

Curriculum Vitae

Dain Borges

Title: Associate Professor, Department of History, Department of Romance Languages and Literatures, and the College, The University of Chicago.

Work address:

1126 East 59th St., Mailbox 35
Chicago, IL 60637
Tel.: (773) 834-0284; (773) 702-8317
www: <http://history.uchicago.edu/faculty/borges.html>

Home address:

5412 South Kimbark Ave.
Chicago, IL 60615-5208
Tel.: (773) 947-9173

Email: dborges@uchicago.edu; dainborges@gmail.com

Citizenship: U.S.A.

Education:

Ph.D. in History, Stanford University, 1986.
M.A. in Latin American Studies, Stanford University, 1978.
A.B. magna cum laude in Hispanic-American History and Literature, Harvard College, 1977.

Academic Positions:

2001-present, Associate Professor in the Department of History and the College, The University of Chicago.
Faculty Director, 2014-2018, Master of Arts Program in Social Sciences (MAPSS).
Deputy Dean for M.A. Programs in the Social Sciences Division, 2014-2017.
2002-2009, 2014, Director, Center for Latin American Studies. 2014-, Summer 2011, Visiting Professor, Facultad de Filosofía y Humanidades, Universidad de Chile.
Fall 2000, Visiting Associate Professor, History, Harvard University.
1995-2001, Associate Professor, History, University of California San Diego.
1993-95, Research Associate, Latin American Cultures Program, University of Pennsylvania.
1992-93, Visiting Scholar, Centro de Estudios de Demografía Histórica da América Latina (CEDHAL), Universidade de São Paulo.
1985-92, Assistant Professor, History, University of Pennsylvania.
1984-85, Lecturer, University of Pennsylvania.
1984, Acting Instructor, Stanford University.
1978-1982, Teaching Assistant, Stanford University.
1980, Adjunct Assistant Professor, Monterrey Institute of International Studies.

Publications:

(a) Books:

The Family in Bahia, Brazil, 1870-1945. Stanford: Stanford University Press, 1992. 1994
Arthur P. Whitaker Prize for best book by a member of MACLAS.

(b) Volumes edited:

Culture and Ideology in the Americas: Essays in Honor of Richard M. Morse. Special issue of *Luso-Brazilian Review* 32, 2, Winter 1995, ed. by Thomas Cohen and Dain Borges.

Esau and Jacob, by Machado de Assis, trans. Elizabeth Lowe, ed. and annot. Dain Borges.
Foreword by Dain Borges, Afterword by Carlos Felipe Moisés (New York: Oxford
University Press, 2000). Library of Latin America series.

(c) Articles:

“El reverso fatal de los acontecimientos: Dos momentos de la degeneración en la literatura brasileña,” pp. 121-133 in *La voluntad de humanismo: Homenaje a Juan Marichal*, edited by Biruté Cispiljauskaitė and Christopher Maurer (Barcelona: Anthropos, 1990).

“Machiavellian, Rabelasian, Bureaucratic?: Comment on Achille Mbembe, ‘The Banality of Power and the Aesthetics of Vulgarity in the Postcolony,’” *Public Culture* 5, 1 (Fall 1992): 109-112.

“Puffy, Ugly, Slothful, and Inert?: Degeneration in Brazilian Social Thought, 1880-1940,” *Journal of Latin American Studies* 25, 2 (1993): 235-256. *Portuguese translation: “Inchado, feio, preguiçoso e inerte!: A degeneração no pensamento social brasileiro, 1880-1940,” *Teoria & Pesquisa: Revista de Ciências Sociais* 1, 47 (Jul.-Dec. 2005): 43-70.

“Salvador’s 1890s: Paternalism and its Discontents,” *Luso-Brazilian Review* 30, 2 (1993): 47-57.

“Review Essay: Brazilian Social Thought of the 1930s,” *Luso-Brazilian Review* 31, 2 (Winter 1994): 141-154.

“Physiognomic Stereotypes and the Power of Images,” pp. 229-236, in *Proceedings of the Brazilian Studies Association (BRASA): First Conference, Atlanta, Georgia, 10-12 March 1994*, compiled by Edward A. Riedinger (Albuquerque: Brazilian Studies Association, 1994).

“Gilberto Freyre,” in *Encyclopedia of Latin American History and Culture*, ed. Barbara Tenenbaum (New York: Charles Scribner’s Sons, 1995), 2: 622-623. And short entries: “Fernando de Azevedo,” “Viana Moog,” “Afrânio Peixoto,” “Manoel Querino,” “Artur Ramos,” “Raimundo Nina Rodrigues”.

“The Recognition of Afro-Brazilian Symbols and Ideas, 1890-1940,” *Luso-Brazilian Review* 32, 2 (Winter 1995): 59-78.

“A Field Guide to Richard Morse’s Brazil,” *Luso-Brazilian Review* 32, 2 (Winter 1995): 3-14.

“Race Science and Psyche in Euclides da Cunha’s *Os sertões*,” in *Proceedings of the Brazilian Studies Association (BRASA): Second Conference, University of Minnesota, Minneapolis, 11-13 May 1995*, comp. Edward A. Reidinger (Albuquerque: Brazilian Studies Association, 1995), pp. 113-120.

“Intellectuals and the Forgetting of Slavery in Brazil,” *Annals of Scholarship* 11, 1-2 (1996): 37-60.

“Brazil: National Period,” *Handbook of Latin American Studies* 56 (1999).

“Gilberto de Mello Freyre” in *The Encyclopedia of Historians and Historical Writing*, ed. Kelly Boyd (London: Fitzroy Dearborn, 1999), pp. 419-21.

“A Mirror of Progress,” in *The Brazil Reader: History, Culture, Politics*, ed. Robert M. Levine and John J. Crocitti (Durham: Duke University Press, 1999), pp. 93-99.

- “Introduction: Books and Power,” *Luso-Brazilian Review* 36, 2 (Winter 1999): 83-86.
[Introduction to a set of four articles on Brazilian historiography.]
- “Foreword” to Machado de Assis, *Esau and Jacob*, trans. Elizabeth Lowe (New York and London: Oxford University Press, 2000), pp. xi-xix.
- “Healing and Mischief: Witchcraft in Brazilian Law and Literature, 1890-1922,” in Ricardo D. Salvatore, Carlos Aguirre, and Gilbert M. Joseph, eds., *Crime and Punishment in Latin America: Law and Society since Late Colonial Times* (Durham: Duke University Press, 2001), pp. 181-210.
- “Richard M. Morse,” obituary, *LASA Forum*, Sept. 2001.
- “Richard M. Morse,” obituary, in “Inter-American Notes,” *The Americas*, 58, 1 (July 2001): 141-143.
- “Como e por que a escravidão voltou à consciência nacional na década de 30,” in Ethel Volfzon Kosminsky, Claude Lépine, and Fernanda Arêas Peixoto, eds., *Gilberto Freyre em quatro tempos* (Bauru, SP: EDUSC and Editora UNESP, 2003), pp. 205-222.
- “History: Brazil,” with David McCreery and Joan E. Meznar, *Handbook of Latin American Studies*, vol. 60 (Austin: University of Texas Press, 2005), pp. 461-496.
- “The Relevance of Machado de Assis,” in *Imagining Brazil*, eds. Jessé Souza and Valter Sinder (Lanham, Md.: Lexington Books, 2005), pp. 235-250.
- “Euclides Da Cunha’s View of Brazil’s Fractured Identity,” in *Brazil in the Making: Facets of National Identity*, eds. Carmen Nava and Ludwig Lauerhass, Jr., (Lanham, Md.: Rowman & Littlefield, 2006), pp. 29-44. *Portuguese translation: “A identidade fraturada do Brasil na visão de Euclides da Cunha,” in *Brasil: Uma identidade em construção*, eds. Carmen Nava and Ludwig Lauerhass, Jr. (São Paulo: Editora Ática, 2007), pp. 39-54.
- “History: Brazil,” with David McCreery and Joan E. Meznar, in Hispanic Division, Library of Congress, *Handbook of Latin American Studies*, vol. 62, *Humanities* (Austin: University of Texas Press, 2007), pp. xxxx.
- “History: Brazil,” with Frank McCann and Hal Langfur, in Hispanic Division, Library of Congress, *Handbook of Latin American Studies*, vol. 64, *Humanities* (Austin: University of Texas Press, 2009), pp. xxxx.
- “O naturalismo e a cidade do século XX: *The Narrowest Street* de Richard Morse,” in *O código Morse: Ensaio sobre Richard Morse*, eds. Beatriz H. Domingues and Peter L. Blasenheim (Belo Horizonte: Editora da UFMG, 2010), pp. 99-117.
- “History: Brazil,” with Frank McCann and Hal Langfur, in Hispanic Division, Library of Congress, *Handbook of Latin American Studies*, vol. 66, *Humanities* (Austin: University of Texas Press, 2011), pp. 354-409.
- “History: Brazil,” with Frank McCann and Hal Langfur, in Hispanic Division, Library of Congress, *Handbook of Latin American Studies*, vol. 68, *Humanities* (Austin: University of Texas Press, forthcoming 2013), pp. xxxx.
- “Agrarian Heritage of Urban Nations –Brazil and the United States,” in *Herança Compartilhada: Brasil e Estados Unidos / Shared Heritage: Brazil and the United States*, edited by Matthew Shirts and João Kulcsár (São Paulo: Editora SENAC São Paulo and Edições SESC SP, 2013), pp. 234-243, and translation, “Herança agrária de nações urbanas –Brasil e Estados Unidos,” pp. 61-83.
- “Catholic Vanguards in Brazil,” in *Local Church, Global Church: Catholic Activism in Latin America from Rerum Novarum to Vatican II*, edited by Stephen J.C. Andes and Julia G. Young (Washington, D.C.: Catholic University of America Press, 2015), pp. 21-49.
- “Historical Introduction,” to Theodore Roosevelt, *Through the Brazilian Wilderness* (Chicago, IL: Lakeside Press, 2016), pp. xxiii-lvi.

