

Curriculum Vitae

Name Keisha-Khan Y. Perry, Associate Professor
Department of Africana Studies, Brown University

Address Brown University Phone: (401) 863-1712
Department of Africana Studies Email: kyperry@brown.edu
155 Angell Street
Box 1904
Providence, RI 02912

Education

1998 **Georgetown University**
Bachelor of Science in Languages (Majors: Spanish and Women's Studies)

2001 **The University of Texas at Austin**
Master of Arts in Social Anthropology (African Diaspora Program)

2005 **The University of Texas at Austin**
Doctor of Philosophy in Social Anthropology (African Diaspora Program)

2015 **Brown University**
Master of Arts (ad eundem)

Research Interests: critical race theory, diaspora and transnationalism, social movements, political geography, feminist theories, intellectual history and disciplinary formations, interrelationship between scholarship, pedagogy, and political engagement, black women's activism, land and housing rights movements, environmental justice, state violence and policing, Brazil, Jamaica, Cuba, and United States.

Teaching Interests: feminist theory and praxis, social movements, urban politics, critical geographies, diaspora theory, political autobiography, interdisciplinary and activist methods, racial and gender politics in Latin America and the Caribbean.

Languages:

Portuguese: near-native fluency
Spanish: advanced reading, writing, speaking and understanding
French: advanced beginner

Professional Appointments

2014- Associate Professor (Tenured), Department of Africana Studies, Brown University

Affiliations: Anthropology, Brazil Initiative, Center for Latin American and Caribbean Studies, Center for the Study of Race and Ethnicity in America, Center for the Study of Slavery and Justice, Department of Portuguese and Brazilian Studies, Development Studies, Initiative for Environmental Humanities, Pembroke Center for Research and Teaching on Women, S4 GIS Institute, Swearer Center, and Watson Institute for International and Public Affairs.

2016-2017 Visiting Fellow, Department of African-American Studies, Princeton University

- 2006-2014 Assistant Professor, Department of Africana Studies, Brown University
- 2011-2012 Research Consultant/Facilitator, United Negro College Fund/Andrew W. Mellon International Faculty Seminar, “Race, Rights and Rebellion” (June-July 2012, Salvador, Bahia, Brazil)
- 2007-2008 Africana Research Center Postdoctoral Fellow, Pennsylvania State University
- 2007 Research Consultant, Latin American Studies Association: Otros Saberes/Outros Saberes/Other Knowledges Project (Site Visits to Mexico, Ecuador, and Brazil).
- 2005-2006 Andrew W. Mellon Postdoctoral Fellow and Lecturer in Anthropology, Smith College

Publications

Books

In Progress:

- Co-authored with Sidney Chalhou, Deborah Diniz, James Green, Barbara Weinstein, and Jean Wyllys, not yet titled book about the 2017 impeachment of Dilma Rousseff in Brazil (my chapter due January 2021).
- *Anthropology for Liberation: Research, Writing and Teaching for Social Justice* (accepted as part of University of California Press’s Atelier: Ethnographic Inquiry in the Twenty-First Century book series; full manuscript due May 31st, 2021).
- *Gamboa: An Ethnographic Novel of Land and Love in Brazil* w/Ana Cristina da Silva Caminha (graphic novel in progress; proposal due to UToronto ethnoGRAPHIC Novel Series in December 2020).
- *The Historical Paradox of Citizenship: Black Land Ownership and Loss in the Americas* (book manuscript in progress).
- *Evictions and Convictions: The Gendered Racial Violence of Black Dispossession* (research for manuscript in progress).

In Print:

- *Black Women against the Land Grab: The Fight for Racial Justice in Brazil*. Minneapolis: University of Minnesota Press, 2013.

Portuguese Translation: *Daqui eu não saio, daqui ninguém me tira: A luta de mulheres negras pelo direito à terra no Brasil* (forthcoming, Federal University of Bahia Press)

**Winner of the 2014 National Women’s Studies Association Gloria Anzaldúa Book Prize.

***Choice Review* Outstanding Academic Title, 2014.

Reviewed in: (1) *The Americas: A Quarterly Review of Latin American History*; (2) *Anthropological Quarterly*; (3) *Antipode: A Radical Journal of Geography*; (4) *Bulletin of Latin American Research*; (5) *The Black Scholar*; (6) *Canadian Journal of Latin American and Caribbean Studies*; (7) *Choice Review*; (8) *Cultural Geographies*; (9) *Ethnic and Racial Studies*; (10) *Frauensolidarität* (in German); (11) *Humanity and Society*; (12) *Journal of International Women's Studies*; (13) *Journal of Latin American Geography*; (14) *The Journal of Latin American and Caribbean Anthropology*; (15) *Latin American Politics and Society*; (16) *Latin American Research Review*; (16) *Luso-Brazilian Review*; (18) *Political Studies Review*; (19) *Contemporary Sociology: A Journal of Reviews*; (20) *The Oral History Review*; (21) *Transforming Anthropology*.

Journal Articles

In Progress:

1. "Lélia Gonzalez, Angela Gilliam, Thereza Santos and Subverting Geographies of Authoritarianism," (in progress, to submit to *Signs*).
2. w/AnaLouise Keating, Emek Ergun, Nida Sajid, Sirisha Naidu, Sangeeta Kamat, and Richa Nagar, "Epistemic Agitations and Pedagogies for Justice: A Conversation around *Hungry Translations: Relearning the World Through Radical Vulnerability*," *Feminist Studies*, (accepted February 2020; forthcoming).
3. Lélia Gonzalez, "The Black Woman: A Portrait," with Taís Machado, *Feminist Anthropology* (accepted March 2020; forthcoming).
4. w/Anani Dzidzienyo, "Homenagem: Remembering the Life and Work of Abdias Nascimento," Introduction to special issue co-organized with Anani Dzidzienyo, *Journal of Black Studies* (revise and resubmit, in progress).

In Print:

5. "'Cultural Politics of Masculinity': Edmund T. Gordon and Speaking the Truth in Anthropology," *Transforming Anthropology*, 28:2, 131-133.
6. w/Tasneem Siddiqui, "Contours, Continuities, and Evolutions in Africana Radical Thought: A Conversation with Keeanga-Yamahtta Taylor," *The Black Scholar*, 50:3, 64-74.
7. "The Resurgent Far Right and the Black Feminist Struggle for Social Democracy in Brazil," *American Anthropologist*, Volume 122, Number 1, March 2020 (Digital in December 2019).
*This article is among the top 10% most downloaded articles in the months following online publication.
8. "Amefricanidade: The Black Diaspora Feminism of Lélia Gonzalez," w/Edilza Sotero, *LASA Forum*, Volume 50, Number 3, July 2019.
9. "Black Women and State-sanctioned Violence in the Brazilian City," Spotlight on Race, Justice and the City, *International Journal of Urban and Regional Research*, October 2017.

10. w/Daniel M. Goldstein. "Activist Anthropology: A Conversation between Daniel M. Goldstein and Keisha-Khan Y. Perry," *American Anthropologist* website, March 27, 2017.
11. "Geographies of Power: Black Women Mobilizing Intersectionality in Brazil," *Meridians: feminism, race, transnationalism*, Volume 14, Number 1 (2016), pp. 94-120.
12. "State Violence and the Ethnographic Encounter: Feminist Research and Racial Embodiment," in *African and Black Diaspora Studies: An International Journal*, Volume 5, Number 1 (2012), pp. 135-154.

Reprinted in: *Rewriting the African Diaspora in Latin America and the Caribbean: Beyond Disciplinary and National Boundaries*, Robert L. Adams Jr., Editor. (New York: Routledge, April 2013).

Bridging Scholarship and Activism in a Globalized World: Rethinking Solidarities, Identities, Responsibilities, and Methodologies, Bernd Reiter and Ulrich Oslender, Editors (East Lansing: Michigan State University, January 2015), pp. 151-170.
13. "'The Groundings With My Sisters': Toward a Black Diasporic Feminist Agenda in the Americas," in Barnard Center for Research on Women *The Scholar and Feminist Online*, Issue 7.2, Spring 2009.
14. "'If We Didn't Have Water': Black Women's Struggle for Urban Land Rights in Brazil," in *Environmental Justice*, Volume 2, Number 1 (2009), pp. 9-13.

Reprinted in *Cultural Anthropology: A Reader for a Global Age*, edited by Ken Guest, New York: W.W. Norton & Company, 1st Edition, 2017.

Cultural Anthropology: Contemporary, Public, and Critical Readings, edited by Keri Vacanti Brondo, New York: Oxford University Press, 2nd Edition, 2019.
15. "'Daqui não saio, daqui ninguém me tira': Poder e Política na Gamboa de Baixo, Salvador da Bahia ['I will not leave here, no one will take me away from here': Power and Politics in Gamboa de Baixo, Salvador da Bahia]," co-authored with Ana Cristina da Silva Caminha in *Revista Gênero*, Volume 9, Number 1 (2008), pp. 127-153.
16. "Social Memory and Black Resistance: Black Women and Neighborhood Struggles in Salvador, Bahia, Brazil," in *The Latin Americanist*, Volume 49, Number 1 (2005), pp. 811-831.
*This article is *The Latin Americanist's* top downloaded article from their 2005 list of publications.
17. "The Roots of Black Resistance: Race, Gender and the Struggle for Urban Land Rights in Salvador, Bahia, Brazil," in *Social Identities*, Volume 10, Number 6 (2004), pp. 7-38.

Book Chapters

In Progress:

1. “ ‘The Urgency of Intersectionality’: Documenting the Disaster that is Racial Capitalism,” book chapter in *Mapping for Change? Cartographies for the Urban*, edited by K-Lab, Technische University-Berlin (revise and resubmit; due October 2020).
2. “Ethnography is Not a Luxury: The Black Feminist Activist Research Tradition in Anthropology,” in *Self and at Home in Social Sciences Field Practices*, Ibrahima Thiaw, Editor (chapter due December 2020).
3. “The Intersectionality of the Far Right: Weaponized Racial and Gender Fear to Undermine Social Democracy in Brazil,” in *Routledge Companion to Intersectionality*, Jennifer C. Nash and Samantha Pinto, Editors (chapter due March 2021).

