
Emily Hind
Dept. of Spanish and Portuguese PO Box 117405

University of Florida Gainesville FL 32611

ehind@ufl.edu Tel.: 352 392 5897

FIELDS OF CONCENTRATION

Mexican Studies (Literature, Film, Culture, History); Latin American Literature and Film; 20th-

and 21st- Century Critical Approaches within the Interdisciplinary Humanities, including Plant

Studies and Petrocultures

EMPLOYMENT

University of Florida, Gainesville, Florida. Associate Professor of Spanish, August 2014–

present

University of Wyoming, Laramie, Wyoming. Associate Professor of Spanish, August 2011–

May 2014

University of Wyoming, Laramie, Wyoming. Assistant Professor of Spanish, August 2005–

May 2011

Universidad Iberoamericana, Mexico City. Profesora de Asignatura, August 2002–May 2005

Wichita State University, Wichita, Kansas. Assistant Professor of Spanish, August 2001–

May 2002

EDUCATION

University of Virginia, Charlottesville, Virginia

Ph.D., Spanish, May 2001, 1997-2001

 Dissertation: “After Ours: Six Mexican Women Writers on Borrowed Time”

 Dissertation Committee: Gustavo Pellón (Director), Donald L. Shaw, Ruth Hill, Alison Booth

 Comprehensive exams: Spanish-American Colonial; Spanish-American Romanticism,

 Realism, Modernism; Spanish-American Contemporary; Contemporary Peninsular literatures

Pennsylvania State University, State College, Pennsylvania

M.A., Spanish, 1995-1997, Liberal Arts Fellow, 1995-1997

 Master of Arts Thesis: “Sterile Solitudes: The Frustrated Creative Vision in Four Short

 Stories by Inés Arredondo and Clarice Lispector”

 Thesis Director: Earl Fitz

University of Kansas, Lawrence, Kansas

B.A., Spanish and Psychology, Graduated with Highest Distinction, 1991-1995

EDUCATION ABROAD

IFAL (Instituto Francés de América Latina), Mexico City, Mexico, 2008

Universidade de Lisboa, Lisbon, Portugal, 2003

Centro de Estudos Brasileiros, Mexico City, Mexico, 2002-2003

Universidad Iberoamericana, Mexico City, Mexico, 1994-1995

HONORS AND FELLOWSHIPS

Honorable Mention, Best Book in the Humanities 2019 for Dude Lit from the Mexico section of

the Latin American Section, 2020

Professor of the Year from the UF Graduate Students in Literature, 2016-2017 and 2018-2019

Two publication subventions from the Center for the Humanities in the Public Sphere, 2019

Keynote speaker, Florida Undergraduate Research Leadership Summit, spring 2019

Humanities Scholarship Enhancement Fund, University of Florida, summer 2018

2

University of Florida Term Professorship, for distinguished record of research and scholarship

2016-2019

Humanities Scholarship Enhancement Fund, University of Florida, summer 2015

Fulbright García-Robles Grantee. Universidad Veracruzana, Xalapa, Mexico. Spring 2015.

“Thumbs Up” Award, A&S Student Council, University of Wyoming, 2010

Two “Top Prof” Mortar Board Awards, University of Wyoming, 2009

Nominated and accepted as a “UC [University of California] Mexicanista,” UCMEXUS, 2009

Three “Thumbs Up” Awards, A&S Student Council, University of Wyoming, 2009

Top Ten Teacher selected by graduating class of 2009, University of Wyoming, 2009

“Top Prof” Mortar Board Award, University of Wyoming, 2006

Travel Grant and Basic Research Grant from University of Wyoming, Summer 2006

Grant for Summer Research from Wichita State University, 2002 (Returned to accept job at UIA)

Outstanding Graduate Teaching Assistant for the Department of Spanish, Italian, and Portuguese,

 University of Virginia, 2000-2001

Dean of College of Liberal Arts and Sciences, University of Virginia Academic Year Fellowship

 for Dissertation Research, August-May 2000-2001

Semi-Finalist, Seven Society Graduate Fellowship for Superb Teaching, Spring 2000

Mortar Board (Senior Honor Organization), University of Kansas, 1994

Phi Beta Kappa, 1994

Phi Kappa Phi (Senior Honor Society), 1994

Sigma Delta Pi (Spanish Honor Society), 1994

PUBLICATIONS

Books

Literatura infantil y juvenil: Entrevistas. New York: Peter Lang, 2020.

Dude Lit: Mexican Men Writing and Performing Competence, 1955-2012. Tuscon: University of

Arizona Press, 2019.

La generación XXX: Entrevistas con veinte escritores mexicanos nacidos en los 70. De
Abenshushan a Xoconostle. México: Eón, 2013.

Femmenism and the Mexican Woman Intellectual from Sor Juana to Poniatowska: Boob Lit. New

York: Palgrave Macmillan, 2010.

Entrevistas con quince autoras mexicanas. Madrid: Iberoamericana/ Frankfurt am Main:

Vervuert, 2003.

Journal Articles

“Literary Fiction Under Coloniality and the Relief of Meditation in Guadalupe Nettel’s Desupés
del invierno, Carla Faesler’s Formol and Laía Jufresa’s ‘La pierna era nuestro altar.’”

