

LESSIE JO FRAZIER

<https://indiana.academia.edu/LessieJoFrazier>

Education:

University of Michigan	1998	Ph.D., (joint) Anthropology and History; Graduate Certificate, Women's Studies
University of Chicago	1989	B.A. with honors. Anthropology, History, Latin American Studies

Employment:

2020-present		Professor of American Studies and Gender Studies, Indiana University, Bloomington Adjunct Professor of History, Anthropology, and Cultural Studies Faculty Affiliate: Center for Latin American and Caribbean Studies; Latino Studies; Center for Study of Global Change [Associate Professor 2010-2020]
2006-2010		Assistant Professor of Gender Studies, Indiana University, Bloomington Adjunct Assistant Professor of History, Anthropology, and Cultural Studies Faculty Affiliate: Center for Latin American and Caribbean Studies; Latino Studies; Center for Global Change; International Studies
2004-2006		Adjunct Associate Professor of Anthropology; Faculty Affiliate of Women's and Gender Studies. University of Missouri- St. Louis
1996-2005		Assistant Professor of History, University of South Carolina, Columbia Faculty Affiliate: Women's Studies; Latin American Studies; African American Studies; McNair Scholars (Trio) Program.

Research Interests:

Political cultures: racializations, gendering of, erotics/sexualizations, class/capitalism;
Nation-state formations: social movements, human rights, prison camps, militarism, democratization;
Theory: transnational, gender/feminist, race, Marxian, and critical;
Memory, language (narrative & poetics), affect, space/place;
19th-21st century Americas (especially Chile, Mexico, United States), Western Europe;
Anthropology, History, Gender/Sexuality/Women, American, Latin American, & Cultural Studies

Publications:

Books:

Under Contract: *Global '68: the Erotics of Modernization in Capitalist Empire* with Deborah Cohen. Indiana University Press, contract awarded.

The political events and movements signified by "68" flag the profound ways in which inter- and trans-national dynamics were themselves part of erotic economies of power often expressed in gendered and sexualized terms. They called attention to a modernist project premised on a global (already racialized) hierarchy of nations and peoples. National elites around the world --particularly those associated with the uneasy imperial and Cold War alliance of the U.S., U.K., and France-- were up in arms that the university children who had benefited from this modernizing project with the expansion of education were attempting to subvert it by flaunting its fundamental rule and engaging in cross-class and -racial sex. That is, the actions and visions of both elites and youth reveal linkages between modernity, education, and the racialized erotics of '68 socio-cultural movements. We examine the political imaginaries animating social movements and sixties' political culture writ large and how they are gendered, sexed, racialized, and transnational. Taking sex seriously, we argue, reveals both the gendered and sexed nature of political agency, and the profound social, political, and cultural transformations many of the '68 movements engendered. Sex, sexuality, and gender offer critical lenses onto the workings of subjectivity, agency, political cultures of the state and contestatory social movements of the period, and show how the personal was (and still remains) political as a way of explaining '68 as a pivotal year on a global scale.

Under Contract *Beyond '68: The Gendering of Political Culture in the 1968 Mexican Student Movement and Its Legacies*, co-authored with Deborah Cohen. University of Illinois Press, contract awarded.

This book has as its pivot the political and cultural projects of the 1960s-70s that culminated in massive state violence. This project expands to situate these projects in a broader historical context by looking at the decades before and after this pivotal period in the history of 20-21st century political cultures. Initial research in 1989 involved oral histories and ethnographic work on women's participation in the 1968 student movement and resulted in an article published in Mexico, which was the first work published on women's participation in the massive social movement known as Mexico '68. In 1998, we continued our work on this same project by re-interviewing the women to see if ten years had changed their sense of the movement's impact on their own lives and on Mexico. Another decade later, we collected follow-up data during the fortieth anniversary commemoration. The book looks at the deeper social and cultural ramifications of 1960s movements, including actors' sexuality and sense of national identity.

2020 *Desired States: Gender, Sexuality, and Political Culture in 20th Century Chile*. Rutgers University Press.

Based on completed research, this book explores the gendered and sexualized dynamics of political culture in an imperialist context, asking how people connect with and become mobilized in political projects, in some cases or, in others, become disaffected or are excluded to varying degrees. Challenging the axiom that in dominant cultures, sex and sexuality have been privatized and located in individual subjectivity rather than in public, political practices and collectivities, instead, this book looks at desire as a central aspect of political culture. It situates the state in a rich and changing context of transnational and localized movements, imperialist interests, geo-political conflicts, and market forces to explore the broader struggles of desiring subjects, especially in those dimensions of life that are explicitly sexual and amorous: free love movements, marriage, the sixties' sexual revolution in Cold War contexts, prostitution policies, ideas about men's gratification, the charisma of leaders, and sexual/domestic violence against women.

Interview: *Journal of Women's History* at *New Books Review* podcast, December 2020
Reviews: *Bulletin of Spanish Studies*

2007 *Salt in the Sand: Memory, Violence, and the Nation-State in Chile, 1890-Present* Politics, History, and Culture Series, Duke University Press. 388 pgs.

Awarded the Lewis Hanke Prize by the Conference on Latin American History

14 Reviews: *American Historical Review*; *American Ethnologist*; *Americas*; *Ethnohistory*; *National Identities* (UK); *Journal of Latin American Politics and Society*; *Latin American Research Review*; *A Contracorriente, a Journal of Social History and Literature in Latin America*; *Journal of Latin American Anthropology*; *Estudios Interdisciplinarios de América Latina y el Caribe* (Tel Aviv); *Bulletin of Latin American Research* (UK); *Itinerario, the International Journal on the History of European Expansion and Global Interaction* (the Netherlands); *Canadian Journal of History* (Canada); *Iberoamericano* (Germany)

This book considers the importance of affect in political culture, especially with respect to nation-state formation, memory, and subjectivity. It argues that political projects in their multiple forms require particular affective modalities to mobilize support and participation which in turn produce sensibilities specific, though not exclusive, to that time and place. In other words, political projects discipline actors as they form a constituency of members and simultaneously exclude others in that definitional process. The project particularly engages with feminist work on the politics of empathy and solidarity, demonstrating their relevance for thinking about political projects writ large. *Salt in the Sand* contributes to three areas of scholarship: the cultural study of human rights and political violence; the ethnography and history of the nation-state, especially around issues of democratization; and the analysis of political trauma, affect, and memory.

Edited Books:

2009 (pbk 2018) *Gender and Sexuality in 1968: Transformative Politics in the Cultural Imagination*, co-edited with Deborah Cohen, Palgrave Press. Includes authored introduction, chapter, and translation, see below.

Review: *The Sixties*

2002 *Gender's Place: Feminist Anthropologies of Latin America*, co-edited with Rosario Montoya and Janise Hurtig, Palgrave/ St. Martin's Press. Includes authored introduction, chapter, and translations, see below.

8 Reviews: *Feminist Review*, *Choice*, *Canadian Journal of Latin American and Caribbean Studies*, *Comparative Studies in Society and History*, *American Anthropologist*, *Journal of Latin American Studies*, *Canadian Journal of Latin American and Caribbean Studies*, *Journal of the Royal Anthropological Institute*

Journal Special Forums:

2013 "Transnational Histories and Cultures of the Americas, a Special Section" *Arizona Journal of Hispanic Cultural Studies*, Vol 16., co-edited with: Araceli Masterson- Algar, Manuel Roberto Escobar C., and Gladys Tzul Tzul. [though Vol.16 is dated 2012, it appeared in 2013].

2012 "Revolutions and Heterotopias, a Special Forum" *Journal of Transnational American Studies*, co-edited with Micol Siegel and David Sartorius. Vol 4, Issue 2. Includes authored introduction (see below).

Journal Articles: (Peer-reviewed)

Revise Resubmit "Creole California, the Market-State, and Homophobically Queered Citizenship in *The Mask of Zorro*," with D. Cohen, 8410 words. *Journal of American Culture*

forthcoming "Evals and Affect: using feminist pedagogy to move beyond the bias frame for understanding prejudice in student evaluations" with D. Cohen, *Feminist Formations*

- 2020** "Feudal-Aristocratic Drag: Neo-Liberal Histories of Counter-revolutionary Heterotopia in *The Mask of Zorro*" with D. Cohen, *Boom California*, October 7000wds.
- 2019** "On the global hot seat: university presidents in the global 1968" with Deborah Cohen, *Espacio, Tiempo y Educación* 6(1). 10,624 words
- 2018** "'You can't always get what you want': Mexico '68 and the Winter of Revolutionary Discontent" with Deborah Cohen, Special Forum on 1968 Legacies, *American Historical Review* Volume 123 Issue 3, 739-743.
- 2015** "Amnesia: Cultural Memory, Reconciliation, and Communal Accountability" *Comparative American Studies*. Volume 13, Issue 3, 146-160.
- 2015** "More than mojo: gender, sex, and the racialized erotics of Global '68" with Deborah Cohen, *Kalfou, A Journal of Comparative and Relational Ethnic Studies*. Spring, Vol 2, Issue 1, 51-68.
- 2003** "Defining the Space of Mexico 1968: Heroic masculinity in the prison, and women's participation on the campus and street" with Deborah Cohen, *Hispanic American Historical Review*, 84:3: November/December 2003: 617-660.
- 1993** "Genre, methodology and feminist practice: Gladys Reichard's ethnographic voice" *Critique of Anthropology*, vol.13 no.4, 363-378.
- 1992** "State terror: ideology, protest, and the gendering of landscapes in the Southern Cone" with Joseph Scarpaci, *Progress in Human Geography*, Winter 1992, 1- 21.