In Print:

4. “bell hooks’ ‘The Oppositional Gaze’ in Brazil: Translation and Black Diasporic Feminist Thought,” in *Traduções da cultura: perspectivas críticas feministas (1970-2010)*, Izabel Brandão, Ildney Cavalcanti, Claudia de Lima Costa, Ana Cecília Acioli Lima, Editors (Floriópolis: EDUFAL, Editora da UFSC, 2017), pp. 510-518.
5. “‘If We Didn’t Have Water’: Black Women’s Struggle for Urban Land Rights in Brazil,” in *Cultural Anthropology: A Reader for a Global Age*, edited by Ken Guest, New York: W.W. Norton & Company, 1st Edition, 2017.
6. “State Violence and the Ethnographic Encounter: Feminist Research and Racial Embodiment,” in *Bridging Scholarship and Activism in a Globalized World: Rethinking Solidarities, Identities, Responsibilities, and Methodologies*, Bernd Reiter and Ulrich Oslender, Editors (East Lansing: Michigan State University, January 2015), pp. 151-170.
7. “Black Women on the Edge: A Conversation on the Gendered Racial Struggle for Urban Land in Salvador, Brazil,” co-authored with Ana Cristina da Silva Caminha in *Grabbing Back: Resistance Against the Global Land Grab*, Alexander Reid Ross, Editor (Oakland: AK Press, June 2014), pp. 147-157.
8. “The Case for Collaborative Research in Latin America: Brazil, Colombia, Ecuador, Mexico, Nicaragua, and Puerto Rico,” co-authored with Joanne Rappaport in *Otros Saberes: Collaborative Research on Indigenous and Afro-Descendant Cultural Politics*, Charles R. Hale and Lynn Stephen (eds.). (Santa Fe: School of Advanced Research Press, December 2013), pp. 30-48.
9. “Hacia una pedagogía feminista negra en Brasil: Conocimientos de las mujeres negras en los movimientos comunitarios,” in *Pedagogías decoloniales: Prácticas insurgentes de resistir, (re)existir y (re)vivir*, Catherine Walsh, Editor. (Quito: Ediciones Abya-Yala, December 2013), pp. 255-274.
10. “State Violence and the Ethnographic Encounter: Feminist Research and Racial Embodiment,” in *Rewriting the African Diaspora in Latin America and the Caribbean: Beyond Disciplinary and National Boundaries*, Robert L. Adams Jr., Editor. (New York: Routledge, April 2013).
11. “Espaço Urbano e Memória Coletiva: O Conhecimento de Mulheres Negras em Lutas Políticas [Urban Space and Collective Memory: Black Women’s Knowledge in Political

- Struggles],” in *Questões urbanas e racismo*, Renato Emerson dos Santos, Editor, (Brasília: Brazilian Association of Black Researchers, May 2012), pp. 164-215 (In English and Portuguese).
12. “Margin of the Margins” in Salvador, Brazil: Black Women Confront the Racial Logic of Spatial Exclusion,” in *Rethinking Global Urbanism: Comparative Insights from Secondary Cities*, Xiangming Chen and Ahmed Kanna (eds), (New York: Routledge, April 2012), pp. 230-247.
 13. “The Black Movement’s ‘Foot Soldiers’: Grassroots Feminism and Neighborhood Struggles in Brazil,” in *Politics Cultures Identities: Comparative Perspectives on Afro Latin America*, Kwame Dixon and John Burdick, Editors, (Gainesville: University Press of Florida, February 2012), pp. 219-240.
 14. “Racialized History and Urban Politics: Black Women’s Wisdom in Grassroots Struggles” in *Brazil’s New Racial Politics*, Bernd Reiter and Gladys L. Mitchell, Editors, (Boulder: Lynne Rienner Publishers, October 2009), pp. 141-164.
 15. “Politics is *uma Coisinha de Mulher* (a Woman’s Thing): Black Women’s Leadership in Neighborhood Movements in Brazil” in *Latin American Social Movements in the Twenty-First Century: Resistance, Power, and Democracy*, Richard Stahler-Sholk, Harry E. Vanden, and Glen David Kuecker, Editors, (Lanham, MD: Rowman & Littlefield Publishers, April 2008), pp. 197-211.
 16. “Por uma pedagogia feminista negra no Brasil: O aprendizado das mulheres negras em movimentos comunitários [Toward a Black Feminist Pedagogy in Brazil: Black Women’s Knowledge in Community Movements]” in Maria Lúcia Rodrigues Muller, Lea Pinheiro Paixão, Editors. *Educação, diferenças e desigualdades*, 1st Edition. Cuiabá, Brazil: EdUFMT (2006), pp. 161-184 (In Portuguese).

Reports

1. “Report of the LASA Fact-Finding Delegation on the Impeachment of Brazilian President Dilma Rousseff,” with Sidney Chalhoub, Cath Collins, Mariana Llanos, Mónica Pachón. April 25, 2017.

Working Papers

1. “ ‘The Urgency of Intersectionality’: Documenting the Disaster that is Gendered Racial Capitalism,” Mapping for Change? Cartographies of the Urban, organized by Natasha Aruri and Katleen Simonne Paul De Flander, Technische Universität, Berlin, January 2020.
2. Digital Volume, “Police, Displacement and Black Women’s Resistance,” *Housing Justice in Unequal Cities*, edited by Ananya Roy and Hilary Malson, Institute on Inequality and Democracy at UCLA Luskin, October 2019.
3. Digital Volume, “The Land Question,” *Race and Capitalism: Global Territories, Transnational Histories*, edited by Ananya Roy, Institute on Inequality and Democracy at UCLA Luskin, April 2018.

4. “‘Margin of the Margins’ in Brazil: Black Women Confront the Racial Logic of Spatial Exclusion,” Inaugural Working Papers Series, Center for Urban and Global Studies at Trinity College, Volume 1, Number 5 (2009).

Op-eds

1. “O Legado Político do Manifesto do Coletivo Combahee River [translated by Edilza Sotero; The Political Legacy of the Combahee River Collective], *Portal Geledés*, July 22, 2020.
2. w/Kia L. Caldwell, Wendi Muse, Tianna S. Paschel, Christen A. Smith, and Erica L. Williams, “On the Imperative of Transnational Solidarity: A U.S. Black Feminist Statement on the Assassination of Marielle Franco,” *The Black Scholar Blog*, March 23, 2018.
3. “Ask Dilma Why Hilary Lost,” *Garnet News: Today’s News Powered by Women*, April 3, 2017.
4. “‘People are born here and only leave here when they die’: On forced land eviction in Salvador, Brazil,” University of Minnesota Press Blog, November 1, 2013.

Interviews

1. w/Keeanga-Yamahtta Taylor and Tasneem Siddiqui (Co-Producer) for Africa World Now Project Radio, WSNC 90.5 at Winston-Salem State University and WPFW 89.3, NPR Affiliate, (April 6, 2019).
2. w/James Green on podcast Brazil Unfiltered, “The Life, Work and Politics of Marielle Franco” (March 14, 2019).
3. w/Meghana Nayak and Marla Martins Teixeira, forthcoming in Author-Meets-Student series of *International Journal of Feminist Politics* (December 12, 2018).
4. w/Christen A. Smith, Cite Black Women Collective Podcast (November 8, 2018).
5. w/Jessica Gordon Nembhard and Tasneem Siddiqui (Co-Producer), Book Discussion on *Collective Courage: A History of African-American Cooperatives*. Africa World Now Project Radio, WSNC 90.5 at Winston-Salem State University and WPFW 89.3, NPR Affiliate, (October 31, 2018).
6. Africa World Now Project Radio, WSNC 90.5 at Winston-Salem State University and WPFW 89.3, NPR Affiliate, “Black Women against the Land Grab” (October 25, 2017).
6. National Public Radio Roundtable Discussion, “Civil Rights Across the African Diaspora” (October 25, 2007).

Translations

1. bell hooks, “Eating the Other: Desire and Resistance [Comer o Outro: Desejo e Resistência],” with Alan Augusto Ribeiro, *Gênero*, Vol. 17, No. 2 (2017), pp. 189-212.

2. Claudia Jones, "An End to the Neglect of the Problems of the Negro Woman [Um fim à negligência em relação aos problemas da mulher negra]," with Edilza Sotero, *Estudos Feministas*, Vol. 25, No. 1 (2017), pp. 1001-1016.
3. bell hooks, "School Black Males [Escolarizando Homens Negros]," with Alan Augusto Ribeiro, *Estudos Feministas*, Vol. 23, No. 1 (2015), pp. 677-689.

Book Reviews

1. (Invited) Zenzele Isoke, Book Review Forum on *Urban Black Women and the Politics of Resistance*, for *National Political Science Review*, Vol.17, No.1 (2016), pp. 152-154.
2. (Invited) Nina Jablonski, *Living Color: The Biological and Social Meaning of Skin Color*, for *American Ethnologist*, Vol. 41, No. 1 (2014), pp. 195-197.
3. (Invited) Polly Wilding, *Negotiating Boundaries: Gender, Violence and Transformation in Brazil*, *Gender and Development: A Journal of Policy and Practice*, Vol. 21, No. 2 (2013), pp. 417-419.
4. Choice reviews: Pablo Vila and Pablo Semán, *Troubling Gender: Youth and Cumbia in Argentina's Music Scene* (March 2012); Anne Enke, *Transfeminist perspectives in and beyond transgender and gender studies* (December 2012); A. Kim Clark, *Gender, State, and Medicine in Highland Ecuador: Modernizing Women, Modernizing the State, 1895-1950* (March 2013); Susie Jolly, Andrea Cornwall, and Kate Hawkins, *Women, Sexuality and the Political Power of Pleasure* (February 2014); Elizabeth Chin, *Katherine Dunham: Recovering an Anthropological Legacy, Choreographing Ethnographic Futures* (May 2015), Julie Shayne, *Taking Risks: Feminist Activism and Research in the Americas* (May 2015), Tiffany Joseph, *Race on the Move: Brazilian Migrants and the Global Reconstruction of Race* (September 2015), Aziz Choudry, *Learning Activism: The Intellectual Life of Contemporary Social Movements* (2016), Edward J. Hedican, *Public Anthropology: Engaging Social Issues in the Modern World* (2017), Daphne Spain, *Constructive Feminism: Women's Spaces and Women's Rights in the American City* (2017), Lara Medina and Martha R. Gonzales, *Voices from the Ancestors: Xicanx and Latinx Spiritual Expressions and Healing Practices* (forthcoming).
5. Deborah A. Thomas, *Exceptional Violence: Embodied Citizenship in Transnational Jamaica*, *Journal of Latin American and Caribbean Anthropology*, Vol. 17, No. 2 (2012), pp. 370-373.
6. (Invited) Frank Guridy, *Forging Diaspora: Afro-Cubans and African-Americans in a World of Empire and Jim Crow*, Chapel Hill: University of North Carolina Press, *The Americas: A Quarterly Review of Inter-American Cultural History*, Vol. 68. No. 2 (2011), pp. 278-280.
7. (Invited) Carole Boyce-Davies, *Left of Karl Marx: The Political Life of Black Communist Claudia Jones* in *International Feminist Journal of Politics*, Vol. 12, No's 3& 4 (2010), pp. 522-523.
8. (Invited) Michael A. Gomez, *Diasporic Africa: A Reader* in *The Black Scholar*, Vol. 37, No. 4 (2008), pp. 72-73.

9. Kia Lilly Caldwell, *Negras in Brazil: Re-envisioning Black Women, Citizenship, and the Politics of Identity* in *Journal of Latin American Anthropology*, Vol. 12, No. 2 (2007), pp. 526-529.
10. (Invited) Patricia Hill Collins, *Black Sexual Politics: African Americans, Gender, and the New Racism* in *Cultural Analysis*, Vol. 5 (2006), pp. R1-R3.

Photographs

1. “Silêncio.” In *Ìrohìn*, N° 23 (2008).

