Jamie Winders

jwinders@maxwell.syr.edu

Department of Geography
144 Eggers Hall
Maxwell School of Citizenship and Public Affairs
Syracuse University
Syracuse, NY 13244-1020
Cell: (315) 254-0772

PROFESSIONAL EMPLOYMENT

Director, Autonomous Systems Policy Institute (ASPI), The Maxwell School, Syracuse University (SU), (2019-present)

Chair, Geography Department, The Maxwell School, SU, (2014-2019)

Professor of Geography, Department of Geography, SU (2016-present)

O'Hanley Faculty Scholar, The Maxwell School, SU, (2014-2017)

Associate Professor of Geography, Department of Geography, SU (2010-2016)

Assistant Professor of Geography, Department of Geography, SU (2004-2010)

EDUCATION

Ph.D., Geography, University of Kentucky, 2004

Dissertation: (Re)working the US South: Latino Migration and the Politics of Race and Work in Nashville, Tennessee

Masters of Arts, Geography, University of British Columbia, 2000

Thesis: Imperfectly Imperial: Northern Travel Writers in a Postbellum American South, 1865-1880

Bachelor of Arts, Geography, Summa cum Laude, Honors Program, University of Kentucky, 1998 Thesis: Where We've Walked: African-American Communities in Lexington, Kentucky, 1910-1950

RESEARCH INTERESTS

- Autonomous systems, artificial intelligence, future of work, inclusive pipelines, emerging technologies
- International migration, race/ethnicity, gender, new immigrant destinations, migration policy and politics
- Cultural, social, and urban geography, travel writing, social theory, postcolonial theory

- Social reproduction, working-class lives, feminist geography
- Qualitative methods, critical pedagogy, digital geographies

SELECT PUBLICATIONS

Books:

- 2013. Nashville in the New Millennium: Immigrant Settlement, Urban Transformation, and Social Belonging. New York: Russell Sage Foundation.
- 2013. *The Wiley-Blackwell Companion to Cultural Geography*. Co-edited with Richard Schein and Nuala Johnson. Malden: Wiley-Blackwell. (Named 2014 Outstanding Academic Title by *Choice*)

Articles:

- 2019. "Social Reproduction and Capitalist Production: A Genealogy of Dominant Imaginaries." *Progress in Human Geography* 43.5: 871-889. With Barbara Ellen Smith.
- 2016. "Immigration and the 2016 Election." Southeastern Geographer 56.3: 291-296.
- 2016. "Finding a Way into (Feminist) Economic Geography." *Environment and Planning A*. 48.10: 2081-2084.
- 2014. "New Immigrant Destinations in Global Context." *International Migration Review* 48.s1: S149-S179.
- 2014. "From Journals to Classrooms: Theory and Teaching in Cultural Geography." *Journal of Cultural Geography* 31.2: 230-244.
- 2013. "Race and Diversity: What Have We Learned?" *Professional Geographer* 66.2: 221-229. with Rich Schein.
- 2013. "Postcolonial Migrations: Postcolonialism Migrates?" *Social and Cultural Geography* 14.2: 131-144. With Susan Mains, Mary Gilmartin, Declan Cullen, Robina Mohammad, Divya Tolia-Kelly, and Parvati Raghuram.
- 2012. "Excepting/Accepting the South: New Geographies of Latino Migration, New Directions in Latino Studies." *Latino Studies* 10.1-2: 220-245 with Barbara Ellen Smith.
- 2012. "Seeing Immigrants: Institutional Visibility and Immigrant Incorporation in New Immigrant Destinations." *Annals of the American Academy of Political and Social Science* 641.1: 58-78.
- 2011. "Representing the Immigrant: Social Movements, Political Discourse, and Immigration in the U.S. South." *Southeastern Geographer* 51.4: 596-614.
- 2011. "Commentary: New Directions in the *Nuevo* South." *Southeastern Geographer* 51.2: 327-340.

- 2011. "Re-Placing Southern Geographies? The Role of Latino Migration in Transforming the South, Its Identities, and Its Study." *Southeastern Geographer* 51.2: 342-358.
- 2010. "New Pasts: Historicizing Immigration, Race, and Place in the South." *Southern Spaces*, with Barbara Ellen Smith. http://southernspaces.org/2010/new-pasts-historicizing-immigration-race-and-place-south
- 2009. "Teaching *Orientalism* in Introductory Human Geography." *Professional Geographer* 61.4: 547-560 (With Ishan Ashutosh).
- 2008. "An 'Incomplete' Picture? Race, Latino Migration, and Urban Politics in Nashville, Tennessee." *Urban Geography* 29.3: 246-263.
- 2008. "We're Here to Stay': Economic Restructuring, Latino Migration, and Place-Making in the U.S. South." *Transactions of the Institute of British Geographers* **NS** 33: 60-72. With Barbara Ellen Smith.
- 2007. "Bringing Back the (B)order: Post-9/11 Politics of Immigration, Borders, and Belonging in the Contemporary U.S. South." *Antipode* 39.5: 920-942.
- 2007. "Mapping the Grassroots: NGO Formalisation in Oaxaca, Mexico." *Journal of International Development* 18: 1-15, with Sarah Moore, Oliver Froehling, John Paul Jones III, and Susan Roberts.
- 2006. "Rethinking Southern Communities, Reconfiguring Race: Latino Migration to the US South." *American Literature* 78.4: 699-700.
- 2006. "New Americans' in a 'New South' City? Immigrant and Refugee Politics in the Music City." *Social and Cultural Geography* 7.3: 421-435.
- 2005. "Changing Politics of Race and Region: Latino Migration to the U.S. South." *Progress in Human Geography* 29.6: 683-699.
- 2005. "Imperfectly Imperial: Northern Travel Writers in the Postbellum U.S. South, 1865-1880." *Annals of the Association of American Geographers* 95.2: 391-410.
- 2005. "Making *Güeras*: Selling White Identities on Late-Night Mexican Television." *Gender, Place, and Culture* 12.1: 71-93 (with John Paul Jones III and Michael Higgins).
- 2004. "Latino Migration and Nashville, Tennessee." *Southern Spaces*. www.southernspaces.orga/contents/2004/global context/1a.
- 2003. "White in All the Wrong Places: White Rural Poverty in a Postbellum US South." *Cultural Geographies* 10: 45-63.
- 2001. "On the Outside of 'In': Power, Participation, and Representation in Oral Histories." *Historical Geography* 29: 45-52.

Book chapters:

Refereed by blind review:

- 2019. "Transit Migration, Borders, and Activism: The Changing Geographies and Temporalities of International Migration." *Overcoming Intractable Conflicts: New Approaches to Constructive Transformations*. Miriam F. Elman, Catherine Gerard, Galia Golan, and Louis Kriesberg, eds. Rowman and Littlefield, 285-304. With Jared VanRamshorst.
- 2016. "New Media in Qualitative Human Geography Research." *Qualitative Research Methods in Human Geography*. Iain Hay, ed. Oxford: Oxford University Press, 334-349.
- 2016. "Whose Lives, Which Work? Class Discrepancies in "Life's Work." *Precarious Worlds: New Geographies of Social Reproduction*. Katie Meehan and Kendra Strauss, eds. Athens: University of Georgia Press, with Barbara Ellen Smith, 101-117.
- 2009. "Race." *International Encyclopedia of Human Geography*. Rob Kitchin and Nigel Thrift, eds. Oxford: Elsevier Press, 53-58.
- 2009. "Placing Latino Migration and Migrant Experiences in the U.S. South: The Complexities of Regional and Local Trends." *Global Connections and Local Receptions: New Latino Immigration to the Southeastern US.* Fran Ansley and Jon Shefner, eds. Knoxville: University of Tennessee Press, 223-244.
- 2008. "Nashville's New *Sonido*: Latino Migration and the Changing Politics of Race." *New Faces in New Places: The Changing Geography of American Immigration*. Douglas Massey, ed. New York: Russell Sage Foundation, 249-273.

