consultant for the making of a documentary film being

produced by Jean Jean Fabius and Vanyoska Gee about the rise of nationalistic and

religious "grassroot" movements (including liberation theology movements) in Haiti.

2008- Zombies: When the Dead Walk. Vision Television Broadcasting Network,

Canada and Great Britain.

2010- WNPR Radio interview. “Morning Edition.” (2 programs in March and April).

2011- “Dark Matters”- Discovery Channel documentary.

PUBLIC LECTURES

 Academic Presentations

 1973 - "The Peace Mission Movement of Father Divine: A Case Study in Charismatic

 Authority.” Miami University, Oxford, Ohio.

1973 - "Millenarianism in Rastafarianism and Haitian Vodun.” Society for the Study of

Black Religion, annual meeting, Washington, D.C.

1977 - "Vodun Baptismal Rites: Cultural Symbiosis of Vodun and Roman Catholicism”.

American Academy of Religion, midwest meeting, Chicago, Illinois.

1977 - "Ezuli in Vodun: Portrayal of a Goddess and Haitian Culture.” American

Anthropological Association, Chicago Chapter, annual meeting, Chicago, Illinois.

1978 - "Pilgrimage at Saut d'Eau, Haiti: Roman Catholicism or Vodun?" American

Academy of Religion, midwest chapter, annual meeting, Chicago, Illinois.

 7

1978 - "The Vodun Way of Death: Symbiosis of Roman Catholicism and Vodun in

Haiti". American Academy of Religion, annual meeting, New Orleans, Louisiana.

1978 - "Mythopoeic Images of Mary in Vodun.” Society for the Scientific Study of

Religion, annual meeting, Hartford, Connecticut.

 1979 - "Fertility and Ancestor Reverence in Haiti.” Caribbean Studies Association,

annual meeting, Fort-de-France, Martinique, West Indies.

 1979 - "Androgeneity and the Principle of the Crossroads and Destiny in Haiti.” The

 Society for the Scientific Study of Religion, annual meeting, San Antonio, Texas.

 1979 - "African Reinterpretation of the Trickster in Vodun.” American Academy of

 Religion, annual meeting, New York, New York.

 1979 - "Slave Protest and Vodun: A Theory of Cultural Identity". Caribbean Studies

Association, annual meeting, Williamstadt, Curaçao, West Indies.

 1980 - "African Unity and Diversity in Haitian Vodun". Boston University.

1980 - "African Slaves' Religions in the Haitian Plantation Milieu". Faculty Research

Lecture Series, Trinity College, Hartford, Connecticut.

 1981 - "The Dahomean Cross Symbol: A Structural Analysis of Cosmological Ideas".

 American Academy of Religion, mid-Atlantic meeting, New Brunswick, New Jersey.

 1981 - "Le Centre et Les Rebords: Analyse structurelle des Mouvements rituels et de

l'architecture sacrée du Vodou haïtien". Société Canadienne d'Ethnomusicologie, annual

meeting, Ottawa, Canada.

 1981 - "The Doors of Divine Perception: Vodun trances in Haiti". Caribbean Studies

Association, annual meeting, St Thomas, U.S. Virgin Islands, West Indies.

1981 - "Religion and Politics in the Caribbean". Sociology of Religion Association,

annual meeting, St Michael's College, University of Toronto, Toronto, Canada.

1982 - "Cults: Will Cults be the Death of Religion in America?" University of Hartford,

West Hartford, Connecticut.

1982 - "The Trickster in West African and Caribbean Religions". American Academy of

Religion, annual meeting, Mid-Atlantic region, Wagner College, New York.

 1983 - Moderator, panel on African American Religions. American Academy of

Religion, annual meeting, Dallas, Texas.

 1986 - "Religion and the Fall of the Duvalier Regime in Haiti". The Smithsonian

 8

 Institution, Washington, D.C.

 1988 - "Ritual Cosmology: an Exploration of West African and Vodun Traditional

 Worldviews". Amherst College. Amherst, Massachusetts.

 1988 - "Vodun and the Haitian Revolution". University of Massachusetts. Amherst,

 Massachusetts.

 1988 - "The Rise of the Pétro Lwas and the Haitian Revolution". Smith College,

Northampton, Massachusetts.

 1988 - "African Secret Societies in the Maroon Republics in Haiti 1790-1804".