Book Chapters: (Peer-reviewed)

- 2014** "Global Scale: '68 and methodologies in global studies" with D. Cohen, in Hilary Kahn. ed. *Framing the Global* University of Indiana Press, 253-275.
- 2009** "Love-In, Love-Out: Gender and Sexuality in 1968 (An Introduction)" with D. Cohen in Frazier and Cohen, eds. *Gender and Sexuality in 1968: Transformative Politics in the Cultural Imagination* Palgrave Press.
- 2009** "Talking back to '68: Gendered Narratives, Participatory Spaces, and Political Cultures" with D. Cohen in Frazier and Cohen, eds. *Gender and Sexuality in 1968: Transformative Politics in the Cultural Imagination* Palgrave Press. [redacted, anthologized version of 2003 HAHR article]
- 2006** "Gendering the space of death: memory, democratization, and the domestic" in Katherine Bliss and William French, eds. *Gender, Sexuality and Power in Modern Latin American History* Rowman and Littlefield, p.261-282.
- 2003** "Medicalizing human rights, domesticating violence in post-dictatorship market-states" in Arturo Aldama, ed., *Violence and the Body: Race, Gender, and the State*, Indiana University Press, 388-403.
- 2002** "Forging democracy and locality in Iquique, Chile" in Montoya, Hurtig, and Frazier eds. *Gender's Place: Feminist Anthropologies of Latin America*, Palgrave/ St.Martin's Press, p. 91-114.

- 2002** "¡A Desalambrar! Unfencing gender's place in research on Latin America (Introduction)" with Janise Hurtig and Rosario Montoya, in Montoya, Hurtig, and Frazier, eds. *Gender's Place: Feminist Anthropologies of Latin America*, Palgrave/ St.Martin's Press, p.1-18.
- 1999** "'Subverted memories': countermourning as political action in Chile" in Mieke Bal, Jonathan Crewe, and Leo Spitzer, eds. *Acts of Memory*, University of New England Press: Hanover NH, 105-119.
- 1998** "Mental health and human rights: landscapes of state violence and the struggle to reclaim community, a case study of Iquique, Chile", with Joseph Scarpaci in Robin Kearns and Wil Gesler, eds., *Putting Health into Place*, Syracuse University Press: Syracuse NY, p.53-74.

Other Publications: (editorial review)

- Forthcoming** "La política participativa y los legados de México 68" with D. Cohen in *Utopía en movimiento* Editorial de Universidad Nacional Autónoma de México. [redacted to include citations & notes, translated versión of 2018 *Thread*]
- 2018** "Participatory Politics and the Meaning of Mexico '68," with D. Cohen, *Thread: A Journal of Resistance against Exploitation* Journal of the Centre for Pan-African Media and Pan-Africa Today (Johannesburg, South Africa), Issue One: December 2018 (inaugural issue). <http://www.threadjournal.org/issue-one/participatory-politics-legacy-mexico/> 6239 words.
- 2016** "Precarity and Asylum: Kinship and Gender/Sexual Non-Conformity in Central America's Northern Triangle (Guatemala, Honduras, El Salvador) and Mexico" *NWSA (National Women's Studies Association) Social Justice Quarterly*, 1 Feb 2016 Issue 1 Volume 1, 17-19.
- 2015** "Talking back to '68: Gendered Narratives, Participatory Spaces, and Political Cultures," with D. Cohen, in *Civic Agency and Political Subjectivity: Gender Implications of Actions and Representations*, Zuzana Maďarová and Alexandra Ostertagová, eds. Aspekt Press (Bratislava, Slovakia). Frazier, L.J., Cohen, D. 2015. "Akoodvrávať roku 1968. Rodovošpecifické naratívy, participatívne priestory a politické kultúry" in Maďarová, Z. Ostertagová, A. (Eds.) *Politická občianska subjektivita a aktérstvo*. Bratislava: ASPEKT. [translated version of 2009 "Talking back to '68"]
- 2015** "Chile debates legalizing abortion: Interview with LJ Frazier" (interviewee and editor) excerpted interview by Jerome McDonnell host of "Worldview," a daily global affairs program, 15 April 15 (WBEZ, NPR Chicago), *NWSA (National Women's Studies Association) Social Justice Quarterly*, Vol 1 Issue 1, 2015, 14-15.
- 2012** "The Spatial Politics of Radical Change, an Introduction" to "Revolutions and Heterotopias, a Special Forum" with Micol Siegel and David Sartorius, *Journal of Transnational American Studies*, Vol.4, Issue 2, 2012, 1-19.
- 2011** "Réplicas a México '68: Memorias sociales de género sobre la participación en un movimiento social," with D.Cohen, in Lucía Rayas and Luz Maciera, eds. *Subversiones Memoria social y género. Ataduras y reflexiones* ENAH 2011 (Mexico City), p.369-407. [redacted and translated version of 2009 "Talking back to '68"]

- 2009** "Genre, sexe et sexualités dans les travaux américains et canadiens sur les années 68" with D. Cohen, *Clio: Histoire, Femmes, et Société* (France), 29: May 2009, p.165-183.
- 2006** "La perspective de género en el espacio de la muerte: memoria, democratización y ámbito doméstico" in Francisco Zapata, ed. *Frágiles suturas: Chile a treinta años del gobierno de Salvador Allende*, El Colegio de Mexico (Mexico City), 415-448. [translation of 2006 "Gendering Space of death"]
Discussed in 2 reviews: *Desacatos* (Mexico) and *Estudios Sociológicos* (Mexico)
- 2004** "El espacio de México '68: la masculinidad heroica en la prisión y las mujeres en las calles," with D. Cohen *Estudios Sociológicos* (Mexico) XXII: 66: 3: septiembre- diciembre: 591-623. [translation of 2003 *HAHR*]
- 1993** "'No sólo cocinábamos...' historia inédita de la otra mitad del 68" ("We didn't **just** cook': the unedited history of the other half of '68"), with D. Cohen, in *La Transición Interrumpida: México 1968-1988*, Ilan Semo, ed., Universidad Iberoamericana/Nueva Imagen: Mexico City, p.75-109.
- 1993** "La matanza de la Escuela Santa Maria de Iquique: memoria social y violencia del estado" ("The massacre of the Santa María School of Iquique: social memory and state violence") *Campus Iquique: Universidad Arturo Prat*, July-August, p.3-9.
- 1992** "Feminist methodologies for cross-cultural research" (as a member of) Working Group on Feminist Methodologies for Cross-Cultural Research, *Michigan Feminist Studies*, Fall 1992, 3-33.
- Translations:**
- 2009** (from French) with D. Cohen: "Afterword" Michele Zancarini-Fournel in *Gender and Sexuality in 1968* (Palgrave) Frazier and Cohen, eds.
- 2004** (from Spanish): "By night, a street rite: 'public' women of the night in the streets of Mexico City" Marta Lamas in *Gender's Place* (Palgrave) Montoya, Hurtig, and Frazier eds., p.237-254.
- 2004** (from Spanish) with D. Cohen: "Understanding Gender in Latin America" Sonia Montecino in *Gender's Place* (Palgrave) Montoya, Hurtig, and Frazier eds. p.273- 280.
- Dissertation:**
- 1998** "Memory and State Violence in Chile: A Historical Ethnography of Tarapacá, 1890- 1995." 378 pages.
Committee: Fernando Coronil (Chair, socio-cultural anthropology and history), Rebecca Scott (history), Bruce Mannheim (linguistic anthropology), Roger Rouse (socio-cultural anthropology).
Ph.D. Fields: Latin American History (Modern); Comparative Women's History (Europe and U.S.); Religion and Resistance in Colonial Latin America; History and Theory of Anthropology; Anthropology and History of (Comparative) Late Capitalism
- Reviewed in Catherine LeGrand "Historias transnacionales: nuevas intepretaciones de los enclaves en América Latina" *Nómadas*, Oct. 2006 25:144-154 (Colombia).

