
Ignacio Miguel Sánchez Prado, Ph.D.
Jarvis Thurston and Mona Van Duyn Professor in the Humanities

Professor of Spanish, Latin American Studies and Film and Media Studies

Washington University in St. Louis.

Areas of Scholarly Expertise.

• Mexican literature, from the 19th to the 21st century.

• Mexican cinema and visual culture.

• Mexican food culture.

• Latin American intellectual history.

• Latin American cultural institutions

• Latin American essay and narrative. 20th and 21st centuries.

• Latin American cultural theory.

• Literary theory

• Neoliberalism and/as Culture.

• Sociology of Literature and Cinema

• World Literature Theory.

Contact Information

Mailing Address.

Department of Romance Languages and Literatures

1 Brookings Dr.

310 Ridgley Hall. Campus Box 1077

St Louis, MO 63112

Telephone Number: 314-935-4957

E-mail Address: isanchez@wustl.edu

 2

Curriculum Vitae Table of Contents

Areas of Scholarly Expertise and Contact Information 1

Curriculum Vitae Table of Contents 2

Academic Appointments and Education 4

Publications 5

Authored Books
Editorial Projects
Publications in Peer-Reviewed Scholarly Journals
Publications in Scholarly Books
Public Writing

Media 29

Television
Online Video
Live Radio
Podcasts
Print and Text

Scholarships, Grants and Awards 33
Distinguished Research Appointment
Awards
Internal Grants

Seminars, Lectures and Conference Presentations 35
Named Lectures
Invited Academic Lectures
Invited Multiple-Day Seminars
Invited Presentations at Public Cultural Organizations
Keynote Presentations at Conferences and Events
Invited Conference Presentations
Presentation and Participation in Academic Conferences

Professional Activities 56
Leadership in Professional Organizations
Editorial Work
Conference Organization
Academic Review Work
Membership in Professional Organizations

University Level Teaching. 59
Washington University in St. Louis
Washington University in St. Louis-University College
University of Pittsburgh
Washington State University

 3

Graduate Student Mentorship and Advising 62
Dissertations
Masters-Level Projects
Independent Studies

Undergraduate Student Mentorship and Advising 68

Honors Theses
Director
Second Reader

Undergraduate Distinguished Fellowship Projects Supervised
Senior Special Projects Supervised
Independent Studies
Advising

University Service 74

Washington University in St. Louis
University of Pittsburgh

Miscellaneous Information 77
Languages
Social Media
References

 4

Academic Appointments

• Jarvis Thurston and Mona van Duyn Professor in the Humanities. Professor of Latin American

Studies (75%), Spanish (25%) and Film and Media Studies (courtesy). Tenured. Washington

University in St. Louis. 2019-Present.

• Kluge Chair of the Cultures of the South. Library of Congress. Summer 2021.

• Professor of Spanish, Latin American Studies and Film and Media Studies. Tenured.

Washington University in St. Louis. 2016-2019.

• Associate Professor of Spanish and International and Area Studies, Tenured. Washington

University in Saint Louis. 2012-2016.

• Assistant Professor of Spanish and International and Area Studies, Tenure-Track. Washington

University in Saint Louis. 2006-2012.

• Visiting Scholar in Mexican Culture and Film Studies. Centro de Estudios Para Extranjeros.

Universidad de Guadalajara, Mexico (in collaboration with Middlebury College). Summer

2011.

• Visiting Professor. University of the Americas-Puebla. Summers 2005 and 2006.

• Visiting Scholar in Creative Writing. Casa Refugio del Escritor-Puebla. International

Parliament of Writers. Summer 2005.

• Teaching Assistant in Spanish Language and Latin American Culture. Department of

Hispanic Languages and Literatures. University of Pittsburgh. 2002-2005.

• Research Assistant. University of Pittsburgh. 2001-2002.

• Teaching Assistant in Spanish Language and Latin American Literature. Department of

Foreign Languages and Literatures. Washington State University, 2000.

Education

• Ph.D. and M.A. Hispanic Languages and Literatures. Graduate Certificate in Latin American

Studies. University of Pittsburgh. August 2006.

• BA in Literature, Summa Cum Laude. Universidad de las Américas-Puebla. Special award

conferred for being the highest GPA of the generation in the School of Humanities. May 2001.

 5

Publications

Authored Books

Scholarly Monographs:

• Strategic Occidentalism. On Mexican Fiction, the Neoliberal Book Market and the

Question of World Literature. Evanston, IL: Northwestern University Press, 2018.

Reviewed by:

1. CJ Enloe. Transmodernity 9.1 (2019). 105-108.

2. Rebecca Janzen. Chasqui 48.2 (2019). R9-R11.

3. Emily Hind. Revista Iberoamericana 269 (2019). 1347-1350.

4. Violeta Orozco Barrera. Arizona Journal of Hispanic Cultural Studies 23 (2019): 272-75.

5. Ryan Long. Hispanófila 190 (2020): 151-52.

6. Héctor Hoyos, “The State of the Field in Five Books,” Revista Hispánica Moderna 74.1

(2021), 103-15.

7. Anadeli Bencomo. Symposium 75.2 (2021): 122-24.

8. Laura Torres-Rodríguez. Mexican Studies/Estudios Mexicanos 37-2 (2021): 321-24.

• Screening Neoliberalism. Transforming Mexican Cinema 1988-2012. Nashville:

Vanderbilt University Press, 2014. Spanish edition: La proyección del neoliberalismo.

Transformaciones del cine mexicano 1988-2012. Nashville: Vanderbilt University Press,

2019.

Reviewed by:

1. Oswaldo Zavala. Arizona Journal of Hispanic Cultural Studies (2015). 308-11.

2. Catherine Benamou. Hispanic American Historical Review 95.2 (2015). 379-81.

3. Linnette Manrique. Transnational Cinemas (2015). Np.

4. Ernesto Acevedo-Muñoz. The Americas 72.2 (2015). 338-39.

5. Salvador Oropesa. Chasqui 44.2 (2015). 319-24.

6. Emily Hind. Romance Notes 56.1 (2016): 157-60.

7. Vinodh Venkatesh. Hispanófila 176 (2016): 222-24.

8. Jennie I. Daniels. Rocky Mountain Review of Language and Literature 70.2 (2006): 217-

19.

 6

9. Álvaro Baquero-Pecino. Imagofagia 14 (2016): np.

10. Elena Lahr-Vivaz. Studies in Spanish and Latin American Cinemas 14.3 (2017): 387-88.

• Naciones intelectuales. Las fundaciones de la modernidad literaria mexicana (1917-1959).

Purdue Studies in Romance Literatures 47. West Lafayette, IN: Purdue University Press, 2009.

Winner of the LASA Mexico Section Award for Best Book in the Humanities 2010.

Reviewed by:

1. Ana Sabau. Tierra Adentro 165 (August-September 2010): 114-17.

2. Javier Vargas de Luna. Revista Canadiense de Estudios Hispánicos 35.2 (2011): 441-44

3. Pedro M. Muñoz. Hispania 94.4 (2011): 765-6.

4. Carles Ferrando Valero. Colorado Review of Hispanic Studies 8-9 (2010-2011): 411-13

5. Manuel Gutiérrez. A contracorriente 9.2 (2012): 423-31.

6. Susan Antebi. Literatura Mexicana 33.2 (2012): 129-31.

7. Pablo Brescia. Chasqui 41.2 (2012): 195-99.

8. Sebastiaan Faber. Hispanófila 167 (2013): 105-07.

• El canon y sus formas: la reinvención de Harold Bloom y sus lecturas hispanoamericanas.

Puebla: Secretaría de Cultura Puebla, 2002.

Compilations of authored texts:

• Intermitencias alfonsinas. Estudios y otros textos (2004-2018). Monterrey: Universidad

Autónoma de Nuevo León. 2019.

Reviewed by:

1. Pedro Ángel Palou. A Contracorriente 17.1 (2019). 308-11.

2. Vicente Alfonso. Siglo Nuevo. March 25, 2020. 61.

• Intermitencias americanistas. Estudios y ensayos escogidos (2004-2010). Mexico City:

Universidad Nacional Autónoma de México, 2012.

Reviewed by:

1. Francisco Ángeles. Política común 5 (2014). Np.

2. Jezreel Salazar. Confabulario. Suplemento cultural de El Universal. November 2, 2013.

Web.

 7

Creative Writing

• Poesía para nada. México: Consejo Nacional para la Cultura y las Artes/ Programa Editorial

Tierra Adentro, 2005. Poetry.

