

Date: May 11, 2015

Altha J. Cravey
Department of Geography, CB #3220
University of North Carolina
Chapel Hill NC 27599-3220
(919) 962-5157

EDUCATION:

University of Iowa, Ph.D., Geography, 1993
University of Wisconsin, Master of Science, Geography, 1988
Indiana University Purdue University at Indianapolis, Bachelor of Arts with Distinction,
Geography, 1985

PROFESSIONAL EXPERIENCE:

2001-present	Associate Professor, Department of Geography, University of North Carolina at Chapel Hill
Spring 2000	Fellow, Institute of the Arts and Humanities, University of North Carolina at Chapel Hill
1994-2001	Assistant Professor, Department of Geography, University of North Carolina at Chapel Hill
Spring 1994	Visiting Assistant Professor, Department of Geography, University of Wyoming
Fall 1993	Instructor, Geography of Underdevelopment, Department of Geography, University of Iowa

OTHER PROFESSIONAL EXPERIENCE:

1981-82	NEO Trainer, YWCA of Indianapolis, Indiana, Non-traditional Employment Opportunities for Women
1975-85	Construction Electrician, Local 481 International Brotherhood of Electrical Workers, Indianapolis Indiana
1975-79	Electrician Apprenticeship, Local 481 International Brotherhood of Electrical Workers, Indianapolis, Indiana

HONORS:

2014

Fifth Annual Film Festival, American Indian Movement West, Santa Rosa, California. Film selected and screened: *Seed Spirits: The Otomi of Carolina del Norte*.

2010

North Carolina Arts Council, Folklife Division, Video documentary in three languages on Otomi Indigenous Celebrations in Durham, North Carolina. Film title: Seed Spirits: The Otomi of *Carolina del Norte*.

2007

North Carolina Arts Council, Folklife Division, Video documentary on Celebrations of the Virgin of Guadalupe in Durham, North Carolina. Film title: The Virgin Appears in *La Maldita Vecindad*.

2001

National Council for Geographic Education. *Journal of Geography* Award: Best Content Article: Mapping as a Means of Farmworker Education and Empowerment.

1995

Nystrom Award Finalist, Association of American Geographers

1994

National Research Council, Commission of Geosciences, Environment and Resources, Travel Award to International Geographers Union meeting in Heidelberg and Prague

1992

Best Dissertation Proposal Award. Association of American Geographers. Geographical Perspectives on Women Specialty Group.

1989

The Iowa Fellowship, University of Iowa, \$14,000 Annual stipend plus full tuition remission for four years, 1989 – 1993.

PUBLICATIONS:

BOOKS (Refereed)

Cravey, Altha J. *Women and Work in Mexico's Maquiladoras*. Rowman and Littlefield Inc. 1998.

Encyclopedia of Human Geography. Barney Warf (Editor, with Associate Editors **Altha Jane Cravey**, Dydia DeLyser, Larry Knopp, Dan Sui, and David Wilson). Thousand Oaks, CA: Sage Inc. (Responsible for coordinating 47 individual entries—soliciting contributions, corresponding with authors, reviewing entries, editing, and cross-referencing). 2006.

CHAPTERS IN BOOKS (Refereed)

Cravey, Altha J. "US-Mexico Borderlands" in *Placing Latin America: Contemporary Themes in Geography*, 3rd Edition. Edited by Edward L. Jackiewicz and Fernando J. Bosco. Completely revised and updated. 2015.

Fernandez, Anthony, Marta Civil, Maria DeGuzman and **Altha Cravey**. Educating to Empower Latina/os in mathematics in the New South. In Spencer Salas and Pedro Portes (eds).

- Latinization and K-12 Communities: National Perspectives on Regional Change*. SUNY Press. (forthcoming 2015).
- Cravey, Altha J.** "Sociologjia dhe gjeografia humane" (Sociology and Human Geography), in Fatos Tarifa (ed.), *Sociologjia: Disiplina integruese per studimin e shoqerise* [Sociology: The Integrative Discipline for the Study of Society]. Tirana: Ombra GVG. 2012.
- Cravey, Altha J.** "US-Mexico Borderlands" in *Placing Latin America: Contemporary Themes in Geography*, 2nd Edition, Pp. 205-218. Edited by Edward L. Jackiewicz and Fernando J. Bosco. Completely revised and updated. 2012.
- Cravey, Altha J.** "Open for Business." In Karl Offen and Jordana Dym (Eds). *Mapping Latin America: Space and Society*, 1492-2000, pp. 236-240. University of Chicago Press. 2011.
- Cravey, Altha J.** "US-Mexico Borderlands." In Ed Jackiewicz and Fernando Bosco (Eds). *Placing Latin America: Contemporary Themes in Geography*. Pp. 83-96. Rowman and Littlefield, Inc., 2008.
- Holmes, Grayson, Leo Zonn, and **Altha J. Cravey**. "Placing Man in the New West: Masculinity and Place in *The Last Picture Show*." *Geojournal* 59 (4): 277-288. Reprinted in *Contemporary Literary Criticism*, Vol. 250. Edited by Jeffrey W. Hunter, Pp. 137-150. Detroit: Gale. 2008.
- Cravey, Altha J.** 'El Otro Lado' and Transnational Geographies. In Adam Tickell, Jamie Peck, Eric Sheppard, and Adrian Smith (Eds). *Politics and Practice in Economic Geography*. (pp. 245-254). Sage Publications. 2007.
- Cravey, Altha J.** "Transnationality, Social Spaces, and Parallel Worlds." In Owen Furueth and Heather Smith (Eds.) *The New South: Latinos and the Transformation of Space*. (pp. 217-233). London: Ashgate. 2006.
- Guadalupe X. Ayala, Siobhan C. Maty, **Altha Cravey**, and Lucille Webb. "Mapping Social and Environmental Influences on Health: A Community Perspective." In Barbara A. Israel, Eugenia Eng, and Amy J. Schultz (Eds.) *Methods in Community-Based Participatory Research for Health*. (pp. 188-209). Jossey-Bass. 2005.
- Cravey, Altha J.** "Working on the Global Assembly Line." In Joni Seager and Lise Nelson (Eds.) *A Companion to Feminist Geography* (pp. 109-122), London: Blackwell. 2005.
- Cravey, Altha J.** "Gender and Globalization: Maquila Geographies." In Donald G. Janelle, Barney Warf, and Kathy Hansen (Eds). *WorldMinds: Geographical Perspectives on 100 Problems*. (pp. 249-253.) Norwell, MA: Kluwer Academic Publishers. 2004.
- Cravey, Altha J.** "*Toque una Ranchera por Favor*." In Katharyne Mitchell, Sallie A. Marston, and Cindi Katz (Eds.) *Life's Work*. Pp. 185-202. London: Blackwell. 2004.
- Cravey, Altha J.** "Local/Global: A View from Geography." In Janise D. Hurtig, Lessie J. Frazier, and Rosario A. Montoya del Solar (Eds.) *Gender's Place: Feminist Anthropologies of Latin America Across the Americas*. (pp. 281-287). St. Martin's Press. 2002.
- Ken Hillis, Michael Petit, and **Altha J. Cravey**. "ADVENTURE TRAVEL FOR THE MIND': Analyzing the United States Virtual Trade Mission's Promotion of Globalization Through Discourse and Corporate Media." in Andrew Herod and Melissa Wright (Eds.). *Placing Scale*. (pp.154-170). London: Blackwell. 2002.
- Cravey, Altha J.** "Cowboys and Dinosaurs: Mexican Labor Unionism and the State," In Andrew Herod (Ed.) *Organizing the Landscape: Geographical Perspectives on Labor Unionism* (pp. 75-98). Minneapolis: University of Minnesota Press. 1998.
- Cravey, Altha J.** "Globalization and its Impact on the Northern Border Region of Mexico," In Stefan Immerfall (Ed.) *Territoriality in the Globalizing Society: One Place or None?* (pp. 125-149). Berlin: Springer. 1998.
- Liverman, Diana and **Altha J. Cravey**. "Geographic Perspectives on Mexican Regions," co-authored with Diana Liverman. In Eric Van Young (Ed.) *Mexico's Regions: Comparative History and Development* (pp. 39-57). UCSD: Center For US-Mexican Studies. 1992.