Work in progress:

Book, Under Contract *Beyond '68: The Gendering of Political Culture in the 1968 Mexican Student Movement and Its Legacies*, co-authored with Deborah Cohen. University of Illinois Press
contract awarded (based on prospectus and 2 chapters), research to-be-completed Summer 2019.

3 Published articles to be incorporated: *AHR*, *HAHR*, *Thread*

Book, Under Contract *Global '68: the Erotics of Modernization in Capitalist Empire*
co-authored with Deborah Cohen. Indiana University Press
research completed.

3 Published articles to be incorporated: "Hot seat," "Scale," and "More than mojo"

Book: with Deborah Cohen *Transnational Zorro: Political Cultures and Banditry's Racialized Erotics*
(initial stages of book project, see presentations and 2 articles *Boom California* and *Journal of American Culture*).

Article: "The Last Man's bellicose erotic imaginary: U.S. images of Afghan masculinity in U.S."

Article: "Memory, narrative, and photographic chronicle: Chilean women human rights activists' oral and photographic counter-genealogies"

Article: "POW agency in Cold War prison camps (Chile and Vietnam) through the lens of East German documentary film"

Book Reviews:

Americas (in progress)

AHR (in progress)

Research Experience (Field, Interview/Oral History, and Archive), including public/contract:

*Mexico City, Mexico:

ethnographic, oral history, and archival work on the 1968 student and subsequent movements. June- August 1989 (with additional field work on human rights in Central America), June 1999, February 2001, October 2008, July 2009, July 2010, July 2011, August 2012, July 2016, August and October 2018, April 2019, and July-August 2019

*Santiago and Iquique, Chile:

archival and ethnographic (participant observation, oral history, survey and participatory methods) research; additional archival work on Chile book projects in La Paz, Lima, Amsterdam, Montevideo, Berlin, and London; additional interviews in San Francisco, Berlin, and Toronto. June-August 1990, May-June 1991, October 1992-September 1994, July-August 1998, August & December 2000, March & August 2001, August 2002, May-June 2007, June 2009. June 2019

*London, U.K. (LSE, Hornsey, Victoria & Albert, Brit Library) and Paris, France (Institut d'Etudes Politiques): archival research July 2015; Bloomington IN, Indiana University Archives May-September 2016; New York (Columbia University Archives) June 2017

Central Michigan:

oral history and ethnographic work on political and social organization as contract anthropologist for Swan Creek Black River Ojibwa Tribal Federal Recognition Project, October 1994- May 1996, producing numerous technical reports.

Columbia, South Carolina:

field research methodologies/methods courses taught (service-learning, ethnographic, archival,

life history, mapping, photography, etc.) in three different historic black urban neighborhoods, June-July 2000, 2001, 2002 (2002 materials are archived for public use as the "Lessie Jo Frazier Collection," South Caroliniana Library, University of South Carolina)

Fellowships, Grants, Awards:

Indiana University, Center for Latin American and Caribbean Studies Travel Award 2018-19, 2019-20
Indiana University, Institute for Advanced Study, Grant for Critical Ethnic Studies Symposium 2018
Indiana University OVPIA Conference Travel award 2018
Indiana University, CAHI, Grant to host Working Class Studies Conference 2017
Indiana University, Institute for Advanced Study, Collaborative Research Award 2016
Indiana University, Institute for Advanced Study, Individual Research Award 2014-15, awarded 2016-17
Indiana University OVPIA Conference Travel award 2014
Indiana University, Vice-Provost for Research, Multidisciplinary Ventures Grant for "Framing the Global International Workshop" May 2012, awarded
Indiana University, Vice-Provost for International Affairs, Travel award, May 2012, awarded.
Mellon Foundation and Indiana University, Center for Study of Global Change, Framing the Global Fellowship (International competition, only 2 IU scholars participated out of 14 fellows), 2011-2016 awarded
Indiana University, CAHI Humanities Institute Fellowship 2012, awarded
Indiana University, Center for Latin American and Caribbean Studies Research Grant 2011 and 2012 awarded
Indiana University, Vice-Provost for Research, Multidisciplinary Ventures Grant for "In/visibility of America's 21st Century Wars" 2011-2012
Indiana University, CAHI Conference Grant; Institute for Advanced Study, New Knowledge Seminar Grant "In/visibility of America's 21st Century Wars" 2011-2012
Indiana University, CAHI Grant; Institute for Advanced Study, Conference Grant for "Desencuentros: Sovereignty, Revolution, and (Neo)Anarchism in Latin America" 2011-2012
Indiana University, Vice-Provost for Research, Multidisciplinary Ventures Grant for "Desencuentros" Conference 2011-2012
Indiana University, Center for Latin American and Caribbean Studies Research Grant 2010
Indiana University, Center for Latin American and Caribbean Studies Research Grant 2009
Kinsey Institute, with Cierra Thomas-Williams, Collaborative Research Grant 2007
Indiana University, Vice-Provost for Research Grant 2007
Indiana University, Center for Latin American and Caribbean Studies Research Grant 2007
Indiana University, CAHI and Vice-P for Research Grant for "Political Imaginaries" Conference 2007
American Historical Assoc., Albert J. Beveridge Grant in the History of the Western Hemisphere 2001
University of South Carolina, Abney Research Award in Women's Studies 2001
University of South Carolina, College of Liberal Arts Research Grant 2000
University of South Carolina, Carlisle Research Award in Women's Studies 1999
University of South Carolina, Office of the Provost Sponsored Research Grant 1998
University of South Carolina Professional Women on Campus Professional Development Grant 1997
Dartmouth Humanities Institute External Fellowship 1996
National Endowment for the Humanities Dissertation Fellowship (Alternate) 1996
University of Michigan Rackham Predoctoral Fellowship 1995-96
University of Michigan Rackham Dissertation Research Grant 1994
Wenner-Gren Foundation for Anthropological Research Fellowship 1993-1994
Fulbright Dissertation Research Fellowship 1992-1993
University of Michigan Program in Anthropology and History Research Grant Summer 1991
University of Michigan Program in Latin American Studies Research Grant Summer 1991
University of Michigan Rackham School of Graduate Studies Research Grant Summer 1991
National Science Foundation Training Grant 1989-92
National Merit Scholarship 1985-89

Lectures and Seminars: (Invited, lecture/article-length work)

Keynote: "La melancólica economía de la reconciliación: democratización y "fin de la historia" en Chile" Seminar: "Chile medio siglo después de Allende: la lucha por la democracia y la Asamblea Constituyente" Centro de Investigaciones Históricas de América Central de la Universidad de Costa Rica (UCR) and Central American office for the Maria Sibylla Merian Center for Advanced in Latin American Studies, September 2021

Keynote: "The Edge of Desire: Visual Regimes of Fascist Dispossession and Dissidence" *Commons at the Crossroads, Abundant Subjectivities, Diverse Communities, and New Strategies for Worldmaking*. Sponsored jointly by the Economics, Communication and Society, Communication and Critical/Cultural Studies, Environmental Communication, and Rhetorical and Communication Theory Divisions of National Communication Association (pre-conference conference), November 2020

Keynote: "The Edge of Desire: Visual Regimes of Fascist Dispossession and Dissidence" Eli and Edythe Broad Art Museum at Michigan State University exhibition, *The Edge of Things: Dissident Art Under Repressive Regimes*, Michigan State University, November 2019

"The Missing Circle" Seminar, one of six fellows, three-day seminar, Kadist Foundation & Universidad del Norte, Chile, June 2019

"Mexico '68" with D. Cohen, Mexican History Seminar, University of Notre Dame, April 2019

"La política participativa y los legados de Mexico 1968" with D. Cohen, Historia del Tiempo Presente Seminario, Instituto de Investigaciones Sociales, Universidad Nacional Autónoma de México (Mexico City) April 2019

"Global 1968," and "Mexico '68" with D. Cohen, Seminar, eight-person, three-day, faculty seminar to discuss work-in-progress on 1968, Yale University, February 28-March 3, 2019

"Más que mojo: género, sexo y las eróticas racializadas de 68 global," with D. Cohen, Universidad Nacional Autónoma de México (Mexico City) October 16, 2018

"Gender and 1968," with Deborah Cohen, Two-day graduate and faculty seminar solely about our work on gender and Mexico'68; involved two public lectures along with less-formal interactions with graduate students. Universidad Autónoma de México (Mexico City) October 14-15, 2018

"Amnesia: Genealogy of an Article" Four-person, day-long faculty seminar, University of Manchester (Manchester) May 2017

"Researching Indiana University and the Global 1968," with D. Cohen, IU archives and Institute for Advanced Studies, Indiana University (Bloomington) August 2016