Poems

1. “Fale aí, preta!” In *Ìrohìn*, N° 23 (2008).

Art Exhibits

1. Five photographs featured in exhibit organized by Art for Change entitled “¡Negros! A Cultural Introspection into the Afro-Latino Diaspora” in Carlitos Café & Galeria, New York City, New York (2006).

Invited Lectures

1. “Black Diaspora Feminism: A Hemispheric Perspective,” Elizabeth Munves Sherman ’77, P’06, P’09 Annual Lecture in Gender and Sexuality Studies, Pembroke Center for Research and Teaching on Women, Spring 2021.
2. “Shifting the Geography of Reason in Black Studies, Feminist Studies, and Anthropology,” Oregon State University, November 2020.
3. “Black Lives Matter – O Que Acontece nos EUA,” Curso Relações Étnico-Raciais em Diálogos Internacionais, Federal Institute of Bahia (IFBA), Seabra Campus, November 2020.
4. “Reflexões e Práticas Políticas do Feminismo Negro: Uma Comparação entre Brasil e Estados Unidos,” Webinar Racismo e Antiracismo – Brasil e Estados Unidos, Coletivo Angela Davis, Federal University of the Recôncavo Baiano and Cor da Bahia, Federal University of Bahia, October 2020.
5. “‘Eu só quero é ser feliz’: Occupation and Belonging in Urban Brazil,” Department of African and African Diaspora Studies, Columbia University, October 2020.
6. “‘Landing in the Familiar’: Occupation and Belonging in Urban Brazil,” Department of Africana Studies, University of Pennsylvania, September 2020.
7. (Postponed) “Collective Memory and Feminist Consciousness in Brazil,” Consortium for Advanced Studies Abroad, Historical Memory National Symposium, Brown University, June 2020.

8. (Postponed) Keynote Speaker for Antipode's 8th Institute for Geographies of Justice, "Housing Justice in Unequal Cities," Institute for Inequality and Democracy at UCLA and La Hidra Cooperativa in Barcelona, Spain, June 2020.
9. (Postponed) "Occupation as Radical Praxis in Brazil," African American and African Diaspora Studies and Columbia World Projects. Conference on the Legacy of Black Metropolis: A Study of Negro Life in a Northern City, Schomburg Center for Research on Black Culture, May 2020.
10. Plenary Speaker for International Symposium, "MAPPING FOR CHANGE? Cartographies of the Urban: Intersectionality and Climate Change Adaptation," K-Lab, Institute for Urban and Regional Planning, TU-Berlin, Berlin, Germany, January 2020.
11. "Occupation," Political Theory Workshop, Brown University, December 2019.
12. " 'Do You Want to Be Free?': Black Land Ownership and Citizenship Belonging in the Americas," Department of Sociology, Johns Hopkins University, November 2019.
13. "Black Women's Struggle for Space, Place and Power in Brazil," Africana Studies and the Futures of Freedom Symposium, Vassar College, Poughkeepsie, New York, November 2019.
14. "Black Women, Land and Citizenship in the Diaspora," The University of Texas-Austin Law School, Austin, Texas, October 2019.
15. "Decolonizing Anthropology: A Concepts Workshop," Brown University, Anthropology Department Colloquium Series, October, 2019.
16. "The Black Feminist Struggle for Social Democracy in Brazil," Democracy and Freedom Between Past and Future, Williams College, April 2019.
17. "Black Land Ownership and Loss in a Comparative Perspective," Reed College, April 2019.
18. "Lelia Gonzalez's Black Diaspora Feminist Project in the Americas," Department of Aframerican and African Studies, University of Michigan, March 2019.
19. "Afro-Latin Feminism in Africana Studies," Department of Africana Studies, University of Pennsylvania, March 2019.
20. "Housing Rebels: Black Women and the Right to the City," Brooklyn College, March 2019.
21. "The Urgency of the Black Feminist Solidarity Project in the Americas," Michigan State University, March 2019.
22. "Amefricanidade: Lelia Gonzalez's Black Diaspora Feminism," Department of Feminist Studies, University of California, Santa Cruz, February 2019.
23. "Police, Displacement and Black Women's Resistance," University of California, Los Angeles Luskin School of Public Affairs, January 2019.
24. "The Black Feminist Struggle for Social Democracy in Brazil," Center for the Critical Study of Race and Ethnicity, Connecticut College, November 2018.

25. "The Violence of Black Dispossession from North America to the Southern Cone," New York University Law School/International Committee of the Red Cross, November 2018.
26. "Black Women and Land Loss in the Americas," New York University, Center for the Study of Africa and the African Diaspora, African-Diaspora Forum, November 2018.
27. "Politics Below the Asphalt: Anti-Eviction Movements and Sexual Revolution in Bahia," University of California, Berkeley School of Environmental Design, October 2018.
28. "Black Women and the Global Black Studies Project," Department of African-American Studies 50 Years Since '68 Lecture Series, Wayne State University, September 2018.
29. "'I Only Leave Here for the Sky': Black Women and the Fight for City," State University of New York-Geneseo, September 2018.
30. "Engendering Antiblack Violence and Black Dispossession," International Conference on Race and Caste, University of Massachusetts-Amherst, May 2018.
31. "Afro-Latin Feminist Solidarities," International Symposium on "Afrodescendants in Brazil: Achievements, Present Challenges, and Perspectives for the Future," Afro-Latin Research Institute at the Hutchins Center, Harvard University, April 2018.
32. "Anthropology for Liberation: Ethnography is Not a Luxury," Northwestern University Department of Anthropology Lecture Series, April 2018.
33. "The Black Left Feminist Tradition in Brazil," Rutgers University-Newark Black Women Writing Black Histories Panel, February 2018.
34. "Land and Citizenship in the Black Diaspora," Princeton University African-American Studies Graduate Seminar, February 2018.
35. Anchor Speaker, "The Land Question," Race and Capitalism Conference, University of California Luskin School of Public Affairs, October 2017.
36. "'From Here I Leave Dead': Gendered Racial Violence and Anti-Eviction Movements in Brazil," Villanova University, October 2017.
37. "Politics Below the Asphalt: Black Women and the Struggle for Land in Brazil," Bowdoin College, September 2017.
38. Keynote, "Anthropology for Liberation: Ethnography as a Practice of Social Justice," Anthropology in Transit 9th Annual Graduate Student Conference, Department of Anthropology, University of California, Irvine, April 2017.
39. Keynote, "Decolonizing Episteme: The Black Diaspora Feminist Project in the Americas," Stories We Tell: Forceful Discourses and the Veracity of Narrative(s): An Interdisciplinary Conference, The Annual Interdisciplinary Humanities Graduate Studies Conference, University of California, Merced, April 2017.

40. "Black Women's Life and Death Struggle in the Renewed City," Environmental Justice Speaker Series, University of Rhode Island, April 2017.
41. Keynote, "Brazil and the Black Diaspora Feminist Project in the Americas," Literature, Gender, and Culture: A Cross-Cultural Conversation, Westfield State University, March 2017.
42. "Evictions and Convictions: State Violence and Black Dispossession in the Americas," City Debates Conference, Beirut, Lebanon, March 2017.
43. "State Violence, Social Movements and Black Feminist Ethnography," Black Feminist Methods and Methodologies Workshop, Department of African-American and Diaspora Studies and the Callie House Research Center for the Study of Global Black Cultures and Politics, Vanderbilt University, February 2017.
44. "The Politics of Ethnography and Field Research," Workshop Facilitator, Department of Pan-African Studies, Syracuse University, February 2017.
45. "Transnational Black Feminisms: Black Women's Worldview and Activism in Brazil and the United States," Public Conversation Participant: Winston-Salem State University, February 2017.
46. "Decolonizing Brazilian Studies," Faculty Roundtable: Winston-Salem State University, February 2017.
47. "The Urgency of Black Feminism in Times of Crisis and Change," Faculty Panel Participant, University of North Carolina-Chapel Hill, February 2017.
48. "Bahia and Black Politics in the African Diaspora," Guest Lecturer in Race, Culture, and Politics in Brazil Undergraduate Course, University of North Carolina-Chapel Hill, February 2017.
49. "The Fight for the New Frontier: The Gendered Racial Logic of Black Dispossession," Institute for the Study of Latin America and the Caribbean – Contesting White Supremacy in the Americas: New Approaches and Reflections, University of South Florida, October 2016.
50. "If Not Anthropology for Liberation, Then to What End?" The Austin School of Black Diaspora Anthropology, BlackMatters: The Futures of Black Scholarship and Activism Conference, The University of Texas at Austin, Austin, Texas, September 2016.
51. "Um Coup Contra Nós: Always Toward a Social Justice Project," Brazilian Democracy and the Aftermath of Impeachment, The Watson Institute for International and Public Affairs, Brown University, September 2016
52. "The Global Dimension of the Anti-Racism Struggle," University of North Carolina-Chapel Hill, Chapel Hill, North Carolina, July 2016.
53. "Race, Gender and Class in Brazil," Workshop for Schomburg-Mellon Humanities Summer Institute, New York City, June 2016.

54. "The Gendered Racial Violence of Black Dispossession," Department of Sexuality, Gender, and Women's Studies, Amherst College, April 2016.
55. "Conceptualizing 'Afro-Latin America' Across the Disciplines," Faculty Roundtable, City University of New York Graduate Center conference, April 2016.
56. "Black Women, Territory and Peace-Building in the Twenty-First Century," Symposium at the University of Massachusetts at Amherst, April 2016.
57. "Black Dispossession and Police Abuse," Lecture in the Seminar: Ethnographies of the Global South: A Comparative Perspective on Contemporary Politics in Latin America and the Middle East, Hampshire College, March 2016.
58. "Black Dispossession and Human Rights in the City," Global Human Rights: Black Lives Matter, Center for Africana Studies 22nd Annual Conference, Central Connecticut State University, March 2016.
59. "Black Land Loss and the Human Rights Question," Department of French and Italian at the University of Arizona Symposium, "Human Rights. Borders and Barriers," February 2016.
60. "The Global Dimensions of Anti-Blackness: The Black Struggle for Land in the Americas," Departments of Anthropology and African-American Studies Lecture Series, Georgetown University, February 2016.
61. "Anti-Blackness and Territorial Loss in Global Cities," Department of Africana Studies, Williams College, February 2016.
62. "The Global Dimensions of Anti-Blackness: The Black Struggle in Latin America," Martin Luther King Jr. Day Roundtable/Panel: Race and Latin American Social Movements, Tougaloo College, January 2016.
63. "Shifting the Geography of Reason toward Black Latin America," Black Studies Project: Gender and Resistance Panel, University of California, San Diego, January 2016.
64. "Black Women Mobilizing Intersectionality in Urban Land Rights Struggles," Beyond Baianidade: Afro-Brazilian Cultural and Social Movements in Salvador da Bahia Lecture Series, November 2015.
65. "'To Breathe New Air': Lelia Gonzalez's Feminist Formulation of an Americanidade [American Africanness]," Black Atlantic Seminar/Speaker Series, Rutgers University Center for Historical Analysis, October 2015.
66. "Black Women's Political Solidarity in the African Diaspora," The University of Massachusetts-Amherst, October 2015.
67. "Feminist Research, Engendering Blackness, and the Impact of Police Militarization," w/Lydia Kelow-Bennett, Center for the Study of Slavery and Justice, October 2015.
68. "Race, Gender and Class in Brazil," Workshop for Schomburg-Mellon Humanities Summer Institute, New York City, June 2015.