Refereed by editors:

- 2020. "Race/Ethnicity." *International Encyclopedia of Human Geography*. 2nd edition. Audrey Kobayashi, Elaine Ho, and Sarah de Leeuw, eds. 2nd ed. Volume 11. Elsevier Press, 183-189. https://dx.doi.org/10.1016/B978-0-08-102295-5.10177-5
- 2019. "International Migration Review and the Complexity of Migration." World Migration Report 2020. International Organization for Migration. With Pieter Bevelandar, Cynthia Feliciano, Filiz Garip, and Matthew Hall.
- 2017. "Old Maps and New Neighbors: The Spatial Politics of Immigrant Settlement." Tom Sugrue and Domenic Vitiello, eds. Philadelphia: University of Pennsylvania Press.
- 2016. "The South." *The Oxford Encyclopedia of Latinos and Latinas in Contemporary Politics, Law, and Social Movements*. Suzanne Oboler and Deena J. González, eds. Oxford University Press.
- 2014. "Criminalizing Settlement: The Politics of Immigration in the American South." *Oxford Handbook on Race, Ethnicity, Immigration, and Crime*. Sandra Bucerius and Michael Tonry, eds. Oxford: Oxford University Press, 600-627.
- 2014. "Making Space in the Multicultural City: Immigrant Settlement, Neighborhoods, and Urban Politics." *Urban Politics: Critical Approaches*. Mark Davidson and Deborah Martin, eds. London: Sage, 156-171.

- 2014. "Society." *Sage Handbook of Human Geography*. Roger Lee, Noel Castree, Rob Kitchin, Victoria Lawson, Anssi Paasi, Sarah Radcliffe, and Charles Withers, eds. Sage Publications.
- 2013. "Postcolonialism." *The Wiley-Blackwell Companion to Cultural Geography*. Nuala Johnson, Rich Schein, and Jamie Winders, eds. London: Wiley-Blackwell, with Declan Cullen and James Ryan, 508-523.
- 2013. "Introduction." *The Wiley-Blackwell Companion to Cultural Geography*. Nuala Johnson, Rich Schein, and Jamie Winders, eds. London: Wiley-Blackwell, with Rich Schein, 1-13.
- 2012. "Latino Workers." *The New Encyclopedia of Southern Culture: Social Class*. Larry Griffin and Peggy Hargis, eds. University of North Carolina Press, 156-161.
- 2010. "Nashville." *The New Encyclopedia of Southern Culture*. Volume 17: Urbanization. Wanda Rushing, ed. Chapel Hill: University of North Carolina Press, 224-226.
- 2010. "Travel Writing, Geography and." *Encyclopedia of Geography*. Barney Warf, ed. Thousand Oaks: Sage Publications, 2878-2880. http://www.sage-ereference.com/geography/Article_n1158.html. 4 October 2010. (awarded Outstanding Reference Source by American Library Association, January 2011).
- 2009. "Latino Men and Women." *The New Encyclopedia of Southern Culture, Gender Volume*. Ted Ownby and Nancy Bercaw, eds. Chapel Hill: University of North Carolina Press, 160-164.
- 2008. "Tennessee." *Latino America: A State-by-State Encyclopedia*. Mark Overmyer-Valezquez, ed. Westport, CT and London: Greenwood Press. 745-757.
- 2006. "Placing Latinos in the Music City: Latino Migration and Urban Politics in Nashville, Tennessee." *Latinos in the New South: Transformations of Place*. Heather A. Smith and Owen J. Furuseth, eds. Ashgate Publishing, 167-190.

Book reviews:

- 2014. "Review of Race Migrations: Latinos and the Cultural Transformation of Race." Contemporary Sociology 43: 413-415.
- 2012. "Review of Beyond the Borderlands: Migration and Belonging in the United States and Mexico." Social Forces.
- 2012. "Review of *The Tejano Diaspora: Mexican Americanism and Ethnic Politics in Texas and Wisconsin.*" *Journal of Southern History* 78.3: 783-784.
- 2012. "Review of Creating a Confederate Kentucky: The Lost Cause and Civil War Memory in a Border State." Journal of Historical Geography 38.1: 97-98.
- 2011. "Author Meets Critics for Ladelle McWhorter's Racism and Sexual Oppression in Anglo-America: A Genealogy." Social and Cultural Geography 12.3: 320-321.
- 2010. "Review of Separate Peoples, One Land: The Minds of the Cherokees, Blacks, and Whites on the Tennessee Frontier." Southeastern Geographer 50.1: 173-175.

- 2010. "Review of Model City Blues: Urban Space and Organized Resistance in New Haven." Journal of American Ethnic History 29.3: 121-122.
- 2010. "Review of Civil Rights Memorials and the Geography of Memory." Journal of Historical Geography 36: 110-111.
- 2010. "Review of New Geographies of Race and Racism." Social and Cultural Geography 11.1: 95-96.
- 2008. "Review of Geography, Volume 2, The New Encyclopedia of Southern Culture." Journal of Historical Geography 34.1: 189-190.
- 2007. "Review of Latinos in New England." Journal of American Ethnic History 26.4: 105-107.
- 2005. "Review of Globalization and the American South." Alabama Review: A Quarterly Journal of Alabama History 58.4: 287-289.
- 2005. "Review of Louis Kyriakoudes's *The Social Origins of the Urban South: Race, Gender, and Migration in Nashville and Middle Tennessee, 1890-1930.*" Urban Geography 26.3: 277-278.
- 2005. "Review of *Ethnography at the Border*, Pablo Vila, ed." *Journal of Latin American Geography* 4.1: 144-146.
- 2003. "Review of Alistair Bonnett's White Identities." Progress in Human Geography 27.6: 797-799.
- 2002. "Putting Women in Place: Feminist Geographers Make Sense of the World: Book Review." Growth and Change: A Journal of Urban and Regional Policy 33.2: 261-263.
- 2000. "Borders, Exiles, Diasporas: Book Review." Canadian Journal of History/Annales canadiennes d'histoire 35: 409-411.
- 2000. "Capital Culture: a review essay." Environment and Planning D: Society and Space 18: 275-278 (with Trevor Barnes, Graham Horner, Andrew Murphy, Xiaomin Pang, Richard Powell, Geoff Rempell, Kathrine Richardson and Alex Vasudevan).

Other publications:

- 2017. "Reflect Renew Refresh." cultural geographies. With Hayden Lorimer.
- 2000. "Immigration to Vancouver: An Analytical Review." Vancouver: Research on Immigration and Integration in the Metropolis Working Paper No. 00-14.

Publicly engaged scholarship:

2016. "Picking Up the Pieces: The 2016 Presidential Election and Immigration." US Election Analysis 2016. http://www.electionanalysis2016.us/us-election-analysis-2016/section-3-policy/picking-up-the-pieces-the-2016-us-presidential-election-and-immigration/.

2017. "The Trump Effect? Whiteness, Masculinity, and Working-Class Lives." *Antipode Interventions*. With Barbara Ellen Smith. https://antipodefoundation.org/2017/08/08/the-trump-effect/

Reprints:

2009. "'New Americans' in a 'New South' City? Immigrant and Refugee Politics in the Music City." *Latino Immigrants and the Transformation of the U.S. South.* Elaine Lacy and Mary Odem, eds. Athens: University of Georgia Press, 126-142. Reprinted from *Social and Cultural Geography* (2006) 7.3.

Works in progress:

Books:

A Critical Introduction to Cultural Geography. Wiley-Blackwell. To be submitted Fall 2020.

Articles:

Under review. "Between White Fragility and Class Precarity: A Feminist Politics of Interpretation." with Barbara Ellen Smith and Lise Nelson. *Gender, Place, and Culture*.

Book Chapters:

Under review. "Emerging Digital Geographies." *Qualitative Research in Human Geography*. 5th edition. Meghan Cope, ed. Oxford University Press.

SELECTED GRANTS AND AWARDS

External grants:

- "Minding the Gap, Tending the Bridge," NCRGE Transformative Research grant, AAG, \$20,000, with Anne Mosher (2017-18)
- "Latino Migration, Race, and Urban Transformation in the U.S. South: A Qualitative Study," 3-year research grant, Russell Sage Foundation, \$110,000 (2005)

Association of American Geographers (AAG) Research Grant, \$800 (2005)

National Science Foundation (NSF) Doctoral Dissertation Research Improvement Grant, \$8556 (2003-4)

Internal grants:

Unmanned Aerial Systems (UAS) and the Social and Natural Sciences: Possibilities, Politics, and Practices. With Jane Read (PI), Mark Monmonier, and Jake Bendix, SU, \$20,000 (2016-17)

Maxwell Citizenship Program – C21: Citizenship in the 21st Century. With Prema Kurien (PI), John Burdick, and Audie Klotz. Maxwell School, SU, \$100,000 (2016-17)

Pre-proposal Stipend to Support Research, Training, and/or Equipment, Department of Geography, SU, \$2500 (2008)

Appleby-Mosher Research Grant, Maxwell School, SU, \$1200 (2007)

Summer Project Assistantship Program, Maxwell School, SU, \$1250 (2005), \$1600 (2011)

Citizenship Research Grant, Campbell Institute, Maxwell School, SU, \$800 (2005)