"Amnesia: Cultural Memory, Reconciliation, and Communal Accountability" Provost's Distinguished Visitor Lecture. I also met with an upper-level undergraduate class who had read my book, *Salt in the Sand*. Haverford College (Pennsylvania) March 2015

"Keynote: Chronicling Capitalism's *Subestimados*" for "*Subestimados*. Prospects and Challenges of Social Mobility" Center for Latin American and Caribbean Studies, Indiana University (Bloomington) March 2015

"Global Sexology and Socialist Revolution the Chilean Way: Leftist Men's Sexual Ideologies and Practices" I also met with an Anthropology graduate class who had read my book, *Salt in the Sand*, Latin American Studies, University of Toronto (Toronto) November 2013

"The Homophobically Queered State, Neo-liberalism, and Creole California in *The Mask of Zorro*," with Deborah Cohen, Newberry Library Seminar in Border and Latino Studies (Chicago) November 2012

"Chilean New Men: Sexual Ideologies and Practices" Gender Studies Dept. Colloquium, Indiana University (Bloomington) March 2010

"Amnesia as agency" Gender Studies Dept. Colloquium, Indiana University (Bloomington) September 2010

"Global sexology and socialist revolution: the Chilean way" Global 1968 Conference, Colgate University (Hamilton, New York) April 2008

"Gender, State Terror, and Reconciliation" Center for Latin American and Caribbean Studies, Michigan State University (East Lansing) October 2007

"Engendering the Space of Death: Democratization and the Domestic in Chile" Anthropology Department, Harvard University (Cambridge) November 2002; Seminario la batalla por la memoria: Chile a 30 años del golpe military, El Colegio de Mexico (Mexico City) September 2003; Latin American Studies, University of Illinois (Champaign-Urbana) February 2005

"Sex and '68" with D. Cohen, FLACSO Mexico (Mexico City) September 2003; PUEG UNAM [Mexican National Autonomous University] (Mexico City) September 2003

"Gender ideologies and military discipline in Chilean Cold War prison camps" History Department, Duke University, February 2002; History Department, Mt. Holyoke College, April 2002; History, Anthropology, and Geography Department, Butler University, February 2004; Given in Spanish as "Pisagua: genero y disciplina militar en la Guerra Fria" University of Chile (Santiago) July 1998; History/Latin American Studies Gender Workshop, University of Illinois (Chicago) April, 1995

"Amnesia as Agency" Anthropology Department, University of North Carolina (Chapel Hill) January 2002; School of Social Sciences, Hampshire College (Hampshire) February 2002; Anthropology Department (Columbia) University of South Carolina, April 2002; Anthropology Department, Harvard University (Cambridge) April 2002; Anthropology Program, Pitzer College (Claremont) April 2004.

"Mexico 1968: Heroic masculinity in the prison, and women's participation on the campus and street" with D. Cohen, Five Colleges Mexican Studies Seminar (Mt. Holyoke) November 2001.

"Desiring the working class: a Spanish anarcho-feminist and a Catholic bishop in the Chilean desert" History Department, York University (Toronto) February 2001; Institute of Women's and Gender Studies, University of Missouri (St. Louis) October 2005

"Mexico 1968: Heroic masculinity in the prison, and women's participation on the campus and street" w D. Cohen, Latin American Labor Studies Conference, Duke University (Durham) May 2002

"Economies of reconciliation in landscapes of state terror" Anthropology Department, University of Chicago (Chicago) October 2000

"Belen de Sarraga en el Norte" Raices [Roots, a feminist NGO] (Santiago, Chile) and the Academia de Idiomas del Norte (Iquique, Chile) August 2000

"*Memchistas* climbing the chimneys: women's mobilization as a critique of state and labor in 1940s Chile" Interdisciplinary "Agency" Workshop, University of South Carolina (Columbia) March 1999

"State violence and human rights movements in Chile" and "Gender and militarism in Chile" Cullom Lecture Series, Augusta State University (Augusta, Georgia) February 1999

"Historia regional y violencia estatal" Academia de Idiomas del Norte (Iquique, Chile) August 1998

"Labor and the Chilean military, 1925" History Department, University of South Carolina (Columbia) January, 1996

"Nitrate and nostalgia" (Re)constructing 'lo popular': Culture, Identity, and the State in Latin America, University of Chicago (Chicago) September, 1994

"Local/Global: (?post?)modernismo y transformaciones del capitalismo" for panel "Modernidad e Integración" Seminario Internacional de Integración Regional, Universidad Arturo Prat (Iquique, Chile) November, 1993

**Presentations at Professional Meetings (conference-length work):
(does not include chairing, commenting, or convening of sessions)**

"Borderlands Banditry: Frontier and Nation in 1940s U.S. and Mexican Zorro Films," with Deborah Cohen, XV Reunión Internacional de Historiadores (Guadalajara) October 2018

"Legados de México '68: género, política participativa y cambios en la cultura política," with Deborah Cohen; Congreso Internacional de 50 años de 68: Utopía en movimiento; CCUT/UNAM (Mexico City) August 2018

"Revolutionary Histories" European Social Science History Conference (Belfast) April 2018

"Border Banditry" with D. Cohen, Critical Ethnic Studies Symposium, Indiana University (Bloomington) February 2018

"On the Global Hot Seat: University Presidents facing the Global '68 (Columbia, LSE, IU, UNAM)" with Deborah Cohen, Framing the Global, international conference, Indiana University (Bloomington) September 2018

"Mad Desire / Crazy Predilections, *Transfeminista* Queer Chronicles as Decolonial Praxis" National Women's Studies Association (Montreal) November 2016

"Desire to govern and the governing of desire" National Women's Studies Association (Milwaukee) November 2015

"Gender and sex in the global '68" European Social Science History Conference (Valencia) April 2016

"Non-conforming gender/sexuality, mental health, and human rights in the Northern Triangle of Central America (Guatemala, Honduras, El Salvador)", roundtable contribution for "Forging Feminist Studies of Health, Science, Sexuality, and the Body in the Americas" European Social Science History Conference (Valencia) April 2016

"Eroticized images of '68 conflict" Tepoztlán Institute for Transnational History of the Americas (Morelos, Mexico) July 2016

"Methodological taboos: using visual culture as historical evidence" with D. Cohen, Organization of American Historians (St. Louis) 2015

"Collaborative Research" with D. Cohen, Organization of American Historians (St. Louis) 2015

"Global '68" Workshop on Race, Ethnicity and Migration, CRRES, Indiana University (Bloomington) April 2016

"Dr. Spock's Kids and the Global '68" Child Matters: The 2015 Cultural Studies (national) Conference, Indiana University (Bloomington) October 2015

"British imperial elite moral panic, social miscegenation, and the global '68" with D. Cohen, Transgressing Racial Boundaries Symposium, University of Cape Town, (Cape Town, South Africa) November 2014

"Banditry, Nation, Border" with D. Cohen, European Social Science History Conference (Vienna) 2014

"Zorro's Eros Effect: Cultural Revolutions, Queer Collectivities, and Libidinal Openings" with D. Cohen, Popular Culture/American Culture Conference (Chicago) April 2014

"British imperial elite moral panic, social miscegenation, and the global '68," with D. Cohen, Global Moral Panics (national) Symposium, Indiana University (Bloomington) October 2014

"Global Scale" with D. Cohen, Framing the Global, international conference, Indiana University (Bloomington) September 2013

"The Last Man's bellicose erotic memory: images of Afghan masculinity in U.S. ethnography, cinema, and photojournalism" Histories of Violence: War and Memory Symposium, Northwestern University (Evanston) May 2013; Cultural Studies Association Meetings (Chicago) May 2013

"Creole California, the Market-State, and Homophobically Queered Citizenship in The Mask of Zorro" with D. Cohen, American Comparative Language Association Seminar: Queering Area Studies (Providence) March 2012 (accepted, read en absentia); Critical Ethnic Studies Association Conference (Chicago) September 2013.