“Mockery and Piety in Eça de Queirós and Machado de Assis,” special issue, *Transatlantic Dialogues: Realism and Modernity in Eça de Queirós and Machado de Assis*, *Revista de Estudos Literários* [Coimbra] 6 (2016): 95-113.

(d) Book reviews:

Durval Muniz de Albuquerque Júnior, *The Invention of the Northeast*, in *American Historical Review* 122, 1 (February 2017): 224-225.

João José Reis, *Death is a Festival: Funeral Rites and Rebellion in Nineteenth-Century Brazil*, in *American Historical Review* 110, 1 (Feb. 2005): 196-197.

Nancy Priscilla Naro, *A Slave's Place, A Master's World: Fashioning Dependency in Rural Brazil*, in *Bulletin of Latin American Research* 21, 2 (April 2002): 320-22, and 21, 3 (July 2002): 460-61.

Brian Owensby, *Intimate Ironies: Modernity and the Making of Middle-Class Lives in Brazil*, in *American Historical Review* 106, 1 (February 2001): 234-25.

D.S. Parker, *The Idea of the Middle Class: White-Collar Workers and Peruvian Society, 1900-1950*, in *American Historical Review* 104, 4 (October 1999): 1357-1358.

“Sementes da massificação,” [review of *História da Vida Privada no Brasil - República: Da Belle Époque à Era do Rádio* (Vol. 3), Edited by Nicolau Sevcenko] *Jornal das Resenhas* [supplement of *Folha de São Paulo*], Feb. 13, 1999.

Iván Molina Jiménez and Steven Palmer, *La voluntad radiante: Cultura impresa, magia y medicina en Costa Rica (1897-1932)*, published by H-LatAm@h-net.msu.edu (February 1998).

Kelvin Santiago-Valles, “Subject People” and Colonial Discourse: Economic Transformation and Social Disorder in Puerto Rico, 1898-1947, in *The Americas* 51, 4 (April 1995): 616-617.

Thomas Skidmore, *Black into White: Race and Nationality in Brazilian Thought*, in *The Americas* (1995): 425-26.

George Reid Andrews, *Blacks and Whites in São Paulo, Brazil, 1888-1988*, in *The History Teacher* 27 (Aug. 1994), p. 506.

Muriel Nazzari, *Disappearance of the Dowry: Women, Families and Social Change in São Paulo, Brazil, 1660-1900*, in *Luso-Brazilian Review* 30, 1 (Summer 1993): 141-42.

Robert M. Levine, *Vale of Tears: Revisiting the Canudos Massacre in Northeastern Brazil, 1893-97*, in *Hispanic American Historical Review* 73, 3 (August 1993): 515-16.

Sandra Lauderdale Graham, *House And Street: The Domestic World of Servants and Masters in Nineteenth-Century Rio de Janeiro*, in *Luso-Brazilian Review* 28, 2 (Winter 1991): 109-10.

Jeffrey Needell, *A Tropical Belle Époque*, in *The Americas* 46, 4 (April 1990): 543-45.

Darrell Levi, *The Prados of São Paulo, Brazil*, in *Annals of the American Academy of Political and Social Science* 501 (January 1989): 203-04.

Linda Lewin, *Politics and Parentela in Paraíba*, in *Hispanic American Historical Review* 68, 4 (1988): 871-72.

Jan Knippers Black, *Sentinels of Empire*, in *Political Science Quarterly* 102, 3 (Fall 1987): 545-46.

Articles in Preparation:

“Social Mobility in Rio de Janeiro in the Work of Machado de Assis and Lima Barreto.”

“Psychical Science in Republican Brazil.”

Research in Progress:

- (a) A book-length study of responses to religious change in turn-of-the-century Brazilian social thought, focusing on intellectuals' use of the new sciences of hypnotism, the social psychology of crowds, and dynamic psychology.
- (b) Physiognomy, race, and beauty in Brazil, centering on the relations between anthropological and criminological theories of physiognomy and the representations of faces in caricature, painting, and literature.
- (c) The history of early Protestant missions and congregations in Brazil, 1859-1950.

Recent Conference Papers and Lectures:

"Psychical Science in Republican Brazil: Telepathy, Spiritism, and Candomblé." Lecture, University of Illinois Champaign-Urbana, May 1, 2018.

"Psychical Science in Republican Brazil, from Medical Hypnotism to Candomblé," paper presented at Latin American History Workshop, University of Chicago, March 8, 2018.

"Some Parameters of Manumission and Freedom according to the 1872 Census," paper presented at Frontiers of Slavery and Freedom in the 19th Century Lusophone World workshop, University of Chicago, Feb. 27, 2016.

"Mockery and Piety in Eça and Machado," paper presented at conference on Transatlantic Dialogues: New Approaches to Eça de Queirós and Machado de Assis, Indiana University, Bloomington, Oct. 22-24, 2015

"De una religión para las muchas religiones en la América Latina," lecture, UNAM-Chicago, June 20, 2015.

"Novels of Upward Mobility in a Post-Emancipation Metropolis: Lima Barreto and Machado de Assis," paper presented at the Brazilian Studies Reading Group, Robert Penn Warren Center for the Humanities, Vanderbilt University, Sept. 16, 2014, and lecture at Lehman Institute for Brazilian Studies, University of Illinois, Champaign-Urbana, Sept. 3, 2015.

"Catholic Vanguard in Brazil, 1870-1930," paper presented at Catholic Activism in the Americas, 1891-1962: New Comparative and Transnational Approaches, Catholic University of America, October 17-18, 2013.

"Do esquecimento da escravidão pelos intelectuais entre o 14 de maio de 1888 e 1933," lecture, Laboratório de Pesquisa Social do Departamento de Sociologia, Universidade de São Paulo, Aug. 27, 2013.

"As duas campanhas de Obama e a política externa," lecture, Faculdades Integradas Rio Branco, São Paulo, Aug. 20, 2013.

"Brasil e Estados Unidos: Semelhanças e distinções," lecture, Centro Universitário Senac-Campus Santo Amaro, August 19, 2013.