REFEREED ARTICLES:

- Altha J. Cravey**, Joseph Palis and Gabriela Valdivia. Imagining the future from the margins: Alex Rivera's Sleep Dealer. *GeoJournal*. 81: xx. Special issue on Film and Geography. June 2015.
- Cravey, Altha** and Michael Petit. Media Pedagogy in Action: The Making of *The Virgin Appears in 'La Maldita Vecindad.'* *Journal of Geography*. Special issue on Geography and Media Literacy 113 (2): 68-77. 2014.
- Cravey, Altha** and Michael Petit. A Critical Pedagogy of Place: Learning Through the Body. *Feminist Formations* 24(2): 100-119. August 2012.
- Cravey, Altha J.** and Gabriela Valdivia. "Carolina del Norte: An Introduction" *Southeastern Geographer* 51(6): 213-226. Special issue on *Carolina del Norte: Geographies of Latinization in the South*. 2011.
- Cravey, Altha J.** "Media Geographies in the Oaxacan Uprising in Oaxaca: Documenting the 'People's Guelaguetza'" *Aether: the Journal of Media Geography* 6: 10-13. 2010.
- Cravey, Altha J.** and Georgia Ann Cravey. "Lucy Parsons and Haymarket days." *ACME*. 7(1): 24-31. Special Issue on "Revisiting the 1886 Haymarket Square Massacre." 2008.
- Norton, Jennifer, Steve Wing, Hester Lipscomb, Jay S. Kaufman, Stephen W. Marshall, and **Altha J. Cravey**. "Race, Wealth, and Solid Waste Facilities in North Carolina." *Environmental Health Perspectives* 115 (9): 1344-50. 2007.
- Cravey, Altha J.** "Recent Feminist Research in US Geography." *Belgio* 3: 301-12. Special edition: Gender and Geography Worldwide: Contesting Anglo-American Hegemony. 2007.
- Cravey, Altha J.** "Desire, Work, and Transnational Identity." *Ethnography* 6 (3): 357-383. 2005.
- Cravey, Altha J.** "Students and the Anti-Sweatshop Movement." *Antipode* 36 (2): 203-208. 2004.
- Holmes, Grayson, Leo Zonn, and **Altha J. Cravey**. "Placing Man in the New West: Masculinity and Place in *The Last Picture Show*." *GeoJournal* 59 (4): 277-288. 2004.
- Cravey, Altha J.** "Toque una Ranchera Por Favor." *Antipode* 35 (3): 603-621. 2003.
- Marion Traub-Werner and **Altha J. Cravey**. "Spatiality, Sweatshops, and Solidarity in Guatemala." *Social and Cultural Geography* 3(4): 383-400. 2002.
- Anne H. Skelly, Thomas A. Arcury, Wilbert M. Gesler, **Altha J. Cravey**, Sarah A. Washburn, and Sally Nash "Socio-Spatial Knowledge Networks: Appraising Community As Place." *Research in Nursing Health* 25:159-170. 2002.
- Cravey, Altha J.**, Wilbert Gesler, Anne H. Skelly, Thomas A. Arcury, and Sarah A. Washburn. "Developing Socio-Spatial Knowledge Networks: A Qualitative Methodology for Chronic Disease Prevention," *Social Science and Medicine* 52/12: 1763-1775. 2001.
- Thomas A. Arcury, Sara A. Quandt, **Altha J. Cravey**, Rebecca C. Elmore and Gregory B. Russell. "Farmworker Reports of Pesticide Safety and Sanitation in the Work Environment," *American Journal of Industrial Medicine*. 39(5): 487-498. 2001.
- Cravey, Altha J.**, Thomas A. Arcury and Sara Quandt. "Mapping as a Means of Farmworker Education and Empowerment," *Journal of Geography*. 99: 229-237. Best Content Award 2001 from NCGE. 2000.
- Pamela Moss, Karen De Bres, **Altha J. Cravey**, Jennifer Hyndman, Katie Hirshbock, and Michelle Masucci. "Toward Mentoring as Feminist Praxis: Strategies for Ourselves and Others." *Journal of Geography in Higher Education* 23(3): 413-427. 1999.
- Cravey, Altha J.** "Engendering the Latin American State." *Progress in Human Geography* 22(4): 523-542. 1998.

- Cravey, Altha J.** “The Politics of Reproduction: Households in the Mexican Industrial Transition.” *Economic Geography* 73(2): 166-86. 1997.
- Cravey, Altha J.** “Latino Labor and Poultry Production in Rural North Carolina.” *Southeastern Geographer* 37(2): 295-300. 1997.

EDITED SPECIAL ISSUE OF REFEREED JOURNAL:

“*Carolina del Norte: Geographies of Latinization in the South*,” A Special Issue of the *Southeastern Geographer* 51:6. Edited by **Altha Cravey** and Gabriela Valdivia. 2011. Published to coincide with “*Suenos Americanos/American Dreams*,” an exhibit of Cornelio Campos’ paintings in the Global Education Center (2011). The exhibit was curated by Altha Cravey, Gabriela Valdivia, Joseph Palis and Cornelio Campos.

OTHER PUBLICATIONS: BOOK REVIEWS:

- Cravey, Altha J.** *Value in Marx: the Persistence of Value in a More-Than-Capitalist-World*. George Henderson (Minneapolis: University of Minnesota Press) *Economic Geography*. 90 (1): 113-114. 2014.
- Cravey, Altha J.** The Chicken Trail: Following Workers, Migrants and Corporations Across the Americas. Kathleen C. Schwartzmann (ILR Press) *International Migration Review*. 49 (1): 264-265. 2015.
- Cravey, Altha J.** *Resonance: Beyond the Words*. Unni Wikan. University of Chicago Press. 2013. *Cultural Dynamics*. 25 (3): 331-334. 2014.
- Cravey, Altha J.** *Gendered Struggles against Globalisation in Mexico*. Teresa Healy. (England: Ashgate). *Journal of Latin American Geography* 9(1): 179-181. 2010.
- Cravey, Altha J.** *Linked Labor Histories: New England, Colombia, and the Making of a Global Working Class*. Aviva Chomsky. (Durham: Duke University Press). *The Journal of American History* 95(4): 1198-99. 2009.
- Cravey, Altha J.** *Weathering Risk in Rural Mexico: Climactic, Institutional, and Economic Change*. Hallie Eakin (Tucson: University of Arizona Press. 2006). *The Journal of Latin American Geography* 6(2): 145-146. 2007.
- Cravey, Altha J.** *The Children of NAFTA: Labor Wars on the US Mexico Border*. David Bacon (Berkeley: University of California Press. 2004) *The Journal of San Diego History* 53(3): 161-163. 2007.
- Cravey, Altha J.** *Working Feminism*. Geraldine Pratt (Philadelphia: Temple University Press. 2004) *Economic Geography*. 82(1): 111-113. 2006.
- Cravey, Altha J.** *Hispanic Places, Latino Spaces: Community and Cultural Diversity in Contemporary America*. Daniel A. Areola (Ed). (Austin: University of Texas Press. 2004) *International Migration Review* 39(3): 756-757. 2005.
- Cravey, Altha J.** *Genders in Production: Making Workers in Mexico’s Global Factories*. Leslie Salzinger. (University of California Press. 2003) *Professional Geographer* 56(2): 306-308. 2004.
- Cravey, Altha J.** *Globalisation and Labour; the new ‘Great Transformation’*. Ronaldo Munck. (London: Zed Books. 2002) *LABOUR/LE TRAVAIL* 53: 347-349. 2004.
- Cravey, Altha J.** *The Territorial Factor: Political Geography in a Globalising World*. Dijkink, Gertjan and Hans Knippenberg (Eds.). (Amsterdam: Vossiuspers UvA. 2001.) *International Journal of Urban and Regional Research* 28(2): 485-487. 2004.