Editorial Projects.

Edited Books:

• With Matthew Hart, Sheri-Marie Harrison and Stephanie DeGooyer. The Routledge

Companion to the Novel. London: Routledge, 2023. Under contract.

• With José Ramón Ruisánchez Serra and Anna Nogar. A History of the Mexican Novel. New

York: Cambridge University Press, 2024. Under contract.

• Teaching the Mexican Revolution. New York: Modern Language Association, 2023. Under

contract.

• With José Ramón Ruisánchez Serra and Anna Nogar. A History of Mexican Poetry. New

York: Cambridge University Press, 2023. Under contract.

• Mexican Literature as World Literature. New York: Bloomsbury, 2021.

• Pierre Bourdieu in Hispanic Literature and Culture. New York: Palgrave, 2018.

Reviewed By:

1. Katie J. Vater. Studies in 20th and 21st Century Literature 43.2. 2019. Web.

2. María Belén Riveiro. Anales del Instituto de Arte Americano e Investigaciones Estéticas

“Mario J. Buschiazzo”. 50.2. (2020): 279-80.

• Mexican Literature in Theory. London: Bloomsbury, 2018.

Reviewed By:

1. Emily Hind. Hispanófila 187 (2019): 178-80.

• With Anna Nogar and José Ramón Ruisánchez Serra. A History of Mexican Literature. New

York: Cambridge University Press, 2016.

Winner of a 2017 Choice Oustanding Academic Title Award.

Reviewed by:

1. Roberto Domínguez Cáceres. Chasqui 47.1 (2018): R38-R39.

2. Viviane Mahieux. Early American Literature 53.3 (2018): 992-94.

 8

• With Mabel Moraña. Democracia, otredad, melancolía. Roger Bartra ante la crítica. Mexico

City: Fondo de Cultura Económica/ Consejo Nacional para la Cultura y las Artes, 2015.

Reviewed by

1. Velia Cecilia Bobes. Letras Libres. August 2016. 73-74.

• With Mabel Moraña. Heridas abiertas. Biopolítica y cultura en América Latina. Serie South

By Midwest 4. Madrid: Vervuert, 2014.

Reviewed by:

1. Ana Sabau. Gaceta Frontal. September 29, 2014.

2. Rebecca Janzen. Romance Notes 56.1 (2016): 169-71.

• With Antonio Saborit and Jorge Ortega. La literatura en los siglos XIX y XX. Serie El

patrimonio histórico y cultural de México (1810-1910) vol. V. Mexico City: Consejo Nacional

para la Cultura y las Artes. 2013.

• With Mabel Moraña. El lenguaje de las emociones. Afecto y cultura en América Latina. Serie

South by Midwest 3. Madrid: Vervuert, 2012.

Reviewed by:

1. Karina Miller. A contracorriente 11.2 (2014): 412-18.

• With Ana Peluffo. Entre hombres. Masculinidades del siglo XIX latinoamericano. Madrid:

Vervuert, 2010.

Reviewed by:

1. Leandro Losada. Iberoamericana 43 (2011). 283-84.

2. Arturo Arias. Bulletin of Spanish Studies 86 (2011): 922-23.

3. Susan Hallstead. A contracorriente 9.3 (2012): 420-26.

• Arqueologías del centauro. Ensayos sobre Alfonso Reyes. Mexico City: Fondo Editorial

Tierra Adentro/ Consejo Nacional para la Cultura y las Artes, 2009.

• With Mabel Moraña. El arte de la ironía. Carlos Monsiváis ante la Crítica. Mexico City:

Editorial Era/ Universidad Nacional Autónoma de México, 2007.

Reviewed by:

1. Mary Long. Colorado Review of Hispanic Studies 7 (2009). 256-58.

2. Oswaldo Zavala. Revista de Crítica Literaria Latinoamericana 68 (2008). 286-89

3. Brian L. Price. A contracorriente 7. 2 (2010). 530-36.

4. Vicente Alfonso. Luvina 47 (2008).

 9

• América Latina. Giro óptico. Nuevas visiones desde los estudios literarios y culturales.

México: Universidad de las Américas-Puebla/ Secretaría de Cultura Puebla, 2006.

• América Latina en la “literatura mundial”. Serie Biblioteca de América. Pittsburgh: Instituto

Internacional de Literatura Iberoamericana. 2006.

Reviewed by:

1. Luis Dos Santos. LLJournal 1, 2 (2006). Web.

2. Carolina Rocha. Revista de Crítica Literaria Latinoamericana 67 (2008). 366-69.

3. Georgia Tres. Estudios Interdisciplinarios de América Latina y el Caribe 19, 2 (2008).

4. Patricia. Wilson. Iberoamericana 34 (2009): 223-26.

• With Adela Pineda Franco Alfonso Reyes y los estudios hispanoamericanos. Serie Críticas.

Pittsburgh: Instituto Internacional de Literatura Iberoamericana, 2004.

Reviewed by:

1. Víctor Barrera Enderle. Casa de las Américas 241 (2005).

Book Series:

• Editor of the series “Critical Mexican Studies.” Vanderbilt University Press. 2019-Present.

Five titles published. Four titles forthcoming.

• Co-Editor of the SUNY Series in Latin American Cinema. State University of New York Press.

2016-Present. Ten titles published. Three titles forthcoming.

• Editor of the Series “Intervenciones Alfonsinas” of the Universidad Autónoma de Nuevo León

academic press. 2010-2011. Four titles published.

• Editor of the series “Pensamiento Latinoamericano” of the Universidad de las Américas Puebla

academic press. 2006-2007. Three titles published.

 10

Publications in Peer-Reviewed Scholarly Journals

Articles:

• “Cantinflas and World Literature. Popular Cosmopolitanism and Comic Adaptation in

Mid-Century Cinema.” Journal of World Literature 6 (2021): 331-46.

• “Commodifying Mexico. On American Dirt and the Cultural Politics of a Manufactured

Bestseller.” American Literary History 33.2 (2021): 371-93.

• “Signification and the Latin American Novel Form. Reflections after Fernanda Melchor,

Ángel Rama and Louis Hjelmslev.” FORMA 1.2 (2020): 63-97.

• “The Persistence of the Transcultural. A Latin American theory of the Novel from the

National-Popular to the Global.” New Literary History 51 (2020): 347-74.

• “Occidentalismo estratégico. Notas para pensar la literatura mexicana nacional”,

translated from Spanish by Park Kyeong Eun, Global World Literature. Vol. 15 (Primavera

2020), pp. 209-224. In Korean. Published reference: “전략적 옥시덴탈리즘. 멕시코 문학에

대한 소고”, 박경은 옮김,《지구적 세계문학》, 통권 15호 (2020년 봄), 209-224쪽.

• “Diana Kennedy, Rick Bayless and the Imagination of ‘Authentic’ Mexican Food.”

Bulletin of Spanish Studies 97.7 (2020).

• “La resistencia de Julián Herbert. El fin de la iluminación.” A contracorriente 16.3 (2019):

261-80.

• “Lenguas precarias. La poesía mexicana en crisis epistémica.” América sin nombre 23

(2018): 49-58.

• “El archivo alfonsino. Reyes, la bibliofilia y la materialidad literaria de la Polis.” Hispanic

Review 86.2 (2018): 205-27.

• “Roberto López Moreno. La poética del ejemplo y la comunidad.” Revista de Literatura

Mexicana Contemporánea 72 (2017): 71-87.

• “La casa del dolor ajeno de Julián Herbert. No-ficción, memoria e historicidad en el

México Contemporáneo.” MLN 132.2 (2017). 426-40.

• “El arte de la violencia sistémica. La explotación neoliberal como estética y mercancía en

el cine mexicano contemporáneo.” Hispanófila 178 (2016): 11-20.

 11

• “Cine latinoamericano y neoliberalismo: ideología, deseo, clase.” Hispanófila 177 (2016):

115-25.

• “La ficción corta de José Agustín y la secreta modernización del estilo.” Revista de

Literatura Mexicana Contemporánea 69 (2016): 23-31.

• “Novel, War and the Aporia of Totality. Lukács’s Theory of the Novel and Azuela’s The

Underdogs.” Mediations 29.2 (2016). 47-64.

• “Alegorías sin pueblo. El cine echeverrista y la crisis del contrato social de la cultura

mexicana.” Chasqui 44.2 (2015). 50-67.