Pre-proposal Stipend to Support Research, Training, and/or Equipment, Department of Geography, SU, \$2500 (2004)

Awards and recognition:

Distinguished Alumni Award, Department of Geography, University of Kentucky (2016)

O'Hanley Faculty Scholar, The Maxwell School, SU (2014-2017)

Visiting Scholar, Russell Sage Foundation, New York City, (2010-11)

Daniel Patrick Moynihan Award for Outstanding Teaching, Research and Service, The Maxwell School, SU, \$7900 (2008)

Meredith Teaching Award, SU, \$3000 (2007)

Dissertation Year Fellowship, Graduate School, University of Kentucky (UK), \$16,000 (2003-4)

Multi-Year Fellowship, Graduate School, UK, \$45,000 (2000-2003)

Dan Reedy Quality Achievement Award, Graduate School, UK, \$9,000 (2000-2003)

University Graduate Fellowship, Faculty of Graduate Studies, University of British Columbia (UBC), \$31,000 (Canadian) (1998-2000)

R. Howard Webster Foundation Fellowship, Green College, UBC, \$15,000 (Canadian) (1998-9)

Green College Graduate Scholar Fellowship, Green College, UBC, \$5,000 (Canadian) (1998-9)

Jacob Javits Fellowship, U.S. Department of Education, \$60,000 (1998) (Declined to attend UBC) Phi Beta Kappa (1998)

Gaines Fellowship for the Humanities, UK, \$5,000 (1996-8)

Otis A. Singletary Scholarship, UK, \$25,000 (1994-8)

National Merit Scholarship, UK, \$2,000 (1994-8)

PROFESSIONAL PRESENTATIONS

Invited/Plenary Lectures:

October 2019. "The Impacts of Autonomous Systems on the Creation of Quality Jobs." Second International Conference on Employment: Creating Quality Jobs: Challenges and Opportunities. San Sebastian, Spain.

September 2019. "Autonomous Systems: They are coming to your town (eventually)." National Forum for Black Public Administrators. Maxwell School. Syracuse University.

September 2019. "Autonomous Systems and Conflicting Feelings: Do we have to collaborate with machines?" Conversations in Conflict Series. Program for the Advancement of Research on Conflict and Collaboration (PARCC). Maxwell School. Syracuse University.

September 2019. "Autonomous Systems and the Next Generation." New York UAS Symposium. Turning Stone, NY.

- January 2019. "Immigration in Trump's America: Nationalism, Borders, and Political Struggle." Century Club. Syracuse, NY.
- November 2018. "Immigration in Trump's America: National Identity, Social Belonging, and Political Struggle." Invited talk. The Nottingham. Jamesville, NY.
- October 2018. "Immigration in 2018: What Every American Needs to Know." Invited talk. Hill Society. Atlanta, GA.
- June 2017. "When the Global Becomes Local: Refugee Resettlement, Community Change, and Difference." Invited keynote address. Teaching about Refugees in Global Context: Historical Lessons and Contemporary Issues. International Studies Summer Institute. Moynihan Institute of Global Affairs. The Maxwell School. Syracuse University. Syracuse, NY.
- November 2016. "Different Kinds of Difference: Immigration, Race, and the American South." Department of Geography. Vassar College. Poughkeepsie, NY.
- October 2016. "Where Will Your Questions Take You? Immigration, Interdisciplinarity, and Changing Research Agendas." Plenary lecture. 2016 Harrison and Eva Lewis Bailey Alumni Lecture. University of Kentucky. Lexington, KY.
- October 2016. Invited speaker. "Immigration and the 2016 Presidential Election: Dredging up the Past and Looking Forward." Syracuse OASIS. Syracuse, NY.
- May 2016. Invited instructor. "Landscape and Identity." Doctoral Course. Lund University and Uppsala University. Gotland, Sweden.
- April 2016. "Changing Places: New Immigrant Destinations in a Global Context." Gould Lecture. Keynote address. Department of Geography. Colgate University, Hamilton, NY.
- November 2015. "Affective/Effective Borders? Disciplinary Boundaries and the Study of Migration." Keynote address for conference on Human Migration and the Borders. Institute for Advanced Studies in the Humanities. Binghamton University. Binghamton, NY.
- October 2015. "Following Research Questions to New Places: Immigration and Interdisciplinary Work." Department of Geography. Indiana University. Bloomington, IN.
- September 2014. "New Immigrant Destinations in Global Context." Cornell Population Center. Cornell University. Ithaca, NY.
- September 2014. "New Immigrant Destinations in Global Context." *International Migration Review*'s 50th Anniversary Symposium. New York City, NY.
- January 2014. "Silence is Golden? Immigrant Settlement, Community Change, and Social Dynamics in New Immigrant Destinations." Conversations in Conflict Series. Program for the Advancement of Research on Conflict and Collaboration (PARCC). Maxwell School. Syracuse University.
- November 2013. "What's So Spatial About Immigrant, or Why Thinking Geographically Helps Explain the Immigration Debate." Keynote speaker for Geography Awareness Week. University of Tennessee-Knoxville.

- October 2013. "Reforming Immigration, Re-Forming Place and Race: Latin America, the American South, New Connections." Heritage Lecture. Latin American and Latino Studies Program. University of Louisville.
- May 2013. "Borders, Bodies, and Belonging: The Changing Geographies and Politics of Belonging in the U.S. South." Keynote speaker. South Atlantic Colloquium. Bodies, Movement, Social Justice. Virginia Tech. Blacksburg, Virginia.
- November 2011. "Nashville in the New Millennium: Immigration, Urban Transformation, and New Geographies of Race and Social Belonging." Beyond the Center: Physical, Social, and Cultural Landscapes of Immigration in Paris, Toulouse, and Atlanta. College of Architecture. Georgia Tech. Atlanta, GA.
- April 2010. "Re-Placing Southern Geographies? Change and Continuity in the Contemporary U.S. South." Inaugural Plenary Lecture. American South Specialty Group. Association of American Geographers Annual Meeting. Washington, DC.
- May 2009. Guest lecture. Central New York Chapter of the Maxwell School Alumni Association. Syracuse, NY.
- October 2008. "Which water fountain would I have drunk from?" Geographies of Immigration, Race, and Memory in Nashville, Tennessee." Center for the Study of the U.S. and the Department of Geography. University of Toronto.
- November 2007. "Making Community, Marking Borders: Latino Migration and Neighborhood Change in Nashville, Tennessee." Department of Geography. University of North Carolina, Charlotte, NC.
- October 2007. "Bringing the (B)order to Community Change: Latino Migration, Memory, and Neighborhoods in Nashville, Tennessee." Gaines Alumni Lecture. Gaines Center for the Humanities. University of Kentucky, Lexington, KY.
- April 2007. "This is our town now, too': Entangled Geographies of Social Reproduction, Labor, and Citizenship in the 'Nuevo' U.S. South." Gender and Globalization Workshop. Department of African-American Studies and Department of Geography. University of North Carolina-Chapel Hill.
- November 2006. "Making Space in the American South: New Immigrants, New Southern Cities, and Community Change." Department of Geography. Queen's University. Kingston, ON.
- October 2006. "Re-tuning the Music City: Latino Migration, Urban Transformation, and Community Change in Nashville." Latin American Studies. Vanderbilt University. Nashville, TN.
- May 2005. "Re-working Race, Re-thinking the South: Latino Migration and the Changing Politics of Belonging." American Cultures Colloquium. Northwestern University. Evanston, IL.
- April 2005. Key note address. "The New South's New *Sonido*: Changing Demographics, Changing Communities." Covering the New America: Conference of the American Society of Newspaper Editors. St. Louis, MO.

- December 2004. "What Difference Does Latino Migration Make? Race, Ethnicity, and Urban Politics in Nashville, Tennessee." Invited 2-hour seminar in Immigration and Cultures of Inclusion and Exclusion Series. Dartmouth College. Hanover, NH.
- September 2004. "Even Nashville? Latino Migration and the New Politics of Race and Belonging in Southern US Cities." Immigrant Incorporation Workshop. Syracuse University. Syracuse, NY.
- April 2003. "Moving on Up: Latino (Im)migration to Nashville, Tennessee." Invited speaker. New Neighbors: Opening Your Doors to the Hispanic Community. Federal Reserve Bank of Atlanta. Nashville, TN.
- November 2000. "Imperfectly Imperial: Northern Travel Writers in a Postbellum American South, 1865-1880." Fall Colloquium Series. Department of Geography. UK. Lexington, KY.
- November 1999. "I must go South and see with my own eyes...' Travelers to the American South, 1860-1880." Human Geography Home Seminar Series. UBC. Vancouver, BC.
- January 1999. "Learning for Life: African-American Schools in Lexington, Kentucky, 1910-1950." Green College Member Speaker Series. UBC. Vancouver, BC.