"The Homophobically Queered State, Neo-liberalism, and Creole California in *The Mask of Zorro*," with D. Cohen, American Studies Association (San Juan) 2012

"The Gendering of Military Prison Camps, 1948 and 1973 Pisagua, Chile" Tepoztlan Institute for Transnational History of the Americas (Tepoztlán Mexico) July 2012

"Desiring the Working Class" European Social Science History Conference (Glasgow) April 2012

"Global Scale: '68 and methodologies in global studies" with D. Cohen, Research Colloquium, Center for Latin American and Caribbean Studies, Indiana University (Bloomington) November 2012

"Desiring the Working Class" "Desencuentros: Sovereignty, Revolution, and (Neo)Anarchism in Latin America" international conference, Indiana University (Bloomington) April 2012

"Framing the Global '68" with D. Cohen, Framing the Global International Symposium, Center for the Study of Global Change and Indiana University Press, Indiana University (Bloomington) April 2012

"Sex, students and the state" with Deborah Cohen, The Aesthetic of Revolt: Latin American in the 1960s Conference, University of Maryland (College Park) April 2011

"Gender and State Violence, a Selected Bibliography" and "Prison Camps, a Selected Bibliography" Carceral Studies (national) Workshop, Indiana University (Bloomington) April 2011

"(Counter)Revolutionary Cultures" with D. Cohen, Cultural Studies Program (national) Conference on Marxism and Cultural Studies, Indiana University (Bloomington) April 2011

"The Gendered Erotics of the Militarized State" Tepoztlan Institute for Transnational History of the Americas July 2011 (Tepoztlán Mexico) July 2011

"Sex, Mexico'68, and the Erotics of Power" co-authored with Deborah Cohen, Berkshire Conference on Women's History (Amherst) June 2011

"Sex and Socialist Archives" (read en absentia) American Anthropological Association Meetings (Philadelphia) November 2010

"Amnesia as agency" Tepoztlan Institute for Transnational History of the Americas (Tepoztlán Mexico) July 2010

Commentator for "Popular Sovereignty and Its Global Manifestations" American Historical Association Meetings (San Diego) January 2010

"Creole California, Neo-liberalism, and the Homophobically Queered State in *The Mask of Zorro*" with D. Cohen, Cultural Studies Program (national) Conference on Gender and Citizenship, Indiana University (Bloomington) April 2010

"Eros, Sex, and Socialist Revolution the Chilean Way: Considering 40 years later Marcuse and Allende circa 1970" and chair/commentator "Historical Ethnographies of Latin American States," "Sexual Perversities," and "Theorizing Gender History" European Social Science History Conference, (Ghent) April 2010

"Feminist Anthropology in Transdisciplinary Contexts, roundtable comments" (read in absentia) and "Dropped Calls: The Affective State, Presidential Charisma, and Transnational Feminist Networks" American Anthropological Association (read in absentia) November 2009

"The racialized erotics of banditry: Zorro films, political Imaginaries, and grounding myths of California" with D. Cohen, Glocal Imaginaries: Writing/Migration/Place, Lancaster University and Whitworth Gallery (Manchester UK) September 2009.

"Sex and socialist revolution" Tepoztlan Institute for Transnational History of the Americas (Tepoztlán, Mexico) July 2009

"Police, state, and desire in Chile" and "Transnational Feminist Theory and Latin American Studies, roundtable comments" Latin American Studies Association (Rio de Janeiro) June 2009

"More than mojo: gender, education, and the racialized erotics of '68" with D. Cohen, 1968: A Global Year of Student Driven Change Conference, University of California Santa Barbara (Santa Barbara, California) November 2008

"Love-in, Love-out: 1968 Latin American genders, sex, and sexualities in comparative perspective" with D. Cohen, 1968 in Latin America: Events, Impacts, Legacies Symposium, Indiana University (Bloomington) November 2008

"New geographies in historical and ethnographic perspective" Security in Global Port Cities Conference, Center for Study of Global Change, Indiana University (Bloomington) May 2008

"Sex and politics: thinking through political desire" History Department Workshop, Indiana University (Bloomington) October 2007

"Chilean New Men: Sexual Ideologies and Practices" Political Imaginaries in Latin America (conference co-organizer), Indiana University (Bloomington) May 2007

"More than Mojo, Sex and '68" New World Coming: The Sixties and the Shaping of a Global

Consciousness (Kingston Ontario) June 2007

"Transdisciplinarity and Transnational Feminist Theory" Cultural Studies Association Meetings (Portland) April 2007

"Democracy in Contemporary Chile" Midwest Latin American Studies Association (St. Louis) November 2005; European Social Science History Conference (Amsterdam) March 2006

"Counter-memory in Chilean women human rights activists' narratives" American Anthropological Association Meetings (Washington DC) November 2005

"Belen de Sarraga" Berkshire Conference on Women's History (Claremont CA) July 2005; Latin American Studies Association (San Juan) March 2006

"Human Rights and Tourism in Northern Chile" Society for Applied Anthropology Meetings (Santa Fe) April 2005

"Where are the girls? The space of death in post-dictatorship Chile" American Anthropological Association Meetings (New Orleans) November 2002; Conference on Latin American History (Seattle) January 2005.

"Gender and sexuality in 1968 Mexico" with D. Cohen, XI Conference of Mexican, United States and Canadian Historians (Monterrey Mexico) October 2003; II Coloquio Internacional "Historia de las mujeres y de género en México" (Guadalajara) November 2003

"Leftist men's sexual ideologies and practices in the Chilean road to socialism" Latin American Studies Association Meetings, March 2003

"Military poetics and national memory in Chilean state formation" American Historical Association and Conference on Latin American History Association Meetings, January 2003

"Amnesia as Agency" American Anthropological Association Meetings (Washington) November 2001

"Sex and political agency in the 1968 Mexican student movement" with D. Cohen, The Latin American Studies Association Meetings (Washington) September 2001; Social Science History Association Meetings (Chicago) November 2001; European Social Science History Meetings (The Hague) February 2002

"Military poetics and national memory in the formation of the Chilean socialist state" Images of Power: National Iconographies, Culture, and the State in Latin America (London) May 2001

"Género, terreno y acción en el '68: la participación femenina y la ciudadanía social en México" with D. Cohen, Primer Seminario Nacional Movimientos Estudiantiles Mexicanos en el Siglo XX, UNAM (Mexico City) February 2001

"From suffrage to '68: gender, labor, and social citizenship in Mexico" with Deborah Cohen, The Southern Historical Association (Louisville) November 2000

"Engendering the space of death" American Anthropological Association Meetings (San Francisco) November 2000

"Heroes and anti-heroes: the gendering of workers and soldiers in labor conflict, Chile 1925" European Social Science History Conference (Amsterdam) April 2000

"Defining the space of the movement: gender, place, and agency in the Mexican 1968 student movement" with D. Cohen, Latin American Studies Association Conference (Miami) March 2000;

European Social Science History Conference (Amsterdam) April 2000

"Desiring the working class: a Spanish anarcho-feminist and a Catholic bishop in the Chilean desert" Rhetorics of Culture Conference, University of Michigan (Ann Arbor) September 1999; Social Science History Association Annual Meeting (Washington, D.C.) October 1997

"Chilean women: revolutionary history as family history as social history" The Berkshire Conference of Women Historians (Rochester) June 1999

"Socialist subjects and national-popular memory in the 'Chilean road to socialism'" American Anthropological Association Annual Meetings (Philadelphia) December 1998

"Abandonment and subverted memories in Northern Chile" Latin American Studies Association (Chicago) September 1998

"State memories and popular histories in Chile" and organizer of the panel "What's left of labor at 'then end of history'?" Southern Labor Studies Conference (Williamsburg, VA) September 1997

"The gendering of heroes and anti-heroes in military-labor conflicts, Chile 1925" Latin American Studies Association Meetings (Guadalajara, Mexico) April 1997

"Older women's counter-canonical understanding of labor relations in 1940s Chilean mining and Cold War prison camps" American Ethnological Society Annual Meeting (Seattle) March 1997

"Working-class memories of the great nitrate era in Chile" North American Labor History Conference (Detroit) October 1996

"A state of history" Oral History Association Meetings (Philadelphia) October 1996

"Women's movements and the state in twentieth-century Chile and Nicaragua" with Rosario Montoya del Solar Social Science History Association Meetings (New Orleans) October 1996

"On the militarized frontiers of memory: military history, state violence and national memory in Chile" Conference on Latin American History (Atlanta) January, 1996

"Mapping memory in popular spaces" American Anthropological Association Meeting (Washington, D.C.) November, 1995

"Soldiers, conscripts, communists and ladies: contradictions and conjunctures of military discipline and gender ideologies in a Cold War prison camp --Pisagua, Chile-- 1948 and 1973" Latin American Studies Association Meetings (Washington, D.C.) September, 1995

"Represión, resistencia y memoria social: la matanza de la Escuela Santa Maria de Iquique" Decima Jornada de Historia de Chile (Arica, Chile) October, 1993

"Truth, justice, and reconciliation: the return of the disappeared and democratic transition in Chile" Second World Conference on Violence and Human Coexistence (Montreal) July 1992

"Gladys Reichard: gender and genre in U.S. anthropology" Women Writing Culture Conference (Ann Arbor) October 1991

"Luisa Valenzuela's *Other Weapons*: state terror in Argentina" National Graduate Women's Studies Conference (Ann Arbor) March 1991

"Feminism and the struggle to refigure civil society" Midwest Feminist Graduate Student Conference (Oxford, Ohio) February 1992

"We didn't **just** cook': women's participation in the '68 student movement in Mexico" with Deborah Cohen, Conference of Illinois Latin Americanists (Champaign/ Urbana) November, 1990

Teaching and Pedagogy:

Pedagogy Publication:

(in progress) with Deborah Cohen "The joy of archives" to be submitted to *American Historian*

(in progress) with Carrie Donovan "Feminist pedagogy meets information fluency."