69. "Black Left Feminism and Grassroots Social Movements in Salvador," Cities and Spectacle in Modern Brazil Conference, University of Chicago, May 2015.
70. "Black Dispossession in Brazil," Racialized Dispossession in the United States and Brazil, Center for the Study of Race, Politics and Culture and the Center for Latin American Studies, University of Chicago, April 2015.
71. "State Violence and Black Dispossession," Department of Black Studies, Amherst College, April 2015.
72. Keynote Lecture: "Troubling the Current State of Brazilian Gender Politics," for Harvard College Initiative for Latin American Relations, October 2014.
73. "'Zones of Non-Being': Forced Land Evictions and Black Humanity in Question," The Seventh Annual Proseminar in Social Scientific Inquiry at Bard College at Simon's Rock, September 2014.
74. "Race, Gender and Class in Brazil," Workshop for Schomburg-Mellon Humanities Summer Institute, New York City, June 2014.
75. "Emancipation and the Paradox of Black Dispossession in the Americas," The McNeil Center for Early American Studies Seminar Series, University of Pennsylvania, April 2014.
76. "Black Women, Urban Land Rights and Environmental Justice." The Department of Women's Studies, Kansas State University, April 2014.
77. "Occupy Citizenship: The Struggle for Black Land Rights in the Americas," New Authors in Anthropology Series, Department of Anthropology, Duke University, March 2014.
78. "Occupy Citizenship: The Struggle for Black Land Rights in the Americas," Department of Anthropology, The University of Texas at Austin, March 2014.
79. "Black Land Loss in the Americas: Toward an Ethnography of Spatialized Justice," Department of Anthropology, Florida International University, March 2014.
80. "Black Women against the Land Grab: The Fight for Racial Justice in Brazil," Department of Anthropology, University of Oregon, March 2014 (via videoconference).
81. "Race, Gender and Class in Brazil," Workshop for Schomburg-Mellon Humanities Summer Institute, New York City, June 2013.
82. "Black Women against the Land Grab: The Fight for Racial Justice in Brazil," Center for Latino/a and Latin American Studies Lecture Series, University of Oregon, May 2013.
83. "Urban Transformations, Violent Consequences: Black Women Fight Displacement in Brazil," Brown University Anthropology Department Speaker Series, April 2013.
84. "Black Women Mobilizing Intersectionality in Urban Land Rights Struggles in Brazil," Harvard University Kennedy School of Government - Women and Public Policy Program Speaker Series, April 2013.

85. "Teaching Anti-Racism, Restoring Justice: Toward a Pedagogy of Social Change." University of Massachusetts-Dartmouth, March 2013.
86. "Tecendo a Rede: Primeiro Encontro com Pesquisadores Afro-Americanos [Building Networks: First Meeting With African-American Researchers]." Forum organized by Federal University of the Recôncavo Baiano, Cachoeira, Bahia, Brazil, July 2012.
87. "US Black Feminism in a Diasporic Perspective." Course organized by the University of Texas at Austin Center for African and African-American Studies, State University of Rio de Janeiro, Programa Multiversidade Criola, Programa de Estudos e Debates dos Povos Africanos e Afro-Americanos, "A Teoria e As Questões Políticas da Diáspora Africana nas Américas," Rio de Janeiro, Brazil, July 2012.
88. "Race, Gender and Class in Brazil." Workshop for Schomburg-Mellon Humanities Summer Institute, New York City, June 2012.
89. "Teaching for Freedom: The Transnational Feminist Teacher in Africana Studies." A Beautiful Struggle: Transformative Black Studies in Shifting Political Landscapes – A Summit of Doctoral Programs at Northwestern University, Evanston, Illinois, April 2012.
90. "Why an Anthropology for Liberation?" John Hope Franklin Humanities Institute Mellon HBCU Faculty Fellows Symposium, Duke University, Durham, North Carolina, March 2012.
91. Keynote Lecture: "Feminist Ethnography is not a Luxury." Keene State College, Keene, New Hampshire, March 2012.
92. "Beyond Survival to Political Contestation: Black Women in Brazilian Urban Spaces." Women, Gender, and Sexuality Studies Lecture Series at Gettysburg College, Gettysburg, Pennsylvania, February 2012.
93. "Black Feminist Ethics in Brazilian Social Movements." African American Studies Lecture Series at Boston University, Boston, Massachusetts, February 2012.
94. "Racial Politics in Brazil." Workshop for Schomburg-Mellon Humanities Summer Institute, New York City, New York, July 2011.
95. "US Black Feminism in a Diasporic Perspective." Course organized by the University of Texas at Austin Center for African and African-American Studies, Programa Multiversidade Criola, Programa de Estudos e Debates dos Povos Africanos e Afro-Americanos, "A Teoria e As Questões Políticas da Diáspora Africana nas Américas," Rio de Janeiro, Brazil, June 2011.
96. "State Violence and the Ethnographic Encounter: Black Feminist Research and Racial Embodiment." Rhode Island College, Providence, Rhode Island, September 2010.
97. "Black Diaspora Anthropology." Schomburg-Mellon Humanities Summer Institute, New York City, New York, June 2010.
98. "Abuso Policial e a Violência do Re-desenvolvimento Urbano [Police Abuse and the Violence of Urban Redevelopment]." University of São Paulo: Simpósio Internacional

- Diálogos Brasil – Estados Unidos: “Estudos antropológicos e processos de produção de diferença: etnicidade, raça, sexualidade, gênero, idade,” São Paulo, June 2009.
99. “Feminismos Transnacionais e Diaspóricos.” Course organized by the University of Texas at Austin Center for African and African-American Studies, Programa Multiversidade Criola, Programa de Estudos e Debates dos Povos Africanos e Afro-Americanos: A Teoria e As Questões Políticas da Diáspora Africana nas Américas,” Rio de Janeiro, Brazil, June 2009.
 100. “From the ‘margins of the margins’: Black Women’s Struggles for Land Rights in Brazilian Cities.” Center for Urban and Global Studies at Trinity College Conference: “Rethinking Cities and Communities: Urban Transition Before and During the Era of Globalization,” Hartford, Connecticut, November 2008.
 101. “Hidden in Plain View: Spatialized Margins and Black Grassroots Feminism in Salvador, Bahia, Brazil.” Syracuse University Program on Latin America and the Caribbean Speaker Series, Syracuse, New York, October 2008.
 102. “Black Diaspora Anthropology.” Schomburg-Mellon Humanities Summer Institute, New York City, New York, June 2008.
 103. Keynote Lecture: “Violence and the Ethnographic Encounter: Engaged Research Below the Asphalt.” The University of Texas at Austin Anthropology Graduate Student Conference, Austin, Texas, April 2008.
 104. “State Violence and Gender Trouble in Salvador da Bahia.” Invited Lecture at the Center for Iberian and Latin American Studies at University of California-San Diego, San Diego, California, March 2008.
 105. “Reflexões Sobre as Pesquisas Colaborativas em America Latina.” Invited Session “Otros Saberes I: Conocimientos Colaborativos de Intelectuales Indígenas y Afrodescendientes” for Latin American Studies Association Conference, Montréal, Canada, September 2007.
 106. “Black Diaspora Anthropology.” Schomburg-Mellon Humanities Summer Institute, New York City, New York, June 2007.
 107. “Black Grassroots Feminism in Neighborhood Movements in Brazil.” Center for Latin American Studies Faculty Colloquium at Brown University, February 2007.
 108. “Spatiality in the Construction of Memory: Black Women and Urban Politics in Bahia, Brazil.” Africana Research Center Emerging Speaker Series at Penn State University, January 2007.
 109. “Race and Blackness in Latin America.” Artists Dialogue organized by Art for Change for art exhibit entitled “¡Negros! A Cultural Introspection into the Afro-Latino Diaspora” at Carlitos Café & Galeria, New York City, NY, October 2006.
 110. “How to Earn a Ph.D. and Stay Sane Along the Way: Lessons for a Successful Academic Career.” Institute for the Recruitment of Teachers, Phillips Academy, Andover, MA, July 2006.

111. "Por uma pedagogia feminista negra no Brasil [Towards a Black Feminist Pedagogy in Brazil]." Federal Fluminense University (First International Seminar on Race, Gender and Education), Nitorói, Rio de Janeiro, Brazil, November 2005.
112. "Memory Below the Asphalt: Black Women and Neighborhood Struggles in Salvador, Bahia, Brazil." Anthropology Department at Rutgers The State University of New Jersey, New Brunswick, NJ, March, 2005.
113. " 'Casa Grande e Senzala': History and Urban Redevelopment in Salvador da Bahia." Five Colleges Afro-Luso-Brazilian Faculty Seminar, Amherst, MA, February 2005.
114. " 'Revitalizing' Salvador: Race, Gender, and Black Women's Neighborhood Politics in Brazil." African-American Studies Program at Vanderbilt University, Nashville, TN, November 2004.
115. "Blacks in Brazilian Urban Spaces." Undergraduate seminar "Blacks and Resources" at the University of Texas at Austin, April 2004.
116. "Consciência Negra: Uma Perspectiva Global [Black Consciousness: A Global Perspective]." Professor José Barreto de Araújo High School, Salvador, Bahia, Brazil, November 2003.
117. "Black Women in Brazil." New York University Gallatin School of Independent Study's Brazil Lecture Series, New York City, NY, October 2003.
118. "Memórias em Conflito [Memories in Conflict]." State University of Feira de Santana, Feira de Santana, Brazil, August 2003.
119. "Introdução ao Caribe: Historias de Resistência Negra [Introduction to the Caribbean: Stories of Black Resistance]." Black Panthers of Alto das Pombas, Salvador, Brazil, May 2003.
120. "Direitos Humanos, Racismo Ambiental, e a Diaspora Negra [Human Rights, Environmental Racism, and the Black Diaspora]." Steve Biko Cultural Institute, Salvador, Brazil, April 2003.
121. "Relações Raciais nos Estados Unidos e Brasil [Race Relations in the United States and Brazil]." Federal University of Bahia, Salvador, Brazil, March 2003.
122. "Teoria Feminista Negra Diaspórica: Raça, Gênero e Militância Política [Black Diaspora Feminist Theory: Race, Gender, and Black Political Militancy]." I Simpósio Feirense Sobre Estudos de Gênero: Mulheres e Diversidade, Universidade Estadual de Feira de Santana, Feira de Santana, Brazil, March 2003.
123. "The Grassroots Politics of Diaspora in Brazil." Undergraduate seminar "Theories of Diaspora" at New York University, New York City, NY, February 2003.
124. "Research and Politics in Salvador, Bahia, Brazil." Anthropology Graduate Seminar "Politics and Ethnography" at the University of Texas at Austin, March 2002.
125. "Masacre de Acteal: Paramilitares y Sociedad Civil en Chiapas [Massacre of Acteal: Paramilitaries and Civil Society in Chiapas]." Edmund A. Walsh School of Foreign Service, Georgetown University, Washington, DC, February 1998.