Conference Presentations:

- July 2019. "New Technologies, Old Social Problems, and the Urban Landscape." NYS Association of Metropolitan Planning Organizations (NYSAMPO) Conference. Syracuse, NY.
- April 2019. "The Future of Work through the Lens of the Past: Early Feminist Economic Geography and the Politics of Inclusion." Querying 'the Future of Work': Feminist Economic Geography Interventions. Annual Meetings of the American Associate of Geographers. Washington, DC. With Barbara Ellen Smith.
- April 2017. "Whiteness, Masculinity, and Working-Class Lives." Annual Meetings of the American Association of Geographers. Boston, MA. With Barbara Ellen Smith.
- October 2016. "Transit Migration, Borders, and Activism: The Changing Geographies and Temporalities of International Migration." Transforming Intractable Conflicts: Restructuring and Reframing." The Maxwell School, SU. With Jared VanRamshorst.
- April 2016. "Theorizing the Production/Social Reproduction Nexus, Theorizing Care." Annual Meetings of the Association of American Geographers. San Francisco, CA. With Barbara Ellen Smith.
- August 2015. "Spatial Imaginaries of Life and Work: A Genealogy of the Relationship Between Production and Social Reproduction." 4th Global Conference on Economic Geography. University of Oxford, Oxford, England, with Barbara Ellen Smith.
- April 2015. "Domestic Labor, Social Reproduction, and Precarious Work: A Genealogy of the Relationship between Production and Social Reproduction." Annual Meetings of the AAG. Chicago, IL, with Barbara Ellen Smith.
- May 2014. "Old Maps and New Neighbors: The Spatial Politics of Immigrant Settlement." Immigration and Metropolitan Revitalization. University of Pennsylvania. Philadelphia, PA.

- April 2014. "On Being More Than One 'Ground Zero': Immigrant and Civil Rights in the American South." Civil Rights Legacy II: Everyday and Contemporary Struggles. Annual Meeting of the AAG. Tampa, FL.
- October 2013. "Between History and Diversity: Immigrant Settlement in the U.S. South." The Challenges and Opportunities of Diversity in New Immigrant Destinations. Trinity College. Hartford, CT.
- April 2013. "From Journals to Classrooms: Walking the Line Between Doing and Teaching Cultural Geography." Annual Meeting of the Association of American Geographers. Los Angeles, CA.
- March 2012. "Immigrants Outside History: Local Histories, Collective Memories, and Immigrant Incorporation in New Destinations." Invited presentation. New Immigrant Destinations Workshop. Cornell University. Ithaca, NY.
- August 2011. "Flexibility, Precariousness, and the Production/Social-Reproduction Nexus." Annual Meeting of the Institute of British Geographers. London. With Barbara Ellen Smith.
- May 2011. "Placing Immigrants in New Cities: Institutions, Race, and Narratives of Place." Invited presentation at workshop on Immigration and the Changing Social Fabric of American Cities. Sponsored by the Jerry Lee Center of Criminology and the Population Studies Center. University of Pennsylvania. Philadelphia, PA.
- April 2011. "Race and Space in the 21st Century: What Have We Learned?" Annual Meeting of the Association of American Geographers. Seattle, WA. With Rich Schein.
- July 2010. "Toward a Usable Past: Historicizing Immigration, Race, and Place in the South." Invited presentation. St. George Tucker Society Meeting. Augusta, GA.
- April 2010. "Being Quiet to be a Neighbor: Spatializing Racial Formations and Placing the Politics of Immigration." Annual Meeting of the Association of American Geographers. Washington, DC.
- February 2010. "Excepting/Accepting the South: New Geographies of Latino Migration, New Directions in Latino Studies." With Barbara Ellen Smith. Invited paper. Latinos and Latinas in the U.S. South: Immigration, Integration, and Identity. University of Alabama and CUNY. Tuscaloosa, Alabama.
- October 2009. Invited participant. Workshop on new immigrant destinations. Sponsored by the Migration Study Group, Center for Mexican Studies, and Institute for Research on Labor and Employment. University of California, Los Angeles.
- April 2009. "Latino Migration, Southern History, and Place: Finding the Connections." Co-authored presentation with Barbara Ellen Smith. Southern Sociological Study Annual Meeting. New Orleans, LA.
- March 2009. "Toward a Usable Past: Historicizing Immigration, Race, and Place in the South." Co-authored presentation with Barbara Ellen Smith. AAG Annual Conference. Las Vegas, NV.

- November 2008. "What if the South Doesn't Matter? Immigration, Scale, and the Politics of Change." Invited presentation in presidential session. Southeastern Division of the Association of American Geographers Annual Conference. Greensboro, NC.
- November 2008. "You can't leave diversity at the door, but you can't let it encompass everything": Schools, Latino Migration, and Urban Transformation in Nashville, Tennessee." 4th Race, Ethnicity and Place Conference. AAG. Miami, FL.
- April 2008. "Bounding the Classroom: Schools, Latino Migration, and Belonging in Nashville, Tennessee." Latino/a Citizenship, Politics, and the State: Governmentality and Beyond. AAG Annual Conference. Boston, MA.
- April 2007. "We're Here to Stay': Employment Casualization and the Social Reproduction of Immigrant Workers in the U.S. South." Co-authored presentation with Barbara Ellen Smith. AAG Annual Conference. San Francisco, CA.
- November 2006. "Missing Spaces? Changing Southern Cities and the Politics of Race and Research." Invited Presenter. Race, Ethnicity and Place Conference. San Marcos, Texas.
- May 2006. "Bringing Back the (B)order: Post-9/11 Politics of Race, Belonging, and Immigration in the Contemporary U.S. South." Theorizing Power in the Post 9/11 World. 7th Annual International Social Theory Consortium Conference. Roanoke, Virginia.
- April 2006. "Southern Cities, Immigration, and Ambivalent Belonging: Urban Geographies of Latino Migration, Race, and Citizenship in the U.S. South." Invited Presenter. New Faces of Tennessee: Lessons for Academics and Practitioners. University of Tennessee at Knoxville.
- March 2006. "Identity Politics in/and the U.S. South." AAG Conference. Chicago, IL.
- April 2005. "Envisioning Diversity and Describing Difference in the Music City." AAG Annual Conference. Denver, CO.
- February 2005. "Nashville's New *Sonido*: Latino Migration and the Changing Politics of Race." Invited paper. Immigration to the United States: New Sources and Destinations. Russell Sage Foundation. New York, NY.
- October 2004. "Envisioning Diversity and Difference in the Music City: Latino Migration, Immigrant Politics, and Nashville, Tennessee." Invited presentation. Second Biennial Urban History Conference. Milwaukee, WI.
- September 2004. "Latino Migration to the US South and the Changing Politics of Race and Region." Conference on Race/Ethnicity and Place. Binghamton University and Howard University. Washington, DC.
- July 2004. "Regional Patterns of NGO Formalization in Oaxaca." with Oliver Froehling, John Paul Jones, III, Sarah Moore, and Susan Roberts. Sexto Simposio Internacional Bienal de Estudios Oaxaqueños. Oaxaca de Juárez, Oaxaca.
- June 2004. "What Difference Does Latino Migration Make? Race, Ethnicity, and Urban Politics in Nashville, Tennessee." 2004 Summer Institute on International Migration. University of California, Los Angeles and Social Science Research Council. Los Angeles, CA.

- April 2004. "Re-working Dixie: Latino Migration and the Reconfiguration of the US South." Southern Labor Studies Conference. Birmingham, AL.
- March 2004. "What's Distinct about Latinos in the South? Latino Migration, Southern Cities, and Difference." AAG Annual Conference. Philadelphia, PA.
- February 2004. Invited presenter in "Rethinking Southern Communities." The U.S. South in Global Contexts. Southern Studies Conference. Oxford, MS.
- August 2003. "Re-working the US South: Latino Migration, Race, and Gender." Invited presenter. American Sociological Association Annual Convention. Atlanta, GA.
- July 2003. "Creando Güeras: La Venta de Identidades Blancas en la Televisión Mexicana de Media Noche." with John Paul Jones, III, and Michael Higgins. Mestizaje y Racismo en la Historia de México. Oaxaca, Mexico.
- March 2003. "Re-working the US South: Latino (Im)migration, Race, and Labor." AAG Annual Conference. New Orleans, LA.
- March 2002. "Unnaturally White: White Rural Poverty and Nature in a Postbellum American South." AAG Annual Conference. Los Angeles, CA.
- October 2001. "Making *Güeras*: Selling White Identities on Late-Night Mexican Television." With John Paul Jones, III, and Michael Higgins. V Congress of the Americas. Puebla, Mexico.
- April 2000. "Bearing Plows, Pens, and Privilege: Northern 'Civilizers' and Travel Writing in a Reconstruction South." Department of Geography Spring Symposium. UBC. Vancouver, BC.
- April 2000. "On the Outside of 'In': Power, Participation and Representation in Oral Histories." AAG Annual Conference. Pittsburgh, PA.
- April 1999. "Learning for Life: African-American Schools in Lexington, Kentucky, 1910-1950." AAG Annual Conference. Honolulu, HW.