Millersville University, Millersville, Pennsylvania.

 1989 - "The Cosmic Mirror: Ritual Vodun in Haiti.” Howard University. Washington,

D.C.

 1989 - "The Christianization of the Mende in the Amistad Incident, 1839-1841.”

 Conference on the Amistad Incident, panel on religion. Yale University, New Haven,

 Connecticut.

 1991 - “The Maroons of Haiti: 1752-1804.” Amherst College, Amherst, Massachusetts.

1992 - African Messianism and Political Rebellion in Haiti. The University of

Connecticut, Storrs, Connecticut.

1992 - "Politics of Wretchedness: Human Rights and the 1991 Coup d'Etat in Haiti".

Hartford College for Women. Hartford, Connecticut.

1992 - "Vodou in Haiti: An Historical Overview.” Trinity College, Hartford, Connecticut

1992 - "The Chalice and the Drum: The Creolization of Roman Catholicism in Haiti".

Haitian Studies Association. Tufts University, Boston, Massachusetts.

1993 - "The future of Roman Catholicism in Haiti.” Haffenreffer Museum of

Anthropology, Brown University. Bristol, Rhode Island.

 1993 - "Religion and Nationalism in Haiti: 1986-1993.” Cambridge Public Library,

 Haitian Authors Lecture Series, Cambridge, Massachusetts.

1993- "Jean-Bertrand Aristide and the Grassroots Liberation Theology Movements in

Haitian Political Life.” Central State Connecticut University, New Britain, Connecticut.

 1994- "Strong Spirit, Good Medicine: Myth and Healing in Folk Cultures.” Hartford

 Medical Society, Hartford, Connecticut.

 9

 1994- "Slave Religion in Colonial Haiti". Seton Hall University. South Orange, New

 Jersey.

 1994- "Sugar, Power, and Plantation Life Colonial Haiti.” The University of Hartford,

 Caribbean Lecture Series 1994. West Hartford, Connecticut.

 1994- "Witchcraft and Gender Politics in Seventeenth Century New England.” Women

 Center Lecture Series 1993-94, Trinity College, Hartford, Connecticut.

1995- "Patterns in Caribbean Religions." The University of Hartford, Hartford,

Connecticut.

 1996- “Working the Spirit: Possession Trance in Caribbean Religion.” Wellesley

 College, Massachusetts.

 1996- “Vodou and Caribbean Identity” Morris Brown College, Atlanta, Georgia. May.

1997- “Race, Class and Color in Haiti 1790.” University of California-Berkeley.

 1997- “When Sugar was King: Religion in Colonial Saint-Domingue.” Santa Rosa

 College, Santa Rosa California.

 1997- “The Center and Its Borders: An Exploration of Fon and Vodou Cosmology.”

 Santa Rosa College. Santa Rosa, California.

1997- “Class, Race and Color: Religion and Privatization Issues in Contemporary Haiti.”

San Francisco State College. San Francisco, California.

1997- “Continuity and Change: Vodou in the Caribbean Context”. Johns Hopkins

Baltimore, Maryland.

1997- “Adaptation and Transnationalism: Haitians and their Religion in the Diaspora.”

Spellman College. Atlanta, Georgia.

1998- “Working the Cane: Religion and Slavery in 18
th

 Century Haiti.” University of

Hartford.

1998- “Culture, Beliefs, Religion and Health.” Chicago Medical Society. Chicago.

1998- “Breaking Leaves: The Healing Arts of Haitian Vodou.” The New York Museum

of Natural History, New York City.

1998- “Carnival Themes: A Paradigm for the Research on Carnivals across the

Americas.” The World Conference on Carnival. Trinity College, Hartford, Connecticut.

 10

1998- “Spirit Possession and Mental Health in Contemporary Vodou.” The Greater

Bridgeport Community Mental Health Center (GBCMHC) Continuing Education Class

Series, Bridgeport, Connecticut.

1999- “Religion and Change: Issues of Religion in Transnational Settings.” Lecture

Series on Immigration and the Diaspora. Trinity College. Hartford, Connecticut,

1999- “From Africa to the Caribbean to the United States: Caribbean Religions in the

Diaspora.” Colgate University.

 1999- “Bridges across the Waters: Ritual Change in immigrant Haitian Communities”.