• “Vrbe. Marxism and the Imagination of the Mexican City.” Arizona Journal of Hispanic

Cultural Studies 18 (2014): 15-30.

• “The Limitations of the Sensible. Reading Rancière in Mexico’s Failed Transition.”

Parallax 20.4 (2014): 372-83.

• “Sergio González Rodriguez. Literatura y pensamiento en la edad de la catástrofe.”

Hispanic Review. 82.3 (2014): 285-306.

• “El ocaso de la comunidad. Jezreel Salazar, J. M. Servín y la crónica post-Monsiváis.”

Hispanic Journal 35.2 (2014): 115-28.

• “Regimes of Affect. Love and Class in Mexican Neoliberal Cinema.” Journal of Popular

Romance Studies 4.1 (2014). Web.

• “El ‘culto a Mallarmé’ de Alfonso Reyes. La poesía moderna y la lengua de la Polis.”

Revista de Crítica Literaria Latinoamericana 78 (2013). 11-30.

• “The Age of Utopia. Alfonso Reyes, “Deep Time,” and the Critique of Colonial

Modernity.” Romance Notes 53.1 (2013). 93-104.

• “El sublime neoliberal. Amor y temporalidad en el cine mexicano del capitalismo tardío.”

Arizona Journal of Hispanic Cultural Studies 16 (2012): 293-310.

• “Canon interruptus. La Antología del centenario en la encrucijada de 1910”. Revista de

crítica literaria latinoamericana 71 (2010). 55-74

• “Reading Benjamin in Mexico. Bolívar Echeverría and the tasks of Latin American

Philosophy”. Discourse 32.1 (2010). 37-65.

• “La ficción y el momento de peligro. Insensatez de Horacio Castellanos Moya”. Cuaderno

Internacional de Estudios Humanísticos y Literatura 14 (2010): 79-86.

 12

• “Claiming Liberalism. Enrique Krauze, Vuelta, Letras Libres and the Reconfigurations

of the Mexican Intellectual Class”. Mexican Studies/ Estudios Mexicanos. 26. 1 (2010). 47-

78. Winner of the LASA Mexico Section Award for Best Essay in the Humanities 2010.

• “Narrativas, afectos y experiencia: las configuraciones ideológicas del neoliberalismo en

México”. Revista de crítica literaria latinoamericana 69 (2009): 115-134.

• “El mestizaje en el corazón de la utopía. La raza cósmica entre Aztlán y América Latina”.

Revista Canadiense de Estudios Hispánicos 33, 2. (2009). 381-404.

• “The Return of the Decolonized. The Legacies of Leopoldo Zea’s Philosophy of History

for Comparative American Studies”. Comparative Literature 61, 3 (Summer 2009): 274-

294.

• “La “generación” como ideología cultural: el FONCA y la institucionalización de la

“narrativa joven” en México”. Explicación de textos literarios. 36, 1&2 (2008): 8-20.

• “El giro (post)humanista. A manera de introducción”. Revista de crítica literaria

latinoamericana 68 (2008): 7-18.

• “Alfonso Reyes y la crítica clásica”. Revista Anthropos. Huellas del conocimiento 221

(2008): 96-107.

• “Dying Mirrors, Medieval Moralists and Tristram Shandies: The Literary Traditions of

Fernando del Paso’s Palinuro of Mexico”. Comparative Literature 60, 2 (Spring 2008): 142-

63.

• “Vanguardia y campo literario. La Revolución Mexicana como apertura estética”.

Revista de Crítica Literaria Latinoamericana 66 (2007): 187-206.

• “La utopía apocalíptica del México neoliberal”. AlterTexto 10 (2007): 9-15.

• “La destrucción de la escritura viril y el ingreso de la mujer al discurso literario: El libro

vacío y Los recuerdos del Porvenir”. Revista de Crítica Literaria Latinoamericana 64 (2006):

149-167.

• “Alfonso Reyes y el “duelo de la historia”. Colorado Review of Hispanic Studies 5 (2007):

103-20 .

• “Amores Perros. Exotic Violence and Neoliberal Fear”. Journal of Latin American Cultural

Studies 15, 1 (2006): 39-57. Spanish version published in Casa de las Américas 240 (2005):

139-153. Republished in book: Latin American Cultural Studies: A Reader. London:

Routledge, 2018. 265-81.

 13

• “Pacheco o los pliegues de la historia”. La Torre. IX, 33 (2004): 391-399.

• “Reapropiar La ciudad ausente. Consideraciones sobre la “máquina de narrar”. Colorado

Review of Hispanic Studies 2 (2004). 187-200.

• “La novela a la muerte de los proyectos: La virgen de los sicarios frente a De sobremesa”.

Kipus. Revista andina de letras. 17 (2004). 113-125.

• “De ironía, desubicación, cultura popular y sentimiento nacional: Carlos Monsiváis en el

cambio de siglo”. Revista de Literatura Mexicana Contemporánea 20 (2003): 15-23.

• “Breve jornada por los caminos del mal: La narrativa de Juan García Ponce.” Morphé

19/20 (1999/2000): 125-144.

Edited Dossiers:

• Cinema and Temporality in Latin America. With Joanna Page. Arizona Journal of Hispanic

Cultural Studies. 16 (2012).

• La vanguardia en México. Revista de Estudios Hispánicos 45.1 (2011).

• El humanismo después de los estudios culturales. Revista de crítica literaria

latinoamericana 68 (2008).

Review Essays:

• “Mexican Film Otherwise. Luis Buñuel, La India María and Critical Readings Beyond

the Golden Age.” Journal of Latin American Cultural Studies 27.4 (2018): 527-38.

• “Neoliberalism in Mexican Cultural Theory. Reading Irmgard Emmelhainz and Sayak

Valencia.” ARTMargins 7.3 (2018): 86-87.

• “Los intelectuales públicos en América Latina. La fluidez de un concepto.” Latin

American Research Review 47.3 (2012): 216-24.

• “Estrategias para mirar la nación. El giro visual de los estudios culturales mexicanos en

lengua inglesa.” Mexican Studies/ Estudios Mexicanos 27, 2 (2011): 449-69.

• “Estudios culturales e institucionalización”. Review of Robert McKee Irwin and Mónica

Szurmuk’s Diccionario de estudios culturales lationoamericanos. A contracorriente 7.1

(2009): 459-70.

 14

• “Evodio Escalante: (re)lecturas de la vanguardia en México”. Chasqui 34, 1. (2005): 144-

147.

Book Reviews

• The Limits of Identity. Poetics and Politics in Latin America by Charles Hatfield. Latin

American Literary Review 88 (2017): 92-93.

• Relocating Identities in Latin American Cultures by Elizabeth Montes-Garcés, ed. Hispania

93, 3 (2010): 510-11.

• Excess Baggage. A Modern Theory and the Conscious Amnesia of Latin Americanist Thought.

Jonathan Pilcher. Hispanic Review. (2010). 588-90.

• Reinventing the Lancandón. Subaltern Representations of the Rain Forest in Chiapas. Brian

Gollnick. Colorado Review of Hispanic Studies 7 (2009). 265-8.

• Recovering the U.S. Hispanic Heritage. Volumen 5 and 6. Hispania 43, 1 (2009). 70-71.

• Jardín Capelo. Javier Vásconez. Kipus (2008).

• Nightmares of the Letter City. Juan Pablo Dabove. Hispania. 42, 2 (2008).

• City Fictions. Amanda Holmes. Revista de Estudios Hispánicos 41, 3 (2007): 482-4.

• The Catastrophe of Modernity. Patrick Dove. Revista Iberoamericana 215-216 (2006): 715-

719.

• Las tradiciones de la imagen. Carlos Monsiváis. Revista de Crítica Literaria Latinoamericana

59 (2004): 344.

• Jorge Luis Borges y Alfonso Reyes: La cuestión de la identidad del escritor latinoamericano.

Amelia Barilli. Chasqui 32, 1. (2003). 120.

• La sed Adriana Díaz Enciso. Chasqui 31, 1. (www.2002). 115-17.

• Paraíso clausurado Pedro Angel Palou. Chasqui 30, 2 (2001). 164-65.

• Amphytrion Ignacio Padilla. Chasqui 29, 2 (2000). 168-69.

Obituaries

• “Leopoldo Zea (1912-2004): trascender la marginación y la barbarie” Revista

Iberoamericana. 210 (2005): 303-304.

 15

• “Y cuando despertamos, Augusto Monterroso. (1921-2003) todavía está ahí”. Revista

Iberoamericana 204 (2003). 729-730.