Special Issue edited by Roberto Sirvent and Amy Reed-Sandoval, Disability and the

Global South, Vol. 6, No. 1 (2019), pp. 1677-1694.

“Contemplation as Resistance to Ageism, and Its Historical Context: Mexican Writers Carmen

Boullosa, Guadalupe Nettel, and María Rivera.” **Special number of Life Writing, edited

by Margaret O’Neill and Michaela Schrage-Früh, Vol. 16, No. 1 (2019), pp. 11-24.

**To be republished as a book: Women and Ageing: Private Meaning, Social Lives.

Routledge, 2021.

3

“Introversión, grasa, bullying y lo cool en la literatura mexicana para niños (y jóvenes): Aguilera,

Brozon, Chacek, Dehesa, Hinojosa, Montiel Figueiras y Villoro.” Revista de Literatura

Contemporánea Mexicana, Vol. 67, No. 22 (2016), pp. 9-24.

Interview with Guillermo Fadanelli. “Entrevista a Guillermo Fadanelli.” A Contracorriente,

Vol. 14, No. 1 (2016), pp. 306-330.

Interview with Luis Felipe Lomelí. “El bárbaro doctorado del Norte: Entrevista con Luis Felipe

Lomelí.” Confluencia, Vol. 32, No. 1 (2016), pp. 208-223.

“Ageism, the Environment, and the Specter: The Broad Predicament in Carlos Fuentes’s Aura
and Carmen Boullosa’s Antes.” Chasqui, Vol. 44, No. 2 (2015), pp. 164-174.

“Starring Pirates: Metaphors for Understanding Recent Popular Mexican Film.” The Journal of

Popular Film and Television, Vol. 41, No. 4 (2013), pp. 196-207.

“Estado de excepción y feminicidio: El Traspatio/ Backyard (2009) de Carlos Carrera y Sabina

Berman,” The Colorado Review of Hispanic Studies, Vol. 8 (2010), pp. 27-42.

“Sports, Horror, and Justice: 21st-Century Fiction by García Galiano, Murguía, Roncagliolo,

Servín,” Cuaderno Internacional de Estudios Humanísticos y Literatura Vol. 14 (2010),

pp. 66-78.

“Pita Amor, Sabina Berman, and Antonio Serrano Camp in DF,” HIOL Hispanic Issues Online,

Vol. 3 (2008), pp. 136-162.

“Cinesperanza: Entre pantalla y página en Los niños de paja de Bernardo Esquinca,” Explicación

de Textos Literarios, Vol. 36, No. 1-2 (2008), pp. 120-137.

“Un ¡Ojo! tecnológico: La mirada con y sin las máquinas en la novela y el cine mexicanos.”

Revista Iberoamericana Vol. 63, No. 221 (2007), pp. 813-826.

“Hablando histéricamente: La ciencia de la locura en Feliz Nuevo Siglo Doktor Freud de Sabina

Berman y Nadie me verá llorar de Cristina Rivera Garza,” Literatura Mexicana, Vol. 17,

No. 2 (2006), pp. 147-168.

“Being Jean Franco: Mastering Reading and Plotting Women.” Letras femeninas, Vol. 32, No. 1

(2006), pp. 329-350.

“De Rosario Castellanos al Hombre Ilustre, o, Entre dicho y hecho, hay un problemático pecho,”

Letras Femeninas. First-Place Essay Contest Winner, Feministas Unidas. Vol. 31, No. 2

(2005), pp. 27-46.

“El consumo textual y La cresta de Ilión de Cristina Rivera Garza,” Revista de Filología,
Lingüística y Literatura de la Universidad de Costa Rica, Vol. 31, No. 1 (2005),

pp. 35-50.

Interview with Mario Bellatin. Confluencia, Vol. 20. No. 1 (2004), pp. 197-204.

“Provincia in Recent Mexican Cinema, 1989-2004.” Discourse, Vol. 26, No. 1-2 (2004),

pp. 26-45.

“Three Short Stories, Two Films, and One Crazy Commitment: José Emilio Pacheco.” La Torre,

Vol. 9, No. 33 (2004), pp. 381-389.

4

“Post-NAFTA Mexican Cinema 1998-2002.” Studies in Latin American Popular Culture,

Vol. 23 (2004), pp. 95-111.

“The Sor Juana Archetype in Recent Works by Mexican Women Writers.” Hispanófila, Vol. 47,

No. 3 (2004), pp. 89-103.

Interview with Héctor Aguilar Camín. Hispamérica, Vol. 32, No. 95 (2003), pp. 67-74.

“La musa masculina en las novelas de Silvia Molina.” AlterTexto, Vol. 1, No. 1 (2003),

pp. 57-72.

“Novel Globalization: Mario Bellatín’s El jardín de la señora Murakami.” Hispanic Journal,

Vol. 23, No. 1 (2002), pp. 21-34.

“La historia como conducto a la espiritualidad en la escritura mexicana femenina.” Hispanorama,

Vol. 96 (2002), pp. 53-55.

“Making History: Carlos Salinas vs. Mexican Women Writers.” Discourse, Vol 23, No. 2 (2001),

pp. 82-101.