- Cravey, Altha J.** *Operation Gatekeeper: The Rise of the “Illegal Alien” and the Making of the U.S.-Mexico Boundary*. Joseph Nevins. (New York and London: Routledge. 2002)
Annals of the Association of American Geographers 93(1): 237-239. 2003.
- Cravey, Altha J.** *El Nuevo Papel de las Mujeres en el Desarrollo Rural*. Maria Dolors Garcia Ramon and Mireia Baylina Ferre (Eds.). (Barcelona: Oikos-Tau. 2000.) *Annals of the Association of American Geographers* 92(1): 159-161. 2002.
- Cravey, Altha J.** *The Terror of the Machine: Technology, Work, Gender and Ecology on the U.S.-Mexico Border*. Devon G. Peña. (Austin: Center for Mexican American Studies, University of Texas at Austin. 1997). *Social Science Quarterly* 80(2): 424-5. 1999.
- Cravey, Altha J.** *Desert Capitalism: Maquiladoras in North America's Western Industrial Corridor*. Kathryn Kopinak. (Tucson: University of Arizona Press. 1996) *Annals of the Association of American Geographers* 87(4): 739-740. 1997.
- Cravey, Altha J.** *La sindicalización en las maquiladoras Tijuánenses, 1970-1988*. Cirila Quintero Ramírez. (Mexico, D.F.: Dirección General de Publicaciones. 1990) *The Journal of American History* 84(1): 315. 1997.
- Cravey, Altha J.** *The Resources of Poverty: Women and Survival in a Mexican City*. Mercedes González de la Rocha. (Oxford: Blackwell publishers. 1994) *Annals of the Association of American Geographers* 86(1): 171-173. 1996.

OTHER PUBLICATIONS: SELECTED LETTERS TO EDITOR & RADIO COMMENTARY:

- Cravey, Altha J.** Future of Athletics at UNC. WCHL Sports Focus Show (one hour) April 2015.
- Cravey, Altha J.** Interview on UNC Board of Governors. WCOM Womens’ International Peace and Freedom League Show (one hour). March 2015.
- Cravey, Altha J.** Colombia, Trade, and Human Rights. *New York Times*, Nov 22, 2008.
- Cravey, Altha J.** UNC apparel, Chancellor Moeser, and sweatshops. Commentary on WCHL (1360 am). May 15, 2008.
- Cravey, Altha J.** Sweatshop labor. *Raleigh News and Observer*. May 9, 2008.
- Cravey, Altha J.** Mexico’s President faces Challenges. *Los Angeles Times*. Dec 3, 2007.
- Cravey, Altha J.** Against Sweatshops: The Students’ Case. *New York Times*, June 8, 2006.

OTHER PUBLICATIONS AND PAPERS:

- Cravey, Altha J.** , “Creating a Cultural Connection.” *Tar Heel Junior Historian* 49 (1): 30-32. Special Issue on “Creative North Carolina.” Describes the ways Latino migrants in Durham, North Carolina celebrate the Virgin of Guadalupe. 2009.
- Cravey, Altha J.** “Export Processing Zone,” *Encyclopedia of Human Geography* (p. 147). Barney Warf (Ed). Thousand Oaks, CA: Sage Inc. 2006.
- Cravey, Altha J.** “Import Substitution Industrialization,” *Encyclopedia of Human Geography* (p. 248-249). Barney Warf (Ed). Thousand Oaks, CA: Sage Inc. 2006.

- Hillis, Ken, Michael Petit and **Altha J. Cravey**. “Millennial Geographies, Rhetorics of Globalization: The U.S. Virtual Trade Mission as Imperialist Global Strategy.” *Disciplinary Diagrams//Political Fields: Mediations of Identity and Space in the Late 20th Century*, Conference Reader (pp. 1-9), Duke University. 2000.
- Cravey, Altha J.** “NAFTA, Gender and the Decline of the State in Mexico” in the International Geographical Union Commission on Gender and Geography (ed.) *Beyond Borders: The Gender Implications of Multistate Economic and Social Policies*. Conference Proceedings (pp. 60-89). University of Heidelberg, 1994.
- Liverman, Diana and **Altha J. Cravey**. “A Study of Regional Trends and Patterns in Social Indicators and Sustainable Development in Mexico,” co-authored with Diana Liverman, *Working Paper No. 7*, Center for Environmental Policy Studies, Institute for Environmental Studies, University of Wisconsin Madison. 46 pages. 1988.
- Cravey, Altha J.** “Toothless Tigers and Mouldered Miracles: Geography and a Global Gender Contract in the NICs.” Unpublished manuscript.

**DIGITAL, INTERDISCIPLINARY, ENGAGED SCHOLARSHIP:
DOCUMENTARY FILM:**

- Bishop, Elva E., **Altha J. Cravey**. *We Are All Ixils*. Sample (2013). Full documentary (2015). Entire documentary will be completed in November, 2015.
- Bishop, Elva E., **Altha J. Cravey** and Ciro Arroyo Vicente. *Seed Spirits: The Otomi of Carolina del Norte*. Spanish & English & some Otomi. (30 minutes) 2011.
<http://seedspirits.unc.edu/>
- Bishop, Elva E., **Altha J. Cravey**, and Javier Garcia Mendéz. *The Virgin Appears in “La Maldita Vecindad”*. Versions in Spanish & English. (33 minutes) 2008.
<http://virginappears.unc.edu>
- Bishop, Elva E. and **Altha J. Cravey**. *People’s Guelaguetza: Oaxacan’s Take it to the Streets*. (37 minutes) 2006. <http://geogdata.csun.edu/~aether/movies/cravey.html>

**DIGITAL, INTERDISCIPLINARY, ENGAGED SCHOLARSHIP:
FILM SCREENINGS:**

- Seed Spirits: The Otomi of Carolina del Norte*. (30 min) 2011.
- American Indian Movement West, Fifth Annual Film Festival, October, 2014.
- Duke-UNC Consortium 25th Annual Latin American Film Festival, November 2011.
- CHICLE Language & Cultural Institute. Public Discussion, February 2012.
- AAG Media Session. Panel Discussion, February 2012.
- Womens’ History Celebration, Holton Recreation Center, Durham, March 2012.
- North Carolina History Museum. 2012.
- Durham Public Library, 2013.
- Film Series for North Carolina Employees. Raleigh. 2013.