• “Juan José Arreola (1918-2001): La magia ha muerto un poco”. Revista Iberoamericana

198 (2002). 197-198.

Letters

• Letter to Román de la Campa on his retirement. Hispanic Review 88.1 (2020): 27-28.

Publications in Scholarly Books:

Chapters:

• “The Poetics of Gastronomic History. Salvador Novo’s Cocina Mexicana.”

Gastronarratives. Food, Literature and Culture in Latin America. Eds. Vanesa Miseres and

Rocío del Águila. Little Rock: University of Arkansas Press, 2021. Forthcoming.

• “The Slapstick of Greater Mexico. The Poetics and Politics of Eugenio Derbez.” Slapstick.

An Interdisciplinary Companion. Berlin: DeGruyter, 2021: 351-66.

• “La matriz liberal. Notas para el pensamiento de la sociedad civil conservadora en el siglo

XIX mexicano.” Sensibilidades conservadoras. El debate cultural sobre la civilización en

América Latina y España durante el siglo XIX. Ed. Kari Soriano Salkjelsvik. Madrid:

Iberoamericana Vervuert, 2021: 41-66.

• “Shared Neoliberalisms. The Cultural Affects of the Contemporary Pacific.” Cultural and

Literary Dialogues Between Asia and Latin America. Eds. Axel Gasquet and Gorica

Majstorovic. New York: Palgrave Macmillan, 2021. 77-88.

• “El efecto Luiselli. Notas sobre la nueva literatura mexicana y la lengua inglesa.” World

Editors. Dynamics of Global Publishing and the Latin American Case between the Archive

and the Digital Age. Eds. Gustavo Guerrero, Benjamin Loy and Gesine Müller. Berlin: De

Gruyter, 2021. 95-107.

 16

• “La malhora. Novela corta y aceleración social.” Una selva tan infinita. La novela corta en

México (1923-2017). Vol IV. Coord. Gustavo Jiménez Aguirre. Mexico: Universidad Nacional

Autónoma de México, 2020. 227-39.

• “El ocaso del paseo. Los nuevos contratos del ensayo literario mexicano en el siglo XXI.”

Literaturas en México (1990-2018). Políticas e intervenciones. Coords. Mónica Quijano

Velasco et al. Mexico: FFYL-UNAM, 2020. 111-36

• With Jaap Verheul and Melis Behlil. “The Dead Are Alive. The Exotic Non-Place of the

Bondian Runaway Production.” in The Cultural Life of James Bond. Specters of 007. Ed.

Jaap Verheul. Amsterdam: Amsterdam University Press, 2020. 81-101.

• “Peripheral Noir, Mediation, and Capitalism. Noir Form, Noir Mediascape, Sociological

Noir.” in Noir Affect. Eds. Christopher Breu and Elizabeth Hatmaker. New York: Fordham

University Press, 2020. 137-55.

• “Cosmopolitismo copyleft. Tumbona Ediciones, autonomía y localidad.” Literatura

latinoamericana mundial. Dispositivos y diferencias. Eds. Gustavo Guerrero, Jorge J. Locane,

Benjamin Loy y Gesine Müller. Berlin: DeGruyter, 2020. 267-78.

• “Alfonso Reyes, Hispanist Praxis and the Critique of Transatlantic Reason.”

Transatlantic Studies. Latin America, Iberia, Africa. Eds. Cecilia Enjuto-Rangel, Sebastiaan

Faber, Pedro García Caro and Robert Patrick Newcomb. Liverpool: Liverpool University

Press, 2019. 377-85.

• “La contradictoria neoliberalización. El cine mexicano en los periodos presidenciales de

Carlos Salinas de Gortari (1988-1994) y Ernesto Zedillo (1994-2000).” A la sombra de los

caudillos. El presidencialismo en el cine mexicano. Eds. Álvaro Fernández and Ángel Román

Gutiérrez. México: Universidad Autónoma de Zacatecas/ Cineteca Nacional, 2020. 195-217.

• “La literatura mundial como praxis. Apuntes hacia una metodología de lo concreto.”

World Literature, Cosmopolitanism, Globality. Beyond, Against, Post, Otherwise. Eds. Gesine

Müller and Mariano Siskind. Berlin: DeGruyter, 2019. 62-75.

• “Arturo Ripstein. The Film Auteur in the Age of Neoliberal Production.” The Films of

Arturo Ripstein. The Sinister Gaze of the World. Eds. Manuel Gutiérrez Silva and Luis Duno

Gottberg. New York: Palgrave Macmillan, 2019. 229-56.

 17

• “Writing the Necropolitical. Notes Around the Idea of Mexican Anti-World Literature.”

World Literature and Dissent. Eds. Lorna Burns and Katie Muth. London: Routledge, 2019.

141-60.

• “Naciones intelectuales. Campo literario y nación en la literatura de la primera mitad del

siglo XX.” Historia de las literaturas en México. Siglo XX y XXI, vol. 1. La revolución

intelectual de la literatura mexicana (1900-1940). Coords. Yanna Hadatty Mora, Norma

Lojero Vega y Rafael Mondragón Velázquez. Mexico: Universidad Nacional Autónoma de

México, 2019. 179-92.

• “Mont Neoliberal Periodization. The Mexican ‘Democratic Transition’ from Austrian

Libertarianism to the ‘War on Drugs.’” World Literature, Neoliberalism ad the Culture of

Discontent. Eds. Sharae Deckard and Stephen Shapiro. New York: Palgrave Macmillan, 2019.

93-110.

• “The Alphonsine Literary Form. Idealism, Modernism and the Essay.” A Scholiast’s

Quill. New Critical Essays on Alfonso Reyes. Ed. Roberto Cantú. Newcastle upon Tyne:

Cambridge Scholar’s Publishing, 2019. 52-72.

• “África en la imaginación literaria mexicana. Exotismo, desconexión y los límites

materiales de la ‘epistemología del Sur.’” Re-Mapping World Literature. Writing, Book

Markets and the Epistemologies Between Latin America and the Global South. Eds. Gesine

Müller, Jorge J. Locane and Benjamin Loy. Berlin: DeGruyter, 2018. 61-79.

• “Pantelion: Neoliberalism and Media in the Age of Precarization.” The Precarious in the

Cinemas of the Americas. Eds. Constanza Burucúa and Carolina Sinitsky. New York: Palgrave

Macmillan, 2018. 267-88.

• “Latin America, Uneven Development, Political Economy and the Global South.” The

Global South and Literature. Ed. Russell West-Pavlov. Cambridge: Cambridge University

Press, 2018. 56-66.

• “The Public Economy of Prestige. Mexican Literature and the Paradox of State-Funded

Symbolic Capital.” Pierre Bourdieu in Hispanic Literature and Culture. Ed. Ignacio M.

Sánchez Prado. New York: Palgrave, 2018. 187-221.

• “Mexican Revolution and Literary Form. Reflections on Nellie Campobello’s Cartucho.”

Mexican Literature in Theory. Ed. Ignacio M. Sánchez Prado. New York: Bloomsbury, 2018.

75-92.

 18

• “Amores Perros. Exotic Violence and Neoliberal Fear.” Latin American Studies. A Reader.

Eds. Jens Andermann, Benjamin Bollig et al. London: Routledge, 2017. 265-81. Republication

of 2006 journal article.

• “Máquinas de precarización. Afectos y violencias en la cultura neoliberal.”

Precariedades, exclusiones y emergencias. Necropolítica y sociedad civil en América Latina.

Eds. Mabel Moraña y José Manuel Valenzuela Arce. Mexico: Gedisa/ Universidad Autónoma

Metropolitana, 2017. 99-126.

• “The Discovery of the Mediterranean. Alfonso Reyes and the Spanish American Claim

to Spanish Culture.” Imperialism and the Wider Atlantic. Essays on the Aesthetics, Literature

and Politics of Transatlantic Cultures. Eds. Tania Gentic and Francisco LaRubia-Prado. New

York: Palgrave Macmillan, 2017. 179-208.

• “Ricardo Chávez Castañeda. The Limits of Fiction.” The Mexican Crack Writers. History

and Criticism. Ed. Héctor Jaimes. New York: Palgrave Macmillan, 2017. 161-76.

• “The Golden Age Otherwise. Mexican Cinema and the Mediations of Capitalist

Modernity in the 1940s and 1950s.” Cosmopolitan Film Cultures in Latin America 1896-

1960. Eds. Nicolas Poppe and Rielle Navitski. Bloomington: Indiana University Press, 2017.

241-66.