Interview with Carmen Boullosa. Hispamérica, Vol. 90 (2001), pp. 49-60.

Interview with Sabina Berman. Latin American Theatre Review, Vol. 33, No. 2 (2000),

pp. 133-139.

Chapters in Books

“¿Carácter o personalidad? El pensamiento transicional de Asunción Izquierdo Albiñana.” Luz

rebelde: Mujeres y producción cultural en el México posrevolucionario. Coord. Elissa

Rashkin and Esther Hernández Palacios. Xalapa: Universidad Veracruzana, 2020.

pp. 157-196.

“On Pirates and Tourists: Ambivalent Approaches to El Blog del Narco.” Online Activism in
Latin America. Ed. Hilda Chacón. Routledge, 2017. pp. 113-127.

“Classism. Gente Decente and Civil Rights: From Suffrage to Divorce and Privileges in

Between.” Modern Mexican Culture. Ed Stuart Day. Tucson: U of Arizona P, 2017.

pp. 184-202.

“Contemporary Mexican Sor Juanas: Artistic, Popular, and Scholarly.” In The Routledge
Research Companion to the Works of Sor Juana Inés de la Cruz. Eds. Emilie L.

Bergmann and Stacey Schlau. London and New York: Routledge, 2017. pp. 107-117.

“La liturgia en Emilio, los chistes y la muerte de Fabio Morábito.” In Los oficios de la nómada:
Fabio Morábito ante la crítica. Eds. Sarah Pollack and Tamara R. Williams. México:

UNAM, 2015. pp. 269-294.

“The Disability Twist in Stranger Novels by Mario Bellatin and Carmen Boullosa.” Libre

Acceso: Latin American Literature and Film through Disability Studies. Eds. Susan

Antebi and Beth Jörgensen. Albany NY: SUNY Press, 2016. pp. 229-243.

“The Rise of Reading Campaigns in Post-Nafta Mexico.” In The Middle Class in Emerging

Societies: Consumers, Lifestyles, and Markets. Eds. Leslie L. Marsh and Hongmei Li.

New York: Routledge, Taylor & Francis, 2016. pp. 33-57.

5

“Contra lo prosaico: la novela corta como ideología en Antes de Carmen Boullosa.” In En breve:
la novela corta en México. Coordinado por Anadeli Bencomo y Cecilia Eudave.

Guadalajara: Centro Universitario de Ciencias Sociales y Humanidades, Universidad de

Guadalajara, 2014. pp. 239-254.

“Children’s Literature on the Colonia: la Nao de China, the Inquisition, Sor Juana.” In Colonial
Returns in Contemporary Mexico. Eds. Oswaldo Estrada and Anna Nogar. Arizona UP,

2014. pp. 211-229.

“Guadalupe Loaeza’s Blonded Ambition: Lip-Synching, Plagiarism, and Power Poses.” In

Mexican Public Intellectuals. Eds. Debra A. Castillo and Stuart A. Day. New York:

Palgrave Macmillan, 2014. pp. 95-116.

“Vivian Abenshushan y Fabio Morábito: Ensayar, esfumar” In Ensayando el ensayo: Artilugios

del género en la literatura mexicana contemporánea. Eds. Mayra Fortes and Ana Sabau.

México: Eón P, 2012. pp. 25-47.

“La novela corta ensayada: Biografía ilustrada de Mishima y La cresta de Ilión.”In Una selva
tan infinita. La novela corta en México (1872-2011), Vol. II, Ed. Gustavo Jiménez

Aguirre, México: Fundación para las Letras Mexicanas, 2011. pp. 277-291.

“Six Authors on the Conservative Side of the Boom Femenino, 1985-2003: Boullosa, Esquivel,

Loaeza, Mastretta, Nissán, Sefchovich.” In The Boom femenino in Mexico: Reading
Contemporary Women’s Writing, Eds. Nuala Finnegan and Jane Lavery, Cambridge

Scholars Publishing, 2010. pp. 48-72.

“Lo anterior o el tiempo literario de La muerte me da.” In Cristina Rivera Garza: Ningún crítico

cuenta esto…, Ed.Oswaldo Estrada, Chapel Hill: U of North Carolina, 2010. pp. 313-338.

“Mexican’ Novels on the Lesser United States: Works by Andrés Acosta, Juvenal Acosta,

Boullosa, Puga, Servín, and Xoconostle.” In Reading the US from Mexico, Eds. Mary

Long and Linda Egan, Nashville: Vanderbilt UP, 2009. pp. 198-218.

“La identidad menos mexicana en la novela sin género,” In Negociando identidades,
traspasando fronteras: tendencias en la literatura y el cine mexicano en torno del milenio,

Eds. Susanne Igler and Thomas Stauder, Madrid: Iberoamericana and Frankfurt:

Vervuert, 2008. pp. 111-121.

“Sor Juana, an Official Habit.” In Approaches to Teaching the Works of Sor Juana Inés de la
Cruz, Eds. Emilie Bergmann and Stacey Schlau, New York: MLA, 2007. pp. 247-255.

“Consuming Cosmopolitanism in Mexico City Advertising.” In Language and Culture Out of

Bounds: Discipline-Blurred Perspectives on the Foreign Language Classroom, Eds.