- “Drought in 1877 and Cholera in 1991: Victorian Governments and Privatized Governments in Latin America,” lecture, for Natural Disasters and Social Responses: A Global Perspective, Summer Teacher Institute, University of Chicago, July 9-11, 2013.
- “Reiterations of Puerto Rico around Jack Delano’s Photographs,” paper presented at panel on “Photogrammar in Puerto Rico: Reading the FSA’s 1930s Visual Archive with Twenty-first Century Visualization Tools,” at American Studies Association Annual Meeting, San Juan, November 15-18, 2012.
- “Race and Mobility in Brazil,” lecture and workshop, Diversity Best Practices, Aug. 2, 2012.
- “The Disbanding of Abolitionist Alliances after 1888,” paper, XXX International Congress of the Latin American Studies Association, San Francisco, May 24-27, 2012.
- “From Bonfire to Ashes: The Victory and Dispersion of Brazilian Abolitionism, 1884-1894,” lecture, Indiana University, Bloomington, Oct. 21, 2011.
- “Brasil, 1884-1894: La victoria y la desbandada de los abolicionistas,” lecture, II Coloquio Internacional Huellas de África en América: a 200 años del Decreto de Libertad de Vientre en Chile, August 23-25, 2011, Santiago, Chile.
- “Energia, Regeneração e Transfiguração nas Utopias Republicanas Brasileiras [Energy, Regeneration and Transfiguration in Brazilian Republican Utopias],” paper presented at symposium on “República e Utopia,” Instituto de Ciências Sociais, Lisbon, October 13-15, 2010.
- “Religions and Political Legitimacy in Transforming Brazil, 1880-1920,” lecture, University of Illinois, Champaign-Urbana, Sept. 17, 2009.
- “Lima Barreto, Testemunha das Massas Urbanas [Lima Barreto as Witness of the Urban Masses],” LASA2009 Latin American Studies Association International Congress, Rio de Janeiro, June 11-13, 2009.
- “Self and Solitude in Machado de Assis’s Late Novels, 1904-1908,” lecture at the Center for Brazilian Studies, Latin American Institute, UCLA, May 22, 2009.
- “The Brazilian System: The Rise and Fall of the Institutional Order of the Nineteenth Century” Newberry Library Seminar on Latin American History, Chicago, May 8, 2009.
- “Nabuco and Brazilian Travel Writing,” Symposium on “Nabuco and Madison: A Centennial Celebration,” University of Wisconsin-Madison, April 24-25, 2009.
- “Machado de Assis and the Nineteenth-Century Soul,” International Symposium on Machado de Assis, Princeton University and University of Chicago, January 7-10, 2009.
- “Machado de Assis, Sterne, e Soseki: três críticos da cordialidade japonesa [Machado de Assis, Sterne, and Soseki: Three Critics of Japanese Cordiality],” Simpósio Internacional Caminhos Cruzados: Machado de Assis pela Crítica Mundial, São Paulo, August 25-29, 2008.

- “Naturalism and the Twentieth-Century City: Richard Morse's Narrowest Street,,” Brazilian Studies Association BRASA IX Congress, New Orleans, March 27-29, 2008, panel on “Further New World Soundings: Brazilians, North Americans, and Richard Morse's Mirror.”
- “Residential Segregation in Brazilian Cities around 1872,” Latin American History Workshop, University of Chicago, Jan. 31, 2008; lecture, Stanford University, Feb. 4, 2008; workshop, Departamento de História, UNICAMP, Sept. 4, 2008.
- “Un Continente de Cuatro Pisos: On Comparing Puerto Rico and Brazil,” Brazilian Studies Association BRASA VIII Congress, October 13-16, 2006, and, revised, at University of Chicago Latin American History Workshop, Nov. 2, 2006.
- “The Many Catholic Revivals of Nineteenth-Century Brazil,” roundtable presentation at Latin American Studies Association Congress, San Juan, March 15-18, 2006.
- “Michel de Certeau in Brazil,” paper presented at conference on “Michel de Certeau in the Americas,” University of California San Diego, February 25, 2006.
- “Machado de Assis and Emancipations,” paper presented at First Annual Meeting Midwest BRASA, University of Wisconsin-Madison, Saturday April 16, 2005.
- “The New and Old Religious Pluralism in Latin America,” panel presentation, conference on “Religion in Our Time: Fundamentalisms, Democracy and Global Politics,” University of Illinois-Chicago, April 1, 2005.
- “Races, Crowds and Souls in Brazilian Social Thought: Why Brazilian Intellectuals Wrote So Much about Popular Religion, 1880-1920,” History workshop presentation, Stanford University, October 12, 2004.
- “The Naturalization of Protestantism in Brazilian Social Thought, 1880-1930,” paper presented at the Latin American Studies Association XXV International Congress, LASA2004, Las Vegas, October 7-9, 2004.
- “Psicologia social na obra de Euclides da Cunha,” Instituto Oswaldo Cruz, Rio de Janeiro, August 5, 2004.
- “*Esau e Jacó* -Clássico/contemporâneo,” Centro Cultural Banco do Brasil, Rio de Janeiro, July 29-30, 2004.
- “Sexuality and National Identity in Brazilian Social Thought before 1933,” BRASA VII International Congress, Rio de Janeiro, June 9-13, 2004.
- “The First-Person Voice in Brazilian Documents,” paper presented at the symposium, “New Directions in Latin American History,” University of Miami, Coral Gables, April 15-17, 2004.

“Literature and Science in 1902 and 2002,” paper presented at the symposium, “Reflecting on 100 Years of Os Sertões: Critical Methods and New Directions,” University of Texas, Austin, October 13-14, 2003.

“The Socio-Political System of Nineteenth-Century Brazil,” capstone lecture, Fourth Annual Hewlett/Brazil/UIUC Project Workshop, New Research on Inequality and Economic Development in Brazil,” University of Illinois Champaign-Urbana, December 6-7, 2002.

“A Importação de Conflitos Culturais ao Brasil nos Séculos XIX e XX,” keynote lecture, Forum, “A Globalização Está Acabando com a Cultura Brasileira?” Associação Alumni, São Paulo, August 21, 2002.

“Understanding Brazil as NOT a Slave Society,” Historical Society 2002 Conference: Historical Reconstructions, Atlanta, May 16-18, 2002.

“Transfiguration and Theogony in Euclides da Cunha, *Os sertões*,” BRASA VI International Congress, Atlanta, April 4-6, 2002.

“Why Does Euclides da Cunha's *Rebellion in the Backlands* Resemble So Many Other Narratives of Imperialist Encounters, ca. 1890-1900?” paper for discussion at Latin American History Workshop, University of Chicago, October 4, 2001.

“Early Twentieth-Century Brazilian Spiritism and Medicine,” paper presented at the LASA XXIII International Congress, Washington, DC, September 6-8, 2001.

“What the Best Brazilian Writers of the Turn of the Century Made of Their Blackness: Machado de Assis and Lima Barreto,” Leslie Rout Memorial Lecture, Michigan State University, Feb. 22, 2001.

“Machado de Assis and the Historians,” paper presented at the Boston Area Workshop on Latin American History, Harvard University, Dec. 13, 2000; at the History Department/Oliveira Lima Library Workshop, Catholic University, September 27, 2000; at the All-University of California Latin American History Group meeting, UC Davis, May 5-7, 2000; and at the Mellon Latin American History Conference, University of Chicago, April 14-15, 2000.

“Como os brasileiros se esqueceram da escravidão, e porque Gilberto Freyre se lembrou,” capstone lecture, 2o Laboratório de Ciência Política, “Pensamento Brasileiro: Mito ou Realidade?” UNESP-Araraquara, Nov. 10, 2000.

“Como e porque a escravidão voltou à consciência nacional na década de 30, [How Slavery Returned to the National Scenario in the 1930s],” paper presented at Jornada de Estudos Gilberto Freyre, UNESP-Marília, Nov. 6-9, 2000. Published.