Albemarle Museum and Exhibit. 2014.

The Virgin Appears in *La Maldita Vecindad*: (33 min) 2008.

Screened at 22nd Annual Latin American Film Festival, Preceded by Dance Performance by La Maldita Vecindad Community Dancers who were featured in the documentary. Followed by Audience Discussion. November, 2008. (Website <http://virginappears.unc.edu/>)

Alice Gerrard's Course on Making Documentaries. Chapel Hill. Screening and Discussion, February 2009.

Panel on Indigenous Media Geographies. Las Vegas, Nevada. American Association of Geographers 104th Annual Meeting. Screening and Panel Discussion. April 2009.

Capstone Course for Latin American Studies, Institute for the Study of the Americas. UNC Chapel Hill. Screening, Response Paper, and Discussion. April 2009.

CHICLE Language & Cultural Institute, Public Discussion. April 5, 2009.

Course on Introduction to Latin American Geographies. Screening and Discussion. October 2009.

Capstone Course for Geography Majors. Screening and Discussion. February 2010 and March 2015.

Course on The Virgin Mary, UNC Religious Studies Department. September, 2015.

The People's Guelaguetza: Oaxacans Take it to the Streets (37 min) 2006:

Duke-UNC Consortium 20th Annual Latin American Film Festival, November 2006

UNC-TV digital education channel.

Balance and Accuracy in Media. Chapel Hill Public Library. Screening and Public Discussion. November 2006.

UNC at Chapel Hill, School of Education. Screening and Discussion. November 2006.

UNC Department of Geography and Global Grassroots Working Group, Chapel Hill. Video Sample Screening and Panel Discussion. December 2006

Indiana University Purdue University Indianapolis (IUPUI). January 2007.

Program on Latin America and the Caribbean, the Maxwell School, Syracuse University. February 2007.

Consortium on Latin American and Caribbean Studies, Spring Conference. Chapel Hill: Left Turn, Right Turn, Where are Latin America and the Caribbean Going? Panel Discussion: "Mexico at the Crossroads?" February, 2007.

Clark University, Worcester, Massachusetts. Conference on International Development. Screening and Panel Discussion. April 2008

UNC at Chapel Hill, School of Journalism. Dean Richard Cole's course on Media and Journalism in Mexico. 2007, 2008, and 2009.

Oaxaca and Southern Mexico: Worldview Conference on Latin America. For School Administrators and K-12 Teachers. March 2007, 2008, and 2009.

**DIGITAL, INTERDISCIPLINARY, ENGAGED SCHOLARSHIP:
ARTICLES ABOUT THESE DOCUMENTARY FILMS:**

"The People's Guelaguetza: The Fight for Democracy." By Mark Derewicz. In *Endeavors Magazine*. Link: <http://endeavors.unc.edu/spr2007/oaxaca.php>
October 18, 2008.

Bringing Sacred Power to Durham Neighborhoods. Sylvia Pfeifferberger's Blog: *Onda Carolina*. Link: <http://ondacarolina.blogspot.com/2008/11/bringing-sacred-power-to-durham.html>
2008.

Curriculum Guide to the People's Guelaguetza: Oaxacan's Take it to the Streets. Marissa Smith and Altha J. Cravey. 2008.

PRESENTATIONS:

Blue Collar Scholar Panel. Organizer and panelist. Association of American Geographers 110th Annual Meeting. Chicago, Illinois. April 2015.

The Fraud Department. Panel on Intimate Writing in Geography. Association of American Geographers 109th Annual Meeting. Tampa, Florida. April 2014.

NAFTA at 20 years. UNC Humanities in Action Series. Flyleaf Books. Chapel Hill, North Carolina. October, 2013.

Gender and Migration. Flash Seminar for Alternative Orientation. With Ariana Vigil and Abby Manzella. September 3, 2013.

The Hyperreality of Border Crossing and the Commodification of Memory, Paper Presentation on Sleep Dealer. Co-authored with Joseph Palis and Gabriela Valdivia. Association of American Geographers 107th Annual Meeting. NYC. February 2012.

The Vanishing City: Gentrification, Globalization and Documentary Film. Discussant. Association of American Geographers 107th Annual Meeting. NYC. February 2012.

Filmmaking with North Carolina Latino Communities, Panel Discussion. Latin American Film Series, Consortium in Latin American Studies at UNC and Duke. November, 2011.

Civil Rights and Migrant Workers in the South. North Carolina Central University. Institute on the Study of U.S. Government and Civil Rights for 20 students from Brazil. Funded by the Phelps Stokes Fund and the U.S. Department of State. July 2011.

Derechos Civiles y Trabajadores Migratorios en el Sur de Los Estados Unidos. North Carolina Central University. Institute on the Study of U.S. Government and Civil Rights for 20 students from Mexico and Guatemala. Funded by the Phelps Stokes Fund and the U.S. Department of State (instruction in Spanish). February 2011.

The Labor Theory of Value and Indigenous Diaspora. Paper Presentation. Association of American Geographers 106th Annual Meeting. Seattle. March 2011.

Invited Lecture. Carl Sagan Lecture Series, Ohio Wesleyan. October 2010.

Spaces of everyday exclusion—racial politics and policing of immigrants. Association of American Geographers 105th Annual Meeting. Washington, DC. April 2010.

Invisible *Campesinos* in the U.S. South. Weiss Urban Livability Symposium. Invitation from 2009-2010 Weiss Fellows. March 2010.

Panelist. Public Panel on U.S. Immigration Policy. Carolina Union Activites Board. April 2008.

Discussant: Festival on the Hill. Panel on Norteño Music with Musical Performance by *Rey Norteño*. Chapel Hill. March 2008.

NAFTA Geographies and Celebrations of the *Virgen*. The Idea of the Americas: Representation and Reality. Consortium on Latin American and Caribbean Studies Conference. Chapel Hill. Lecture and screening of video sample. February 2008.

Virgenes Viajeras (Traveling Virgins). Panel Presentation and Screening of Short Film Clips. La virgen se fue mojada: Migrating Devotions Across Borders. New York University Center for Latin American and Caribbean Studies and the Hemispheric Institute of Performance and Politics. April 6, 2007.

Wars on Terror: How Other Nations Have Coped. Panel presentation. Conference on “Human Rights, An Endangered Concept: The United Nations and the Advancement of Human Rights. North Carolina State University. Raleigh, NC. Saturday, April 14, 2007

Symposium: Globalization, Immigration, and Politics of Citizenship and Social Reproduction: Dispatches from the American South and Canada. UNC’s Gender and Globalization Faculty Working Group. Saturday, April 7, 2007. (Co-organizer with Eunice Sahle).

Conference on Race, Class, Gender, and Ethnicity – Immigrants and Immigration. UNC School of Law. Panel Presentation. Saturday, February 24, 2007.

Plenary Panel discussion. Beyond Left/Right Politics/ Popular Uprising in Oaxaca. UNC/Duke Consortium on Latin American Studies Conference Saturday, February 10, 2007.

Latinos in the South: National and Transnational Identities (co-authored with Tamara Johnson). UCIS conference on the Global South. March 2006.

Discussant—Papers on Social Reproduction. Association of American Geographers 101th Annual Meeting. Chicago, Illinois. March 2006.

Panelist—Papers on Social Reproduction. Association of American Geographers 101th Annual Meeting. Chicago, Illinois. March 2006.