Vicki Galloway and Bettina Cothran, Mason, OH: Thomson, 2006. pp. 171-189.

“Paganismo o la literatura como fetiche en Y si yo fuera Susana San Juan . . .,” In De márgenes y
adiciones: novelistas latinoamericanas de los 90. Eds. Jorge Chen Sham and Isela Chiu.

San José, Costa Rica: Perro Azul, 2004. pp. 227-313.

6

Selected Reviews

Review of Ignacio Sánchez Prado’s Mexican Literature in Theory. Hispanófila 187 (2019): 178-

180.

Review of Ignacio Sánchez Prado’s Strategic Occidentalism: On Mexican Fiction, the Neoliberal

Book Market and the Question of World Literature. Revista Iberoamericana. 85.269

(2019): 1347-1350.

Review of Carolina Rocha and Georgia Seminet’s Screening Minors in Latin American Cinema.

Revista de Estudios Hispánicos. 51.1 (2017): 561-563.

Review of Ignacio Sánchez Prado’s Screening Neoliberalism: Transforming Mexican Cinema,

1988-2012. Romance Notes. 56.1 (2016): 157-160.

“From Pancho’s Hankie to Pablo’s Hippo: An Interdisciplinary Tour.” Review of Geoffrey

Kantaris and Rory O’Bryen’s (Eds.) Latin American Popular Culture: Politics, Media,

Affect. Confluencia. 30.1 (2014): 206-208.

Review of José Ramón Ruisánchez Serra’s Historias que regresan: Topología y renarración en

la segunda mitad del siglo XX mexicano. Revista de Estudios Hispánicos. 48.1 (2014):

248-250.

Review of Brian Price’s Cult of Defeat in Mexico’s Historical Fiction. Revista de Estudios

Hispánicos. 47.3 (2013): 25-27.

Review of Freud’s Mexico: Into the Wilds of Psychoanalysis by Rubén Gallo. Modernist

Cultures. 7.1 (2012): 132-135.

Review of Artful Assassins: Murder as Art in Modern Mexico by Fernando Fabio Sánchez.

Revista de Estudios Hispánicos. 45.3 (2011): 730-731.

“Literatura mexicana: Un menú para todos los gustos,” Nexos. 35.411 (2012): 63-65.

“Desde el Gran México y los Estados Unidos Menores,” Nexos. 29.355 (2007): 55-58.

Review of The Cambridge Companion to the Latin American Novel edited by Efraín Kristal.

Revista de Estudios Hispánicos 40.2 (2006): 431.

“El cruce de rieles,” Review of El tren pasa primero by Elena Poniatowska, Nexos. 28.338

(2006): 82-84.

“Conciencia histórica infernal.” Review of Abril rojo by Santiago Roncagliolo, Nexos. 28.344

(2006): 94-95.

“La que mató el parabrisas distraído.” Salto de mantarraya (y otras dos) de Carmen Boullosa.

Nexos. 27.331 (2005): 83-86.

“Jugar a la mosca,” Review of El turno del escriba by Graciela Montes and Ema Wolf. Nexos.

27.333 (2005): 91-92.

“El consumo cultural en Estados Unidos. Cultura y vida / Estados Unidos: Cultura y Elecciones,”

Nexos. 26.323 (2004): 95-99.

“El sol ¿dora o no dora las espadas?” Las armas del alba de Carlos Montemayor. Nexos. 26.313

[Jan.] (2004): 77-79.

7

“Algunas flautas florales.” El tañido de una flauta y Juegos florales de Sergio Pitol. Nexos.

26.313 [Feb.] (2004): 76-78.

“Los tres Migueles.” El taller del tiempo de Álvaro Uribe. Nexos. 26.316 (2004): 93-95.

“La vida fuera del centro.” Nueve madrugadas y media de María Luisa Puga. Nexos. 26.317

(2004): 98-100.

“La locura dilucidada.” Delirio de Laura Restrepo. Nexos. 26.320 (2004): 88-89.

“Una reina lejana.” La reina del sur de Arturo Pérez-Reverte. Nexos. 25.310 (2003): 85-87.

“Cada quien su alcachofa.” Tlapalería de Elena Poniatowska. Nexos. 25.311 (2003): 100-102.

“En la tierra de la grafofobia.” Perros héroes de Mario Bellatín. Nexos. 25.312 (2003): 91, 93-94.

Selected Encyclopedia Entries

“Carmen Boullosa.” The Contemporary Spanish-American Novel: Bolaño and After. Eds. Will H.

Corral, Nicholas Birns, and Juan E. De Castro. New York and London: Bloomsbury,

2013. 32-40.

Guadalupe “Pita” Amor (25-27), Rosina Conde (121-123), Elsa Cross (129-131), Amparo Dávila

(139-140), Manú Dornbierer (151-153), Guadalupe Loaeza (285-286), María Luisa Mendoza

(320-322), Antonieta Rivas Mercado (447-449), Martha Robles (449-451), Esther Seligson

(477-479). In Latin American Women Writers: An Encyclopedia. (Eds. María Claudia

André and Eva Paulino Bueno), New York and London: Routledge, 2008.