“Stews, Skyscrapers, Echo Chambers, and Other Images of Caribbean National Cultures,” presented at Mobile Geographies, Plural Histories: New Paradigms in Area Studies, Capstone Conference of The Regional Worlds Project, University of Chicago, May 18-20, 2000

“Healing the Psyche in Asylums and Seances: Brazil, 1880-1920,” Latin American Studies Association XXII International Congress, Miami, March 16-18, 2000.

“Euclides da Cunha’s *Os sertões* among Other Narratives of Imperialism,” The Internationalism of National Literature, UCLA, March 11, 2000.

“Races, Crowds and Souls in Lima Barreto’s Rio de Janeiro,” lecture, University of Chicago, February 14, 2000.

“Ideologia, Ciência, e Raça no Limiar dos Anos 20,” invited seminar talk, Futurismo e Modernismo nos Anos 20, UERJ and Universidade Candido Mendes, Rio de Janeiro, Sept. 21, 1999.

“Raças, Multidões e Almas no Pensamento Social Brasileiro, 1880-1920,” invited lecture, Núcleo da Cor do Laboratório de Pesquisa Social, Pós-Graduação em História IFCS-UFRJ and Casa de Oswaldo Cruz/FIOCRUZ, Rio de Janeiro, Sept. 16, 1999.

“Comparing Latin America and Asia: To Solve Puzzles or to Revisit Dilemmas?,” lecture, Florida International University, Sept. 8, 1999.

“Current Trends in Brazilian Historiography,” lecture, University of Miami, Sept. 9, 1999.

“Nations Not Under God: Turn-of-the-Century Secularization in Brazil,” Workshop on Nationalism and National Identity in Latin America, University of Arizona, Tucson, Feb. 26-27, 1999.

“Respuestas Brasileñas e Hispanoamericanas al Imperialismo: Del ‘89 al ‘98,” De Nuevo el 98: International Conference on the Centennial of 1898, UCLA, October 29-31, 1998.

“Playing with the 1872 Census to Study Class and Color Segregation in Brazilian Cities,” CHARLA talk, UCSD, May 28, 1998.

“The Study of Race Relations in Brazil: Measuring Residential Segregation by Race in Brazilian Cities with the 1872 Census,” Association of Brazilianists of Southern California Meeting, Fullerton, April 25, 1998.

“Interpreting the 1888-1891 Transformation,” BRASA IV International Congress, Washington, D.C., November 12-15, 1997.

“Healing Individual and Social Ills in Lima Barreto’s Critique of Racism and the Republic,” Southern California Brazilianists 4th Annual Meeting, UCLA, May 24, 1997.

“Healing, Mischief, and Crime: Repression of Religious Healing in Brazilian Law and Literature of the Nineteenth and Twentieth Centuries,” conference on “The Contested Terrains of Law, Justice, and Repression in Latin American History,” Yale University, April 24-27, 1997.

“Milenarismo y civilización (1890-1900): Euclides da Cunha, Heriberto Frías, James Mooney y Joseph Conrad,” Latin American Studies Association XX International Congress, Guadalajara, April 17-19, 1997.

“Blackness in Brazilian Writing: Recognition and Presentation of Self in Machado de Assis and Lima Barreto,” lecture at Center for the Study of Black Literature and Consciousness, University of Pennsylvania, January 30, 1997.

“Racial Thought in Brazil in the 19th and 20th Centuries,” UCLA, May 6, 1996.

“Turn-of-the-Century Writers on Soul and Spirits,” Southern California Brazilianists’ Association, San Diego, April 27, 1996.

“Esau and Jacob,” Symposium on “Machado de Assis: Reflections, Refractions, Realities,” University of Texas at Austin, October 27-28, 1995.

“Race Science and Psyche in Euclides da Cunha’s *Os sertões*,” Brazilian Studies Association Second Conference, Minneapolis, Minnesota, May 11-13, 1995.

“Brazilian Social Thought at the Turn of the Century: Races, Crowds, and Souls,” University of California San Diego, February 17, 1995.

“Intangible Influences in Metropolitan Rio de Janeiro, ca. 1900-1910,” Seminar on Imaging the City in the Americas, Getty Center for the History of Art and the Humanities, Dec. 12, 1994.

Papers presented before 1994 not listed.

Language Proficiency:

Native or near-native proficiency (lecturer and author): English, Spanish, Portuguese.
Read only: French.

Awards, Fellowships:

Social Sciences Division research grants, 2012-2014.
Distinguished Graduate Alumnus Award, Stanford University, 2013.
National Endowment for the Humanities Fellowship FA-52661, Jan.-Dec. 2006.
1994 Arthur P. Whitaker Prize for Best Book 1992-93, awarded by the Middle Atlantic Conference of Latin American Studies (MACLAS) to *The Family in Bahia, Brazil*.
University of Pennsylvania Research Foundation Grant, 1991-92.
University of Pennsylvania Research Foundation Grant, 1986.
Doherty Fellowship for research in Brazil, 1981.
Foreign Languages and Area Studies Fellowship, 1979-1980.
Teaching Fellowship in History, Stanford University, 1978-1979.

Teaching Awards:

Faculty Award for Excellence in Graduate Teaching, University of Chicago, 2005-06.
Latin Americanist Professor of the Year, “for exemplary service to students of Latin American Studies at UCSD,” 1996-97, 1997-98.

ACELA/MEChA Student Service Award, University of Pennsylvania, 1992.

Professional Service, Community Service:

- Member: American Historical Association, Conference on Latin American History, Latin American Studies Association, Brazilian Studies Association.
- Editorial Board, *Revista Nordestina de História do Brasil*, Universidade Federal do Recôncavo da Bahia (UFRB), 2018-present.
- Editorial Board, *Revista Plura*, Associação Brasileira de História das Religiões, 2009-present.
- Editorial Board, *Hispanic American Historical Review*, July 2011-July 2017.
- Bolton-Johnson Prize Committee, CLAH, 2016.
- Commentator, panel, "The Catholic Right in Latin America's Cold War," LASA Congress, New York, May 2016.
- Panelist, CNPq collaborative research institutes, 2015, 2016.
- Panelist, American Philosophical Society-Lewis and Clark Fund Fellowships, 2013.
- Panelist, ACLS-Mellon Dissertation Completion Fellowships, 2007, 2008, 2009.
- John Edwin Fagg Prize Committee, AHA, 2007-2009; Chair 2008.
- Program Committee, History track, Latin American Studies Association LASA2009 Congress, Rio de Janeiro, June 11-14, 2009.
- Committee chair, BRASA committee to retroactively digitize Brazilian history dissertations, 2005-06.
- Editorial Board, *Latin American Research Review*, October 2004-Sept. 2007; Sept. 2007-March 2009.
- Organizer, Conference of Midwestern Latin American Historians, Apr. 8-9, 2005.
- Commentator, panel, "Ritual Practice and Regional and National Independence: Bahia and Brazil," LASA Meeting, San Francisco, May 2012.
- Commentator, panel, "Cultural Brokers," CLAH-AHA Annual Meeting, Seattle, Jan. 6-8, 2005.
- Commentator and chair, panel, "Ideas of the Middle Class in Nineteenth and Twentieth-Century Latin America, 1850-1950," CLAH-AHA Annual Meeting, Washington, D.C., January 8-11, 2004.
- Commentator and chair, panel, "Citizenship, Law, and Nation: Inclusion and Exclusion during Brazil's Estado Novo," CLAH-AHA 2003 Annual Meeting, Chicago, Jan. 2003.
- Program Committee chair, 2003 CLAH-AHA Meeting, Conference on Latin American History, 2002-2003.
- Panelist, National Endowment for the Humanities faculty fellowships, 2000, 2001, 2007.
- Organizer, conference of Association of Southern California Brazilianists, May 1, 1999.
- Advisory Board, *Luso-Brazilian Review*, Jan. 1999-Dec. 2007.
- Area Editor, Editorial Board, *The Americas*, July 1998-July 2002.
- Executive Committee, BRASA, 1997-2001.
- President, BRASA (Brazilian Studies Association), 1997-99.
- Vice-President, BRASA (Brazilian Studies Association), 1997.
- Chair, panel, "Key Conjunctions in Brazilian History," BRASA IV International Congress, November 1997.
- Commentator, panel, "Tras lo poscolonial," LASA XX International Congress, Guadalajara, April 17-19, 1997.