Conference Sessions Organized:

- April 2020. "Where is Artificial Intelligence? Geographies, Ethics, and Practices of AI." AAG Annual Meetings. Denver, CO. Organized with Maggie Walker.
- April 2018. "Encroachment or Opportunity? Defining Geography in a World of Environmental Studies, Global and International Studies, GIScience, Environmental Science and Sustainability Studies." AAG Annual Meetings. New Orleans, LA. Organized with Ken Foote and Francis Koti.
- October 2017. "The Promise, Potential and Pitfalls of 'Big Data' in Immigration Scholarship." Whither Immigration? New Directions in Research and Policy in an Era of Nationalism. 4th Annual Academic and Policy Symposium. Center for Migration Studies. New York, NY.
- April 2017. "Precarious Times, Precarious Politics: Whiteness, Masculinity, and Working-Class Lives." Organized with Barbara Ellen Smith. Annual Meetings of the Association of American Geographers. Boston, MA.

- April 2014. "Borders Beyond Securitization III: Rethinking the Lines that Bind Us." Organized with Maggie Walker. Annual Meetings of the Association of American Geographers. Tampa, FL.
- November 2005. "Critical Human Geography and American Studies: Recovering Theoretical Terrain." Interdisciplinary panel organized with Matthew Farish. American Studies Association Annual Meeting. Washington, DC.
- April 2005. "Geography and American Studies: New Possibilities, New Dialogues." Two interdisciplinary panels organized with Matthew Farish. AAG Annual Conference. Denver, CO.
- March 2002. "Practicing Historical Geography I: Continuity and Change in the Practice of Historical Geography." With Liz Gagen and Matthew Kurtz. AAG Annual Conference. Los Angeles, CA.
- March 2002. "Practicing Historical Geography II: Feminist Historical Geographies." With Lawrence Berg, Liz Gagen, and Matthew Kurtz. AAG Annual Conference. Los Angeles, CA.
- February 2001. "Practicing Historical Geography I: Critical Histories and Archival Methodology." With Liz Gagen. AAG Annual Conference. New York City, NY.
- February 2001. "Practicing Historical Geography II: The Nature of Methods/The Methods of Nature? Historical Geography, Methodology, and the Environment." With Liz Gagen. AAG Annual Conference. New York City, NY.

Panel, Discussant, and Chair Participation:

- January 2020. Invited panelist. 5th Annual Risk and Innovation Summit. Consumer Electronics Show. Las Vegas, NV.
- April 2019. Invited panelist. "Author Meets Critic: Elaine Ho's Citizens in Motion: Emigration, Immigration, and Re-migration Across China's Borders." AAG Annual Meetings. Washington, DC.
- April 2019. Invited panelist. Teaching Non-representational Theory. AAG Annual Meetings. Washington, DC.
- March 2019. Invited panelist. International Women's Day: Feminism in Marginalized Communities Panel Discussion. The Maxwell School. Syracuse University. Syracuse, NY.
- April 2018. Invited discussant. "Breaking Boundaries from Bottom to Top: Critical Approaches to Migration." AAG Annual Meetings. New Orleans, LA.
- October 2017. Invited panelist. "Threats to Citizenship Climate, Immigration, Financial." Citizenship and Public Service Symposium. The Maxwell School of Citizenship and Public Affairs. Syracuse University. Syracuse, NY.
- April 2017. Invited panelist. "Author Meets Her Critics: Mary Gilmartin's *Ireland and Migration in the Twenty-First Century.*" AAG Annual Meetings. Boston, MA.

- April 2017. Invited panelist. "2017 Distinguished Career Award: Derek Alderman." Ethnic Geography Specialty Group. AAG Annual Meetings. Boston, MA.
- April 2017. Invited panelist. "The Broader Impacts of Our Research: Supporting Women in Geography across Sub-disciplines, 5th Annual Panel." AAG Annual Meetings. Boston, MA.
- April 2017. Invited panelist. "Critical Geography and Geography Education: Intersections and Opportunities." AAG Annual Meetings. Boston, MA.
- March 2017. Invited panelist. "Be Bold: In Academia." Be Bold for Change: International Women's Day. The Maxwell School. SU. Syracuse University. Syracuse, NY.
- February 2017. Invited panelist. "Out of the Gate: Policy, Governance, and Citizenship in the Trump Administration." The Maxwell School. Syracuse University. Syracuse, NY.
- August 2015. Invited panelist. "Feminist Economic Geography: What Difference Does Difference Make?" 4th Global Conference on Economic Geography. University of Oxford, Oxford, England.
- June 2015. Invited panelist. Carnegie International Policy Scholars Summer Workshop Case study: Iran and nuclear negotiations. Daniel Patrick Moynihan Institute of Global Affairs. The Maxwell School. SU
- April 2015. Invited panelist. "What is Multiculturalism?" Multiculturalism and Global Diversity. Daniel Patrick Moynihan Institute of Global Affairs. The Maxwell School. SU
- April 2015. Invited panelist. "Managing the 'Egosystem' of Departments: Best Practices in Academic Team-Building. AAG Annual Conference. Chicago, IL.
- April 2015. Invited panelist. "Cities and Metropolitan Areas Pursuing Immigrant-Friendly and Welcoming City Initiatives." AAG Annual Conference. Chicago, IL.
- April 2015. Discussant. "Immigrants, 'Illegals,' and Guest Workers: The Geopolitics of Low-Wage Labor." AAG Annual Conference. Chicago, IL.
- April 2014. Discussant. "Borders Beyond Securitization III: Rethinking the Lines that Bind Us." AAG Annual Conference. Tampa, FL.
- April 2014. Panelist. "Author Meets the Critics: Jamie Winders' *Nashville in the New Millennium: Immigrant Settlement, Urban Transformation, and Social Belonging.*" AAG Annual Conference. Tampa, FL.
- April 2014. Panelist. "Latino/a Geographies of/in the American South." AAG Annual Conference. Tampa, FL.
- November 2013. Panelist. "Southern Transformations: Latina/os, Africans Americans, Labor and Organizing in the American South." American Studies Association Annual Meetings. Washington, DC.
- April 2013. Discussant. "(Re)Imagining Borders in an Era of Migration and Deportation." AAG Annual Conference. Los Angeles, CA.
- April 2011. Discussant. "New Immigrant Destinations." AAG Annual Conference. Seattle, WA.

- February 2011. Invited commentary on "Unsettling Immigration Geographies: Recession and Xenophobia in the United States." Symposium on Re-thinking immigration, 'assimilation', and urban space in twenty first century America. Department of Geography. University of Kentucky, Lexington.
- April 2010. Discussant. "Policing Bodies." Re-Imagining the Americas. The Maxwell School and Cornell University. Syracuse, NY.
- April 2010. "Author Meets Critics: Ladelle McWhorter, Racism and Sexual Oppression in Anglo-America." AAG Annual Conference. Washington, DC.
- October 2009. "How Will Latinos Affect the Black/White Divide?" Invited panelist. La Nueva Orleans? Conference sponsored by Zócalo Public Square in Los Angeles. New Orleans, LA.
- March 2009. Discussant. "Touched by Geography." AAG Annual Conference. Las Vegas, NV.
- March 2009. Panelist. Media Geography VII: The Virgin Appears in La Maldita Vecinidad: A Documentary Film. AAG Annual Conference. Las Vegas, NV.
- March 2009. "Postcolonial Migrations, Postcolonialism Migrates." Panelist. Postcolonial Migrations. AAG Annual Conference. Las Vegas, NV.
- March 2009. Chair. "How the West was Spun: Challenging Traditional Narratives of the US West." AAG Annual Conference. Las Vegas, NV.
- February 2009. Panelist. The Gemini Effect: Navigating Lines of Identity. *Transitions*. Syracuse University Social of Multicultural Architects and Designers.
- November 2008. Discussant for Nancy Foner's "What's New about Contemporary Immigration?" The State of Democracy Lecture Series. The Maxwell School. SU.
- April 2008. Panelist. Latinos in the American South: New Southerners in a New South? AAG Annual Meeting. Boston, MA.
- April 2007. Discussant. "Geographies of Race and Food: Space, Nature, Politics." AAG Annual Conference. San Francisco, CA.
- April 2007. Panelist. "Race and American Democracy." AAG Annual Conference. San Francisco, CA.
- March 2006. Panelist. "Postmodern Geographies of Experience." AAG Annual Conference. Chicago, IL.
- September 2005. Chair. "Re-engaging the Local." *Beyond the Beijing Conference: Reflections, Dialogue and Strategic Action*. Ray Smith Symposium. The Maxwell School. Syracuse University, Syracuse, NY.
- April 2005. Discussant. "Neoliberalism and the transnational movement of people." *Beyond Neoliberalism? Patterns, Responses, and New Directions in Latin America and the Caribbean.* The Maxwell School. Syracuse University, Syracuse, NY.