Discussant—Politics and Practice of Economic Geography. Association of American Geographers 101th Annual Meeting. Chicago, Illinois. March 2006.

Panelist—Labors of Love. Association of American Geographers 101th Annual Meeting. Chicago, Illinois. March 2006.

Investigaciones Feministas Recientes in Estados Unidos, Barcelona, Spain. Invited paper for a workshop on Feminist Geography Worldwide. March 2006.

Why is there a developing world? Engineers without Borders. UNC School of Public Health, April 2005.

Desire, Work and Mexican Transnational Lives in North Carolina. Conference on Navigating the Globalization of the American South. UNC University Center for International Studies, March 2005.

Ethnographies of Mexican Transnational Lives in North Carolina. UNC Anthropology Department, March 2005.

Toothless Tigers and Mouldered Miracles: Geography and a Global Gender Contract in the NICs. Co-authored with Jim Glassman. Workshop on Labor and Globalization. Pre-conference at Latin American Studies Association Meetings. Las Vegas, Nevada. October 7-10, 2004.

Mexican Transnational Lives in the United States South. Latin American Studies Association Meeting. Las Vegas, Nevada. October 7-10, 2004.

Desire, Work, and Transnational Identity: Mexican Social Spaces in Central North Carolina. Women's Studies Lunchtime Colloquium. October 20, 2004.

Latino/a Workers in the U.S. Rountable Comments. 21st Annual Latin American Labor History Conference. Duke University. Friday, April 30-May 1, 2004.

The Place of Man: Nostalgia and Loss in *The Last Picture Show*. Association of American Geographers 99th Annual Meeting. Philadelphia, Pennsylvania. March 2004.

Myth Making on the Trail: Documentary Films of Guatemalan Migration to the U.S. Association of American Geographers 99th Annual Meeting. Philadelphia, Pennsylvania. March 15-19, 2004.

Status of Women in Geography V: From Now into the Future. Session Chair. Association of American Geographers meeting. Philadelphia, Pennsylvania. March 15-19, 2004.

Transnational Migration, the U.S.-Mexico Border, and the U.S. South. Presentation to the Geography Department. Arizona State University. March 9, 2004.

Desire, Work, and Transnational Identity. Department of Geography Colloquium. University of North Carolina at Chapel Hill, February 20, 2004.

Desire, Mexican Migration and Transnational Identity. Institute of British Geographers meeting. London, September 3-6, 2003.

Gender's Place: Feminist Anthropologies of Latin America. Panel Comments. Latin American Studies Association meeting. Dallas, Texas. March 27-29, 2003.

The United Colors of the New South?. The Association of American Geographers 98th Annual Meeting. New Orleans, Louisiana. March 4-8, 2003.

Invited Lecture. "Mexico's Maquilas and Globalization." Woodrow Wilson Center. Washington, D.C. July 2002.

Migration, Mexico, and Demographic Change in North Carolina. Workshop presentations for K-12 teachers. North Carolina Geographic Alliance. Cullowhee, NC. June 2002.

Sweatshops in the Fields. Geographies of Work: Labor and the Space-Times of Capitalism. University of Minnesota. May 3-4, 2002.

Transnational Migrants in the US South. Workshop: Globalization and the Changing Countryside: Organizing for Land, Labor and the 'Right to have Rights' in the US and Brazil. UNC, Chapel Hill, NC. April 27, 2002.

Toque una Ranchera Por Favor. The Association of American Geographers 97th Annual Meeting. Los Angeles, California. March 17-23, 2002.

Harvesting Labor in the U.S. South. Rockefeller Seminar on the Transnational South. University Center for International Studies. UNC, Chapel Hill. April 23, 2001.

Globalization and Gender. University of Richmond (with live webcast to five remote universities). Workshop on "Confronting Globalization, One University at a Time: The Student Anti-Sweatshop Movement, January 23, 2001.

The Future of Human Geography. Panel Comments. Association of American Geographers, Southeastern Division. Chapel Hill, North Carolina. November 23-25, 2001.

U.S. State Department Sponsored Workshop on "Conflict Resolution at the US-Mexico Border." New Mexico State University, Las Cruces, New Mexico. October, 2000.

Sweatshops, Solidarity, and Guatemala. 2nd International Critical Geography Conference, Taegu, South Korea. August 16, 2000.

Geographical Perspectives on Latin America, presented to "Interdisciplinary Approaches to the Culture and Civilization of Latin America," A summer workshop for college faculty in the mid-South and mid-Atlantic regions. Chapel Hill, North Carolina. June 12-June 23, 2000.

Harvesting Labor in the U.S. South, The Association of American Geographers 95th Annual Meeting. Pittsburgh, Pennsylvania. April 4-8, 2000.

Session discussant. "Appalachian Development Yesterday and Today," The Association of American Geographers 95th Annual Meeting. Pittsburgh, Pennsylvania. April 4-8, 2000.

Millennial Geographies, Rhetorics of Globalization: The U.S. Virtual Trade Mission as Imperialist Global Strategy. *Disciplinary Diagrams//Political Fields: Mediations of Identity and Space in the Late 20th Century*, Duke University. March 30, 2000.

Historical Overview of Latino Settlement in the United States, Conference on Covering the Latino Community: A Seminar for Journalists, University of North Carolina, Chapel Hill, March 3-5, 2000.

Gendered Factory Regimes in Mexico. University of Iowa: Interdisciplinary course on Mexico, April 19, 1999.

Empire at the End of the Millennium: The U.S. Virtual Trade Mission. Conference on Space and Time at the End of the Millennium. Athens, Georgia, April 9, 1999.

Promoting Globalization: An Examination of the Virtual Trade Mission. The Association of American Geographers 94th Annual Meeting. Honolulu, Hawaii. March 23-27, 1999.

Toothless Tigers and Mouldered Miracles: Geography and a Global Gender Contract in the NICs. Workshop on "Global Gender Politics: A Cross-Disciplinary Conversation," Florida International University, Miami, Florida. March 13, 1999.

Gender, Geography, and Globalization in Mexico's Maquiladoras. Department of Geography, University of South Carolina. Columbia, South Carolina. January 21, 1999.

Session on Social Theory. Session discussant (5 papers). Association of American Geographers, Southeastern Division. Memphis, Tennessee. November 21-24, 1998.

An Application of Social Geographic Analysis to a Chronic Disease Intervention Study. with Wilbert Gesler et al. The 8th International Symposium in Medical Geography. Towson, Maryland, July 13-17, 1998.

Old Miracles and New Ones: Gender in the NICs. Department of Geography, University of California, Los Angeles. April 27, 1998.

Latino Migration Networks and Racialized Rural Labor in North Carolina. The Association of American Geographers 93rd Annual Meeting. Boston, Massachusetts. March 25-29, 1998.

Women Geographers in the Twentieth Century: Mentoring Strategies at All Levels. Panel comments. The Association of American Geographers 93rd Annual Meeting. Boston, Massachusetts. March 25-29, 1998.

Gender, Geography and Globalization: Mexico's Development Path. Department of Geography, Friday Coffee Hour, University of Minnesota. January 31, 1998.

Gender and Globalization in Mexico's Maquiladoras. Department of Geography and Women's Studies, University of Minnesota at Duluth. January 28, 1998.

Feminist approaches in geographical research, Feminist Geographies course. University of Minnesota at Duluth. January 28, 1998.

Engendering the Mexican State. Association of American Geographers, Southeastern Division. Birmingham, Alabama. November 23-25, 1997.