Program Committee, History and Historical Processes section, Latin American Studies Association XX International Congress, Guadalajara, April 17-19, 1997.
 Chair, panel on “Visual Images II: Rhetoric in Visual Format,” Society for Literature and Science Meeting, Los Angeles, Nov. 3-5, 1995.
 Contributing Editor/consultant, *Handbook of Latin American Studies*, vol. 56, Hispanic Division, Library of Congress, 1994-99.
 Grant Review Panelist, National Endowment for the Humanities Summer Fellowships, 1993-94-95.
 Committee on Publications, Conference on Latin American History, 1990-94.
 Organizing chair, panel on “Health and the Social Body,” LASA XVI International Congress, 1991.
 Referee, Woodrow Wilson Center fellowships, 1989-92.
 Consultant, lecturer, Philadelphia PATHS seminars for secondary school teachers on Puerto Rico and Caribbean, 1989, 1990.
 Commentator, “Latin American Popular Culture and the Journalist,” Latin American Program, Woodrow Wilson Center, July 1986.
 Editor, Stanford-Berkeley Occasional Papers in Latin American Studies, 1982-83.
 Committee on Latin American Studies, Stanford University, 1982-84.
 Co-organizer, Symposium on “The Puerto Rican Experience: At Home and Abroad,” Stanford, May 1978, sponsored by the Puerto Rican Organization of Stanford; President of the Puerto Rican Organization of Stanford, 1979.

Courses Taught:

(a) Undergraduate:

Pre-Columbian, Colonial, Modern Latin American surveys.

History of Brazil.

Africa and Afro-America in the Age of the Slave Trade.

Making of the Modern World, Nineteenth Century.

(b) Advanced Undergraduate/Graduate:

Brazilian Cultural History.

Literature and Society in Brazil.

National Identity in the Caribbean.

Cuba.

Central America, 1500-1985.

Cultural and Intellectual History of Latin America.

Latin American Historiography, 19th century, 20th century.

Religions in Latin America.

Freedom and Slavery in Nineteenth-Century Brazil: An Introduction to Primary Documents.

(c) Graduate/Professional:

Perspectives in Social Science Analysis

Cultural Consequences of Colonization.

Taxation and State Formation in Latin America.

Latin American Historical and Cultural Perspectives.

The Long 1930s in Latin America.

Research Seminar, Cultural and Intellectual History, ca. 1898.

Research Seminar, Mass Society in Latin America.

Research Seminar, Social Mobility in Latin America.

La Coyuntura: Interpreting the Current Moment [post-1978] in Latin America.

Twentieth-Century Latin American Historiography.
Nineteenth-Century Latin American Historiography.

University of Chicago University Service:

2017-18: Faculty Director, MAPSS. Co-director, Oaxaca Civilizations Abroad Program. Search committee chair, 18th-century Spain, History Department; twentieth-century Latin American literature search committee, Romance Languages and Literatures Department; search committee, Religion in the Americas, Divinity School; History Department Collegiate Affairs Committee.

2016-17: Faculty Director, MAPSS, and Deputy Dean for MA Programs in the SSD. Co-director, Oaxaca Civilizations Abroad Program.

2015-16: Faculty Director, MAPSS, and Deputy Dean for MA Programs in the SSD. Global Studies Undergraduate major Faculty Committee. Co-director, Oaxaca Civilizations Abroad Program. History department committee on oral exams reform.

2014-15: Faculty Director, MAPSS, and Deputy Dean for MA Programs in the SSD. International Studies Undergraduate Concentration Faculty Committee. Center for the Study of Race, Politics and Culture Executive Committee. International Studies Undergraduate Major Faculty Committee. Co-director, Oaxaca Civilizations Abroad Program. Brazilian literature search committee chair, Romance Languages and Literatures Department. **2103-14:** Interim Director, Center for Latin American Studies. Faculty Director, MAPSS, and Deputy Dean for MA Programs in the SSD. International Studies Undergraduate Concentration Faculty Committee. Center for the Study of Race, Politics and Culture Executive Committee. Director, Oaxaca Civilizations Abroad Program. Chair, Graduate Student Affairs Committee, History Department (Sept. 2011-June 2014). Promotion committee, History Department.

2012-13: International Studies Undergraduate Concentration Faculty Committee. Center for the Study of Race, Politics and Culture Executive Committee. Director, Oaxaca Civilizations Abroad Program. Chair, Graduate Student Affairs Committee, History Department (Sept. 2011-June 2014). Search Committee, Brazilian History. Selection Committee, College International Experience Grants. **2011-2012:** Member, Council of the College (Sept. 2009-Sept. 2012). International Studies Undergraduate Concentration Faculty Committee. Member, Council on Advanced Studies in the Humanities and Social Sciences (Oct. 2009-Sept. 2012). Director, Oaxaca Civilizations Abroad Program. Chair, Graduate Student Affairs Committee, History Department. **2010-2011:** On leave Autumn 2010-Winter 2011. Member, Council of the College (Sept. 2009-Sept. 2012). International Studies Undergraduate Concentration Faculty Committee. Member, Council on Advanced Studies in the Humanities and Social Sciences (Oct. 2009-Sept. 2012). Executive Committee, Center for the Study of Race, Politics and Culture. **2009-2010:** Director, Center for Latin American Studies, through Dec. 2010. Member, Council of the College (Sept. 2009-Sept. 2012) Member, Council of the University Senate (2007-2010). Member, Committee on International Relations (2007-2010). International Studies Undergraduate Concentration Faculty Committee. Member, Council on Advanced Studies in the Humanities and Social Sciences (Oct. 2009-Sept. 2012). Director, Oaxaca Civilizations Abroad Program. Committee chair, Center for the Study of Race, Politics and Culture. **2008-09:** Director, Center for Latin American Studies. Member, Council of the College (Sept. 2009-Sept. 2012) Member, Council of the University Senate (2007-2010). Member, Committee on International Relations (2007-2010). International Studies Undergraduate Concentration Faculty Committee. History Asian-American search committee. **2007-08:** Director, Center for Latin American Studies; Director, Oaxaca Civilizations Abroad Program. Member, Council of the University Senate (2007-2010).

Member, Committee on International Relations (2007-2010). International Studies Undergraduate Concentration Faculty Committee. Member, Provost's Task Force on Graduate Recruitment. **2006-07**: On leave Autumn Quarter. Director, Center for Latin American Studies (from January 2007); Director, Oaxaca Civilizations Abroad Program. Selection Committee, Faculty Award for Excellence in Graduate Teaching. Member, Provost's Task Force on Graduate Recruitment. Selection Committee, Norman Wait Harris Fund. International Studies Undergraduate Concentration Faculty Committee. In History Department: United States History Omnibus Search Committee; History Chair nomination committee. **2005-06**: Director, Center for Latin American Studies (through December 2006). History Department: Target of Opportunity Search Committee; Mellon Postdoctoral Fellow search committee. Associate Faculty, Romance Languages and Literatures Department. On leave, January 2006-December 2006. **2004-05**: Director, Center for Latin American Studies. Co-director, Oaxaca Civilizations Abroad Program. Mellon Minority Undergraduate Fellow Mentor. History Department: Committee on Admissions and Aid; Latin American history search committee; Mellon Postdoctoral Fellow search committee; Target of Opportunity Search Committee. International Studies Faculty Committee. **2003-2004**: Director, Center for Latin American Studies. Mellon Minority Undergraduate Fellow Mentor. McNair Scholars Summer Research Opportunity Advisor. History Department Committee on Admissions and Aid. International Studies Faculty Committee. **2002-2003**: Director, Center for Latin American Studies. History Department Committee on Admissions and Aid. Foreign Language and Area Studies Centers (FLASC) committee. Mellon Minority Undergraduate Fellow Mentor. **2001-2002**: Advisory Board member, Center for Latin American Studies.