• “Elegía, memoria sensorial y distribución de lo sensible. Fiat Lux de Paula Abramo.”

Romper con la palabra. Violencia y género en la obra de escritoras mexicans contemporáneas.

Ed. Adriana Pacheco Roldán. Mexico: Eón, 2017. 71-84.

• “La pobreza ausente. El orden de clase en el cine neoliberal mexicano.” Estéticas de la

precarización. La pobreza en el imaginario cultural latinoamericano. Eds. Stephen Buttes and

Dianna Niebylski. Santiago de Chile: Cuarto Propio. 2017. 119-35.

• “Disparidad y el imaginario cardenista.” Cardenismo. Auge y caída de un legado político

y social. Boston: Revista de Crítica Literaria Latinoamericana, 2017. 113-36.

• “Juan Rulfo. El clamor de la forma.” El llano en llamas, Pedro Páramo y otras obras (en el

centenario de su autor). Eds. Pedro Ángel Palou and Francisco Ramírez Santacruz. Madrid:

Iberoamericana Vervuert, 2017. 171-202.

• “La crisis como ‘punto nodal.’ La teoría de Slavoj Žižek y la cuestión del año 1994

como ideología y cultura en el México del neoliberalismo tardío.” En camas

 19

separadas. Historia y literatura en el México del siglo XX. México: Tusquets, 2016.

173-91.

• “Journey to the End of Modernity. Euforia and 40 días.” The Latin American Road Movie.

Ed. Verónica Garibotto and Jorge Pérez. New York: Palgrave Macmillan, 2016. 53-72.

• “Mexican Literature in the Neoliberal Era.” A History of Mexican Literature. Eds. Ignacio

M. Sánchez Prado, Anna M. Nogar and José Ramón Ruisánchez Serra. Cambridge: Cambridge

University Press, 2016. 365-78.

• “The Politics-Commodity. The Rise of the Mexican Commercial Documentary in the

Neoliberal Era.” Latin American Documentary Filmmaking in the New Millennium. Eds.

María Guadalupe Arenillas and Michael Lazzara. New York: Palgrave Macmillan, 2016. 97-

114.

• “La matriz bucólica. Una lectura de Los pastores sin ovejas.” Los oficios del nómada. Fabio

Morábito ante la crítica. Mexico: Universidad Nacional Autónoma de México, 2016. 215-45.

• “Humorous Affects. Romantic Comedies in Contemporary Mexico.” Humor in Latin

American Cinema. Eds. Juan Poblete and Juana Suárez. New York: Palgrave Macmillan, 2015.

203-22.

• “Lo popular/ Popular Culture.” Critical Terms in Caribbean and Latin American Thought.

Eds. Yolanda Martínez San Miguel, Ben Sifuentes Jáuregui and Marisa Belausteguigoitia.

New York: Palgrave Macmillan, 2015. 261-72.

• “Más allá del mercado. Los usos de la literatura latinoamericana en la era neoliberal.”

Libro mercado. Literatura y neoliberalismo. Coord. José Ramón Ruisánchez Serra. Mexico:

Universidad Iberoamericana, 2015. 15-40.

• “La teoría de la democracia en el país de la hegemonía. Una lectura de las redes

imaginarias del poder político.” Democracia, otredad, melancolía. Roger Bartra ante la

crítica. Eds. Mabel Moraña and Ignacio M. Sánchez Prado. Mexico: Fondo de Cultura

Económica, 2015. 112-45.

• “Teaching the Latin American Boom as World Literature.” In Teaching the Latin

American Boom. Eds. Lucille Kerr and Alejandro Herrero-Olaizola. New York: Modern

Language Association, 2015. 121-28.

 20

• “Niñas mal y la culminación del cine comercial en México.” El estado de las cosas. Cine

latinoamericano contemporáneo. Eds. Gabriela Copertari and Carolina Sinitsky-Cole. Madrid:

Iberoamericana Vervuert, 2015. 47-61.

• “Francisco Tario. El escritor ‘raro’ en la literatura institucional.” Fuera del canon.

Escrituras excéntricas de América Latina. Ed. Carina González. Pittsburgh: Instituto

Internacional de Literatura Iberoamericana, 2015. 271-84.

• “Los tonos de la patria. Carrión en México y las fundaciones de la cultura nacional en

América Latina.” De Atahuallpa a Cuauhtémoc. Los nacionalismos culturales de Benjamín

Carrión y José Vasconcelos. Eds. Juan Carlos Grijalva and Michael Handelsman. Pittsburgh:

Instituto Internacional de Literatura Iberoamericana, 2014. 201-18

• “Bolívar Echeverría y la materialidad de la cultura.” Para una crítica de la modernidad

capitalista. Dominación y resistencia en Bolívar Echeverría. Ed. Mabel Moraña. Mexico

City/Quito: Universidad Andina/ El Equilibrista, 2014. 217-35.

• “Monterroso y el dispositivo literario latinoamericano.” La mosca en el canon. Ensayos

sobre Augusto Monterroso. Ed. Alejando Lámbarry. Mexico City: Fondo Editorial Tierra

Adentro, 2014. 128-39.

• “The Democratic Dogma. Héctor Aguilar Camín, Jorge G. Castañeda and Enrique

Krauze in the Neoliberal Crucible.” Mexican Public Intellectuals. Eds. Debra A. Castillo

and Stuart A. Day. New York: Palgrave Macmillan, 2014. 15-44.

• “The Neoliberal Stars. Salma Hayek, Gael García Bernal and the Post-Mexican Film

Icon.” Latin American Icons. Fame across Borders. Nashville: Vanderbilt University Press,

2013. 147-56.

• “El ensayo mexicano en la primera mitad del siglo XX.” La literatura en el siglo XIX y XX.

Eds. Antonio Saborit, Ignacio M. Sánchez Prado and Jorge Ortega. Mexico City: Consejo

Nacional para la Cultura y las Artes, 2013. 79-91.

• “Poscolonialismo avant la lettre. El pensamiento mexicano y la crítica de la razón

colonial.” La tradición teórico-crítica en América Latina. Mapas y perspectivas. Eds. Rodrigo

García de la Sienra, Mónica Quijano and Irene Fenoglio Limón. Mexico City: Bonilla Artigas/

Universidad Veracruzana, 2013. 73-90.

• “Diseñando América. Alfonso Reyes, Brasil y el reto del continente. Una Suíte Carioca.

Alfonso Reyes e o Brasil. Org. Livia Reis. Rio de Janeiro: 7Letras/ FAPERJ, 2013. 69-88.

 21

• “Ensayar el canon. La crítica poética de Evodio Escalante.” Ensayando el ensayo.

Artilugios del género en la literatura mexicana contemporánea. Eds. Mayra Fortes González

and Ana Sabau Fernández. Mexico City: Eón/ El Colegio de Puebla/ Grand Valley State

University, 2012. 219-29.

• “Innocence Interrupted. Neoliberalism and the End of Childhood in Recent Mexican

Cinema.” Representing History, Class and Gender in Latin America. Children and

Adolescents in Film. Eds. Carolina Rocha and Georgia Seminet. New York: Palgrave

Macmillan, 2012. 117-35.

• “Echeverría avec Rancière. Lo político, el ethos barroco y la distribución de lo sensible.”

Bolívar Echeverría. Crítica e interpretación. Eds. Isaac García, Diana Fuentes and Carlos

Oliva. Mexico City: UNAM/ Ítaca, 2012. 321-35.

• "Monstruos neoliberales. Capitalismo y terror en Cronos y Somos lo que hay."

Horrofílmico. Aproximaciones al cine de terror en Latinoamérica y el Caribe. Eds. Rosana

Díaz-Zambrana and Patricia Tomé. San Juan, PR: Isla Negra, 2012. 47-64.

• "Chumacero y la interpretación del canon. Los momentos críticos revisitado." En la orilla

del silencio. Ensayos sobre Alí Chumacero. Ed. Manuel Iris. Fondo Editorial Tierra Adentro

462. Mexico City: Consejo Nacional para la Cultura y las Artes, 2012. 17-26.

• “El borramiento de la historia. El surrealismo como presente perfecto en El Laberinto de

la soledad.” La palabra entre el águila y el sol. El surrealismo en la obra de Octavio Paz. Eds.

Rocío Luque Colautti y Carmen Rivera Villegas. Cabo Rojo, PR: Editora Emergente, 2012.