Selected Forthcoming Publications

“La petrocultura y Frida Kahlo: De la biopolítica al energopoder, in Las dos Fridas y Demerol sin

fecha de caducidad de Mario Bellatin,” in Mario Bellatin y las formas de la escritura,
edited by Héctor Jaimes. Editorial A Contracorriente, distributed by the University of

North Carolina Press, 2020.

“The Art of the Hack: Poets Carla Faesler and Mónica Nepote, and Booktuber Fátima Orozco,” in

The Multimedia Works of Contemporary Spanish American Women Writers and Artists,

edited by Jane E. Lavery and Jane Bowskill, Southampton University/MEXSU and

Sarah Bowskill, Queen’s Universitiy Belfast. SUNY University Press, 2020.

“Weight, Writing and Privilege: Carmen Boullosa, Elena Poniatowska, and Rosario Castellanos.”

Teaching Mexicana and Chicana Writers of the Twentieth Century edited by Elizabeth C.

Martínez for MLA publications, 2020.

Review of Pineda Franco, Adela. The Mexican Revolution on the World Stage: Intellectuals and

film in the Twentieth Century. For Revista Iberoamericana.

“Beyond Biopower: Structures of Fueling by Julián Herbert and Carlos Velázquez,” reviewed for

Beyond the Narconovela: Alternative Narratives of Violence in Contemporary Mexico,

edited by Cheyla Samuelson and Amanda Petersen. Advance contract U of New Mexico

Press.

RECENT COURSES DEVELOPED AND TAUGHT
Year Course No./Title

2020 IDS 2935 Just English?, UF

2020 SPN 6902 PetroMéxico, UF

8

2019 SPN 3520 Culture and Civilization of Latin America, UF

2019 SPW 4190 PetroMexico, UF

2019 SPW 4190 Auto/biografía latinoamericana, UF

2019 SPW 6286 Letras mexicanas s. XX-XXI, UF

2018 SPW 4190 Colombian & Mexican Literature, co-taught w Dr. Víctor Jordán, UF

2018 SPW 3031 Sp-Am. Lit. Survey II: Independence to Contemporary Times, UF

2018 SPW 4190 Mexican Literature, UF

2018 SPW 6902 Literary Theory, UF

2017 SPN 3520 Culture and Civilization of Latin America, UF

2017 SPW 6286 Contep. Sp-Am Narr 2: Perú, Argentina, México y más, s. XX-XXI

2016 SPN 3930 Contemporary Mexican Literature, UF

2016 SPW 4283 Sp-Am Contep Narrative II: De la novela gráfica a la cinematográfica, UF

2016 SPW 4930 Interdisciplinary Approaches to Latin American Short Story and Film

2016 SPW 3031 Sp-Am. Lit. Survey II: Independence to Contemporary Times, UF

2016 SPW 6934 12 autor@s latinoamerican@s nacid@s en los 1970 y 1980, UF

2015 SPW 4283 Sp-Am Contep Narrative II: De la novela gráfica a la cinematográfica, UF

2014 SPW 3031 Sp-Am. Lit. Survey II: Independence to Contemporary Times, UF

2014 SPW 6286 Contep. Sp-Am Narr 2: Lit. mexicana s. XX-XXI: Raíces y riesgos, UF

2013 Honors Seminar 4151: Debt, Drugs, Piracy, UW

2013 SPAN 5120 20th-21st C. Lit: From Mex.Children’s Lit to Lat. Am. classics, UW

2013 SPAN 3990 Latin American Culture and Cinema, UW

2013 SPAN 4200 Intro. to Research: Mexican Essays and Fascinating Fictions, UW

2012 SPAN 3050 Third-Year Spanish I Composition, UW

2012 SPAN 4200 Intro. to Research: Mexican Nonfiction, UW

2012 SPAN 5120 20th-21st C. Lat. Am. Lit: Mex & Puerto Rico: Family Stories, UW

2011 SPAN 4190 Survey 20th-21st C. Latin American Literature, UW

2011 SPAN 4200 Intro to Research: Mexican Nonfiction, UW

2010 SPAN 4190 Ten Hits by Latin Am. Men Writers, UW

2010 SPAN 5120 Latin American Women Writers, UW

2010 SPAN 3060 Third-Year Spanish II Composition and Conversation, UW

2010 SPAN 4125 Mexican Literature: Futures and Foundations, UW

2009 SPAN 4190 Specters in Latin American Lit. and World Cinema, UW

2009 SPAN 5120 Methods of Literary Analysis, UW

2009 SPAN 5900 Practicum in College Teaching, UW

2009 SPAN 4125 Contemporary & Offensive Mexican Lit: Taste and Education, UW

COURSES TAUGHT AT THE UNIVERSIDAD IBEROAMERICANA

2003-2005 LT 280 Narrativa Latinoamericana II

2004 LE 037 Fundamentos de Análisis y Crítica de la Literatura

2002-2003 LT 131 Modelos Literarios Norteamericanos (E.U.A. y Canadá)

PROFESSIONAL AFFILIATIONS AND ACTIVITIES

Latin American Studies Association committee to choose the best Humanities Essay submission,

chair, 2020.