ADDITIONAL RESEARCH AND PROFESSIONAL DEVELOPMENT

- Co-leader. Geography Faculty Development Alliance Workshop, University of Connecticut, Storrs, CT (2014).
- Participant. Departmental Leadership Workshop. University of Connecticut. Storrs, CT (2014).
- Co-leader. Responding to Student Writing. University-wide workshop sponsored by the Writing Program. Syracuse University (2013).
- Member, Immigration and Cultural Contact Working Group, Russell Sage Foundation (2010-2015).
- Participant. Summer Institute for Technology-Enhanced Teaching and Learning. Syracuse University (2013).
- Participant. Academic Leaders Network. Atlantic Coast Conference (2018-present).
- Researcher. Receiving Communities Initiative. Welcoming America, the Center for American Progress, and J. M. Kaplan Fund, Washington: DC (2010-11).
- Research Consultant, "Of Tides and Triumph: Vietnamese Americans of the Mississippi Gulf Coast in the Aftermath of War, Hurricane Katrina and the Deepwater Horizon Oil Disaster," The Center for Oral History and Cultural Heritage, University of Southern Mississippi, Grant submitted to National Endowment for the Humanities in August 2010.
- Video Researcher, John Wiley & Sons, Inc. Reviewing BBC Archives for relevant footage for *Visualizing Human Geography* textbook. (2009-10)
- Participant, Geography Faculty Development Alliance Workshop, University of Colorado, Boulder (2005)
- Facilitator, Empowering Immigrant Groups: Opportunities and Challenges, Kristi Anderson (SU), PI; Carnegie Corporation of New York and Daniel Patrick Moynihan Institute of Global Affairs, Maxwell School, SU, facilitating focus groups with immigrant community leaders and activists and analyzing preliminary results from sessions (2004).
- Summer Institute on International Migration, University of California, Los Angeles and Social Science Research Council (2004)
- Research Assistant, Transnational Networks of NGOs, Susan Roberts (UK) and John Paul Jones III (University of Arizona), Co-PIs; NSF Geography and Regional Science Program, fieldwork with non-governmental organizations in Oaxaca, Mexico (2003)
- Data Consultant, Migrant/Immigrant Shelter and Support, Owensboro, Kentucky (2003)
- Research Assistant, The Heritage Project, Doris Wilkinson (Department of Sociology, UK), PI; archival research into African-American businesses in pre-integration Central Kentucky (2002)
- Research Assistant, Metropolis Project, UBC; interviews and literature review (1999-2000)

Teaching Assistant, Department of Geography, UBC; 300-level Urban Geography Course (1998, 2000)

COURSES TAUGHT

GEO 876 – Graduate Seminar in Feminist Geography

GEO 815 – Graduate Seminar in Urban Geography: Difference and the City

GEO 772 – Seminar in Cultural Geography

GEO 700 – Postcolonial Theory and Geographies

GEO 690 – Graduate-level independent studies on the following subjects:

Citizenship and immigration (taught multiple times)

Critical race theory (taught two times)

Geographies of home/domesticity

Grant writing (with Don Mitchell)

Human trafficking

International migration

Mexican migration

Postcolonial theory (2 students)

Postcolonial theory and geographies (2 students)

Postindustrial urbanism

Proposal writing

Qualitative methods and GISciences

Theorizing the border (taught as ARC 770)

Transnationalism, globalization, and Korean migration

Transnational migrations to southern Mexico

Urban transformation, gentrification, and deindustrialization

GEO 600 – Graduate Seminar on Race and Space

GEO 610 – Graduate Seminar in Qualitative Methods

GEO 450 – Geographies of Migration and Mobility

GEO 440 – Race and Space

GEO 470 – Experience Credit in International Relations and Non-Profit Organizations

GEO 490 – Undergraduate-level independent studies on the following subjects:

Critical race theory

Urban geography and gentrification

Exploring Deindustrialization

Deindustrialization and Detroit in Film

GEO 311 – The New North Americas

GEO 272 – World Cultures

GEO 171 – Human Geographies

CAS 270 – Marketing internship with Pepsi (taught twice)

CAS 470 – Broadcasting internship in sports department, *The Daily Show*

IRP 499 – Undergraduate senior honors thesis in international relations

MAX 123 – Critical Issues for the United States

REVIEWER EXPERIENCE

Journal Reviews:

Annals of the Association of American Geographers (2006, 2007₂, 2009₂, 2010₅, 2011, 2012, 2013₂, 2015)

Antipode (2007, 2008₃, 2009, 2011₂, 2012, 2014₂, 2017₂)

Cambridge Journal of Regions, Economy and Society (2011)

City and Community (2009, 2016)

City and Society (2009, 2015)

cultural geographies (2003, 2005, 2006₂, 2007₃, 2009, 2011, 2013, 2014₂, 2015₂, 2016₂)

Environment and Planning A (2010, 2012)

Environment and Planning C: Politics and Space (2018)

Environment and Planning D: Society and Space (2005, 2009₂, 2011, 2013, 2014)

Ethnicities (2015₂, 2018)

East European Politics & Societies and Cultures (2019)

Gender, Place, and Culture (2005, 2006₂, 2008₂, 2017)

The Geographical Review (2005, 2015, 2019)

Geoforum (2016₂, 2017, 2018)

Geojournal (2007, 2008₂)

Growth and Change (2012)

Historical Geography (2005, 2006, 2007, 2009)

Human Geography: A New Radical Journal (2019)

Identities (2017)

Interest Groups & Advocacy (2013)

International Journal of Urban and Regional Research (2007, 2008, 2009₂)

International Migration Review (2012₂, 2013₃, 2014₂, 2016)

Journal of Applied Geography (2009)

Journal of Cultural Geography (2014, 2016₂, 2017₂, 2018₂, 2019₂)

Journal of Ethnic and Migration Studies (2016)

Journal of Geography in Higher Education (2013)

Journal of Intercultural Studies (2012)

Journal of International Migration and Integration (2018)

Journal of Latin American Geography (2011)

Journal of Policy History (2013)

Journal of Rural Social Science (2017, 2018)

Journal of Urban Affairs (2017, 2018)

Journal of Urban Technology (2017)

Landscape Journal (2005, 2007)

Latin American Research Review (2014)

The Latin Americanist (2008, 2018, 2019)

Latino Studies (2009, 2011, 2012, 2014, 2015₂)

Migration and Society (2019)

Political Geography (2002)

Political Science Quarterly (2013₂)

Politics, Groups, and Identities (2014)

Population Research and Policy Review (2013, 2014)

Professional Geographer (2006, 2007, 2008, 2013, 2014, 2019₂)

Progress in Human Geography (2006, 2009, 2010₂, 2011₂, 2014, 2015)

Rural Sociology (2009)

Settler Colonial Studies (2018)

Social and Cultural Geography (2006, 2008₂, 2009, 2010₂, 2011₃, 2012, 2013₃, 2014₄, 2015₃,

2016₃, 2017₃, 2018₄, 2019₂)

Social Currents (2016, 2017₂)

Social Forces (2007, 2010)

Social Problems (2011)

Social Science Journal (2018)

Social Science Quarterly (2013, 2015, 2017)

Sociological Inquiry (2011₂, 2012₃, 2014, 2015)

Sociological Forum (2015₂, 2018)

Sociological Perspectives (2013, 2015)

Sociological Quarterly (2014₂)

Sociological Spectrum (2015₃)

Sociological Theory (2017)

Sociology Compass (2017)

Sociology of Education (2011)

Southeastern Geographer (2006₂, 2007, 2008, 2011, 2012, 2013, 2015)

Southern Cultures (2011₂)