Conference and Invited Presentations on Pedagogy:

"Affect and Ethics in Teaching Evaluations," roundtable contribution, NWSA (Milwaukee), competitive review, November 2015.

"Visual Literacy and Teaching Writing," Global Conference on Contemporary Issues in Education, University of Chicago (Chicago), competitive review, August 2015

"Graduate Training" contribution to "Interdisciplinarity in Gender Studies Roundtable" National Women's Studies Association Meetings (Cincinnati) competitive review, November 2013

"Designing Across the Disciplines: Using Information Literacy Standards to Teach Disciplinary Thinking" with Carrie Donovan, International Society for Scholarship of Teaching and Learning Conference (Bloomington), competitive review, October 2009. Also accepted to participate in the 2009 IU Scholarship of Teaching and Learning Writing Retreat.

"Pedagogical challenges of transdisciplinary graduate training" for the "Standpoints on moving through graduate training" faculty/graduate student panel organized for the National Women's Studies Association meetings (Cincinnati), competitive review, June 2008

"Race, Violence, Agency: Facing Pedagogical Challenges Using Transnational Feminist Theory" Indiana University (Bloomington), Center for Latin American and Caribbean Studies Program "Blackness in Latin America and the Caribbean" Conference April 2008

Consultant on Course Design and Pedagogy, Butler University (Indianapolis) interdisciplinary course initiative on "Gender and Human Rights" August 2007

"Teaching about Conflict Resolution: the Chilean Case" Indiana University Center for Global Change (Bloomington) International Social Studies Summer Institute (for Educators) July 2007, July 2008

Facilitator and panelist "Team teaching an interdisciplinary course" Teaching for Social Justice brownbag series (and series convener), University of South Carolina (Columbia) November 1997

"Violent Reels: the problem of violence in using feature film to teach Latin American history" Southeastern Conference on Latin American Studies (SECOLAS) Annual Meetings (Savannah, GA), competitive review, April 1998

"Teaching *History's strangers: ethnohistory as world history*" with Alice Kasakoff, and co-organizer of faculty, graduate and undergraduate student panel as an enrichment of our course of the same name, Southeastern World History Association Meetings (Charleston, SC), competitive review, November 1997

Funded Pedagogical Research and Course Development Grants

Themester & Bicentennial Course Development grant, “Hoosier Heartland” Summer 2018

Online Course Development Grant “What is America?, Amst 100” Summer-Fall 2016

Themester Course Development Grant, “Connectivity” Summer 2014

Teaching Faculty Participant and Co-Investigator, Information Fluency in the Disciplines Research Project, funded by a Scholarship of Teaching and Learning Grant, Indiana University, Summer-Fall 2008; 2008-2013.

Advanced Pedagogical Training (at Indiana University since 2008):

Peer-reviewing. Campus Instructional Consulting, Semester-long course (to be completed with observations Spring 2023), Fall 2021

Small teaching online: applying learning science in online classes Campus Instructional Consulting, 3 sessions, Spring 2020

Fostering Engaged Online Discussions, 19May20 (1Hr)

Establishing social presence in online courses 20May20 (1hr)

Increasing student engagement with recorded lectures using Kaltura quizzes, 18May20 (1hr)

Quality Matters Professional Development Certificate (7 hrs) 14 May 20

Small Teaching Online (3 hrs) April-May 2020

Affordances and Constraints of Using Zoom in Synchronous and Asynchronous Teaching (1.5 hrs) 15May20

Writing-to-learn (afternoon), Campus Instructional Consulting, Fall 2018

SOTL Publication (afternoon), Campus Instructional Consulting, Spring 2019

Hybrid Course Design (week-long) Institute, Campus Instructional Consulting, May 14-17, 2018

Online Teaching (week-long) Institute, Campus Instructional Consulting, May 21-25, 2018

Diverse Classrooms Faculty Learning Community (year-long), Campus Instructional Consulting, 2016-2017 (competitive application, stipend award)

Mentoring under-represented grad students (6 hrs. total), Graduate Mentoring Center training series: 13Oct16 “Scenes from the Academy: How Contexts Shape Our Mentoring Relationships”; 20Oct16 “Mentoring Women across Disciplines”; 3Nov16 “Mentoring racially and Culturally Diverse Students across Disciplines” F16.

Creating Self-Regulating Learners” Faculty Reading Group (semester-long), Campus Instructional Consulting, F16

Switching Perspectives and Encouraging Intellectual Diversity: Moving Students Beyond the “Me,” (afternoon), 16 Sept. 2016.

Active Learning Online Faculty Learning Community (year-long), Campus Instructional Consulting, 2015-2016 (competitive application, stipend award)

Envisioning Meaning and Visual Literacy Faculty Learning Community (year-long), Campus Instructional Consulting, project: “Visual Fluency and Teaching Writing across the Curriculum.” 2014-2015 (competitive application, stipend award)

Teaching an Online Course (afternoon), Campus Instructional Consulting, 12 May 2015

Course Management Platform (CANVAS) trainings: 11May15 Assignments and Grading; 12May15 A First Look; 15May15 Communications; Kaltura 18May15

Using Writing to Teach roundtable and workshop (afternoon), Campus Instructional Consulting and Campus Writing Program, 27 Feb 2015

Preparing Future Professors Learning Community (year-long), Campus Instructional Consulting, 2010-2011

Course Development Institute (week-long), Campus Instructional Consulting, Summer 2008

Teaching Service: (see Service)

Teaching Experience:

Associate Professor, Indiana University: 2010- Assistant Professor, Indiana University: 2006- 2010

G101: Gender, Culture, and Society Fall 06, Sp07, Fall08, F09, F10
 A100 What is America (online) Fall 17, Sp18
 G205: Sex, Love, and Politics in the Sixties Sp10
 A201: U.S. Mov. & Institutions: Democracy and Dissent (Themester) F13
 A202: U.S. Arts and Media: Sex, Drugs, Rock n Roll F14, F16 (online F18, S19)
 G215: Gender & Sexuality in Cross-Cultural Perspective F18
 G300: Core Concepts in Gender Studies (gateway course for majors) Sp08, Fall 08, Sp10, F14, F16
 A300 Image of America in the World (new course prep) S16, F16
 G302: Gender, Warfare, & Militarism (Themester) F11
 G302: Work, Family, Community Action (Themester, listed with AMST350) F15
 G402: “ “ Sp15 (cross-listed with ANTH 400)
 G205: Gender and Sexuality in Latin America F11 (2nd 8 weeks)
 G402: Sex, Love, and Politics in the Sixties Sp11
 G410: International Feminist Debates Fall 06, Sp08, Sp11, Sp14, F15, S18
 A450: Research Seminar (cross-listed LATS 400) Sp15
 G600: Concepts of Gender” (core seminar for doctorate and graduate minor) F09, F13
 A604: Perspectives in American Studies: Transnational American Studies Sp14
 G701: Desire and the Racialized Erotics of Political Culture (cross-listed with Cultural Studies) Sp17
 G702 Researching Gender Fall 17, Fall19
 G718: Transnational Feminisms and the Politics of Globalization” (cross-listed with Cultural Studies)
 Sp07, F10, S16, S19

Graduate Independent Study:

Nate Young (CLACS) “field research Mexico: masculinity & sexuality in churches” F19, F21
 Sandra Carpenter (Gender) “Gender and Sexuality in the South” S18
 Annemarie Calin (Gender minor) “Literary gender theory” S18
 Catherine Fonseca (CLACS) “Gender in Latin America” S17
 Jiling Duan (Gender) “Feminist Theory” S17
 Shadia Siliman (Gender) “Feminist Pedagogy” F15
 Cynthia Kanko (French, Gender Minor) “Concepts of gender” Sp15
 Denisa Jashira (Hist) “Revolution, Youth, Religion Theory and Historiography in Latin America” F14
 Heather McFadden (Ethnomusicology) “Gender, Music, and Performance in Latin America” (Sp12)
 LaNita Campbell (Gender) “Plagues, Pandemics, and Constructions of Power: Historical and Cultural Views of Medicalized Bodies in the Americas” S12
 Shahin Kachwala (Gender) “Gender in Postcolonial Theory” S10
 Jessica Chelekis (Anthropology, Gender Minor) “Gender, household, Latin America & comparative perspective” Sp08
 Cierra Thomas-Williams (Gender) “Feminist and queer transnational media theory” Sp08
 Heather Vrana (History, Gender) “Using Postcolonial, gender, and queer scholarship to think about Latin America” F07

Other: (all post-tenure)

Gender Studies, workshop for graduate students “Planning your summer research” Sp19
 Commentator, for the “” Graduate Student Conference, Center for Latin American and Caribbean Studies, March 2016
 Commentator, “Capturing and Conscripting the Imaginary: Surveillance, Slavery, Sexuality, and the State” panel for the “Above the Earth / Toward the Earth” Graduate Student Symposium, American Studies, May 2015
 Commentator, “Politicizing the Personal,” panel for the “Order and Chaos in Latin America” Graduate Student Conference, Center for Latin American and Caribbean Studies, March 2014
 Presenter, “Workshop on Making the Most of Summer” American Studies Graduate Program, May 2015

Committee Member, Indiana University: Ph.D.