Book Review Associate Editor, Chasqui 2016-present

Latin American Studies Association, elected to officers of the Mexico section, 2018-2020.

Chair of the Discussion Group on Mexican Cultural and Literary Studies, MLA. Elected for

service on the committee from January 12, 2015 to January 2020 convention.

Latin American Studies Association committee to choose the best Humanities Essay submission,

member, 2017.

Member of the Western Hemisphere Literature Peer Review Committee for the Institute of

9

International Education’s Council for International Exchange for Scholars (CIES) for the

Fulbright scholars, 2017-2018.

Elected to the Delegate Assembly, MLA, from January 10, 2011 to January 2014 convention.

Member Association for the Study of Arts in the Present, Feministas Unidas, Children’s

Literature Association, and more.

Manuscript Refereeing

Editorial Board Member of Modern Languages Open (UK)

Anonymous work for Revista de Literatura Mexicana Contemporánea, Revista Literatura

Mexicana, UNAM, Bulletin of Latin American Research, A Contracorriente, Revista de

Estudios de Género y Sexualidades/Journal of Gender and Sexuality Studies (previously
Letras femeninas), Revista de Estudios Hispánicos, Romance Notes, PMLA, Hispanic

Review, Symposium: A Quarterly Journal in Modern Literatures, Journal of Latin
American Cultural Studies, Revista Canadiense de Estudios Hispánicos, and more.

Co-Editor with John Waldron of double issue of Discourse, “Mexican Cinema from the Post-

Mexican Condition,” 26.1&26.2, Winter & Spring 2004

Selected Papers Presented

2020, “Do Critical Plant Studies Illuminate Cristina Rivera Garza’s Work?” Association for the

Study of the Arts in the Present. Salt Lake City, Utah. Canceled (October)

2020, “Autofiction and the Road Trip: Valeria Luiselli’s The Lost Children Archive.”

PetroCultures 2020, Stavanger, Norway. Canceled (August)

2020, “Fantasías de madurez: Los padres e hijos hermanados por los viajes en el tiempo.” Latin

American Studies Association, Guadalajara, Mexico. Canceled (May)

2020, “Petrodrama! From Rulfo to Roma, Nellie to Luiselli: Reading Mexican Lit on Oil.”

Invited talk for Washington University, St. Louis. St. Louis, Missouri. Canceled (April)

2020, “Reading Mexican Petroculture through Alfonso Cuarón’s Roma: Where the Asphalt

Ends.” Invited talk for the graduate students’ Spanish and Portuguese Academic Research

Conference at the University of Florida, Florida. Canceled (March)

2020, “Putting the Genius in Homogenous: Mexican Writers and Masculinities.” Invited talk for

the University of South Carolina. Colombia, South Carolina.

2019, “Risking the Pedant Label to Question Academic Acceptance of Screen Violence.”

Association for the Study of the Arts in the Present. College Park, Maryland.

2019, “Death in Mexican Children’s Literature.” Children’s Literature Association, Indianapolis,

Indiana.

2019, “Good Grief and the Ecotest in Alberto Chimal’s La partida (2015).” Latin American

Studies Association, Boston, Massachusetts.

2018, “Contemporary Mexico and the Colombian Model.” Association for the Study of the Arts

in the Present. New Orleans, Louisiana.

2018, Respondent. “Late Capitalism and Its Discontents: Reflections from Latinx, Lusophone

African, and Latin American Contexts.” Association for the Study of the Arts in the

Present. New Orleans, Louisiana.

2018, “Chick Flicks mexicanos: Adonde las viejas van para morirse y las estrellas nunca

envejecen.” Latin American Studies Association, Barcelona, Spain.

2018, “Fair Trade? Mario Bellatin’s Las dos Fridas and Other Kahlos for Kids.” XXIV Juan

Bruce-Novoa Mexican Conference, Univeristy of California Irvine

2017, “Teaching Mexican Writers: Fat, Age, Migration.” Florida Foreign Language Association

Conference, St. Petersburg, Florida, 2017.

2017, “A Hand for Bellatin,” First Immersion Series “Art + Orthopaedics,” Institute for Creative

Exchange Americas, Toronto, Canada.

10

2017, Respondent. “Gender Negotiations in Twenty-First-Century Mexican Literature.” Modern

Language Association, Philadelphia, Pennsylvania

2016, “Age Boundaries in 21st-C Mexico: From Reborn Dolls to Dead Writers’ Birthdays.” South

Atlantic Modern Language Association 88. Jacksonville, Florida.

2016, “Grammaticalization at the Heart of Mexico: Carla Faesler’s Formol.” IV Biennial

Conference of the International Association of Inter-American Studies. University of

California Santa Barbara

2015, “Dirty Laundry (Literally) and Third Space in Contemporary Mexican Film.” Latin

American Studies Association, San Juan, Puerto Rico

2015, “El sentimiento democrático, 2005-20015.” Keynote for the Centro de Estudios de la

Cultura y la Comunicación, Universidad Veracruzana, Xalapa, Veracruz, Mexico.