The Haitian Studies Association, annual meeting, Atlanta, Georgia.

1999- “Between Two Worlds: Immigration and Transcultural Issues among Caribbean

Peoples in the Diaspora.” Amherst College, Amherst, Massachusetts.

2004- “Illness and Health: Spiritual Healing in Haitian Vodou.” Macalester College,

St. Paul, Minnesota.

2004- “A Religious Moiety: Haitian Vodou in New York City.” New York University,

Conference on Haiti, New York City.

2004- “The Silent Revolution: Religion and the Fall of Jean-Bertrand Aristide in Haiti.

Central Connecticut State University.

2007-Discussant and commentator on “invited papers in honor of Leslie G. Desmangles”

presented at the annual meeting of the American Anthropological Association.

2009- “Continuity and Change: Caribbean Religions in the Diaspora.” The Socrates

Lecture Series. Trinity College, Hartford.

2009- “Good Spirit Good Medicine: Concepts of Health and Sickness in Afro-Caribbean

Religions.: Curry College, Boston, Massachusetts.

2009-“La Politicization du Français: La méthode pédagogique dans l’enseignement de la

langue et la culture française en Haïti.” Yale University, New Haven, Connecticut.

2010- “Vodou and Protestantism: The Politics of Change in Post Earthquake Haiti.

University of Virginia, Charlottesville, Virginia.

2010- “Religious Continuity and Discontinuity in Post-Earthquake Haiti.” Annual

Meeting. American Anthropological Association. New Orleans, Louisiana.

2010- “Haiti Healing: Coping with, and Responding to the Apocalypse.” Georgia State

University. Atlanta, Georgia.

 11

Non-academic Presentations

 1980 - "Spirit, Possession and Mental Health". Hartford Hospital, Continuing Education,

 Department of Psychiatry, Hartford Hospital. Connecticut.

 1980 - "Magic and Spiritual Healing". Baystate Medical Center, Continuing Education

Program, Department of Psychiatry, Springfield, Massachusetts.

1980 - "How Stories Shape Culture: The Dogon of Mali". Town-Gown Lecture Series

Trinity College.

 1981 - Supervised art exhibit "Vodun Art: Aspects of Religion." Trinity College.

 1981 - "The New Religions: The Rise of Cults in America." United Methodist Church

 Bristol, Connecticut; and Immanuel Lutheran Church, Hartford.

1982 - "Cults: The New Religions in American Culture." The United Methodist Church

of Hartford and Avery Heights.

1983 - "Calling the Pilgrims Home: America's New Religions". Town-Gown Lecture

Series, Trinity College, Hartford, Connecticut.

 1985 - "A Culture in Exile: Problems of Adaptation among Haitian Children in U.S.

 Public Schools". ESL Conference, Stamford Public Schools System. Stamford,

 Connecticut.

 1988 - "Jamaican Children in U.S. Schools: Problems of Cultural Adaptation". ESL

 Conference, Bloomfield Public Schools, Bloomfield, Connecticut.

 1988 - "Zombification: A Critical Analysis of Wade Davis's Study". Haitian Union for

Progress annual meeting. Queens, New York.

1988 - "Children of the Diaspora: Haitian Children in U.S. Public Schools". Stamford

Public Schools, Stamford, Connecticut.

1989 - "Strong Spirit, Good Medicine: Mythological Foundations of Folk Healing in

West Africa". Town-Gown Lecture series, Trinity College, Hartford, Connecticut.

1991 - "Religious Themes in Haitian Art". Charter Oak Community Center. Hartford.

1991 - "Wealth, Power and Caste in Haiti". First Congregational Church, Storrs,

Connecticut.

 12

1992 - Moderator, panel and made presentation on "Blacks in Antiquity: Possible Black

Presence in the New World Before Columbus". West Indian Foundation, Hartford,

Connecticut.

 1993- "Haitian Art and Religion in Contemporary Haiti". Hartford Athenaeum.

 Hartford, Connecticut.

 1994- "The Role of Witchcraft and Witchcraft Accusations in Seventeenth Century

 Whethersfield. The Wethersfield Historical Society. Wethersfield, Connecticut.

 1994- "Trance Possession in African and Haitian Religious Traditions.” The Greater

 Bridgeport Community Mental Health Center (GBCMHC). Continuing Education

 Series. Bridgeport, Connecticut.