Dissertation: (generally includes exam committees)

Joie Meier (Gender Studies)

Sandra Carpenter (Gender) in progress "Appalachia"
 Juling Duan (Gender Studies) in progress "Contemporary histories of feminist networking China"
 Amanda Stephens (Gender, co- chair) "Women's NGOs Jaipur India" 2021
 Giselle Cunado (American St.) "Ethnic Studies and student activism California" 2021
 Polina Vlasenko (Anthropology, Gender Minor) in progress "Ukrainian IVF" 2021
 Shadia Siliman (Gender St., chair) "Cultures of Campus Sexual Violence" 2020
 Safak Kilictepe (Anthropology, Gender Minor) "Reproduction in minoritized communities, Turkey" 2019
 Robin Valenzuela (Anthropology) "Disciplining migrant parenting, USA" 2020
 Denisa Jashari (History) "Chilean Urban Social Movements" 2020
 Courtney Mitchell (American Studies) "Expressive arts and racialized sexualities" 2020
 Alysa Schroff (Spanish & Port.) "Women avant garde poets in post-Revolutionary Mexico" 2021
 Kristin Francoeur (Religious Studies, Gender Minor) "Gender, religion, India" in 2021
 Anemarie Calin (French, Gender St. minor) in progress
 Alex Chambers (American Studies) "Environment and critical race studies, USA" 2019
 Shahin Kachwala (Gender Studies, co-chair) "Gendered Political Violence in India" 2018
 Elizabeth McDyer (Hispanic Literatures, Gender Minor) "Marian imagery in Mexican & Chicana Lit." 2018
 Cynthia Kanko (French and Italian, Gender Minor) "Gender and violence West Africa" deceased 2018
 Ashlee Andrews (Religious Studies, Gender Minor) "Women's religious rituals, India" 2018
 Sarah Adams (Philosophy, Gender St. Minor) "Philosophy and pedagogy" 2017
 LaNita Campbell (Gender Studies, chair) "Health, Race, and Sexuality from HIV to HPV, MSM Latinos" 2016
 Heather Vrana (History, Gender St. Minor) "Guatemalan Student Movements" 2013
 Yu-Ying Hu (Gender Studies) "Transnational Culture, New Media, Female Queer Sexuality in Taiwan" 2011
 Jessica Chelekis (Anthropology, Gender St. Minor) "Avon in the Amazon" 2011
 Persephone Hintlian (Anthropology, Gender St. Minor) "Paradise Ph(f)antasies and the construction of Roatan [Honduras] as a place through tourism" 2010
 Valeria Manzano (History) "'Making of Youth in Argentina: Culture, Politics, and Sexuality, 1956-76," 2009
 Johanna Moya-Fabregas (History, Gender St. Minor) "Gender and the Cuban Revolution" 2008

Ph.D. Qualifying Examinations:

Daniela Gutierrez Lopez (Gender Studies, chair) 2017
 Stacy Weida (Gender Studies, member) Spring 2010
 Cierra Thomas-Williams (Gender Studies, chair) 2010

M.A.:

Nate Young (CLACS, chair/mentor) "Masculinity, LGBTQ activism, and religion Mexico" 2020
 Nancy Soto-Vasquez "Pets and Domestic Violence in Puerto Rico" (Latin American Studies, chair) 2013
 Irasema Rivera (Latin American Studies, chair) "Public Womb: Transnational Population Politics, Nationalism, and Reproduction in Mexico City" 2013
 Sara-Daisy Dygert (Latin American Studies, chair) "Violence and Mental Health in Colombia" 2012
 LaNita Campbell (Latin American Studies, chair) 2010
 Kevin Coleman (Latin American Studies) "Violence and the Nation in Honduras" 2007

Undergraduate Theses/Practicum Mentor

Nicholas Pertry (International St., Gender minor) "The veil and male gaze in French debates" 2019
 Clarissa Tokash (Gender St.) "Transgressive gendering and sexuality in Arthurian fiction" 2016-17
 (including independent study courses F16, S17)
 Emma Hughes (International Studies) 2015
 Matthew Rust (International Studies) 2015
 Claire Sadof (Gender Studies) "Reproduction and parenting in rural IN" practicum 2015
 Chen Zhao (International Studies) 2015
 Sara Carlson (International Studies) 2015
 Hannah Milner (International Studies) 2014
 Allison Yates (International Studies) "Argentine reproductive rights: feminisms and NGOs" 2013
 Ashley Kleeman (International Studies) "Mapuche feminisms in Chile" 2012
 Rachel Holder (International Studies) "Women and War in Russia" 2012
 Deanna Giolas (International Studies) "Women in Chilean Social Movements" 2012

Miranda Ettinger (Gender Studies) Internship at Middle Way House 2012
Hannah Thompson (International Studies) "Birthing in Ecuador" 2011
Cristina Cornetta (Gender Studies) Internship 2010
Lauren Varga (International Studies) "Gender and Politics in Chile" 2010
Brianna Deitrich (International Studies) "Human Trafficking in Spain" 2010
Laura Leachman (Gender Studies) "Rethinking the Flapper" 2009
Jennifer Reinbold (International Studies) "Gender and Politics in Chile" 2009
Evelyn Cmiel (International Studies) "Economic Impacts of Mexican Migration to Chicago" 2008
Julia Franks (International Studies) "Sex Trafficking of Women and Girls in Israel" 2007
Katherine George (International Studies) "Women and Leadership: the Chilean Case" 2007
Barbara Alvarado (Gender Studies) Internship with Middle Way House 2007
Lindsey Vaiman (Gender Studies) Internship with Planned Parenthood 2007

Prior teaching experience: available on request

Service:

University Service Activities:

Department of Gender Studies

Graduate Committee 2018-19, 2020-21
Community Activity Committee 2017-2018, 2018-19
Tenure Committee (non-tenure home department, Chair) 2018
Faculty Search Committee 2018
Awards Committee, Chair 2016-17
Departmental Award for Faculty Service, recipient 2010-2011
Advisory Committee, elected Fall 2007- Spring 2009, Fall 2009-Spring 2011 (Chair)
Graduate Committee (2006-2007, 2007-2008, 2008-2009) 2009-2010, 2013-14, 2018-19
Undergraduate Committee 2015-16
Hiring Committee Fall 2016
Post-Doctoral Fellowship Award and Lectureship Hiring Committee Spring 2014
Merit Review Committee Spring 2006-2007; 2010-2011; 2011-2012, Chair; 2012-13, Chair; 2013-14; 2014-15; Chair 2015-16
Organizer of public outreach event: "An evening with IU Gender Studies Dept. Authors: panel and reception," Boxcar Books Spring 2014
Institute for Gender Studies Proposal Committee 2008-2009, chair
Presentation on research trajectory for the Gender Studies Dept. Colloquia September 2007
Ad hoc qualifying examination design committee Fall 2007
Organizer of public outreach event: "An evening with IU Gender Studies Dept. Authors: panel and reception," Boxcar Books Spring 2007

Department of American Studies

Undergraduate Committee 2018-19, 2019-20, 2020-2021
Colloquia Committee 2019-20
Graduate Committee 2016-17
Advisory Committee, elected Fall 2011- 2013, 2013-15, Chair 2014-15
Graduate Committee 2014-15
Salary Committee 2013-14, chair
Mentor, Pre-Tenure to Assist. Prof. 2013-15
Third- year Pre-tenure Review Committee, Chair 2015
Search Committee, American St. and Latino St. Post Doc 2013
Committee to assess a faculty transfer request, Chair 2011