2015, “Elena Poniatowska and the Middle Class: Gente decente Values,” Roundtable on Elena

Poniatowska: Five Decades of Critical Inquiry. Modern Language Association,

Vancouver, Canada

2014, “Contra lo prosaico: la novela corta como ideología en Antes de Carmen Boullosa,” XL

Congreso del IILI, Mexico City, Mexico

2014, “¿Y la familia revolucionaria? El sentimiento democrático, 2011-2013, frente al padre

priista.” Latin American Studies Association, Chicago, Illinois

2014, “Death, Love, and the Limits of the Novel: Dancer Elena Garro, Poets, Carmen Boullosa

and Myriam Moscona.” XX Congreso Anual de Mexicanistas Juan Bruce Novoa: Amor y

Muerte, University of California Irvine, Irvine, California

2014, “El baile como contrapeso a la novela en Los recuerdos del porvenir,” IV Jornadas de la

Cultura y la Comunicación: Poderes y resistencias en la Cultura y la Comunicación,

Xalapa, Veracruz

2014, “Representations of Disability in Mexican Mafia Films: A Fictional Absence,” for

Roundtable “Disability Discourses in Latin America: Academy and Activism,” arranged

by the Discussion Group on Mexican Cultural and Literary Studies and the Division on

Disability Studies, Modern Language Association, Chicago, Illinois

2014, “Mexicanist Studies Now Or W-T-PRI,” for Roundtable “Mexican Studies and the Return

of the PRI,” arranged by the Discussion Group on Mexican Cultural and Literary Studies,

Modern Language Association, Chicago, Illinois

2013, “The Rise of Reading Campaigns in post-NAFTA Mexico.” Middle Class Phenomena

in Emerging Markets: An International Conference. Georgia State University,

Atlanta, Georgia

2013, “¿Carácter o personalidad? ¿Decente o fascinante? ¿Recato o encanto? El pensamiento

transicional de Asunción Izquierdo Albiñana,” VI Coloquio Internacional de Historia de

Género y de las Mujeres en México, El Colegio de México, Mexico City, Mexico

2013, “Lo difícil de la literatura para niños: Morábito, Bef, Chacek y el estilo introvertido,”

XVIII Congreso de Literatura Mexicana Contemporánea, The University of Texas at El

Paso, El Paso, Texas [Read in my absence due to an impending death in the family.]

2012, “Starring Pirates: Credit, Audiences, and Recent Mexican Film,” Wyoming Association of

Foreign Language Teachers, Casper, Wyoming

2012, “Auras of Celebrity: Authenticity and Interdependence in Recent Mexican Film,” Latin

American Studies Association, San Francisco, California

2012, “The Phallic, the Phatic, and the Funny: Mexican Masculine Talk,” 18th Annual Mexican

Conference, University of California, Irvine, Irvine, California

2011, “Boob Lit: Feminism and the Mexican Intellectual.” UW Gender & Women’s Studies

Program, University of Wyoming, Laramie, Wyoming

2011, “Vivian Abenshushan, Fabio Morábito y el texto ensayado,” XVI Congreso de Literatura

Mexicana Contemporánea, The University of Texas at El Paso, El Paso, Texas

11

2011, “The Aesthetic Class: Immaterial Self-Worth in Recent Mexican Fiction,” Modern

Language Association, Los Angeles, California

2010, “Sexo y violencia en el cine mexicano actual,” Latin American Studies Association,

Toronto, Canada

2010, “Emotion in Mexican Letters: Losing It Again,” 16th Annual Mexican Conference,

University of California, Irvine, Irvine, California

2009, “The Second Order Queer: Esquinca and Bef.” Modern Language Association,

Philadelphia, Pennsylvania

2009, “Traspatio/Backyard de Sabina Berman: El arte y el negocio de hacer cine activista.”

Sepancine Conference / VII Festival Internacional de Cine de Morelia, Morelia, Mexico.

2009, “How to Escort a Companion: Packing and Unpacking the Baggage,” Latin American

Studies Association, Rio de Janeiro, Brazil

2009, “Mexico Beyond the Borders and into Queer Spaces,” 15th Annual Mexican Conference,

University of California, Irvine, Irvine, California

2008, “Cazafantasmas de la historia oficial y el espacio semi-público,” Sitios de la memoria en

México post-1968, Seminar with Andreas Huyssen, Coordinated by Mónica Szurmuk,

Instituto Mora and Maricruz Castro Ricalde, ITESM, Campus Toluca, San Luis Potosí

Mexico.

2008, “How Scary is This? Transnational Horror Films and Celluloid Culture,” Transnational

Cinema in Globalising Societies: Asia and Latin America, Institute for Comparative

Cultural Studies, University of Nottingham Ningbo, China and the Universidad

Iberoamericana Puebla, Mexico, Puebla Mexico

2008, “Performing Intellectual Identity: Catholic Divas and Rational Crusaders,” Boom

Femenino en México: Reading Contemporary Women’s Writing Conference, University

College Cork, Cork, Ireland

2007, “Oppositions in Camp: ‘Mexican’ Contemporary Novels,” Latin American Studies

Association, Montreal, Canada

2007, “Mexico City Cheese: From Colonia to Campground in Texts by Pita Amor, Sabina

Berman, and Antonio Serrano,” 13th Annual Mexican Conference, University of

California, Irvine, Irvine, California

2006, “¿Seguir la onda propia o la segunda ola? El conflicto de Castellanos,” Coloquio