Fifty Years Later: Contemporary Women's Research in the Southeastern Division. Panel Comments. Association of American Geographers, Southeastern Division. Birmingham, Alabama. November 23-25, 1997.

Session on Cultural, Social and Interdisciplinary Approaches. Discussant. Association of American Geographers, Southeastern Division. Birmingham, Alabama. November 23-25, 1997.

Possibilities for Partnership: Women Studies Meets Women in the Sciences. Panel Discussion. University of North Carolina Women Studies Lunchtime Colloquium. November 19, 1997.

- Mexico 1990s: Development Spaces and Spatiality. Session organizer and panel comments. Association of American Geographers 92nd Annual Meeting. Fort Worth, Texas. April 1-5, 1997.
- Spatial Divisions of Patriarchy in Mexico. University of North Carolina Women's Studies Colloquium. February 1997.
- Adding a New Dimension: Latino Labor and Poultry Production in Rural North Carolina. Association of American Geographers, Southeastern Division. Athens, Georgia. November 24-26, 1996.
- Special Session on Gender-Based Research Topics in Geography. Session Discussant (4 papers). Association of American Geographers, Southeastern Division. Athens, Georgia. November 24-26, 1996.
- Engendering the Latin American State. Association of American Geographers 91st Annual Meeting. Charlotte, North Carolina. April 9-13, 1996.
- Global Labor and Spatial Divisions of Patriarchy. Conference on "Crises of Global Regulation and Governance." Sponsored by the Department of Geography at the University of Georgia. Athens, Georgia. April 6-8, 1996.
- Globalization and its Impact on Border Regions. Conference on: Territoriality in Modern Society: Predicaments and Opportunities. University of North Carolina. Chapel Hill, North Carolina. March 29-30, 1996.
- Gender Restructuring in Mexico. Nystrom Session of the Annual Conference of the Association of American Geographers 90th Annual Meeting. Chicago, Illinois. March 1995.
- The State and Labor in Mexico. Association of American Geographers 90th Annual Meeting. Chicago, Illinois. March 1995.
- Gender Restructuring and the State in Mexico. Association of American Geographers, Southeastern Division. Virginia Beach, Virginia. November 1994.
- Special Session on Contemporary Issues and Debates in Feminist Geography. Session Discussant (5 papers). Association of American Geographers, Southeastern Division. Virginia Beach, Virginia. November 1994.
- NAFTA, Gender and the Decline of the State in Mexico. Keynote address: Gender and Geography Commission of the International Geographers Union. Heidelberg, Germany. August 1994.
- The Politics of Reproduction: Household Formation Through a Period of Industrial Transition in Mexico. Association of American Geographers 89th Annual Meeting. San Francisco, California. April 1994.
- Gender and Third World Industrialization: The Maquiladora Industry of Nogales, Mexico. Association of American Geographers 88th Annual Meeting. Atlanta, Georgia. April 1993.
- Changing Social Regions in 100 years of Mexican History. Center for US-Mexican Studies. San Diego, California. December 1988.

MENTORING AND TEACHING:

Chair of PhD Committee (9):

- Liz Mason-Deese. Title: The Unemployed in Argentina. 2015
- Tamara Johnson. Title: Salsa Politics in Cape Town. 2012.
- Linda Quiquívix. Title: The Political Mapping of Palestine. 2012.
- Matthew Reilly. Title: The Nocturnal Negotiations of Youth Spaces in Havana. 2009.
- Barry Flanagan. Dissertation Title: Race, Employment and Poverty in Two New South Cities: the Case of Greenville-Spartanburg. 2003.

Peggy Hoyle. Title: Eritrean National Identity: The Role of Education and the Constitution. 1997.
Chris Courtheyn. Co-advisor with Alvaro Reyes. Title: Memory is the Strength of our Resistance:
Life, territory, memory and peace in San José Apartadó, Colombia. In Process.
Willie Wright. Co-advisor with Alvaro Reyes. Title: Black Farmers in North Carolina. In Process.
William Maxwell. Title: Lumbee relations with plants in Robeson County, North Carolina. In
Process.

Chair of Masters Thesis Committee (6):

Caty Garcia: Rotary Fellow. Thesis Title: Geographies of Pain: The Mexican Movement for
Justice and Dignity and the Configuration of Spaces of Victimhood. 2013.
Bonnie Kaserman. Thesis Title: Colonial Satellite: Earth Science Enterprise's Performance of
Nature. Winner of Prunty Award, Southeastern Division of the American Association of
Geographers. 2001.
Carolyn Coffay. Thesis Title: The Sinking of a Joint Venture: The Helms-Burton Act and Cuban
Telecommunications. 1999.
Ron Kalafsky. Thesis Title: Promoting Tijuana in the World Economy. 1999.
Livia Montana. Thesis Title: Kenya's Fertility Decline. 1998.
Paul Vick. Thesis Title: The Marketplace: a Context for Matrilineal Survival among Ashanti
Women. 1996.

Chair of Undergraduate Honors Thesis Committee (8):

Omololu Babatunde, Morehead Caine Scholar. Thesis Title: Black Liberatory Senses of Place:
Creating from Abject Otherness. 2015
Caitlin Williams, Robertson Scholar, Winner of Douglas Eyre Prize for best thesis on Global
Studies. Thesis Title: "a revolution that makes possible the Revolution: The Impact of
Zapatismo on Indigenous Women's Access to Maternal Health Services in Chiapas,
Mexico." 2012.
Mireille Vargas, Winner of the Frederico G. Gil Award for the best honors thesis in Latin
American Studies. Thesis Title: "Unwanted Americans?: Undocumented Youth with
'American Dreams.'" 2012.
Blake Tye. International Studies. Thesis Title: Between Figured Worlds : a Catholic
Congregational Study of Religious Ritual and Sacred Space in Saint Thomas More
Church, Chapel Hill, North Carolina. 2007.
Stuart Pratt. Geography. Thesis Title: The Triangle's Newest Residents: An Analysis of Hispanic
Settlement Patterns Using GIS. 2004.
Tamara Johnson. Geography. Thesis Title: Exploring Ideal Ecotourism: Analyzing Experiences in
Community-Based Conservation in Kenya and Belize. 2000. Winner of Prunty Award,
Southeastern Division of the American Association of Geographers. 2000.
Marion Traub-Werner. Morehead Scholar. Latin American Studies. Thesis Title: Untitled :
Sweatshops, Solidarity, and Guatemala. 1999.
Katie Hultquist. International Studies. Thesis Title: Women's Social Movements in Mexico:
Grassroots Organizations Mobilizing for Concerns of the Popular Sectors. 1996.

Internship Supervisor (3):

Amy York	Women's and Gender Studies Internship, 2014.
	UNC Center for Health Promotion and Disease Prevention.
Lillie Craton	Women's Studies Practicum, 1998.
Rachel Ingold	Women's Studies Practicum, 1997.