Southern Spaces (2011)

Southwestern Geographer (2016₂, 2017)

Space and Culture (2011)

State and Local Government Review (2007, 2008)

Third World Quarterly (2011)

Transactions of the Institute of British Geographers (2015)

Urban Affairs Review (2012, 2016)

Urban Geography (2005, 2009, 2013, 2016, 2018, 2019)

Urban Studies (2014)

Book Proposal Reviews:

Blackwell Publishing (2007)

Oxford University Press (2015₂, 2019)

Palgrave (2013, 2020)

Polity (2015)

Routledge (2015, 2017)

Wiley-Blackwell (2012)

University of California Press (2015)

University of North Carolina Press (2016)

Grant Proposal Reviews:

Austrian Science Fund (FWF) (2015, 2016)

Chilean National Commission for Scientific and Technological Research (2018, 2019)

City University of New York Collaborative Incentive Research Grant Program (2005)

National Science Foundation, Cultural Anthropology (2009)

National Science Foundation, Geography and Spatial Sciences (2006₂, 2007, 2009, 2010, 2011₂, 2012₂, 2013, 2014, 2016)

Russell Sage Foundation (2011)

Social Sciences and Humanities Research Council (2015)

Book Manuscript Reviews:

Oxford University Press (2011, 2013₃, 2014) Routledge (2018) Russell Sage Foundation (2010) University of Georgia (2013) University Press of Mississippi (2013)

Promotion and Tenure Reviews:

Department of Geography, Georgia State University (2018)

Department of Geography, Georgia Southern University (2012)

Department of Geography, Ohio State University (2015)

Department of Geography, University of South Carolina (2017, 2019)

Department of Geography, University of Tennessee (2016)

Department of Political Science, Marquette University (2019)

Department of Sociology and Anthropology, Colgate University (2017)

School of Public Affairs, Pennsylvania State University (2019)

School of Public Policy, University of California, Riverside (2015)

SERVICE

Department:

Administrative:

Chair, Department of Geography, SU (2014-2019)

Director of Undergraduate Studies, Department of Geography, SU (2009-2013)

Committee work:

Chair's Advisory Committee, Department of Geography, SU (2005-2007)

Chair for Master's thesis defense, Department of Geography, SU (2005, 2008₂)

Chair of Mentoring Committee for Natalie Koch, Department of Geography, SU (2012-2017)

Chair of Mentoring Committee, Andre Ortega, Department of Geography, SU (2019-present)

Mentoring Committee, Timur Hammond, Department of Geography, SU (2017-present)

Promotion Committee, Jake Bendix, Department of Geography, SU (2018-2019)

Search Committee, Gender and Globalization position, SU (2005-6)

Search Committee, Political Economy position, SU (2008-9)

Search Committee, Political Geography position, SU (2011-2)

Search Committee, Urban Geography position, SU (2016)

Undergraduate Committee, Department of Geography, SU (2008-2013)

College:

Academic Committee, College of Arts and Sciences, SU (2018-present)

Affiliated Scholar, Center for Qualitative and Multi-Method Inquiry, The Maxwell School, SU (2014-present)

Chair, Academic Committee, College of Arts and Sciences, SU (2019-present)

Chair, Faculty Council, College of Arts and Sciences, SU (2016-2017)

Chair, Faculty Council, The Maxwell School, SU (2019-20)

Discussant for film series, Program on the Analysis and Resolution of Conflicts, The Maxwell School, SU (2006)

Discussant for film series, Program in Latin American and the Caribbean, The Maxwell School, SU (2008)

Facilitator of Teaching Workshop, Future Professoriate Program, The Maxwell School, SU (2009) Faculty Advisory Committee, Policy Studies Undergraduate Program, The Maxwell School, SU

(2017-present)

Faculty Council, College of Arts and Sciences, SU (2015-2017)

Faculty Council, The Maxwell School, SU (2019-present)

Gender and Globalization, Steering and External Fund Committee, The Maxwell School, SU (2004-2009)

Immigrant Incorporation Working Group, Affiliate, The Maxwell School, SU (2004-2009)

Maxwell-CSIS Working Group, The Maxwell School, SU (2018-present)

Maxwell Undergraduate Paper Award Committee, The Maxwell School, SU (2013)

Moynihan Award Committee, The Maxwell School, SU (2010, 2013, 2014)

Program in Latin America and the Caribbean, SU (2004-present)

Search Committee, Maxwell Communications Director, Maxwell, SU (2015)

Search Committee, Maxwell Dean, Maxwell, SU (2015-2016)

Search Committee, Moskowitz Chair in Mexican Studies, Maxwell, SU (2012-2013)

Washington DC Programs Review Committee, Maxwell, SU (2016)

University:

Chair, Ad Hoc Senate Committee on procedures and policies for foundational grants, SU (2017-2019)

Affiliated Faculty, Women's and Gender Studies, SU (2007-present)

Chair, Research Committee, University Senate, SU (2015-2018)

Co-Chair, Task Force on Travel Safety, SU (2017-present)

Committee in Support of DACA, Undocumented Students, and Those from Mixed-Status Families, SU (2017-2019)

Digital Humanities Working Group, SU (2015-present)

External reviewer for Graduate Architectural Studio, SU (2004)

Faculty Academic Advisory Council, SU Abroad, SU (2016-2018)

Faculty Advisor, Center for Fellowship and Scholarship Advising, SU (2013-present)

Faculty Advisory Board, Humanities Council, SU (2014-15)

Faculty Advisory Council, Center of Graduate Preparation and Achievement (2009-2011)

Faculty consultant for teaching assistants, Graduate School Programs, SU (2013-2014)

Faculty Oversight Committee, Department of Athletics, SU (2016-present)

Faculty Representative, Board of Trustees, SU (2019-present)

Faculty sponsor, Western Equestrian Team, SU (2018-present)

Faculty sponsor, Women's Field Hockey Team, SU (2009-2010)

Fulbright Fellowship Campus Evaluator, SU (2019-present)

Planning Committee, Meeting of the Minds (M.O.M.) Conference for Undergraduate Research across the Atlantic Coast Conference, SU (2015)

New Faculty Orientation, Panelist, SU (2008)

Ronald F. McNair Program Faculty Advisory Council (2006-2010)

Search Committee, Vice-President for Research, SU (2017)

SOURCE Advisory Committee (2019-present)

Syracuse-ESF Faculty Advisory Council (2018-present)

Travel policy committee, SU (2015-2016)

University Senate, College of Arts and Sciences Senator, SU (2014-2018)

WellsLink Leadership Program for undergraduate students of color, formal mentor, SU (2007-2010)

Professional:

ACC Academic Leaders Network (2018-2019)

Advisory Committee, Geographies of Justice and Social Transformation Series, University of Georgia Press (2013-present)

Associate Editor, International Migration Review (2011-2017)

Book Review Editor, International Migration Review (2011-present)

Awards Committee, AAG (2009-2012)

Chair, Historical Geography Specialty Group, AAG (2009-2011)

Associate Editor, Cultural Geographies in Practice, cultural geographies (2016-present)

Editorial Board, Cultural Geographies (2006-present)

Editorial Board, Historical Geography (2007-2013)

Editorial Board, International Migration Review (2014-present)

Editorial Board, Journal of Cultural Geography (2014-present)

Editorial Board, Social and Cultural Geography (2008-2019)

Editor-in-Chief, International Migration Review (2017-present)

External Reviewer, Department of Geography, Indiana University (2019)

National Councilor, Association of American Geographers (2017-2020)

National Science Foundation Geography and Spatial Sciences Program Doctoral Dissertation Research Improvement Advisory Panel (2017-2020)

Search Committee for Executive Director, American Association of Professional Geographers (2018-2019)

Selection Committee, Andrew Hill Clark Student Paper Award, Historical Geography Specialty Group, AAG (2008-2009)

Community:

Consulting on trends in the U.S. South, BrainReserve, New York City, NY (2009)

Faculty participant in Empowering Minds Movement for high-school students, SU (2008)

Interview on immigration for Spanish-language radio show, Syracuse (2007)

Invited speaker, Immigrant-rights rally organized by Syracuse Peace Council, Syracuse, NY (2006)

Preparation of bibliography on immigration and labor organizations, AFL-CIO Immigrant Worker Program (2005)

Preparation of bibliographies on immigration, cultural citizenship, and community organizing, SEIU, New York (2005)

Pro-bono consulting on immigration trends, Americas Society and Council of the Americas, New York City, NY (2009)

Pro-bono consulting on immigration trends, Tennessee Immigrant and Refugees Rights Coalition (2005)