109-34.

• “El sublime objeto de la frontera.” Tierras de nadie. Eds. Viviane Mahieux and Oswaldo

Zavala. Mexico City: Fondo Editorial Tierra Adentro, 2012. 43-53.

• “Ending the World With Words. Bernardo Fernández BEF and the Institutionalization

of Science Fiction in Mexico.” Latin American Science Fiction. Eds. J. Andrew Brown and

M. Elizabeth Ginway. New York: Palgrave Macmillan, 2012. 111-32.

• "Repensar a Harold Bloom. Reflexiones a diez años de El canon y sus formas." La

influencia de Harold Bloom. Ed. Carlos X. Ardavín Trabanco y Antonio Lastra. Valencia: La

Torre del Virrey, 2012. 94-104.

 22

• “La izquierda evanescente. Monsiváis, Montemayor, Echeverría.” Giros culturales en la

marea rosa en América Latina. Coords. Marc Zimmerman and Luis Ochoa Bilbao. Houston/

Puebla: LaCasa/ Benemérita Universidad Autónoma de Puebla, 2012. 272-92.

• “Los afectos de la ciudad neoliberal. Llamadas de Ámsterdam entre la crónica y la

comedia romántica.” Materias dispuestas. Juan Villoro ante la crítica. Eds. José Ramón

Ruisánchez y Oswaldo Zavala. Barcelona: Candaya, 2011. 217-226.

• “Canon, historiografía y emancipación cultural: Las corrientes literarias de la América

Hispánica en la fundación del latinoamericanismo.” Pedro Henríquez Ureña y los estudios

latinoamericanos. Eva Guerrero, ed. Pittsburgh: Instituto Internacional de Literatura

Iberoamericana, 2011. 293-326.

• “El fin de la memoria. “Tercer Mundo” de Cristina Rivera Garza”. Cristina Rivera Garza.

Ningún crítico cuenta esto. Ed. Oswaldo Estrada. Mexico: Eón/University of North Carolina

at Chapel Hill, 2010. 279-89.

• “Carlos Monsiváis. La crónica como narrativa pública”. Doscientos años de narrativa

mexicana vol. II. Siglo XX. Ed. Rafael Olea Franco. Mexico: El Colegio de México, 2010. 385-

402.

• “Nación y castración: El bachiller de Amado Nervo”. Entre hombres. Masculinidades del

siglo XIX latinoamericano. Ana Peluffo, e Ignacio M. Sánchez Prado, eds. Madrid: Vervuert,

2010. 275-88.

• “Sergio Pitol y sus afinidades electivas. El affaire Compton-Burnett”. Línea de sombra.

Ensayos sobre Sergio Pitol. Ed. José Homero. Mexico City: Fondo Editorial Tierra Adentro,

2009. 87-100.

• “La batalla del liberalismo. Notas sobre la ensayística reciente de Carlos Monsiváis”. La

consciencia imprescindible. Ensayos sobre Carlos Monsiváis. Ed. Jezreel Salazar. Mexico

City: Fondo Editorial Tierra Adentro, 2009. 127-42.

• “Más allá del laberinto. Las agendas de los estudios culturales mexicanos”. Cultura y

cambio social en América Latina. Mabel Moraña, ed. Madrid: Vervuert, 2008. 281-96.

• “Bienaventurados los marginados porque ellos recibirán la redención: José Revueltas y

el vaciamiento literario del marxismo”. El terreno de los días. Homenaje a José Revueltas.

Francisco Ramírez and Martín Oyata, eds. Mexico: BUAP/ UNAM/ Miguel Ángel Porrúa,

2007. 147-73.

 23

• “Carlos Monsiváis: crónica, nación y liberalismo”. El arte de la ironía: Carlos Monsiváis

ante la crítica. Mabel Moraña e Ignacio Sánchez Prado, eds. México: Era/ UNAM, 2007. 300-

336.

• “La literatura latinoamericana en La República Mundial de las Letras”. Provisoria-mente.

Textos para Diamela Eltit. Rosario: Beatriz Viterbo, 2007. 75-84.

• “La última utopía de la Modernidad: reflexiones en torno a La literatura en la historia de

las emancipaciones latinoamericanas de Hernán Vidal”. Ideologías y literatura. Homenaje

a Hernán Vidal. Ed. Mabel Moraña. Pittsburgh: Instituto Internacional de Literatura

Iberoamericana, 2006. 389-423.

• “Hijos de Metapa. Un recorrido conceptual de la literatura mundial (a manera de

introducción)”. América Latina en la literatura mundial. Ignacio M. Sánchez Prado, ed.

Pittsburgh: Instituto Internacional de Literatura Iberoamericana, 2006. 7-46.

• “The Pre-Columbian Past as a Project: Miguel León-Portilla and Hispanism”. Ideologies

of Hispanism. Mabel Moraña, ed. Hispanic Issues 30. Nashville: Vanderbilt UP (2005). 40-61.

• “Las reencarnaciones del centauro: El Deslinde después de los estudios culturales”.

Alfonso Reyes y los estudios latinoamericanos. Adela Pineda Franco e Ignacio Sánchez Prado,

eds. Serie Críticas. Pittsburgh: Instituto Internacional de Literatura Iberoamericana, 2004. 63-

88.

Art Catalogs:

• “Ricardo Martínez: La nación que se desvanece en el lienzo.” Ricardo Martínez. Mexico

City: Editorial RM/ Museo de la Ciudad de México, 2012. 137-44.

Dictionary and Encyclopedia Entries:

• “Latin American Literature, Criticism and Theory”; “Latin American Literature of the

Twentieth Century.” The Encyclopedia of Postcolonial Studies. Eds. Sangeeta Ray, Henry

Schwarz, José Luis Villacañas, Alberto Moreiras and April Shemak. Malden: Blackwell, 2016.

Web.

 24

• Ignacio Padilla (Mexico, 1968); Pedro Ángel Palou (Mexico, 1966); Eloy Urroz (Mexico,

1967) in The Contemporary Spanish American Novel. Bolaño and After. Eds. Will H. Corral,

Juan E. De Castro and Nicholas Birns. New York: Bloomsbury, 2013. 55-62; 81-83.

Translations:

• “Análisis del sistema-mundo, teoría de la evolución, Weltliteratur” by Franco Moretti.

América Latina en la “literatura mundial”. Serie Biblioteca de América. Pittsburgh: Instituto

Internacional de Literatura Iberoamericana, 2006. 47-62. Translated from English.

• “La literatura como mundo” by Pascale Casanova. América Latina en la “literatura

mundial”. Serie Biblioteca de América. Pittsburgh: Instituto Internacional de Literatura

Iberoamericana, 2006. 63-87. Translated from French.

• “Considerando en frío…” by Efraín Kristal. Latinoamérica en la literatura mundial. Serie

Biblioteca de América. Pittsburgh: Instituto Internacional de Literatura Iberoamericana, 2006.

101-116.. Translated from English.

• “La “falacia híbrida” o, la cultura y la cuestión de la necesidad histórica” by Neil Larsen.

América Latina, giro óptico: nuevas visiones desde los estudios literarios y culturales. México:

Universidad de las Américas-Puebla/ Secretaría de Cultura-Puebla, 2006. 319-338. Translated

from English.

• “Xenophobia and Diasporic Latin Americanism: Mapping Antagonisms around the

“Foreign” by Idelber Avelar. Ideologies of Hispanism. Ed. Mabel Moraña, ed. Hispanic Issues

30. Nashville: Vanderbilt UP (2005): 269-283. Translated from Spanish.

• “Reyes, raza y nación” by Joshua K. Lund. Alfonso Reyes y los estudios latinoamericanos.

Eds. Adela Pineda Franco e Ignacio M. Sánchez Prado. Serie Críticas. Pittsburgh: Instituto

Internacional de Literatura Iberoamericana, 2004. 191-219. Translated from English.

• “Democracia entre autonomía y heteronomía” by Ernesto Laclau. Fronteras de la

modernidad. Eds. Mabel Moraña and Hermann Herlinghaus. Serie Tres Ríos. Pittsburgh:

Instituto Internacional de Literatura Iberoamericana, 2003. 245-253. Translated from English.

• “La ley en una tierra sin ley. Diario de Limpieza” by Michael Taussig. Fronteras de la

modernidad. Eds. Mabel Moraña and Hermann Herlinghaus. Serie Tres Ríos. Pittsburgh:

Instituto Internacional de Literatura Iberoamericana, 2003. 285-303. Translated from English.