 1998-“When Sugar Was King”. State of Connecticut Affirmative Action Committee, In-

Service Program.

1998- “Children of the Diaspora: Transcultural Issues for Caribbean families in the

United States.” Northeast Association of Social Studies Teachers. Stamford, Connecticut.

2000- “Grass Roots Religions in Haiti.” Bureau of Intelligence and Research and

Systems Planning Corporation, the Department of State, Washington, D.C.

1999- “Speaking of Language: Learning Foreign Languages in High School,” Hall High

School, Language Honor Society. Hall High School. West Hartford.

2003- “The Shaman’s Journey and Healing.” Asylum Hill Congregational Church.

Hartford, Connecticut,

2006- “The Role of the Academic Study of Religion in the Liberal Arts Curriculum.”

University of Hartford.

 2010- “The Search for Solid Ground: Healing Communities in Haiti’s Post-Earthquake

 Era.” University of Virginia. Charlottesville, Virginia.

2010- “Protestant, Catholic and Vodou: An Exploration into the New Theological Trends

and Ritual Patterns in Haitian Religious life. Georgia State University, Atlanta Georgia.

2010- “Evangelical Protestant and Catholic Voices in Post-Earthquake Haiti.” University

of North Carolina. Chapel Hill.

RADIO/TELEVISION AND OTHER MEDIA

Local Media

 13

1981-present - Frequent commentator on a variety of issues dealing with current events.

Interviewed more than 50 times on various newscast programs on radio, as well as

newspaper articles (The Hartford Courant).

 1988 - The Hartford Courant. Featured in Connecticut's Northeast Magazine.

 "Conversations with Steve Kemper". July 31, 1988, p. 3.

 1994 - The Hartford Courant . Was featured in Connecticut's Northeast Magazine’s

 "Connecticut Voices". A series of articles recognizing Connecticut writers.

 January 9.

 1994- Connecticut Voices. Connecticut Public Radio. Series of programs honoring

 Connecticut authors. January.

National and International Media Programs

 1988 - CBS News. Morning Show. February.

 1988 – NBC The Today Show. March.

1988 - NBC The Phil Donahue Show. "Voodoo in the United States" March 22.

1988 - NPR national news. All Things Considered. March 25 and April 4

 1994- NPR Connecticut Public Radio. Connecticut Voices (program produced in

 conjunction with the Northeast Magazine of the Hartford Courant. January 15.

1994- NBC national news program, Date Line, September.

1998- A & E “The Unexplained: The Anatomy of the Haitian Zombie.” Interview for a

documentary film that airs from time to time on A&E, the Discovery and History

Channels.

1999- PBS “Migration in Black and White”. Interview for a documentary film on

Haitian and Cuban immigrants in the United States, aired in July.

1997- A & E “The Unexplained. Rituals.” Interview for a documentary program that airs

from time to time on A& E, the Discovery and History Channels.

2003- BBC Radio International. Interview about issues related to religion and politics in

Haiti, October.

2005- The History Channel documentary. “The Secrets of Voodoo”. Filmed in Louisiana,

Benin, and New York. Airing from time to time since April.

 14

2005-Interview on the rise and development of religious cults on Hungarian Public

Radio, Hungary, April.

2005- Interview on Vodou in Haiti, “The Breakfast Table” program. Jamaica FM Radio

Kingston, Jamaica, January.

PROFESSIONAL

ACTIVITIES

 African and Afro-American Religious Groups, Northeast.

 Member - American Academy of Religion.

 Member - Caribbean Studies Association.

 Member- American Anthropological Association.

 Member - Northeast Seminar for the Study of Black Religion.

 1980-1986 - Convener - Hartford Anthropological Association.

 1992-1994- Governor - Pi Gamma Mu (International Honor Society of the

 Social Sciences) for the State of Connecticut.

 1990-1994- National Screening Committee for Central America and the Caribbean.

 Institute of International Education —— Fulbright-Hayes Fellowships.

 1990-Present- Self-instructional Language Program (SILP) consultant and examiner for

 Haitian Kreyol, New York University at Buffalo, New York.

 1992-Present- National Steering Committee- Haitian Studies Association.

 1994-1998- President and one of the founding members. Haitian Studies Association.