Campus Service

Center for Women in Technology, Women's Poster Competition, judge, 2020, 2021

IU Mexico Gateway Seminar, co-organizer, July 2019
 Faculty Advisory Board, Center Innovative Teaching Learning 2019-2021
 Critical Race and Postcolonial Studies Graduate Minor, supervisor 2018-2020
 Graduate School Faculty Council elected, 2018-2020; Executive Committee 2019-20 as elected Secretary
 Faculty Board of Review 2016-19, member (interim chair of a review case Sp19), 2021-2023
 Faculty Mediation Committee, 2019-21, member
 Campus Review Board, Office of Vice Provost for Undergraduate Education 2010-2011, 2016-2023
 Steering Committee Member, Center for Latin American and Caribbean Studies 2008-2017, 2019-2021
 Bloomington Faculty Council, elected 2009-2011, 2014-16, 2019-2021, 2021-2023
 "Public Scholarship Workshop" Center for Latin American and Caribbean Studies, November 2018
 IU/Manchester Exchange Committee. The College, 2017-19
 Graduate Admissions Committee, M.A. Program, Center for Latin American and Caribbean Studies 2019
 Chair, Review Committee promotion to senior lecturer, Center for Latin American and Caribbean Studies 2016-17
 Member, College Committee on Graduate Education 2014-16
 Member, Student Conduct Code Hearing Commission 2016-17
 Mentor Pre-reviewer, IU Fulbright Dissertation Fellowship 2015-16
 On-Site Organizing Committee, Working-Class Studies Conference, Summer 2017
 Organizer and Convener "Decolonial Americas: Transfeminista Queer Praxis" Faculty/Grad one-day workshop sponsored by American Studies, Gender Studies, Latino Studies, Spanish and Portuguese, and the Center for Latin American Studies May 2016
 Reviewer, IU Fulbright Dissertation Fellowship 2014
 Global Moral Panics Working Group 2013-14
 Bloomington Faculty Council's Diversity and Affirmative Action Committee 2012-13
 Reviewer, IU Mellon International Dissertation Research Grant 2012
 Academic Fairness Committee, College of Liberal Arts 2010-2012
 Steering Committee Member, Images Forum 2010-2013
 Tinker Graduate Fellowship Award Committee, CLACS 2011-12, 2012-13
 Participant, "In/visibility of War" faculty seminar, CAHI, IAS Remak Seminar 2011-12
 Office of Women's Affairs Faculty Mentoring Program 2011-2012
 Conference Co-organizer, "Desencuentros: Sovereignty, Revolution, and (Neo)Anarchism in Latin America" international conference, April 2012
 Facilitator, Annual AI Supervisors Meeting, Vice-Provost for Undergraduate Affairs April 22, 2011
 Campus Child Care Coalition 2009-2011
 Consultant, "Gender-Feminist Studies in Global Perspective, A Bibliography," Center for the Study of Global Change 2009-2010
 Graduate Admissions Committee, Center for Latin American and Caribbean Studies Spring 2009
 Panelist "Roundtable on Human Rights and Security" Center for Study of Global Change April 2008
 Grant review of faculty research proposals, Center for Latin American and Caribbean Studies Spring 2008
 Co-organizer "Political Imaginaries in Latin America: Reverberations within the Contemporary Left" International Multidisciplinary Conference, Indiana University May 2007

Professional service:

Peer-Review:

Book manuscript referee:

University of California Press
 Duke University Press
 Oxford University Press
 MIT Press

Book endorsement reviews (i.e. back-cover blurbs):

Juan Rojo *Revisiting the Mexican Student Movement of 1968: Shifting Perspectives in Literature and*

Culture since Tlatelolco (Springer 2016)
Georgia Warnke *Debating Sex and Gender* (Oxford 2010).
Janise Hurtig *Coming of Age in Times of Crisis: Youth, Schooling, and Patriarchy in a Venezuelan Town*
(Palgrave 2008)

Journal work:

Editorial work:

Journal of Women's History (2018-) Editorial Board Member
Theory and Society (2004-2006) editorial associate (bi-monthly collective internal reviews of submissions)

Article Manuscript review:

Journal of Latin American and Caribbean Anthropology
Cultural Anthropology
Hispanic American Historical Review
Political and Legal Anthropology Review
The Historian
Advances in Social Work
The Journal of Comparative Family Studies
Human Organization
Peace & Change
Studies in Ethnicity and Nationalism
Social Semiotics
Theory and Society
Critical Sociology Gender, Place, and Culture
The Latin Americanist
Journal of American Studies: Eurasian Perspectives
Comparative Studies in Society and History

Prize Committee:

Leo/Heller Queer Studies Book Prize, Popular Culture / American Culture Association 2018-19, 2019-2020, 2020-2021, 2021-2022
Journal of Women's History, Graduate Article Prize, Chair, 2016-17, 2019-20
National Women's Studies Association, Sara A. Whaley Book Prize (Women and Labor), 2014

Grants and Fellowships referee:

Fulbright, CIES, Anthropology Discipline Peer Review 2015, 2016
Comisión Nacional de Investigación Científica y Tecnológica, Chilean Government 2009, 2019
Social Sciences and Humanities Research Council of Canada 2009, 2010
Gender expert, Aquaculture & Fisheries Collaborative Research Support Program (a federal research program based at Oregon State University), gender expert on multidisciplinary grant review panel of transnationally collaborative research projects with applied sustainability components 2007
Social Science Research Council, Internat'l Dissertation Field Research Fellowships 2003-04
National Endowment for the Humanities 2001
Wenner-Gren Foundation for Anthropological Research, reviewer pool, 2001-present

External Dissertation Evaluation:

University of British Columbia, Women's and Gender Studies 2014

Conference submission referee:

National Women's Studies Association (NWSA), paper proposal blind referee process 2008

Professional Association Service:

Board Member, Tepoztlán Institute for Transnational History of the Americas (Mexico), 2009-
National Women's Studies Association, Social Justice Education Task Force, 2014-15
Director (elected), Tepoztlán Institute for Transnational History of the Americas (Mexico), 2011-12
Co-director (elected), Tepoztlán Institute for Transnational Hist of the Americas (Mexico), 2010-11

Elections Committee (appointed), National Women's Studies Association, Spring 2008
Publications Committee (elected), Social Science History Association, 2001-2005
President (elected), Chile / Rio de la Plata Section, Conference on Latin American History, 2002-2003
Secretary (elected), Chile / Rio de la Plata Section, Conference on Latin American History, 2001-2002

Professional Association Memberships: (intermittent)

National Women's Studies Association
American Studies Association
Latin American Studies Association (Gender, Sexualities, Southern Cone, and Culture & Power Sections)
American Anthropological Association
American Historical Association
Conference on Latin American History
Conference on Latin American History
Social Science History Association

Public/Community Service:

Consultancy:

Human Rights Latin Americanist Expert, consultancy with formal affidavit and testimony as required, U.S. immigration (gender, sexuality, political persecution, kinship based) asylum cases (one in 2007, three in 2008, six in 2009; one in 2010; three in 2011; two in 2012; five in 2013; five in 2014; in 2015 two (Mexico), two (El Salvador), one (Guatemala), and one (Honduras); in 2016 two (Honduras), 5 (Mexico), two (El Salvador); 2017 fifteen cases (Mexico, Honduras, Guatemala, El Salvador); 2018 sixteen cases (El Salvador, Mexico, Guatemala, Honduras); 2019-21 twenty cases (Mexico, Northern Triangle Central America, Peru); 2021- (Honduras, Mexico, El Salvador, Guatemala)

International Liaison, assisting Chilean National Film Archive in identifying and repatriating film footage related to Chile in international archives, specifically, in the U.S. (e.g. the Library of Congress), the Netherlands, and Great Britain by doing initial research on holdings, establishing contacts, and acting as a continuing liaison, 2009

International Liaison, advocating for the restitution of Chilean former political prisoners' civil rights by mobilizing organizations such as the Carter Center (Atlanta) and the Mexican Human Rights Commission (Mexico City) 2000-2002

Media:

Interview, "Worldview" WBEZ (NPR Chicago), 19-minute live radio interview on Chilean proposed therapeutic abortion law April 2015, follow-up interview March 2016

Interview, "Alicia Menendez Tonight" TV news program, ABC/Univision Fusion Network, on Chilean presidential election and women's leadership November 2013

Interview, *The Atlantic*, on Chilean presidential elections and reproductive rights debates November 2013

Interview, WHFB News, on International Women's Day March 2011

Interview, *Metro*, a global newspaper chain with U.S. editions in New York, Boston, and Philadelphia, on the legacy of the sexual revolution June 2010

Interview, Univisión Television News (Spanish-language, directed at Latin American and Latino/a audiences), on South Carolina Republican Primary February 19, 2000.

Other: (all pre-tenure)

Signatory to Charles W. Joyner, et. al. "The Flag controversy and the causes of the Civil War, a statement by historians" *Callalo* Vol 24 No. 1 (Winter 2001) pp. 196-198.

Signatory to “Carta de Adhesión Norteamericana al ‘Manifiesto de Historiadores Chilenos’,” in Sergio Grez and Gabriel Salazar, eds., *Manifiesto de Historiadores* (Santiago: LOM Ediciones, 1999): 39-44.

Languages: English (R,S,W), Spanish (R,S,W), Portuguese (R), French (R)