Dissertation Committee Member (28):

Yousuf Al-Bulushi (Dissertation 2014); Dennis Arnold (Dissertation 2011); Lenny Baer (Dissertation 2001); Antoine Bailliard (PhD Occupational Medicine 2011); Mary Cameron (Research Proposal 1995); David Carr (Research Proposal 1995); Berhane Keleta Chirum (Dissertation 2002); Sebastian Covarrubias (Dissertation 2009); Jefferson Cowie (Phd History 1997); Tom Crawford (Comprehensive Exams 1997); Alice Dawson (Dissertation 2004); Rafael Gallegos (PhD Sociology Expected 2016); Lisa Graber (PhD Journalism and Mass Communication 2006); Pamela Graham (PhD Political Science 1996); Randi Horner (Dissertation Proposal 1995); Karen Johnson-Webb (Dissertation 2000); Jonathan Lepofsky (Dissertation 2007); Tina Mangieri (Dissertation 2007); Sally Nash (Dissertation 2003); Mike L. Nichols (Dissertation 1999); Jennifer Norton (PhD Epidemiology 2006); Joseph Palis (Dissertation 2008); Kevin Patrick (Dissertation 1995); Lisa Paulin (PhD Journalism and Mass Communication 2006); Christian Sellar (Dissertation 2007); Henrietta Williams (Research Proposal 2004); Joe Wiltberger (PhD Anthropology 2013); Holly Worthen (Dissertation 2013).

Masters Thesis Committee Member (10):

Gladys Rebecca Dobbs (Geography 1997); Petra Ellis (Masters Thesis 1996); Leslie Gaddis Starnes (Geography 1996); Jim Kuras (Geography 2015); Catherine Moga (Geography 2001); Glenn Powers (Supervised Masters Exam 1996), Benjamin Rubin (Geography 2015); Scott Sellwood (Geography 2014); Robert Vanderbeck (Geography 1998), Kimberly Zdanowicz (Comparative Literature 2006).

Undergraduate Honors Thesis Committee Member (22):

Aja Barretto (Communication Studies 2008); Laura Clay (Latin American Studies 2006); Ellin Currin (Geography 2015); A. Shepard Daniels (International Studies 2008); Jessica Farb (Latin American Studies 2003); tyrell haberkorn (Communication Studies 1999); Mike Hachey (International Studies 2007); Chao Han (International Studies 2008); Sandra Hinderliter (Latin American Studies 2007); Katherine Harris (Political Science 2004); Susie Hicks (Anthropology 2002); Aziz Huq (International Studies 1996); James Martin (Geography 2005); Catherine Rhodes (Latin American Studies 2000); Patricia Robbins (Political Science 2005); Karla Anne Rosenberg (Political Science 2002); Elizabeth Ann Kimberly Scarborough (Anthropology 2002); Devyn Spence (History 2001); Anna Teague (Geography 2005); Lauren Teegarden (Geography 2010); Robert Vanderbeck (Geography 1997); Jason Scott Warner (International Studies 2006).

Teaching Experience:

Geographies of Mobility (GEOG 804, graduate seminar)
Globalization and Gender (GEOG 804, graduate seminar)
Geography and Gender (GEOG 804, graduate seminar)
Communicating Geography (GEOG 704, graduate course)
Local Places in a Globalizing World (GEOG 56, first year seminar)
Mobile Geographies: Migration, Transnationality, Diaspora (GEOG 452)
Urban Latin America (GEOG 458)
Urban Social Movements in Latin America (honors seminar)
Political Geography (GEOG 453, crosslisted with Peace, War and Defense)
Social Geography (GEOG 423)
Space, Place and Difference (GEOG 225, cross-listed with Women's Studies)
Geography of Development (GEOG 130)
People and Places (GEOG 121)
World Regional Geography (GEOG 120)

Comparative Globalization Study Abroad Program (Tanzania and Mexico)

GRANTS

2015

Immigrant Families' Experiences of Early Education and the Impact of Diverse Cultural Backgrounds. Co-PI. Rebecca New is Principal Investigator. Spencer Foundation Award. \$521,000. Percent effort: 15 percent.

2012

"Free the Land!": Exploring Geographic, Political, and Cultural Legacies of the Republic of New Afrika in Detroit and Jackson. Principal Investigator: Altha Cravey; Co-PI: Willie Wright. Ford Foundation Pre-Doctoral Fellowship. \$20,000. Percent effort: 0 percent.

2011

DDRI National Science Foundation, The Political Mapping of Palestine: Open Spaces, Open Futures Beyond the Israel-Palestinian Impasse. Award Number 1103185. Principal Investigator: Altha Cravey; Co-Principal Investigator: Linda Quiquix. \$12,000. Percent effort: 0 percent.

2010

DDRI National Science Foundation, The Politics of Conservation in the Galapagos Islands. Award Number: 1002623. Principal Investigator: Altha Cravey; Co-Principal Investigator: Elizabeth Hennessey. \$12,000. Percent effort: 0 percent.

2009

DDRI National Science Foundation, Property Rights and Social Mobilization Along an Amazon Highway. Award Number: 0902748. Principal Investigator: Altha Cravey; Co-Principal Investigator: Brenda Baletti. \$5000. Percent effort: 0 percent.

2008

DDRI National Science Foundation, Mexico's "New" Rural Women: Gendered Labor and Formulations of Rural Citizenship. Award Number: 0826059. Principal Investigator: Altha Cravey; Co-Principal Investigator: Holly Worthen. \$12,000. Percent effort: 0 percent.

2007

DDRI National Science Foundation. Re-Conceptualizing Havana: The Role of Public Space in Urban Transformation. Award Number: 0703062. Principal Investigator: Altha Cravey; Co-Principal Investigator: Matt Reilly. \$12,000. Percent effort: 0 percent.

2000

Co-Principal Investigator. National Institute of Health. Type 2 Diabetes: Ethnic Variation in Knowledge and Beliefs. Grant Number: 1R01NR004552-01A2, 5R01NR004552-02 and 5R01NR004552-03. Principal Investigator: Anne Skelley. Co-Principal Investigators: Altha Cravey and Wil Gesler. \$809,000. Percent effort: 10 percent.

1998

Co-Principal Investigator. National Institute of Environmental Health Sciences. Preventing Agricultural Chemical Exposure Among North Carolina Farmworkers. Grant Number: ES008739 -02, ES008739 -03, and ES008739 -04. Principal Investigator: Tom Arcury; Senior Researcher: Altha Cravey. \$1,172,813. Percent effort: 20 percent.

2008

Center for Urban and Regional Studies. Summer Support on Filipina Nurses and Global Labor. . \$2000

Support for Scholarship, Creative Activity or Research in the Humanities and Arts. University of North Carolina. Video documentary "Virgin Appears in *La Maldita Vecindad*".

2006

Retooling to Explore New Frontiers in Social Sciences, Odum Institute

2004

Ueltschi Award, Transnationalism and Migration Course, \$8000

Robertson Scholars Collaboration Fund. Mexico-US Connections: Immigration, Farm Work and Latinos in North Carolina. \$1500

2002

University of North Carolina, Intellectual Life Grant, James Johnston Center for Undergraduate Excellence. Field trip to farm-worker camp sites in Benson. \$600

1999

Institute for Latin American Studies Research Award, \$1350

University Research Council Grant, The Social History and Geography of Latino Farmworkers in North Carolina, \$1200

The Center for the Study of the American South, \$2500

1998

Institute for Arts and Humanities Fellowship, Campus-based research leave for spring term 2000.