Papers Read

1. “Black Women, Militarized Policing, and Neighborhood Resistance in Brazil,” Transnational Dialogues in Afrolatinidad: Migration, Policing and Political Movements, University of Pittsburgh, October 2020.
2. Invited panelist, “Lélia Gonzalez, Angela Gilliam, Thereza Santos and Subverting Geographies of Authoritarianism” Presidential Session, “Lélia Gonzalez: Um Legado Transnacional e Hemisférico,” at the Latin American Studies Association Conference, Guadalajara, Mexico, May 2020.
3. Discussant, “In and Beyond Popular Feminisms: Towards Decolonial and Black Popular Feminisms in Latin America,” at the Latin American Studies Association Conference, Guadalajara, Mexico, May 2020.
4. Invited panelist, “Toward a Black Feminist Ethics of Engaged Research and Scholarship,” Presidential Session, “Cite Black Women,” at the American Anthropological Association Conference, Vancouver, Canada, November 2019.
5. Discussant, “Weathering the Storm: Spaces of Blackness,” at the American Anthropological Association Conference, Vancouver, Canada, November 2019.
6. Invited panelist, “The Urgency of Translation in Collaborative Research,” Author-Meets-Critics discussion of Richa Nagar’s *Hungry Translations: Relearning the World through Radical Vulnerability*, National Women’s Studies Association Conference, November 2019.
7. Invited panelist, “The Intersectionality of the Far Right,” Presidential Session at the American Political Science Association Conference, September 2019.
8. Invited panelist, “Dispatch from the Feminist Grassroots,” Presidential Session, “From Populism to Fascism? The Americas in the Era of Trump,” at the Latin American Studies Association Conference, May 2019.
9. Invited panelist, “Black Women and the Past and Future of the Left in Brazil,” co-presented w/Edilza Sotero, Latin American Studies Association Annual Conference, May 2019.
10. “Engendering State Violence and Black Dispossession in the Americas,” International Conference of Critical Geography, Athens, Greece, April 2019.
11. Invited panelist, “Afro-Brazilian Religion and the Environmental Justice Movement in Salvador, Bahia, Brazil,” Third Annual Black Religion Conference, Harvard Divinity School, March 2019.
12. “Black Diaspora Feminism as Political Thought and Praxis in Latin America,” National Women’s Studies Association, November 2018.
13. “Black Feminist Praxis and the Origins of Intersectionality: A Transnational Perspective,” National Women’s Studies Association, November 2017.

14. "The Gendered Racial Logic of Black Dispossession in Brazilian Cities," American Anthropological Association Annual Conference, Minneapolis, Minnesota, November 2016.
15. "Evictions and Convictions: The Gendered Racial Logic of Dispossession in New York City," From Contested Cities to Global Urban Justice – Critical Dialogues, Madrid, Spain, July 2016.
16. "Black Women and Grassroots Activism," Caribbean Studies Association Conference, Port-Au-Prince, Haiti, June 2016.
17. "The Violent Routinization of Black Dispossession in the Americas," Latin American Studies Association Conference, New York City, New York, May 2016.
18. "The Gendered Racial Violence of Black Dispossession in the Americas." American Anthropological Association Conference, Denver, Colorado, November 2015.
19. "Agenda Política Brasileira e Promoção da Igualdade Racial: Educação, Emprego, Saúde e Comunidades de Quilombos." Panel discussant for Latin American Studies Association Conference, San Juan, Puerto Rico, May 2015.
20. "Collaborative Indigenous and Afrodescendant Knowledge Production Part 1." Roundtable participant for the Latin American Studies Association Conference, San Juan, Puerto Rico, May 2015.
21. "The Police Power as a School-Land Heist." Roundtable organizer and participant for the Critical Ethnic Studies Association Conference, Toronto, Canada, April 2015.
22. "Black Women, Violence and the Transnational State Part 2: Radical Research Approach in the Americas." Roundtable organizer and participant for the National Women's Studies Association Conference, San Juan, Puerto Rico, November 2014.
23. "Invisibility/Visibility of Black Women Activists and Scholars." Discussant for "Remembering the Life and Vision of Beatriz Nascimento: Black Women, Collective Memory and Intellectual Legacy in Brazil and the Americas" panel at the Latin American Studies Association Conference, Chicago, Illinois, May 2014.
24. "The Historical Paradox of Citizenship: Black Land Ownership and Loss in the Americas." American Anthropological Association Conference, Chicago, Illinois, November 2013.
25. "Writing Black Women's History: Toward a Methodology of Political Change." Roundtable organizer and participant for the National Women's Studies Association Conference, Cincinnati, November 2013.
26. "The Groundings with My Sisters: Caribbean Influences on Critical Race Theory and Praxis in Brazil." Caribbean Studies Association Conference, St. George's, Grenada, June 2013.
27. "Black Women Mobilizing Intersectionality in Urban Land Rights Struggles in Brazil." Latin American Studies Association Conference, Washington, DC, May 2013.
28. "Conversations on Activist Scholarship Beyond UT-Austin." Panel co-organizer for the Abriendo Brecha/Opening a Path X Conference, Austin, Texas, February 2013.

29. "State Violence and the Ethnographic Encounter: Feminist Research and Racial Embodiment." Latin American Studies Association Conference, San Francisco, May 2012.
30. "Occupations of Difference: Social Memory and Spatial Politics." Panel co-organizer for the American Anthropological Association Annual Meeting, Montreal, Canada, November 2011.
31. "The City As We See Fit: Towards a Black Feminist Geography and a Racially Democratic Society." American Anthropological Association Annual Meeting, Montreal, Canada, November 2011.
32. "The Black Movement's 'Foot Soldiers': Grassroots Feminism and Neighborhood Struggles." Association for the Study of the Worldwide African Diaspora Conference, Pittsburgh, Pennsylvania, November 2011.
33. "Violence and the Ethnographer: Feminist Activist Research *Below the Asphalt* in Brazil." Paper presented on Invited Panel "Escalas Etnográficas nos Estudos de Gênero [Ethnographic Scales in Gender Studies]." Association of Portuguese Anthropology Congress, Lisbon, Portugal, September 2009.
34. "Racial Violence in Brazil: An Activist/Scholar Approach," Panel organizer for the Latin American Studies Association Conference, Rio de Janeiro, Brazil, June 2009.
35. "Abuso Policial e a Violência do Re-desenvolvimento Urbano [Police Abuse and the Violence of Urban Redevelopment in Salvador]." Latin American Studies Association Conference, Rio de Janeiro, Brazil, June 2009.
36. "Raza y Movimientos Sociales: Formaciones Discursivas y Prácticas Políticas Afro-Andinas (co-authored with Edizon León)." Contested Modernities: Indigenous and Afro-Descendent Struggles in Latin America Conference, The University of Texas at Austin, Austin, TX, February 2009.
37. "Invited Panel (Society for Latin American and Caribbean Anthropology): Bahia's Place in Traveling Theory: Diaspora, Ethnography and Cosmopolitanism in Northeastern Brazil," Panel co-organizer for the American Anthropological Association Conference, San Francisco, California, November 2008.
38. "Bahia and the Black Diaspora Politics of Feminist Engagement." American Anthropological Association Meeting, San Francisco, California, November 2008.
39. "'If Not in Your Backyard, Then Why in Mine?': The Anti-Racist Struggle for Clean Water and Basic Sanitation in Salvador, Bahia." Panel organizer and presenter at the Brazilian Studies Association Conference, New Orleans, Louisiana, March 2008.
40. "Dialogues in a Black Feminist Diaspora: Towards a Global Movement of Social Justice in Brazil." American Anthropological Association Conference, Washington, DC, November 2007.
41. "Discourses and Practices of Making Black Citizens in Brazil." Panel organizer and discussant for Latin American Studies Association Conference, Montréal, Canada, September 2007.

42. "Claiming Race, Claiming Space: Black Women's Identity in Neighborhood Movements in Salvador, Bahia, Brazil." American Anthropological Association Conference, San José, California, November 2006.
43. "The Politics of Domestic Work, Black Women's Collective Wisdom, and Urban Resistance in Brazil." Brazilian Studies Association Conference, Vanderbilt University, Nashville, Tennessee, October 2006.
44. "Black Women's Leadership, Male Privilege, and the Challenges to Counterhegemony in Neighborhoods Movements." Cultural Studies Association Crossroads Conference, Istanbul, Turkey, July 2006.
45. "*O Bairro* as a Site of Black Women's Politics in Urban Brazil." Latin American Studies Association Conference, San Juan, Puerto Rico, March 2006.
46. "Gendered Racial Violence in Brazil." American Anthropological Association Conference, Washington, DC, November 2005.
47. "Black Women's Leadership, Male Privilege, and the Challenges to Counterhegemony." Smith College Anthropology Department Faculty Seminar, Northampton, MA, November 2005.
48. "Black Women's Political Wisdom and Grassroots Organizing in Salvador." First Conference of Texas Brazilianists, Austin, TX, April 2004.
49. "Raça, Gênero e Militância Política na Cidade de Salvador" [Race, Gender, and Political Militancy in the City of Salvador]. Brazilian Association of Anthropology North/Northeast Conference, São Luis, Brazil, July 2003.
50. "Community Politics in Salvador, Bahia." Fulbright Commission in Brazil Enhancement Seminar, Brasilia, Brazil, June 2003.
51. "Black Women and Urban Politics in Salvador." Fulbright Commission in Argentina Southern Cone Enhancement Seminar, Buenos Aires, Argentina, April 2003.
52. "Notes from the Field: Researching for Social Change in Black Brazil." Schomburg Center for Research in Black Culture, The State of Black Studies: Methodology, Pedagogy, and Research Conference, New York City, NY, February 2003.
53. "Race, Gender, and Urban Space: Black Resistance and Land Rights in Salvador, Bahia, Brazil." South/South Workshop: The Trans-Atlantic Construction of the Notions of 'Race', Black Culture, Blackness, and Anti-Racism: Towards a New Dialogue Between Researchers in Africa, Latin America and the Caribbean, Gorée Island, Sénégal, November 2002.
54. "'Wuk de money an' sen it dung': Jamaican Women in the US Farm Workers and Hotel Program." Black Diaspora Consortium Workshop, Northwestern University, Chicago, IL, August 2002.
55. "Black Women's Politics in Brazil." Cornell University Black Womyn and Africana Studies Summer Institute, Ithaca, NY, June 2002.