 25

 26

Public Writing.

Opinion Pieces:

• “Academe’s Shameful Neglect of Spanish.” The Chronicle of Higher Education. March 13,

2020.

• “‘American Dirt’ gets Mexico very wrong. It’s the latest in a long trend.” The Washington

Post. January 23, 2020.

Essays:

• “On Cosmopolitanism and the Love of Literature. Revisiting Harold Bloom Through His

Final Books.” Los Angeles Review of Books. March 2, 2021.

• “The Mexican Revolution and Its Lasting Legacy on American Literature and Culture.”

Insights. Scholarly Work at the John Kluge Center. Library of Congress. November 20, 2020.

• “Enrique Olvera and the Sociopolitical Aesthetics of Neoliberal Culinary Art.” Post45.

Cluster on the 7 Neoliberal Arts. August 31, 2020.

• “Bolívar Echeverría y el presente en llamas.” Inundación Castálida 15 (2020), 133-35.

• Mexico City and Coronavirus.” Fifteen Eightyfour. Academic Perspectives from Cambridge

University Press. May 20, 2020.

• “Mis libros de 2019.” Confabulario. Suplemento Cultural de El Universal. December 21,

2019.

• De Intermitencias Alfonsinas. Acequias. Revista de Divulgación Académica y Cultural 79

(2019): 28-32.

• “Reyes y la crítica literaria.” Papel literario. El Nacional de Venezuela. November 17, 2019.

3.

• “Class Trouble.” Special dossier on Alfonso Cuarón’s Roma. Mediático. December 24, 2018.

• Estados Unidos. La xenofobia en la era desindustrial.” Confabulario. Suplemento Cultural

del El Universal. August 4, 2018.

• “Cine y política en la era neoliberal mexicana.” Folios. Reflexión y palabra abierta.

November 2016. 18-22.

 27

• “Fernando del Paso. El Triunfo de la novela total.” Horizontal. April 22, 2016.

• “Pasiones encontradas y audiencias perdidas.” Confabulario. Suplemento Cultural de El

Universal. November 7, 2015.

• “Roger Bartra. La crítica de la cultura y el poder.” Laberinto. Suplemento cultural de

Milenio. November 6, 2015.

• “Izquierdas mexicanas. Releyendo al EZLN.” Horizontal. September 7, 2015.

• “Los placeres del cine comercial mexicano.” Confabulario. Suplemento Cultural de El

Universal. August 23, 2015.

• “15 Great Post-1988 Mexican Films You Have Not Seen But Definitely Should.” Mediático.

August 17. 2015.

• “Entre fronteras y trincheras.” Laberinto. Suplemento cultural de Milenio. August 8, 2015.

• “Fault Lines. Cinema, Class, Mexico City.” Tank Magazine 8.3 (Spring 2015): 114-17.

• “La americanización como praxis. El cine de acción en la encrucijada neoliberal

mexicana.” Ventana abierta 36 (2014): 105-110.

• “La poesía estridentista y el problema del presente.” Unidiversidad 15 (July-December

2014): 31-39.

• “La deshumanización que no cesa.” Laberinto. Suplemento cultural de Milenio. November

15, 2014.

• “El narco como arte y mercancía.” Confabulario. Suplemento Cultural de El Universal.

September 21, 2014. pp. 8-9.

• “La legión extranjera. Escritores mexicanos en Estados Unidos.” Laberinto. Suplemento

cultural de Milenio. May 31, 2014. Pp. 6-7.

• “El coronel no tiene quien le escriba: las lecciones de una escritura comunitaria.” Letras

Libres online. Blog “Simpatías y diferencias.” April 24, 2014.

• “Las batallas en el desierto. Apuntes para una reconsideración.” UniDiversidad. Revista de

pensamiento y cultura de la BUAP 10 (February-April 2013): 22-27.

• “La reinvención del intelectual.” Literal. Latin American Voices 28 (Spring 2012): 50-51.

• “Breve defensa del realismo.” Revista de la Universidad de México 95 (January 2012): 77-

80.

 28

• “La nación espectral como tierra baldía. Una lectura de Pedro Páramo.” UniDiversidad.

Revista de pensamiento y cultura de la BUAP 6 (December 2011-March 2012): 30-40.

• “Deslinde.” Letras Libres 132 (December 2009). 46-7.

• “Renovar a Reyes. Cuatro Intervenciones contracanónicas.” Armas y Letras 66-67 (2009).

8-18. Abridged Version. “Reyes radical. Dos lecturas.” Tierra Adentro 157 (April-May

2009). 4-8. Reprinted in Revista de literatura mexicana contemporánea 47 (2010): 7-18.

Reprinted in Memoria Anotada. Antología de ensayos de la Revista de Literatura Mexicana

Contemporánea (1995-2020). Eds. Sara Potter, Luis Arturo Ramos, Gustavo Ogarrio and

Cecilia Richards. México: Ediciones Eón, 2020. 149-61.

• “Jaime Torres Bodet, poeta.” Letras Libres 121 (January 2009). 54-5.

• “Pensar en literatura. Notas para una crítica literaria en México.” Tierra Adentro 154

(October-November 2008) 70-5.

• “De la utopía a la migración.” Quehacer 151 (2004). 9-19.

• “Notas mexicanas para una apuesta crítica.” Pie de página 12 (2007).

• “Para una literatura comprometida.” Crítica. Revista de la Benemérita Univrsidad

Autónoma de Puebla 118 (2006): 105-126. Reproduced in La Jiribilla. Revista digital de

cultura cubana 250 (11 February 2006). <http://www.lajiribilla.cu/2006/

n250_02/250_12.html>. Abridged version in El hacha puesta en la raíz. Antología de jóvenes

ensayistas mexicanos. Eds. Geney Beltrán y Verónica Murguía. México: Consejo Nacional par

a la Cultura y las Artes, 2006.

• “Un libro de María Luisa Bombal.” Crítica: Revista de la Benemérita Universidad

Autónoma de Puebla. 112 (2005): 3-8.

Book Reviews

• “Erudition, Emotion and the Essay. On Jazmina Barrera’s On Lighthouses. Los Angeles

Review of Books. November 30, 2020.

• “Mexico. The Essential Neighbor.” Public Books. April 8, 2020.

• “Fernanda Melchor’s Hurricane Season. A Literary Triumph on the Failures of Mexican

Modernization.” Words Without Borders. April 4, 2020.

 29

• “‘Space Invaders,’ by Nona Fernández, Looks Back at the Unspoken Terrors of

Pinochet’s Chile.” Words Without Borders. December 2019.

• “Book Review: Jenkins of Mexico. How A Southern Farm Boy Became a Mexican

Magnate by Andrew Paxman.” London School of Economics Review of Books. December 17,

2018.

• “The Violence of Autobiography. Julián Herbert’s Tomb Song.” Los Angeles Review of

Books. November 23, 2018.

• “The Intense Atmospheres of Language. Cristina Rivera Garza’s The Taiga Syndrome.”

Los Angeles Review of Books. October 9, 2018.

• “Literature as Life. Sergio Pitol’s Trilogy of Memory.” Los Angeles Review of Books. July

28, 2017.

• “The Neobaroque Immigrant. Aura Xilonen’s Campeón gabacho/ The Gringo Champion.”

Los Angeles Review of Books. February 15, 2017.

• “El noir subjetivo.” Laberinto. Suplemento cultural de Milenio. April 9, 2016.

• “Instantánea de una posible generación.” Confabulario. Suplemento Cultural de El

Universal. March 12, 2016.

• “Las otras poesías mexicanas.” Confabulario. Suplemento Cultural de El Universal. August

23, 2015.

• “Pozos. Poética de la autoficción y el fragmento.” Confabulario. Suplemento Cultural de El

Universal. July 4, 2015.

• “Desafiar la contemporaneidad. Cristina Rivera Garza y Marina Azahua.” Laberinto.

Suplemento cultural de Milenio. August 16, 2014. Pp. 4.

• “El ensayo como voluntad y resistencia.” Review of Contraensayo by Vivian Abenshushan,

ed. Confabulario. Suplemento cultural de El Universal. August 10, 2013.

• “Alatorre o la crítica de la crítica.” Review of Ensayos de crítica literaria by Antonio

Alatorre. Letras Libres 208 (June 2013). 72-73.

• “La fundación de una lectura.” Review of Aproximaciones y reintegros by Carlos Monsiváis.