Castellanos, Monterrey, Mexico

2006, “México norteado: ¿Is US now nosotros?,” Latin American Studies Association, San

Juan, Puerto Rico

Selected Committees

Field Research Grants Selection Committee with the Center for Latin American Studies, 2020 UF

Search Committee Smathers Library for Latin American and Caribbean digital (Cuba-centered)

librarian, 2016-2020 UF

Search Committee for Colonial Literature, Department of Spanish and Portuguese, 2018-2019 UF

Selection Committee for the Humanities Scholarship Enhancement Fund Competition, 2018 UF

Elected to Faculty Senate, 2018-2021 UF

Member of language-themed group that received an Interdisciplinary Collaborative Seed Grant,

University of Florida, 2018-2020

Advisory Committee, Department of Spanish and Portuguese, 2016-2020 UF

Faculty Advisory Council, Center for Latin American Studies 2016-2019 UF

Tenure and Promotion Committee, 2014-2020 UF

Search Committee for Heritage/Linguistics, Department of Spanish and Portuguese, 2017-

2018 UF

Interdisciplinary Working Group on the Arts and Humanities: Digital Library of the Caribbean

(dLOC) as a Research/Teaching Commons, 2016-2017 UF

12

Advisory Board for the Center for the Humanities and the Public Sphere (CHPS), 2015-2017 UF

Latin American Studies summer Field Research Grant (FRG) Selection Committee, 2016 UF

Selection Committee for the Humanities Scholarship Enhancement Fund Competition, 2015 UF

Undergraduate Studies Committee, 2014 UF

USP (University Studies Program) Committee, subsection, 2013 UW

Chicano Studies and English Search Committee, 2012-2013 UW

Humanities Initiative Steering Committee, 2012-2013 UW

Assessment work for the Spanish program, 2012-2013 UW

Queer Studies Advisory Board, 2012-2013 UW

ECTL [Ellbogen Center for Teaching and Learning] Director Search Committee, 2011 UW

Spanish Assistant Professor Search Committee, 2010-2011 UW

French Instructor Search Committee, 2009 UW

Summer Independent Study Grant Awarding Committee, 2009-2011 UW

Spanish Instructor Search Committee, 2007 UW

Assessment Committee for the Department of Modern and Classical Languages, 2007 UW

Additional Activities

2014-present, Doctoral committees in Spanish & Portuguese Studies, UF

2020, External committee member for dissertation, Alejandra Vela, New York University,

New York

2018-2020, External committee member for dissertation, Francesca Dennstedt, Washington

University, St. Louis

2020, Second reader for honors thesis, Nicole Garcia, UF

2015-2018, External committee member for dissertation, Cristina Ruiz-Poveda (English)

2019-present, Spanish Language Exam Coordinator for the Center for Latin American Studies

2014, Director, M.A. thesis committee: Kathryn Bodnar, Department of Modern and Classical

Languages, UW

2013-2014 Graduate Student Advisor UW

2012-2013 Assessment of the Spanish Program UW

2010-2012 Sponsor of Sigma Delta Pi / Spanish Club UW

2013, Member, dissertation committee: Esther Sánchez-Couto, U of North Carolina Chapel Hill

2013, Director, M.A. thesis committee: Katherine Fisher, Brett Gadbury, Mike Vinces, and

Pablo Zavala, Department of Modern and Classical Languages, UW

2013, Co-director, M.A. thesis committee: Paola Zavala (co-director)

2012, Director, M.A. thesis committee: Elizabeth Fisherkeller, Department of Modern and

Classical Languages, UW

2012, Director, honors thesis: Kathryn Snyder, University of Wyoming

2011, Director, M.A. thesis committee: Laura Reinhold, Department of Modern and Classical

Languages, UW

2011, Member, M.A. thesis committee: Michael Gonda and Xuan-Xabier Huynh, Department of

Modern and Classical Languages, UW

2010, Member, M.A. thesis committee: Helis Sikk, American Studies, UW.

2009, Director, honors thesis: Alysa Schroff, UW

2009, Member, M.A. thesis committee: Josh King, American Studies, UW

2009, Member, M.A. thesis committee: Rachel Schlegal, and Ryan Wehner. Department of

Modern and Classical Languages, UW.

2008, Member, M.A. thesis committee: Diann Olson, Department of Modern and Classical

Languages, UW.

2008, Teaching mentor: Amy Fullerton, Rachel Schlegal, Derek Schroeder, and Ryan Wehner

2007, Teaching mentor: Jennifer Levanchy, Derek Schroeder, Ryan Wehner, and Nathan

Wilhelm.

13

2007, Member, M.A. Thesis Committee: Carlos Salas, Department of Modern and Classical

Languages, University of Wyoming.

2007, Teaching Mentor: Stephen Burke, Jason Burke, and Mary Kretzschmar.

2006, Teaching Mentor: Stephen Burke, Mary Kretzschmar, and Martha Muciño.

2006, Co-director, M.A. Thesis Committee: Brandon Preator, Department of Modern and

Classical Languages, UW.

2005-2009, Member, dissertation committee: Brenci Patiño, U of Illinois at Urbana-Champaign.