56. "Black Women in Community Activism: Collective Memory, Cultural Citizenship and Urban Land Rights in Northeastern Brazil." Law and Society Association and the Canadian Law and Society Association 2002 Joint Meetings, Vancouver, Canada, May 2002.
57. "Redefinindo Espaço: Bahia, Consciência e Identidade Negra Brasileira" [Redefining Space: Bahia, Consciousness and Black Brazilian Identity]. Panel organizer and chair for VI Brazilian Studies Association International Conference, Atlanta, GA, April 2002.
58. "Urban Apartheid: Changing the Face (Race) of the City-Center." VI Brazilian Studies Association Conference, Atlanta, GA, April 2002.
59. "Black Identity and Territoriality in Urban Spaces: Permanence, Ownership and Resistance Against Spatial Segregation in Salvador, Brazil." Latin American Studies Association Annual Conference, Washington, DC, September 2001.
60. "Building Who We Are: Construction of Identity in Latin America." Panel Moderator for XXI Student Conference on Latin America, The University of Texas at Austin, February 2001.
61. "Community and Grassroots Forum: On the Importance of Activism in a Democratic Society." Brazilian Senator Marina Silva Campus Visit Organizing Committee, The University of Texas at Austin, April 2000.
62. "The Politics of Fieldwork: African Diasporic Encounters in Brazil." Crossing Boundaries: The African Diaspora in the New Millennium, New York's University's Department of History, The Schomburg Center for Research on Black Culture and Oberlin College Conference, New York City, NY, September 2000.
63. "Políticas de Raça e Gênero na Pesquisa de Campo: Cientistas Afro-Americanas no Brazil" [Racial and Gender Politics of Fieldwork: African-American Women Social Scientists in Brazil]. Brazilian Studies Association Conference, Recife, Brazil, June 2000.

Research Grants

- National Science Foundation, "Research Coordination Network: Housing Justice in Unequal Cities," Ananya Roy (Principal Investigator), University of California, Los Angeles, Member of a team of 16 researchers, 2018-2023, \$400,000.
- Cogut Center for the Humanities, Brown University, "Gamboa: An Ethnographic Novel of Land and Love in Brazil," 2017, \$3000
- Center for the Study of Slavery and Justice Faculty Grant, Brown University, "Anthropology for Liberation: Research, Writing, and Teaching for Social Justice," 2017, \$2000
- Center for the Study of Slavery and Justice Faculty Grant, Brown University, "Evictions and Convictions: The Gendered Racial Violence of Black Dispossession in New York City," 2016, \$1750

- Center for the Study of Slavery and Justice Faculty Grant, Brown University, “Feminist Research, Engendering Blackness, and the Impact of Police Militarization,” 2015, \$2000
- Richard B. Salomon Faculty Research Award, Brown University, “Transnational Feminist Political Thought and Praxis in Brazil,” 2014-2015, \$15,000
- Pembroke Center Seed Grant for Collaborative Interdisciplinary Research, “Black Women at the Grassroots of Politics in Jamaica,” Summer 2014, \$5000
- Watson Institute for International Studies, Brown University, “Engendering Governance and Grassroots Activism in Jamaica,” Summer 2014, \$5000
- Center for Latin American and Caribbean Studies, Brazil Initiative Grant, Brown University, “The Historical Paradox of Citizenship: Black Land Ownership and Loss in the Americas,” 2014-2015, \$2000
- Faculty Development Fund, Brown University, 2011-2013, \$3500
- Faculty Humanities Fund, Brown University (2006 – 2013), \$9000
- International Travel Fund, Brown University (2009, 2013), \$1250
- Latin American and Caribbean Studies, Brown University (September 2009), \$1000
- Latin American Studies, Brown University (Dec.2007-Jan.2008), \$1200.
- J. William Fulbright Foreign Scholarship (Brazil), “The Cultural Politics of Urban Redevelopment in Salvador, Bahia, Brazil” (2003) \$14000.
- National Science Foundation Dissertation Improvement Grant, “Revitalizing” Salvador: Race, Gender, and Black Women’s Community Organizing in Brazil” (2002-2003), \$15000.
- Rockefeller Foundation Diasporic Racisms Program Summer Research Project, “‘Wuk di money an sen it dung’: Jamaican Women in the Hotel and Farm Workers Program in the United States,” (August 2002), \$3000.
- Anna Luiza Ozorio de Almeida Field Research Grant, Institute of Latin American Studies, University of Texas at Austin, “The Cultural Politics of Urban Redevelopment in Salvador, Bahia, Brazil,” (2001 & 2002), \$500.
- Tinker Foundation Field Research Grant, Institute of Latin American Studies, University of Texas at Austin, “The Cultural Politics of Urban Redevelopment in Salvador, Bahia, Brazil,” (2001 & 2002), \$6000.
- Graduate Field Research Fellowship, Center for African and African-American Studies, University of Texas at Austin, “The Cultural Politics of Urban Redevelopment in Salvador, Bahia, Brazil,” (2000), \$4000.
- Field Research Travel Grant, Center for Latin American Studies, Georgetown University, “Women’s Activism in the Zapatista Militia,” (1998), \$800.

Academic Honors, Fellowships, etc.

- Howard R. Swearer Engaged Faculty Award for Research, Swearer Center for Public Service, Brown University, 2019.
- Graduate School Faculty Award for Advising and Mentoring, Brown University, 2018.
- *Diverse Issues in Higher Education* Top 25 Women in Higher Education Recognition, 2018.
- Pembroke Center Faculty Research Fellowship, Pembroke Center for Teaching and Research on Women, Brown University, 2017-2018.
- CareerLAB Comfort and Urry Prize for Leadership, Career Advising, and Motivation, Brown University, 2017.
- Sophomore Seminar Development Fund, “Activist Scholarship: Research and Writing for Social Change,” Spring 2016 (\$4000).
- Watson Institute for International and Public Affairs Faculty Collaboration Grant, “Brazil in the Africa Diaspora: Mini-Conference and Lecture Series,” Brown University, Fall 2015-Spring 2016 (\$10,000).
- Cogut Center for the Humanities, “ ‘Transitions’: What’s Left Out? Conference and Lecture Series,” Brown University, Spring 2016 (\$5000).
- Watson Institute for International and Public Affairs Faculty Collaboration Grant, “ ‘Transitions’: What’s Left Out? Conference and Lecture Series,” Brown University, Spring 2016 (\$5000).
- National Women’s Studies Association Gloria Anzaldúa Book Prize, Fall 2014.
- *Choice Review*, Outstanding Academic Title, 2014.
- National Women’s Studies Association First Book Prize Finalist, Fall 2012.
- Brown in Translation Award, Spring 2012.
- Funds for Internationalizing the Curriculum, “Race, Rights and Rebellion Seminar” and “Black Women and the Struggle for Land Rights in Colombia and Brazil Symposium,” Brown University, Spring 2011 (\$4000).
- The C.V. Starr Lectureship Fund, “Transnational Feminism and the Black Diaspora Symposium,” Brown University, November 2009 (\$3500).
- Future of Minority Studies – Mellon Fellowship, Cornell University, July-August 2008.
- Africana Research Center Post-doctoral Fellowship, Penn State University, 2007-2008.
- Andrew W. Mellon Post-doctoral Fellowship in Anthropology, Smith College, 2005-2006.

- Mendenhall Dissertation Fellowship, Smith College, 2004-2005.
- Carter G. Woodson Fellowship, University of Virginia (declined), 2004-2006.
- Graduate Outreach Fellowship, Office of the Vice Provost and Dean of Graduate Studies, University of Texas at Austin, 2004.
- J. William Fulbright Foreign Scholarship (Brazil), 2003.
- National Science Foundation Dissertation Improvement Grant, 2002-2003 (\$15000).
- Summer Institute on Scholarship, Black Womyn and Africana Studies - Ford Foundation Fellowship, Africana Studies and Research Center, Cornell University, 2002.
- National Science Foundation Graduate Research Fellowship, 2000-2002.
- David Bruton, Jr. Graduate Fellowship, Office of Graduate Studies, University of Texas at Austin, 2000-2002.
- Debra J. Herring Endowed Memorial Fellowship, Institute of Latin American Studies, University of Texas at Austin, 2000-2001 (\$5000).
- Woman of Distinction Alumna Award, Georgetown University Women's Center 10th Anniversary Celebration, 2000.
- Liberal Arts Graduate Fellowship, Office of Graduate Studies, University of Texas at Austin, 1999.
- Institute for the Recruitment of Teachers Summer Internship Program, Phillips Academy in Andover, Massachusetts, 1998.
- Georgetown University Scholarship, 1994-1998.

Teaching

Undergraduate Lecture Courses and Seminars:

- Afro-Brazil and the Brazilian Polity w/Anani Dzidzienyo, Fall 2019, 2020
- Activist Scholarship: Research and Writing for Social Change (Sophomore Seminar), Spring 2016
- Introduction to Africana Studies, Fall 2015, 2017, 2018
- Narrating the Radical Self, Fall 2011, Spring 2015
- Race, Gender, and Urban Politics, Fall 2006, 2008, 2009, 2011, 2012, 2013, 2014
- Race, Rights and Rebellion, Spring 2011, 2013, Fall 2019
- Racial and Gender Politics in Contemporary Brazil, Spring 2009, 2011, 2012, 2013, 2014
- Theorizing the Black Diaspora, Spring 2009, Fall 2009, Spring 2012, Spring 2019
- Black Women's Political Autobiography, Fall 2006, 2008
- Urban Anthropology (Smith College), Spring 2006
- Racial Politics in Contemporary Brazil (Smith College), Fall 2005

Graduate Seminars:

- Black Transnational Feminism, Fall 2018
- Africana Studies and Interdisciplinarity, Fall 2012, 2013, 2014, Spring 2018, 2019, 2020
- Theorizing the Black Diaspora, Spring 2014, Spring 2016, Spring 2019, 2020

Independent Study Courses:

- Spatial Critique, Fall 2020
- Black Feminist Anthropology, Fall 2020
- Black Geographies, Spring 2020
- Development Studies Capstone Project, Fall 2019
- Theorizing the African Diaspora, Spring 2019
- Black Feminism in the Americas, Fall 2018
- Africana Studies Senior Honors Thesis, Fall 2017
- Narratives of Liberation: Africana Feminism and Women's Writing, Spring 2016
- Black Geographies, Spring 2016
- Black People and Love, Spring 2016
- Africana Studies Senior Honors Thesis, Spring 2015
- Africana Feminisms, Spring 2015
- Social Consciousness and Popular Resistance in Rio (Global Learning Independent Study Program), Spring 2014
- Mapping the Global Land Grab, Spring 2014
- Prison Narratives, Spring 2014
- Caribbean and Africana Feminisms, Fall 2012, Spring 2013, Fall 2013
- Music and Citizenship (Global Learning Independent Study Program), Fall 2013
- Black Women and Prisons, Fall 2011

Undergraduate Advising:

- Capstone Project Advisor, Valentina Cano, Development Studies Program, Brown University, 2019-2020.
- Thesis Advisor, Nicole Ubinas, "Negotiating Racial Identities: Exploring Narratives of Racialization of Dominican Women Across the Disciplines," Department of Africana Studies, Brown University, 2017-2018.
- Faculty Mentor for Mellon-Mays Undergraduate Fellowship Program, Nicole Ubinas, 2016-2018.
- Thesis Advisor, Genoveva Eguiguren, "#NiUnaMenos/#VivasNosQueremos: The Coalescence of Feminist Organizations against Femicide in Ecuador," Development Studies Program, Brown University, 2017-2018.
- Faculty Collaborator for Undergraduate Teaching and Research Award, "At the Feet of My Elders: Intergenerational Preservation of Yoruba Religion Across Time and Space," Camellia Lee, Summer 2016.
- Sophomore Advisor, 2011-2012; 2014-2015, 2015-2016.
- Faculty Mentor for Leadership Alliance Early Identification Program: Betanya Mahary, Spelman College, 2017; Oscar Gutierrez, San Francisco State, and Jahqwahn Watson, College of Wooster, Summer 2016; Tabatha Holley and Lindsey Burgess, Spelman College, Summer 2015; Kathryn Mahoney, Spelman College and Stephon Richardson, Clark University, Summer 2013; Angela Crumdy, University of Michigan, Summer 2011.
- Thesis Advisor, Eduarda Araújo, "Cidade Pra Quem? The Whitening of Urban Space and Popular Resistance in Rio de Janeiro," Department of Africana Studies, Brown University, 2014-2015.
- Faculty Mentor for Mellon-Mays Undergraduate Fellowship Program, Gillian Maris Jones, 2013-2015.