Doctoral and Master's Students [partial list]:**Current Doctoral Committees:**

- Matthew Nestler, History, Stanford University. Proposal approved 2018. Ph.D. research on inflation and social movements in Brazil.
- Erin McCullugh, History, University of Chicago. Proposal hearing 2017. Ph.D. research on slave women in early nineteenth-century Rio de Janeiro.
- Jorge Lefevre-Tavárez, Romance Languages and Literatures, University of Chicago. Proposal hearing 2016. Ph.D. research on indigenous themes in Caribbean literature.
- Marco Aurelio Torres, History, University of Chicago. Proposal hearing 2014, rehearing 2018. Ph.D. research on art and revolution in Mexico.
- Marcel Anduiza, History, University of Chicago. Proposal hearing 2014. Ph.D. research on the regional economy of Acapulco.
- Juri Bottura, History, Northwestern University. Proposal hearing 2012. Ph.D. research on the legacy of Alberto Torres's agrarian nationalism in Brazil.

Doctoral Dissertation Chair:

- Christopher Dunlap, "Parallel Power Play: Nuclear Technology and Diplomacy in Argentina and Brazil, 1945-1995." Ph.D., History, University of Chicago 2017. Postdoctoral fellow, CISAC, Stanford University.
- Zachary Chase, "Performing the Past in the Historical, Ritual, and Mythological Landscapes Of Huarochirí, Peru (ca. AD 1400-1700)." Ph.D., History and Anthropology, University of Chicago, 2016. [Co-chair, with Alan Kolata]. Assistant Professor, Brigham Young University.
- José Juan Pérez-Meléndez, "The Business of Peopling: Colonization and Politics in Imperial Brazil, 1822-1860." Ph.D., History, University of Chicago, 2016. Assistant professor, University of California, Davis, and postdoctoral fellow, European University Institute.
- Aiala Levy, "Forging an Urban Public: Theaters, Audiences, and the City in São Paulo, Brazil, 1854-1924." Ph.D., History, University of Chicago, 2016. [Co-chair, with Brodwyn Fischer]. Visiting assistant professor, University of Scranton.
- Amanda Hartzmark, "Businesses, Associations and Regions in the Brazilian Sugar Industry, 1920-1990." Ph.D., History, University of Chicago, 2014. Euromonitor International.
- Seonaid Valiant, "Two Automobiles from Teotihuacan: Archeology and Ornamental Nationalism in the Porfirian Era." Ph.D., History, University of Chicago, 2014. Ayer Reference Librarian, Newberry Library.
- Ananya Chakravarti, "The Empire of Apostles: Jesuits in Brazil and India (16th-17th C)." Ph.D., History, University of Chicago, 2012. [Co-chair, with Muzaffar Alam]. Assistant professor, Georgetown University.
- Matthew Barton, "Resistance, Revolt, and the Institutions of Social Control: Consolidating the State in Minas Gerais, Brazil." Ph.D., History, University of Chicago, 2012. Boston Consulting Group.
- Antonio Sotomayor Carlo, "Playing the Nation in a Colonial Island: Sport, Culture, and Politics in Puerto Rico." Ph.D., History, University of Chicago, 2012. Assistant Professor of Library Administration, University of Illinois, Urbana-Champaign
- Tracey E. Graham, "Jamaican Migration to Cuba, 1900-1965." Ph.D., History, University of Chicago, 2012. Academic adviser, Bentley University.

- Jessica L. Graham, "Representations of Racial Democracy: Race, National Identity, and State Cultural Policy in the United States and Brazil, 1930-1945." Ph.D., History, University of Chicago, 2011. [Co-chair, with Thomas Holt.] Assistant Professor, University of California, San Diego.
- Ann Schneider, "Amnestied in Brazil, 1895-1985." Ph.D, History, University of Chicago, 2008. Historian, Human Rights Law Division of U.S. Immigration and Customs Enforcement.
- Pablo Ben, "Male Sexuality, The Popular Classes and the State: Buenos Aires 1880-1955." Ph.D., History, University of Chicago, 2008. [Co-chair, with George Chauncey.] Assistant Professor, San Diego State University.
- Elizabeth N. Cooper, "Freedoms Betwixt and Between: Work, Revelry and Race in the Urban Post Emancipation Atlantic world: Salvador da Bahia and Havana, 1870-1930." Ph.D., History, University of Chicago, 2007. [Co-chair, with Thomas Holt.] Curator, Latin America, The British Library.
- Tamera Marko, "When They Became the Nation's Children: The Foundations of Pediatrics and Its Raced, Classed, and Gendered (Re)inventions of Childhood in Rio de Janeiro, 1870-1930." Ph.D., History, University of California, San Diego, 2006. [Co-Chair, with Christine Hunefeldt]. Lecturer, Emerson College, 2008-.
- Matt O'Hara, "A Flock Divided: Religion and Community in Mexico City, 1749-1800," Ph.D., History, UCSD, 2003. [Co-Chair, with Eric Van Young.] Associate Professor, History, University of California, Santa Cruz.
- Angela Vergara-Marshall, "Legitimizing Workers' Rights: Chilean Copper Workers in the Mines of Potrerillos and El Salvador, 1917-1973." Ph.D., History, UCSD, 2002. [Co-Chair, with Paul Drake.] Associate Professor, History, California State University, Los Angeles.
- Alicia Gurdían Fernández, "Patterns of Inequality at the University of Costa Rica." Ph.D., Education, University of Pennsylvania, 1990. [Directed as Substitute Chair.] Professor, Universidad de Costa Rica, and Director, Instituto de Investigaciones para el Mejoramiento de la Educación Costarricense (IIMEC).

Doctoral Dissertation Committee Member:

- Ramaesh Bhagirat, "'All Ah We Is One': Race, Nation, and Popular Performative Culture in the Southern Caribbean, c.1950s-1970s," Ph.D., History, University of Chicago, 2017. Visiting Assistant Professor, Boston College.
- Romina Robles-Rubalcava, "The Emergence of the Rancho and the Socioeconomic Transformation of the Caxcana, Jalisco, 1939-1959," Ph.D., History, University of Chicago, 2017. Visiting Assistant Professor, CSU, Long Beach.
- Tessa Murphy, "The Creole Archipelago: Colonization, Experimentation, and Community in the Southern Caribbean, c. 1700-1796." Ph.D., History, University of Chicago, 2015. Assistant Professor, Syracuse University.
- Adrian Anagnost, "Contested Spaces: Art and Urbanism in Brazil, 1928-1969." Ph.D., Art History, University of Chicago, 2015. Assistant Professor, Tulane University.
- Gregory Duff Morton, "Leaving Labor: Reverse Migration, Welfare Cash, and the Specter of the Commodity in Northeastern Brazil." Ph.D. Anthropology, University of Chicago, 2015. Postdoctoral fellow, Watson Institute, Brown University.
- Diana Schwartz, "Transforming the Tropics: Development, Displacement, and Anthropology in the Papaloapan, Mexico, 1940s-1970s." Ph.D. History, University of Chicago, 2016. Postdoctoral fellow, Wesleyan University.