1999- present -Self-instructional Language Program (SILP) consultant and examiner for

Haitian Kreyol, Yale University, New Haven, Connecticut.

1998- 2000 Chair, Program Committee for the annual meeting of the Haitian Studies

Atlanta.

1999- Founder, The Journal of Haitian Studies.

2006- present , Institut Universitaire de Recherche en Sciences Sociales d’Haiti.

TEACHING EXPERIENCE

 1968-1970 Temple University (Teaching Assistant in Religion) 1968-1969 Eastern

 College (Lecturer in Religion, part-time), Fall.

 1969-1976 Ohio Wesleyan University (Assistant Professor of Religion).

 1975-1976 Ohio University at Marion Correctional Institution for Men and the Ohio

 Correctional Institution for Women. (Visiting Lecturer in the Social Sciences).

 1976-1978 DePaul University, Chicago, Illinois (Assistant Professor of Religion).

 1980- Union Theological Seminary (Visiting Lecturer in African Studies) Fall.

 15

1989- University of Connecticut Medical School. (Visiting Lecturer). Seminar on Haitian

culture and folk medical practices, Spring .

 1989-1991- Hartford College for Women (Visiting Associate Professor of Religion).

 1978-1982- Trinity College (Assistant Professor of Religion and Intercultural Studies).

 1982-1993 -Trinity College Associate Professor of Religion and Area Studies).

 1982-1988- Director, Area Studies Program.

 1992-2004 - Trinity College, Acting Affirmative Action Officer.

1993- Present - Professor of Religion and International Studies.

 1994-1997- Chair, Department of Religion, Trinity College, Hartford.

 1994-1995- Hartford Consortium Professor in Caribbean Studies.

1997- Scholar-in-Residence. Santa Rosa College. Santa Rosa, California.

1997- Coordinator of Latin American and Caribbean Studies. International Studies

Program, Trinity College, Hartford, Connecticut.

1998-1999 Scholar-in-Residence. Hall High School, West Hartford, Connecticut.

2001-2002 Professor of Religion. Trinity College, Barbieri Center, Rome, Italy.

OTHER POSITIONS

 1965-1966 Assistant Minister, First Baptist Church, Mount Holly, New Jersey.

1966-1967 Assistant Minister, Ardmore United Methodist Church, Ardmore,

Pennsylvania.

 1967-1968 Campus Minister, Arch Street Methodist Church, Philadelphia, Pennsylvania..

 1972-1973 Curriculum Consultant, Miami University, Oxford, Ohio.

1990-1996- Pi Gamma Mu (honor society for the social sciences) "Governor" for the

Connecticut Chapter.

SPECIAL COMMUNITY PROJECTS

1978-1982 Consultant - Hartford Police Department.

 16

 1982- Supervised art exhibit "Structure and Vision" works by Seymour Fogel. Trinity

 College.

 1989- Present - Classical Magnet Program, Hartford School System.

1990- Testified as expert witness in Connecticut Superior Court (Ephraim vs. State of

Connecticut); case involving folk healing practices in Connecticut.

1993-Present - Haiti Resource Symposium (Organization concerned with sponsoring

environmental projects in Haiti. One of 15 founding members and member of the

executive board, New York City.

 1993-1997 - Center City Churches, Hartford, Connecticut. Executive Board member.

 Member of Development Committee.

1998- Testified as expert witness on Caribbean religious beliefs in Florida Superior

Court, Miami, Florida, October.

 1995- 2001- Hill Stead Museum, Farmington, Connecticut. Member, Board of

 Governors, Farmington, Connecticut.

1997-2009- Consultant, Whiting Connecticut State Forensic Institute, Department of

Health and Drug Addiction. Middletown, Connecticut.

2001-2006 - Board of Governors. Haiti, Light of Tomorrow (Haiti Lumière de Demain),

a philanthropic organization that helps to train Haitian school teachers in the rural

villages of Haiti.

2009- present - Board Member- St Joseph Hospice, Port-au-Prince, Haiti.

2009- present - Consultant in immigration cases for the Legal Aid Society, New York.

CONSULTANT

Served as consultant and expert witness on five different legal cases concerning religious

practices and cultures of West Indian immigrants in the United States for the State

(Connecticut Attorney General’s Office) and Federal Court (in Miami Florida).

 17

 18