Williamson Award, Space, Place and Difference, \$2200

Endowment Committee for Scholarly Publications, \$1000

1997

University of North Carolina, University Research Council Grant, Publication Grant for *Women and Work in Mexico's Maquiladoras* (Rowman & Littlefield Inc., 1998), \$1500

University of North Carolina, University Research Council Grant, Engendering the Mexican State, \$650

1996

University Center for International Studies Curriculum Grant, \$7000

University of North Carolina, University Research Council Grant, NAFTA's Local Influence: Competition for Jobs in Siler City, NC, \$2043

Faculty Development Award, \$3000

Williamson Award, University Guest Lecture, \$1220

John T. Lupton Opportunities Award, \$5000

1995

Institute for Latin American Studies Research Award, \$1350

Brandes Award, Interdisciplinary Honors Course, \$3000

University Research Council Grant, Gender and Industrial Restructuring in Mexico, \$400

PROFESSIONAL SERVICE:

Leadership:

Presidential Task Force. Association of American Geographers. Created the first AAG membership survey. 2015-2016. President Mona Domosh and Incoming President Sarah Bednartz.

Faculty Council. Special representative of American Association of University Professors, 2015-2017.

North Carolina Faculty Forward, Executive Committee. State-wide. 2014-2018.

Chair, Diversity Committee. UNC Geography Department, 2013-2014.

Diversity Liason to College of Arts and Sciences, 2013-2014.

Vice President. American Association of University Professors, 2009-2013.

Faculty Advisor, Student Action with Workers. 2013-2015.

Advisory Board, Latijam. School of Journalism and Mass Communications. 2008-2014.

Advisory Board, Latina/o Studies Program. 2004-present.

Program Committee, Southeastern Division of the Association of American Geographers, 2011.

Chair, Search Committee, International Development, UNC Geography Department, 2010.

Director, Scholars at Risk, UNC Chapel Hill affiliates. 2010 -2012.

Chair, Information Committee (Web page revision), Geography Department 2008-2009.

Vice President. American Association of University Professors. UNC Chapter, Two Terms, 2006-2011.

Treasurer. Southeastern Division of the Association of American Geographers, Two Terms, 2004-2008.

Executive Committee, Consortium in Latin American Studies at the University of North Carolina at Chapel Hill and Duke University. 2003-2007.

Chair, Geographic Perspectives on Women, Association of American Geographers, 1999-2001.

Secretary, Geographic Perspectives on Women, Association of American Geographers, 1997-1999.

Board of Directors, Conference of Latin Americanist Geographers, 2000-2003.

Chair, Nominating Committee, Southeastern Division of the Association of American Geographers, 2002. Chair-Elect, 2001.

North Carolina Representative, Southeastern Division of the Association of American Geographers, 1997-1999.

Co-Chair. Committee on the Status of Women in Geography, Southeastern Division of the Association of American Geographers, 1997-2000.

Director of Undergraduate Studies, UNC Geography Department, 2001-2004.

Chair, Colloquium Committee, UNC Geography Department, 1997-1999.

Chair, Search Committee, UNC Geography Department, 2000-2001.

Chair, Search Committee, UNC Geography Department, 1999-2000.

Dean's Faculty Consultative Council. Representative from the Division of Social Sciences (one of four representatives). 1999-2000 and 2000-2001.

Faculty Council, University of North Carolina, 1997-2000.

Faculty Feedback Board, *Daily Tar Heel*, 1999-2000.

Member, Progressive Faculty Network. 1999-present.

Editorial work:

Editorial Board, *Professional Geographer*. 2005 - 2008.
Editorial Board, Duke-UNC Program, Latin American Translation/ Traducción/ Tradução. 1998 - 2001.
Editorial Board, *Southeastern Geographer*. 2004 - 2008.
Associate Editor, *North Carolina Geographer*. 1998 - 1999.

Reviewer:

Reviewed manuscripts for *American Anthropologist*, *Annals of the Association of American Geographers*, *Antipode*, *AREA*, *Cultural Studies*, *Economic Geography*, *Historical Geography*, *Human Organization*, *Gender, Place and Culture: A Journal of Feminist Geography*, *Journal of Geography*, *Journal of Latin American Geography*, *Journal of Rural Studies*, *Journal of Developing Areas*, *Geographical Review*, *Mobilization*, *North Carolina Geographer*, *Sociological Perspectives*, *Southeastern Geographer*, *American Anthropologist*, *GeoForum*, *Political Geography*, *Review of International Political Economy*, *Ecumene*, *Area*, *Professional Geographer*, *Urban Geography*.

Reviewed proposals for the National Science Foundation and American Council of Learned Societies.

Reviewed book manuscripts for the Russell Sage Foundation, State University of New York Press, University of Chicago Press, University of Arizona Press, University of Tennessee Press, Ashgate, and University Press of Colorado.

Reviewed textbooks for W. H. Freeman and Sons, and John Wiley and Sons Incorporated.

Reviewed candidates for MacArthur Awards.

Reviewed candidates for Rockefeller Humanities Fellowships.

Committee work and other work:

Advisory Board, *Latijam & Carolina del Norte*. UNC School of Journalism and Mass Communication, 2009-11, 2012-13, 2014-present.

Chancellor's Licensing Labor Code Advisory Committee, 2005-2009.

Committee on Enhancing Diversity, AAG, 2013-15.

Progressive Faculty Network. Founding member. 1999-present.

Committee on the Status of Women in Geography. Association of American Geographers, 2002-2004.

Chancellor's Student Award Selection Committee. 2004.

Advisory Board. Carolina Women's Center. 2003-2005.

Committee to evaluate Federico Gil Award. 2003.

Board of Directors. Campus Y, University of North Carolina, 2000-2003.

Advisory Board. UNC Latina/o Studies Minor. 2003-present.

Advisory Board. UNC Social and Economic Justice Minor. 2001-2004.

Institute of Latin American Studies Advisory Board, 1997-2000, 2000-2003, 2003-2006.

Women's Studies Advisory Board, University of North Carolina, 1996-1999.

Weiss Urban Livability Program Faculty Board, University of North Carolina. Chapel Hill, North Carolina. 1998-2000.

Nystrom Selection Committee for Best Dissertation, Association of American Geographers, 1998.

Committee to Review Foreign Language Area Study (FLAS) candidates, UNC Institute for Latin American Studies, 1995-2001.

Moderator, North Carolina Geography Bowl, 1997, 1998, and 1999.

Merit Committee, UNC Geography Department, 1999-2001, 2002-2004, 2008-2010.

Search Committee, UNC Geography Department, 1999 and 2008.

Ad-hoc Greivance Committee, UNC Geography Department, 2000.
Candidate interviews. Study Abroad, University of North Carolina. Chapel Hill, North Carolina, 1998.
Local Arrangements Committee. Southeastern Division of the Association of American Geographers, 2000.
Honors Committee, Southeastern Division of the Association of American Geographers, 2000.
Supervisor for Women's Studies Practicum Students. UNC Curriculum in Women's Studies, 1996-98.
Committee to select best student paper, AAG Geographic Perspectives on Women Specialty Group, 1997-98 and 1998-99.
Glenda Laws Travel Award committee, AAG Geographic Perspectives on Women Specialty Group, 1998-99.

PROFESSIONAL SERVICE: PROFESSIONAL DEVELOPMENT:

Faculty Workshop on Service Learning. APPLES. May 6-7, 2004.
Faculty Workshop on University Relationships with the Community and Service Learning. North Carolina Center for Public Service. April 2, 2004.
Faculty Workshop on First Year Seminars, University of North Carolina, May 22, 2000.
Statewide Faculty Seminar on Exemplary Teaching, Institute for College and University Teaching, Western Carolina University, Cullowhee, North Carolina, July 14-18, 1997.

MEMBERSHIPS:

Association of American Geographers
Latin American Studies Association
Southeastern Division of the Association of American Geographers