- Jay Sosa, "São Paulo Has Never Been Pinker: The Transforming Claims of Queer Activism in Brazil," Ph.D., Anthropology, University of Chicago, 2016. Assistant Professor, Bowdoin College.
- Sabine Cadeau, "Natives of the border: Ethnic Haitians and the law in the Dominican Republic, 1920-1961." Ph.D., History, University of Chicago, 2015. Postdoctoral fellow, Rutgers University.
- Theodore Francis, "Fantasy Island: Race, Colonial Politics and the Desegregation of Tourism in the British Colony of Bermuda 1880-1961." Ph.D., History, University of Chicago, 2015. Assistant Professor, Huston-Tillotson University.
- Jaira Harrington, "Re-Conceptualizing Rights at the Intersection of Race, Labor and Gender through Domestic Work in Brazil." Ph.D., Political Science, University of Chicago, 2015. Visiting Assistant Professor, Case Western Reserve.
- Falina Enriquez, "Composing Cultura: Musical Democracy and Multiculturalism in Recife, Brazil." Ph.D., Anthropology, University of Chicago, 2014. Assistant Professor, University of Wisconsin, Madison.
- Jaclyn Sumner, "National Autocracy, Regional Governance: Tlaxcala, Mexico, 1885-1909." Ph.D., History, University of Chicago, 2014. Assistant Professor, Presbyterian College.
- José Luis Ramos, "Diplomacy, Social Politics, and United States-Mexico Relations after the Mexican Revolution, 1919-1930." Ph.D., History, University of Chicago, 2014 [defense]. Assistant Professor, Valparaiso University.
- Jenna Leving Jacobson, "Confessing Exile: Revolution and Redemption in the Narratives of the Cuban '(Re)encuentro.'" Ph.D., Romance Languages and Literatures, University of Chicago, 2014. Academic advisor, University of Michigan.
- Casey Lurtz, "Exporting from Eden: Coffee, Migration, and the Development of the Soconusco, Mexico, 1867-1920." Ph.D., History, University of Chicago, 2014. Postdoctoral fellow, Weatherhead Center for International Affairs, Harvard University.
- Dora Sánchez-Hidalgo, "Building a Modern Port: Urban Space, Local Government and Social Change in Veracruz, México, 1872-1914." Ph.D., History, University of Chicago, 2014. Investigadora, Universidad Veracruzana.
- Nicole Mottier, "Ejidal Credit and Debt in Twentieth-Century Mexico," Ph.D., History University of Chicago, 2013. Assistant professor, Stetson University.
- Elina Hartikainen, "A Candomblé Politics of Respect: Forming an African Religious Public in Contemporary Brazil." Ph.D., Anthropology, University of Chicago. 2013 [defense]. Fellow, Institute for Advanced Study, Helsinki.
- John Davy, "Making Christian Marriages, Making Marriage Christian: Megachurch Evangelicalism and Marriage Education." Ph.D., Comparative Human Development, University of Chicago, 2013. Clinical psychologist.
- LaShandra Sullivan, "The Space To Be Ourselves: Ethnicity, Agribusiness, and Land Conflict in Brazil." Ph.D., Anthropology, University of Chicago, 2013. Assistant Professor, Reed College.
- João Felipe Ferreira Gonçalves, "The Hero's Many Bodies: Monuments, Nationalism, and Power in Havana and Miami." Ph.D., Anthropology, University of Chicago, 2012. Assistant Professor, Tulane University.
- Gustavo Rivera, Jr., "A New Home in the City: From Self-Built Houses to Public Housing Buildings in Brazilian Favelas." Ph.D., Anthropology, University of Chicago, 2011.
- Benjamin Johnson, "Remaking the Hinterland: Commoners, Colonialism, and Social Order in Post-Conquest Texcoco and Teotihuacán, Mexico." Ph.D., History, University of Chicago, 2011. Assistant Professor, University of Massachusetts, Boston.

- Patrick Iber, "The Imperialism of Liberty: Intellectuals and the Politics of Culture in Cold War Latin America." Ph.D., History, University of Chicago, 2011. Assistant Professor, UT El Paso.
- Sarah Osten, "Peace by Institutions: The Rise of Political Parties and the Making of the Modern Mexican State, 1920-28," Ph.D., History, University of Chicago, 2010. Assistant Professor, University of Vermont.
- Matthew Bird, "Practice Makes Perfect: Comparative Economic Performance and the Formation of Capitalist Mentalities in Lima, Peru," Ph.D., Comparative Human Development, University of Chicago, 2010. Postdoctoral fellow, Harvard School of Business.
- Nancy Buenger, "Extraordinary Remedies: The Court of Chancery and Equitable Justice in Chicago," Ph.D., History, University of Chicago, 2009. Postdoctoral Fellow, University of Minnesota.
- Julia G.D. Young, "Mexican Emigration During the Cristero War, 1926-1929," Ph.D, History, University of Chicago, 2009. Assistant Professor, Catholic University of America.
- Mikael Wolfe, "River of Revolution: Politics and Ecology in the Río Nazas Basin, La Laguna, México, 1900-1975," Ph.D. History, University of Chicago, 2009. Postdoctoral Fellow, Notre Dame University, UCLA.
- Sean Mitchell, "Relaunching Alcântara: Space, Race, Technology and Inequality in Brazil," Ph.D. Anthropology, University of Chicago, 2008. Assistant Professor, Rutgers University-Newark.
- Gladys Mitchell, "Racializing Blackness and Politicizing Race: The Significance of Race in Electoral Politics in Salvador and São Paulo, Brazil." Ph.D., Political Science, University of Chicago, 2008. Samuel DuBois Cooke Postdoctoral Fellow, Duke University.
- Jaime Pensado, "Political Violence and Student Culture in Mexico: The Consolidation of *Porrismo* during the 1950s and 1960s." Ph.D., History, University of Chicago, 2008. Assistant Professor, University of Notre Dame.
- Aaron Ansell, "Zero Hunger in the Backlands: Neoliberal Welfare and the Assault on Clientelism in Brazil." Ph.D., Anthropology, University of Chicago, 2007. Assistant Professor, Monmouth University.
- Brian Brazeal, "Blood, Money and Fame: Nagô Magic in the Bahian Backlands." Ph.D., Anthropology, University of Chicago, 2007. Assistant Professor, CSU Chico.
- Sean Michael Smith, "From Charitable to Public Assistance: Late Eighteenth-Century Transformations of Assistance in Buenos Aires, Lima, and Madrid." Ph.D., History, University of Chicago, 2007. Boston College Law School.
- R. Jovita Baber, "The Construction of Empire: Politics, Law and Community in Tlaxcala, New Spain, 1521-1640." Ph.D., History, University of Chicago, 2005. Vice President for Research, IFF Foundation.
- Jason McGraw, "Neither Slaves Nor Tyrants: Race, Labor and Citizenship in Caribbean Colombia, 1850-1930." Ph.D., History, University of Chicago, 2005. Assistant Professor, Indiana University.
- Paul Michael Ross, "From Sanitary Police to Sanitary Dictatorship: Mexico's Nineteenth-Century Public Health Movement." Ph.D., History, University of Chicago, 2005. Visiting Assistant Professor, Historical Studies, New School University.
- Adam Warren, "Piety and Danger: Popular Ritual, Epidemics, and Medical Reforms in Lima, Peru, 1750-1860." Ph.D. History, UCSD, 2004. Assistant Professor, History, University of Washington.