Pro-bono consulting on immigration trends and community reception for community organizations in Shreveport, Louisiana (2010)

Workshop for graduating high-school seniors and college students, 'Professors: Friend or Foe?' Madisonville, KY (2006-2007)

LANGUAGE SKILLS

Spanish (highly proficient in speaking, reading, and writing)

COLLABORATORS

Antshel, Kevin (Department of Psychology, Syracuse University)

Ashutosh, Ishan (Department of Geography, Indiana University)

Cullen, Declan (Department of Geography, George Washington University)

Froehling, Oliver (Universidad de la Tierra, Oaxaca)

Higgins, Michael (Centro de Investigaciones y Estudios Superiores en Antropología Social Unidad Istmo, Oaxaca)

Johnson, Nuala (Queen's University, Belfast)

Jones, John Paul, III (Department of Geography, University of Arizona)

Moore, Sarah (Department of Geography, University of Wisconsin)

Mosher, Anne (Department of Geography, Syracuse University)

Nelson, Lise (Department of Geography, University of Arizona)

Roberts, Susan (Department of Geography, UK)

Schein, Richard H. (Department of Geography, UK)

Smith, Barbara Ellen (Women's Studies, Virginia Tech)

Van Ramshorst, Jared (Department of Geography, SU)

Walker, Margath (Department of Geography, University of Louisville)

STUDENT INVOLVEMENT

Graduate Students Supervised:

Current (3):

Giles, John, M.A. student (2016-present)

Van Ramshorst, Jared, Ph.D. student (2014-present)

Wang, Sean, Ph.D. student (2013-present, NSF Graduate Fellowship, awarded NSF DDRI, \$15,999, 2014)

Former (11):

Catania, Tina, MA student (2008-2010) (currently Ph.D. student at SU)

Cullen, Declan, Ph.D. student (2007-2013) (awarded NSF DDRI, \$9,900, 2010)

Feist, Ashley, M.A. student (2012-2015)

Eberle, Bethany, M.A. student (2011-2014) (currently in Women's Bureau in the Office of Policy and Programs, Department of Labor)

Hiemstra, Nancy, Ph.D. student (2006-2007) (Assistant Professor at SUNY-Stonybrook)

Hilburn, Darlene, MA student (2005-2007) (currently at US AID)

Houston, Serin, Ph.D. student (2006-2007) (Assistant Professor at Mount Holyoke College)

Mitchell-Eaton, Emily, Ph.D. student (2012-2016) (currently in visiting professor at Trinity College)

Ritz, Thor, Ph.D. student (2010-2016) (awarded NSF DDRI, \$13,300, 2013)

Scott, Effie, MA student (2009-2010)

Sertzen, Pamela, Ph.D. student (2012-2016, NSF Graduate Fellowship)

Graduate Committee Service:

Current (8):

Bohlinger, Jewell, Ph.D. student, Geography (committee member, 2019-present)

Catania, Tina, Ph.D. student, Geography (committee member, 2010-present)

Dutton, Cassie, Ph.D. student, Sociology (committee member, 2016-present)

Gagliano, Jamie, MA student, Geography (committee member, 2019-present)

Grosso, Erika Carter, Ph.D. student, Social Science (committee members, 2016-present)

Hamlin, Maddy, Ph.D. student, Geography (committee member, 2018-present)

Hennigan, Brian, Ph.D. student, Geography (committee member, 2014-present)

Przybylinski, Stephen, Ph.D. student, Geography (committee member, 2016-present)

Former (47):

Asch, Claudia, Ph.D. student, Geography (committee member, 2006-2011)

Ashutosh, Ishan, Ph.D. student, Geography (committee member, 2004-2010)

Ahn, Kyung Ju, Ph.D. student, Anthropology (committee member, 2005-2009)

Attoh, Kafui, Ph.D. student, Geography (committee member, 2008-2013)

Berry, Rachelle, MA student, Geography (committee member, 2016-2017)

Binoy, Parvathy, MPhil student, Geography (committee member, 2017)

Bonano, Alexandra, Ph.D. student, Anthropology (committee member, 2005-2010)

Bryson, Jeremy, Ph.D. student, Geography (committee member, 2010)

Cutler, Kristin, MA student, Geography (committee member, 2013-2014)

Coddington, Kate, Ph.D. student, Geography (committee member, 2010-2013)

Contreras Alonso, Miguel Alejandro, Ph.D. student, Geography (committee member, 2014-2019)

Ellis, Frank, MA student, Geography (committee member, 2005-2008)

Frank, Jacob Michael, Ph.D. student, Social Science (committee member, 2010-2013)

Green, Barbara, MA student, Geography (committee member, 2009-2010)

Hae, Laam, Ph.D. student, Geography (committee member, 2006-2007) Hamlin, Madeleine, MA student, Geography (committee member, 2014-2017) Hennigan, Brian, MA student, Geography (committee member, 2012-2013) Hidek, Matt, Ph.D. student, Geography (committee member, 2005-2007) Hiemstra, Nancy, Ph.D. student, Geography (committee member, 2007-2011) Houston, Serin, Ph.D. student, Geography (committee member, 2007-2011) Ipsen, Heather, MA student, Geography (committee member, 2017-2018) Kantor, Michael, MA student, Geography (committee member, 2012-2013) Kelly, Jaime, MA student, International Relations (committee member, 2005) Kim, Bora, Ph.D. student, Geography (committee member, 2006-2014) Lassiter, Cameron, MA student, Architecture (committee member, 2009-2010) Lindner, Keith, Ph.D. student, Geography (committee member, 2008-2012) MacPherson, Cameron, MA student, Pan-African studies (chair, 2018) Millhouse, Ricardo, MA student, Geography (committee member, 2014-2015) Newquist, Alyson, MA student, Geography (committee member, 2006-2008) Oberle, Pat, Ph.D. student, Geography (committee member, 2015-2019) Quinn, Jesse, Ph.D. student, Geography (committee member, 2014-2019) Reiger, Mercy, MA student, Geography (committee member, 2005-2011) Ross, Robert, Ph.D. student, Geography (committee member, 2004-2007) Sanchez, Sandra, MA student, Geography (committee member, 2006-2007) Sica, Carlo, MA student, Geography (committee member, 2012-2013) Sica, Carlo, Ph.D. student, Geography (committee member, 2013-2018) Speer, Jessie, MA student, Geography (committee member, 2013-2014) Speer, Jessie, Ph.D. student, Geography (committee member, 2015-2018) Stay, Karissa, MA student, Geography (committee member, 2005-2008) Teerakowitkajorn, Kriangsak, Ph.D. student, Geography (committee member, 2017-2018) Torrado, Marla, MA and Ph.D. student, Geography (committee member, 2006-2009) Turniawan, Marian, MA student, Geography (committee member, 2014-2015) Van de Grift, Anna, MA student, Geography (committee member, 2016-2017) Villanueva, Joaquin, Ph.D. student, Geography (committee member, 2006-2012) Walds, Calvin, MA student, African-American studies (committee member, 2013-2014) Wang, He, MA student, Geography (committee member, 2005-2006) Wang, Sean, MA student, Geography (committee member, 2012-2013) Wells, Katie, Ph.D. student, Geography (committee member, 2008-2013) Wienbar, Rebecca, MA student, Geography (committee member, 2005-2007) Work, Amy, MA student, Geography (committee member, 2004-2006)

External reviewer/chair for doctoral defenses (4):

Arviv, Tamir, Department of Geography, University of Toronto, external reviewer (2015) Giancarlo, Alexandra, Department of Geography, Queen's University, external reviewer (2017) Gonzalez, Martin, School of Education, Syracuse University, chair (2020) Yao, Yaxing, iSchool, Syracuse University, chair (2020)

Faculty Advisor for Future Professoriate Program:

Gentry, Glenn (2005-2008)

Hiemstra, Nancy (2006-2011) Hilburn, Darlene (2006-2007) Mitchell-Eaton, Emily (2012-2016) Sanchez, Sandra (2006-2007) Van Ramshorst, Jared (2015-present)

Undergraduate Mentoring:

Bookal, Giselle, Faculty advisor to undergraduate honors thesis in geography (2018-present) Coleman, Kyle, WellsLink Leadership Program (2007-2010)

Cooper, Tikkara, Faculty advisor to undergraduate honors thesis in international relations (2013-2014)

Hanley, Chloe, Reader on senior Honors thesis in geography (2017)

Marley, Benjamin, Faculty advisor to undergraduate thesis in sociology (2008)

Walton, Sarah, Reader on undergraduate thesis in anthropology/geography (2012-2013)

REFERENCES UPON REQUEST