- Faculty Mentor for Global Independent Study Program, Gillian Maris Jones, Summer-Fall 2013.
- Faculty Collaborator for Undergraduate Teaching and Research Award, “Anthropology for Liberation: An Humanistic Approach to Research, Writing and Teaching,” Josette Souza, Fall 2013.
- Faculty Collaborator for Undergraduate Teaching and Research Award, “The Historical Paradox of Citizenship: Black Land Loss and Ownership in the Americas,” Colin Blake, Summer 2013.
- First-year Advisor, 2009-2010.
- Thesis Advisor, Jesse Strecker, “Counter Culture, Self-Determination and Social Infrastructure in Mexico City,” Department of Anthropology, Brown University, 2009-2010.
- Thesis Co-Director, Masumi Hayashi-Smith (Fulbright Fellow 2010-11, Sri Lanka), “Dialogues for Peace: Conversations between Tamil and Sinhalese in Sri Lanka’s North-Central Province,” Development Studies Program, Brown University, 2009-2010.
- Thesis Co-Director, Yaa Sarpong, “Lifting As We Climb: Afro-Brazilian Women in the Brotherhood of Our Lady of the Rosary, 1870-1888,” Latin American Studies Program, Brown University, 2009-2010.
- Thesis Co-Director, Will Lambek, “Migratory Identities: Political Formation and Immigrant Community Organizing,” Latin American Studies Program, Brown University, 2009-2010.
- Advisor (Royce Fellowship Program), Naomi Oberman-Breindel, “The Combahee River Collective and Black Women’s Organizations Today,” Summer 2009.
- Advisor (Solsbery Endowed Fellowship), Masumi Hayashi-Smith, “Dialogues for Peace: Conversations between Tamil and Sinhalese in Sri Lanka’s North-Central Province,” Summer 2009.
- Thesis Co-Director, Amy Littlefield, “Illegal Women, Disruptive Words: Testimonies of Slavery and Migration” (Rosalie Colie Prize for Best Honors Thesis), Department of Comparative Literature, Brown University, 2008-2009.
- Thesis Co-Director, Esther Dorzin, “AIDS-Related Stigma, Discrimination, and Haitians: Implications for Public Health,” Program in Community Health, Brown University, 2006-2007.

Graduate Advising:

- Dissertation Committee (co-Chair w/ Juliet Hooker), Melanie White, Department of Africana Studies, Brown University, 2017 -
- Dissertation Committee (Chair), Watufani Poe, Department of Africana Studies, Brown University, 2015 –
- Dissertation Committee, Kayci Merrité, Department of Modern Culture and Media, Brown University, 2020 –
- Dissertation Committee, Karlene Griffiths Sekou, Department of Religion, Harvard University, 2020 -
- Masters Advisor (Open Masters Program), Christopher Fox, Department of Africana Studies, Brown University, 2020-2021.
- Masters Advisor (Open Masters Program), Sarah Davenport, Department of Africana Studies, Brown University, 2020-2021.
- Dissertation Committee, Amanda Black, Department of Music, The University of North Carolina at Chapel Hill, 2016 –
- Masters Committee, Renata dos Santos Braga, “ ‘Eu Sou Atlantica’: Articulação Transnacional Afro-Latino-Americana (1998-2018),” Universidade Federal do ABC, Programa de Pós-Graduação em Economia Política Mundial, 2020.
- Dissertation Committee, Cauê Gomes Flor, “Diáspora Africana: Por Uma Crítica Transnacional da Política Cultural Negra,” Universidade Estadual Paulista “Julio de Mesquita Filho” Faculdade de Filosofia e Ciências, 2020.

- Dissertation Committee, Julia de Souza Abdalla, “Alianças, Econtros e Margens: Feminismos negros e interseccionalidade na Frente de Mulheres Negras de Campinas e Região,” Universidade Estadual de Campinas, Instituto de Filosofia e Ciências Humanas, 2020.
- Dissertation Committee (Chair), Katsí Yari Rodríguez Velazquez, Department Africana Studies, Brown University, 2015-2020.
- Dissertation Committee, Alice Larotonda, Department of Anthropology, Brown University, 2015-2020.
- Masters Committee, Sarah Davenport, Department of Anthropology, Brown University, 2019-2020.
- Fellowship Advisor, Renata Braga (Federal University of the ABC), “ ‘I am the Atlantic’: The Transnational Articulation of Black Women’s Movements and the Institutionalization of Racial Equality Policies in Latin America,” Africana Studies, Brown University, 2020.
- Fellowship Advisor, Tais de Sant Anna Machado (University of Brasilia), “A Foot in the Kitchen: Authorship of Black Women in the Field of Gastronomy,” CAPES Doctoral Exchange Fellowship Program, Africana Studies, Brown University, 2019-2020.
- Dissertation Committee, Shamara Wyllie Alhassan, Department of Africana Studies, Brown University, 2014-2019.
- Dissertation Committee, Bedour Alagraa, Department of Africana Studies, Brown University, 2015-2019.
- Fellowship Advisor, Cauê Gomes Flor (Paulista State University), “The Concept of Diaspora in Contemporary Race Relations in Brazil,” FAFESP Doctoral Exchange Fellowship Program, Africana Studies, Brown University, 2018-2019.
- Fellowship Advisor, Julia de Souza Abdalla (University of Campinas), “Doing Intersectionality in Grassroots Movements: The Case of the Black Women’s Front in Campinas,” CAPES Doctoral Exchange Program, Africana Studies, Brown University, 2018-2019.
- Fellowship Advisor, Ana Cesaltina Lima (Federal University of Ceará), “Breaking the Silence, Researching Women’s Activism as Expressed through Autobiographical Reports Published on Social Media,” CAPES Doctoral Exchange Program, Africana Studies, Brown University, 2018-2019.
- Dissertation Committee (Chair), Warren Harding, Department of Africana Studies, Brown University, 2015-2018.
- Dissertation Committee, Hadiya Sewer, Department of Africana Studies, Brown University, 2014–2018.
- Dissertation Committee, Lydia Kelow-Bennett, Department of Africana Studies, Brown University, 2014 – 2017.
- Dissertation Committee (Chair), Nicosia Shakes, Department of Africana Studies, Brown University, 2011 – 2017.
- *Winner of the 2017 Joukowsky Outstanding Dissertation Prize and the 2017 Pembroke Center for Research and Teaching on Women Marie J. Langlois Dissertation Prize; Winner of the National Women’s Studies Association First Book Prize, The College of Wooster.
- Dissertation Committee, Lamonte Aidoo, Department of Portuguese and Brazilian Studies, Brown University, 2010 – 2012.
- Fellowship Advisor, Alan Augusto Morães Ribeiro (University of São Paulo), “Jogos de Ofensas: Epítetos Verbais entre Estudantes da Escola de Aplicação da Universidade Federal do Pará (UFPA),” CAPES Bolsa Sanduíche Doctoral Program, Africana Studies, Brown University, 2014.
- Fellowship Advisor, Viviane Angélica Silva (University of São Paulo), “The Racial Configuration of the Faculty: An (In)Visible University,” CAPES Bolsa Sanduíche Doctoral Program, Africana Studies, Brown University, 2014.
- Fellowship Advisor, Fabiana de Lima Peixoto (Federal University of Bahia), “Afrobetizar: Uma Possibilidade de (Re)ler e de (Re)escrever a Excludente Tradição Literária Brasileira nos Manuais

Didáticos de Literatura,” CAPES Bolsa Sanduíche Program, Africana Studies, Brown University, 2010.

Post-Doctoral Fellow Advising:

- Faculty Mentor, Christopher Roberts, Artemis A.W. and Martha Joukowsky Postdoctoral Fellow, Pembroke Center for Research and Teaching on Women, Brown University, 2018-2019.
- Faculty Mentor, Wellington Castellucci Junior (Federal University of Bahia), Programa de Estágio Pós-Doutoral no Exterior Conselho Nacional de Desenvolvimento Científico e Tecnológico (CNPq), “The History of Whaling in 19th-century Bahia,” Portuguese and Brazilian Studies, Brown University, 2018-2019.
- Faculty Mentor, Edilza Correia Sotero (University of São Paulo), Programa de Estágio Pós-Doutoral no Exterior Conselho Nacional de Desenvolvimento Científico e Tecnológico (CNPq), “Sophia Campos Teixeira and Arinda Serafim: Black Women’s Thought on Race, Class, and Gender in Brazil after World War II,” CNPq Post-Doctoral Fellowship Program, Africana Studies, Brown University, 2015-2016.
- Faculty Mentor, Sales Augusto dos Santos (University of Brasília), Programa de Estágio Pós-Doutoral no Exterior of the Coordenação de Aperfeiçoamento de Pessoal de Nível Superior, “A Trajetória escolar e o perfil e dos/as estudantes que se formaram pelo sistema de cotas da UnB,” CAPES Post-Doctoral Fellowship Program, Africana Studies, Brown University, 2013-2014.