- Anadelia Romo, "Race and Reform in Bahia, Brazil: Primary Education 1888-1964." Ph.D., History, Harvard University, May 2004. Assistant Professor, Texas State University, San Marcos.
- Edward Wright-Rios, "Piety and Progress: Vision, Shrine, and Society in Oaxaca, 1887-1934." Ph.D., History, UCSD, 2004. Assistant Professor, History, Vanderbilt University.
- Ana María Kapelusz-Poppi, "Provincial Intellectuals from Michoacan and the Professionalization of the Post-revolutionary Mexican State." Ph.D., History, University of Illinois at Chicago, August 2002. Assistant Professor, History, University of Wisconsin, Oshkosh.
- Andrew Bryan Fisher, "Worlds in Flux, Identities in Motion: A History of the Tierra Caliente of Guerrero, Mexico, 1521-1821." Ph.D., History, UCSD, 2002. Assistant Professor, History, Carleton College.
- Mara Loveman, "Nation-Building, 'Race,' and the Production of Official Statistics: Brazil in Comparative Perspective." Ph.D., Sociology, UCLA, 2001. Assistant Professor, Sociology, University of Wisconsin-Madison.
- Márcia Rego, "Echoes from an Empire, Voices of the Nation: Hierarchy, Disorder, Speech and Textuality in Cape Verde." Ph.D., Anthropology, UCSD, 2001. Mellon Postdoctoral Fellow, Duke University Center for Teaching Learning and Writing.
- Susan Fitzpatrick-Behrens, "Of Divine Import: The Maryknoll Missionaries in Peru, 1943-2000." Ph.D., History, UCSD, 2001. Assistant Professor, History, CSU Northridge.
- Patrick O'Keefe, "Creating Concert Unity in Three Doctoral Recitals." D.M.A., Music, UCSD, 2001. Lecturer, University of Wisconsin-River Falls; clarinetist, Zeitgeist.
- Gabriela Soto Laveaga, "Root of Discord: Steroid Hormones, a Wild Yam, 'Peasants,' and State Formation in Mexico, 1941-1986." Ph.D., History, UCSD, 2001. Assistant Professor, History, University of California, Santa Barbara.
- Hassan Dhouti, "*Cubanismo*: Race, Class and Revolution." Ph.D., Literature, UCSD, 2001. Intern, U.S. Department of State.
- Javier Villa-Flores, "Defending God's Honor: Blasphemy and the Social Construction of Reverence in New Spain, 1520-1700." Ph.D., History, UCSD, 2001. Associate Professor, History and Latin American Studies, University of Illinois-Chicago.
- Christina Jimenez, "Making the City Their Own: Popular Groups and Political Culture in Morelia, Mexico, 1880 to 1930." Ph.D., History, UCSD, 2001. Assistant Professor, History, University of Colorado, Colorado Springs.
- Kenneth F. Maffitt, "Alternating Currents in Mexican Labor: Electrical Manufacturing Workers in Mexico City, 1968-1986." Ph.D., History, UCSD, 2000. Visiting Assistant Professor, Duke University.
- José Luiz Ithamar Passos, "Ação e dissímulo nos primeiros romances de Machado de Assis, 1872-1881." Ph.D., Spanish and Portuguese, UCLA, 1998. Associate Professor, Spanish and Portuguese, UCLA.
- Carlos Ramón Zapata Oliveras, "United States-Puerto Rico Relations in the Early Cold War Years." Ph.D., History, University of Pennsylvania, 1986.

Doctoral Dissertations Examined:

- Wanda Moreira Magalhães, "Eleitores e eleitos: Os agentes do poder em Campinas, na segunda metade do século XIX." Ph.D., History, Universidade de São Paulo, 1992.
- Rosa Maria Barbosa de Araujo, "Republican Rio: City and Family, 1890-1920." Ph.D., History, 1991, Johns Hopkins University.

Masters' Students:

- Charles Lumsden, students in the 1933 revolution, in progress, MA in LAS.
- Jorge Trinidad, the Cuban Literacy Campaign, in progress, MA in LAS.
- Veronica Hylton, Masonic hospitals, in progress, MAPSS.
- Ashlyn Kershner, "Women in Pullman Company Town, 1882-1900," MAPSS, 2017.
- Paul T. Moore, "School Effectiveness and School Choice." MAPSS, 2017.
- Klara Chomicka, "Polish Communities in Brazil during the 1930s," MAPSS, 2017.
- Tyler Bos, "Before the Court: Women and the Law in the Viceroyalty of Nueva Granada on the Eve of Independence, 1765-1821," MA in LAS, 2016.
- Xi Ju, "Bank Officer Incentives and Monetary Policy in China," MAPSS, 2016.
- Ruben Luciano, "Images of Rafael Trujillo," MAPSS, 2016.
- Ben Jalowsky, "Chaco War in Paraguay," MA in LAS, 2015.
- Matthew Nestler, "Manumission in Rio Grande do Sul." MAPSS, 2014.
- Jade Hill, M.A. in Latin American Studies. "Gender and Militancy: The Role of Men in the Search for Argentina's Disappeared," M.A. LAS, University of Chicago, 2013.
- Javier Soler, "Integral yet distinctive": The Puerto Rican nationalist party and the founding of the Puerto Rican paradox (1930-1947)." MAPSS, University of Chicago, 2012.
- Julio César Villegas, "Transnational Activism & the Resonance of the Zapatista Indigenous Movement on Chicago's Latina/o Solidarity Networks." M.A. LAS, University of Chicago, 2010.
- William Gale, "Regional Security Mechanism Overlap and the Balance of Practice: The Emerging Central American Security Community." M.A., CIR, University of Chicago, 2010.
- Luis Díaz-Pérez, "Paying the Devil: The Costs of Intransigence to Panama and the Democratic Peace," M.A., LAS, University of Chicago, 2009.
- Amanda Hughes, "The Fall of Tiburcio Carias," M.A., LAS, University of Chicago, 2006.
- James Shrader, "Tucumán in Argentine Politics," M.A., LAS, University of Chicago, 2006.
- Jonathan Hatchell, "Afrobrasildade: The Reconciliation of Race and Nationality in Brazil." M.A., C.I.R., University of Chicago, August 2005.
- Caryn Pelegrino, "Violence and Everyday Life in São Paulo Favelas." M.A., LAS, University of Chicago, 2005.
- Gina Vizvary, "The Fate of Symbols after Appropriation: Colonial Processions and Subjugated Identity in Venetian Crete and Spanish Peru," M.A., MAPSS, University of Chicago, 2005.
- Zachary Chase, "Materiality and Meaning: Views of the Spiritual Life of Things in the Seventeenth Century Archdiocese of Lima." M.A., MAPH, University of Chicago, 2003.
- Andrea Amaya, "The Church in Arms: Camilo Torres Restrepo's Involvement in Guerilla Warfare and the Implications for the Roman Catholic Church." M.A., MAPSS, University of Chicago, 2003.
- Shelisa Ramsammy, "Janet Jagan: A Lifetime Transcending Guyana's Boundaries." Master of Liberal Arts in Extension Studies Harvard University, 2001. [chair]
- Guillermo Gallardo, "Francisco A. Encina and the Rise of a Conservative Nationalism in Twentieth-Century Chile." M.A., Latin American Studies, UCSD, 2001.
- Nathan W. Clarke, "Modernizing the Countryside: Agrarian Education, the Mexican Revolution and the Hacienda de Roque, Celaya, Guanajuato." M.A., Latin American Studies, UCSD, 2001.
- Amy Rosenthal, "Women Writers and the Dirty War: Identity and Resistance in the Proceso Narrative." M.A., Latin American Studies, UCSD, 2001.

- Erik Lee, "También Pasó Aquí: Provincial Mexican Student Movements, 1966-1976." M.A., Latin American Studies, UCSD, 2000.
- Carlos Cervantes, "Proposition 187," M.A., Latin American Studies, UCSD, 2000.
- Christine de Piérola Foerster, "Art on Violence: Peru's Fragmented Identity and the Shining Path War." M.A., Latin American Studies, UCSD, 2000.
- Janis Greenspan, "Toccatas and Tattoos: Novísimo Literature and the Development of a Cuban Postmodernism," M.A., Latin American Studies, UCSD, 2000. [chair]
- Elena Shtromberg, "The Metro in Mexico City: An Underground Museum," M.A., Latin American Studies, UCSD, 2000. [chair]
- Ana Claudia Spiguel, "'A Classe Mais Sofrida': Self-Perception of the Middle Class in Brazil," M.A., Latin American Studies, UCSD, 2000. [chair]
- Susanna Parker, M.A. examination, Latin American Studies, UCSD, 1999.
- Matt Martin, "Pelé's Law and the Commercialization of Brazilian Futebol," M.A., Latin American Studies, UCSD, 1999. [chair]
- Wendy Nicodemus Bazilian, "Breastfeeding: Everyone's Responsibility. Promoting Breastfeeding through a Popular Theater Public Health Initiative by the *Amigas do Peito* in Pedra Branca, Ceará, Brazil," M.A., Latin American Studies, UCSD, 1999.
- Eric D. Mayer, "The Early Novels of Mariano Azuela." M.A., Latin American Studies, UCSD, 1998.
- Christopher Ciambarella, M.A. examination, History, UCSD, 1998.
- Tamera Marko, "Between Anjo and Pivete: *Jornal do Brasil's* (Mis)representations of Street Children in Brazil, 1975-1990." M.A., Latin American Studies, UCSD, May, 1997.