Service

(i) Brown University

Africana Studies Department

- Concentration Adviser (2011-
- Graduate Faculty Advisor (2019 – 2021)
- Director of Graduate Studies (2017-2020)
- Undergraduate Curriculum Committee (2017-2019)
- Book Workshop Organizer, Christopher Roberts (March 2019)
- Book Workshop Organizer, Edilza Sotero, “Representação Política Negra no Brasil Pós-Estado Novo,” (November 2016)
- Africana Studies Diversity and Inclusion Action Plan Committee, Vice-Chair (2016)
- Afro-Latin Culture, History and Literature Cogut Center for the Humanities Post-Doctoral Fellowship Committee Chair, (2015-2016)
- Graduate Admissions Committee, 2012, 2014-2016
- Afro-Brazil in the Black Diaspora Lecture Series Co-organizer: Lazaro Cunha, “Oguntec: The Inclusion of Black Youth in Science and Technology in Bahia” (November 2015); Marcelo Paixão, “Race and Politics in Contemporary Brazil” (February 2016); Rachel Harding, “Mysticism and Mothering in Black Women’s Social Justice Activism: Brazil/USA,” (March 2016); Kwame Dixon, “Afro-Politics and Civil Society in Salvador da Bahia, Brazil” (October 2016); Tianna Paschel, “The Making and Unmaking of Black Rights in Latin America,” (October 2016)

- Cuban Transitions Lecture Series and Conference Co-Organizer: Aisha De-Belisio Jesus, “Contentious Diasporas: Imperialist Feminisms and Heteronationalisms in the Cuban Iyanifa Debate” (March 2016)
- Book Launch Organizer, Keeanga-Yahmatta Taylor, *From #BlackLivesMatter to Black Liberation*, (March 2016)
- Symposium Co-organizer, “Homenagem: Remembering the Work and Life of Abdias Nascimento” (December 2015)
- Graduate Studies Committee (2006-2007, 2014-2015)
- Faculty Colloquium Series Organizer, Asale Angel-Ajani, “Insurgent Ethnography: Writing, Race and Responsibility” (April 2015), and Julia Jordan-Zachery, “Till Silence Do Us Part: Black Womanhood and the Politics of Community,” (April 2015)
- Graduate Student Colloquium Series Organizer, “Afro-Brazil in Context: CAPES Doctoral Fellows Research Seminar,” (May 2015)
- Faculty Scholar for Rites and Reason Theatre, *Na Luta* (Spring 2007), *Sortilégio* (Fall 2011), *Abena’s Daughters* (Spring 2016)
- Job Search Committee (2014-2015)
- Invited Lecturer in Introduction to Africana Studies course, “Research in the African Diaspora, to What End? Restoring the Social Justice Agenda” (October 2014)
- Faculty Seminar Organizer: “The Political Context of Grassroots Social Movements in Jamaica” (Summer 2014)
- Seminar Organizer: “The Literary Voice in Black Brazilian Politics” (Fall 2012)
- Acting Director of Graduate Studies (Spring 2012)
- Seminar Organizer: “Black Women and the Struggle for Land Rights in Colombia and Brazil” (Spring 2011)
- Symposium Organizer, “Transnational Feminism and the Black Diaspora Symposium” (Fall 2009)
- Curriculum Committee (2008-2009)
- Africana Studies Online Development Committee (Spring 2007)

University

- Brazil Initiative Advisory Board (2019-
- Brazil Initiative (2014-
- Fulbright Fellowship Graduate Committee (2020)
- First-Year Advisor Program (2009, 2018- 2019)
- Sophomore Advisor Program (2019-2020)
- Pembroke Center for Research and Teaching on Women Postdoctoral Fellow Faculty Mentor (2018-2019)
- Race and Indigeneity in the Americas Center for Latin American and Caribbean Studies Mellon Sawyer Seminar Workshop co-organizer w/Daina Sanchez, “Forced Displacements in the Americas” (April 4-6, 2019)
- Gender and Sexuality Studies Concentration Board (2012-)
- Brown International Advanced Research Institutes, “Forced Population Displacements and the Making of the Modern World” (2016-2018)
- Race and Indigeneity in the Americas Center for Latin American and Caribbean Studies Mellon Sawyer Seminar Postdoctoral Fellowship Committee Chair, (2017-2018)
- Global Sport Initiative (2017-2018)
- Moderator, “Resistance against Genocide in the Americas,” Watson Institute for International and Public Affairs, (November 2017)

- Mellon Sawyer Seminar, “Displacement” (2016-2017)
- Royce Sports and Society Fellowship Committee (2016)
- Royce Faculty Fellow (2015-2016)
- Louise Lamphere Post-Doctoral Fellowship Committee, Department of Anthropology and the Pembroke Center for Research and Teaching on Women (2014-2015)
- Sustainability Strategic Planning Advisory Committee (2012-2013)
- Advisory Committee of the Center for Latin American and Caribbean Studies (2012-2013)
- Brown University – Tougaloo College Partnership Campus Advisory Committee (2008-2011)
- Cogut Center for the Humanities Dissertation Fellowship Committee (March 2009)
- International Scholars Program Scholarship Committee (2008)
- Truman Scholarship Committee (2009-2010)
- Sophomore Advisor (2011-2012)
- Academic Seminar Leader, (2008, 2010, 2012)
- ALANA Mentoring Program (2006-2007; 2009-2010)
- Sheridan Center Faculty Liaison (2008-2009)
- Black Heritage Series Discussion Leader, CNN Black Women in America Film (February 2009)
- Panel chair for Sista’s Side forum organized by Third World Center/Sarah Doyle Women’s Center (March 2007)
- Latin American Studies Summer Institute Panel Moderator (August 2008)
- Latin American Studies Faculty Colloquium (February 2007)
- Latin American Studies DUG Faculty Lunch Colloquium (Fall 2006)
- Caribbean Initiative (2006-2007)
- Digitizing the Caribbean (Spring 2007)
- Panel Chair for Caribbean Symposium (April 2007)

(ii) Profession

- Tenure Referee, Trinity College, 2020
- Tenure Referee, Reed College, 2020
- Tenure Referee, Hampshire College, 2020
- Manuscript Referee, University of California Press, 2020
- Manuscript Referee, *Transactions of the Institute of British Geographers*, 2020
- Association for the Study of the Worldwide Diaspora Outstanding First Book Prize Committee, 2020
- Editorial board member, *NACLA Report on the Americas*, 2020-
- Editorial board member, Borderless Book Series, West Virginia University Press, 2020-
- Editorial board member, The Ruth Simms Hamilton African Diaspora Book Series, Michigan State University Press, 2014-
- Editorial board member, Black Diasporic Worlds: Origins and Evolutions from New World Slaving Book Series, Lexington Press, 2014-
- Editorial board member, *NACLA Report*, 2020
- Editorial board member, *Ayé – Revista de Antropologia da Unilab*, 2020 -
- Editorial board member, *Revista Estudos Feministas*, 2017-
- Editorial board member, *Mujimbo: Estudos Étnicos e Africanos*, 2010-
- Editorial board member, *Environmental Justice*, 2007-
- Editorial board member, *Cadernos PENESB*, 2005-

- Program Review Committee, The ALARI First Continental Conference on Afro-Latin Studies, Harvard University, 2019
- Review Chair, National Women’s Studies Association 2019 Conference, “Power, Justice, and Transnational Organizing,” 2018-2019
- Manuscript Referee, Routledge Press, 2019
- Manuscript Referee, Duke University Press, 2019
- Manuscript Referee, Stanford University Press, 2019
- Manuscript Referee, *Third World Quarterly*, 2019
- Manuscript Referee, *American Anthropologist*, 2019 (2)
- Manuscript Referee, *Open Cultural Studies*, 2019 (2)
- Chair, University of Minnesota African American and African Studies External Review Committee, October 2018
- Co-Coordinator, Latin American Studies Association Otros Saberes Track for 2019 Conference, “Nuestra América: Justice and Inclusion”
- Latin American Studies Association Fact-Finding Delegation to Brazil on the Constitutionality of the Impeachment of Dilma Rousseff, 2016-2017
- National Women’s Studies Association Panel Reviewer, 2017
- National Women’s Studies Association Gloria Anzaldúa Book Prize Committee, 2015-2017
- Research Group on Black Women and Girls, 2015-2016
- Tenure Referee, Howard University, 2017
- Tenure Referee, American University, 2017
- Tenure Referee, Syracuse University, 2016
- Tenure Referee, University of South Florida, 2016
- Tenure Referee, Bucknell University, 2016
- Tenure Referee, University of Florida, 2016
- Tenure Referee, Princeton University, 2016, 2018
- Tenure Referee, University of Colorado-Denver, 2015
- Tenure Referee, Michigan State University, 2015
- Tenure Referee, City University of New York, 2015
- Manuscript Referee, *POLAR*, 2016
- Manuscript Referee, University of Toronto Press, 2014, 2016
- Manuscript Referee, *Transforming Anthropology*, 2015
- Manuscript Referee, University of Illinois Press, 2014, 2015
- Manuscript Referee, University Press of Florida, 2014
- Manuscript Referee, University of Pennsylvania Press, 2014
- Manuscript Referee, University of Texas Press, 2014
- Manuscript Referee, *Bulletin of Latin American Studies*, 2014
- Manuscript Referee, *Journal of Anthropological Review*, 2014
- Manuscript Referee, *Sociological Focus*, 2014
- Caribbean Studies Association, Author Celebrations Committee, 2012-2013
- Manuscript Referee, *Latin American and Caribbean Ethnic Studies*, 2007, 2008, 2013, 2014.
- Manuscript Referee, Palgrave Macmillan Press, 2013
- Manuscript Referee, *The Journal of Latin American and Caribbean Anthropology*, 2013
- Manuscript Referee, *Racial and Ethnic Studies*, 2013
- Manuscript Referee, *Journal of Black Studies*, 2013 (Spring, Fall)
- Manuscript Referee, *National Political Science Review*, 2013
- Manuscript Referee, *Social Identities*, 2010, 2012.
- Manuscript Referee, *Cultural Dynamics*, 2012.
- Manuscript Referee, *Environmental Justice*, 2008, 2011.
- Manuscript Referee, *Luso-Brazilian Review*, 2011.
- Manuscript Referee, *The Western Journal of Black Studies*, 2009

- Latin American Studies Association, Otros Saberes/Outros Saberes/Other Knowledges Phase II Steering Committee Member 2007-2009.
- Manuscript Referee, *Ethnic and Racial Studies*, 2008.
- Grant application reviewer, University Committee on Research Awards-City University of New York, 2008.
- Manuscript Referee, Yale University Press, 2007.
- Manuscript Referee, *Revista Género*, 2007.
- Manuscript Referee, *postamble*, 2007.
- Manuscript Referee, *Cultural Dynamics*, 2006.
- Manuscript Referee, *Feminist Studies*, 2006.
- Manuscript Referee, *Women and Gender Studies in Review*, 2005.

(iii) Community

- Jamaican Association of Rhode Island, Board of Directors, 2017-2018
- Science Park High School (Newark, New Jersey), “From Science High to an Academic Life in the Humanities” (November 3, 2016).
- Georgetown University Alumni Admissions Program, 2013-2016.
- Academy for Career Exploration (Providence, Rhode Island), “Sea el Cambio en el Mundo que Quieres/Ver Be the Change You Want to Be in the World” (February 25, 2016).
- Kent Farms Black History Program (East Providence, Rhode Island), “Black Women in Black History” (February 21, 2007).

Professional Memberships

American Anthropological Association
 Association of Black Anthropologists
 Association for Feminist Anthropology
 Association of Portuguese Anthropology
 Association for the Study of the Worldwide African Diaspora
 Brazilian Studies Association
 Caribbean Studies Association
 Critical Ethnic Studies Association
 International Critical Geographies Group
 Latin American Studies Association
 National Women’s Studies Association
 Society for Latin American and Caribbean Anthropology
 Society for Urban, National, and Transnational/Global Anthropology