Letras Libres 203 (January 2013). 70-71.

• “La paradoja del ensayo joven en México.” Review of Papeles falsos by Valeria Luiselli and

Las encías de la azafata by José Israel Carranza. Letras Libres 140 (August 2010).

 30

• “Conjuras y conjuraciones del ensayo joven mexicano.” Review of El complejo Fitzgerald

by José Mariano Leyva, Inmanencia viral by Fausto Alzati Fernández, Contra la vida activa by

Rafael Lemus and La increíble hazaña de ser mexicano by Heriberto Yépez. Tierra Adentro

164 (June-July 2010).

• “Violencias narradas.” Review of Álbaro Sandoval’s Lodo en Tierra Santa and Iris García’s

Ojos que no ven, corazón desierto. Letras Libres 139 (July 2010). 86-87.

• “Feast of Love y el indiscreto desastre de la adaptación.” Panorama 58 (July 2010). 20-22

• “El síndrome de Golo.” Review of Alberto Chimal’s Los esclavos and Tryno Maldonado’s

Temporada de caza para el león negro. Tierra Adentro 160 (October-November 2009). 74-77.

Film Reviews

• With Irmgard Emmelhainz and Oswaldo Zavala. “Nunca estuvo ahí.” Revista Común.

September 4, 2020.

• “Viento aparte. Cine mexicano, realidad social y la búsqueda de los espectadores.”

Confabulario. Suplemento Cultural de El Universal. July 19, 2015.

Columns:

• “La vuelta al mundo en ocho autores”. Revuelta. Revista latinoamericana de pensamiento.

March 2006-2008.

Obituaries:

• “Adiós tocayo, adiós maestro, adiós Nacho Padilla.” Confabulario. Suplemento cultural de

El Universal. Agosto 27, 2016.

• “El legado crítico de un lector apasionado: Seymour Menton.” Laberinto. Suplemento

cultural de Milenio. March 15, 2014. P. 8.

• “Pacheco el sabio.” Laberinto. Suplemento cultural de Milenio. February 1, 2014. P. 8.

• “Tres notas en la estela de Carlos Fuentes.” Tierra Adentro 176 (June-July 2012): 6-13.

 31

Media

Television:

• “Diáspora Cultural: Ignacio Sánchez Prado.” Feature by Edgardo Bermejo Mora. Canal

22 Mexico. February 27, 2020.

• “What’s So Controversial About American Dirt?” Guest in The Stream. Al Jazeera.

January 30, 2020.

• “Literatura del Norte.” Contribution for Noticias 22. Canal 22 Mexico. March 22, 2016.

• “Entrevista con Ignacio Sánchez Prado.” Noticias 22. Canal 22 Mexico. January 19,

2015. Video feature.

• “Entre líneas”. Canal 22 Mexico. 2008. Contributor to TV show.

Online Video:

• “War and the Neoliberal Condition. Death and Vulnerability in Contemporary

Mexico.” University of Florida Center for the Humanities and the Public Sphere. January

9, 2019.

• “Bolívar Echeverría.” July 26, 2015. Recorded for a public seminar.

• “Estéticas de la imaginación neoliberal. El cine mexicano post 1988.” Biblioteca

Vasconcelos/ Centro de la imagen. April 15, 2015.

• “Entrevista a Ignacio Sánchez Prado.” Revista de la Universidad de México. September

6, 2013.

• “Ignacio Sánchez Prado vía Skype.” Mexican and Mexican Cultural Studies Video

Series. University of Houston. Interviewed by Christina Sisk. August 2012.

Live Radio:

• “From Mexico, Tales of a Russian Socialite and a Small-Town Witch.” Interviewed for

the story by Jorge Valencia. The World. Public Radio International. April 21, 2020.

• “American Dirt.” Guest in Front Row. BBC Radio 4. February 6, 2020.

• “St. Louis Booksellers, WashU Prof and Community Members Reflect on American

Dirt Controversy.” Guest in St. Louis on the Air. February 4, 2020.

 32

• “Tierra Adentro Radio.” Interviewed by Eduardo Casar. Instituto Mexicano de la Radio.

November 2005.

Podcasts:

• “From Mexico with Love. The Soviet Union Embraces Yesenia.” The MUBI Podcast.

Episode 5. July 1, 2021.

• “Exterminate All the Brutes with Sherie-Marie Harrison, Andrew Hoberek and

Ignacio M. Sánchez Prado.” The American Vandal. Center for Mark Twain Studies.

Elmira College. May 4, 2021.

• “Ignacio M. Sánchez Prado. La autenticidad de la gastronomía mexicana.” Agave

Lessons and Mexican Gastronomy. November 3, 2020.

• “Dr. Sánchez Prado, Mexican Food and the Legacy of Bayless and Kennedy.”

Latinos Who Lunch. September 24, 2020.

• “Manufacturing Authenticity. The Idea of ‘Mexican’ Food in Diana Kennedy and

Rick Bayless.” Boston University World of Ideas. Boston University Pardee School of

Global Studies/ WBUR Boston. October 6, 2019.

• “El cine mexicano. Una conversación con Ignacio Sánchez Prado.” OhioHabla 76. June

6, 2019. Interviewed by Stacey Alex.

• “RMX Brooklyn con entrevista a Ignacio Sánchez Prado.” RMX Brooklyn con Elvira

Liceaga. August 1, 2014. Audio feature.

Print and Textual:

• “Is Criticism of ‘American Dirt’ Fair—and does it matter? 5 more ways of thinking

about the novel.” Interviewed for the story by Jane Henderson. St. Louis Post-Dispatch.

February 5, 2020.

• “Where Things Stand on the ‘American Dirt’ Book Controversy. Interviewed for the

story by Sevanny Campos. NBC News. February 5, 2020.

• “American Dirt, el libro de Jeanine Cummins que indigna a latinos en Estados

Unidos.” Interviewed for the story by Alida Piñón. El Universal. February 1, 2020.

• American Dirt, Novel on Migrants, Ignites Literary Controversy. Interview for the

story by Laura Bonilla. Agence France Presse. January 31, 2020.

 33

• “Pensar América Latina. Intermitencias y dinamismo. Entrevista a Ignacio Sánchez

Prado.” Chuy. Revista de Estudios Latinoamericanos 6 (2019): 291-98. Interviewed by

Miguel Rosetti.

• “The Oscars were Proof that Mexico is One of the Best Filmmaking Countries in the

World.” Interviewed for the story by David Levesley. GQ Britain. February 25, 2019.

Web Feature.

• “Criticar la Crítica. Entrevista Con Ignacio Sánchez Prado.” Gaceta Frontal. January

6, 2019. Interviewed by Ismael Lares. Web feature.

• “El estado de la cultura. Ignacio Sánchez Prado.” Horizontal. May 13, 2015. Web

feature.

 34

Scholarships, Grants and Awards

Distinguished Research Appointment

• Kluge Chair of the Cultures of the South. The Library of Congress. Summer of 2021.

Awards:

• Distinguished Teaching Award. School of Arts and Sciences. Washington University in St.

Louis. 2015.

• LASA Mexico Section’s Award for Best Book in the Humanities 2010, for the book Naciones

intelectuales.

• LASA Mexico Section’s Award for Best Essay in the Humanities 2010, for the article

“Claiming Liberalism.”

Internal Research Grants:

• Center of the Humanities Faculty Fellowship. Networks of Strategic Cosmopolitanism:

Mexican Anglophilia and the Question of World Literature. Washington University in Saint

Louis. Spring 2015.

• Weiner Humanities Research Grant. The Liberal Matrix. Washington University in Saint

Louis. Fall 2012-2017.

• Faculty Research Grant. Alfonso Reyes and Mexican Hispanisms. Washington University in

Saint Louis. Fall 2010.

• Faculty Research Grant. Research on the Mexican Film Industry. Washington University in

Saint Louis. Summer 2009.

• International Activities Fund Grant. Research on Mexican Film in Mexico City. Washington

University of Saint Louis. Summer 2008.

• Andrew W. Mellon Predoctoral Fellowship. University of Pittsburgh. 2005-2006.

• Center of Latin American Studies Field Research Grant for the project “Mexican Literature

and Social Movements: The Case of Literary Publications”. Summer 2005.

 35

• Teaching Assistanship. Department of Hispanic Languages and Literatures. University of

Pittsburgh. 2002-2005.

• Latin American Studies Association Student Travel Grant. Fall 2004.

• Center of Latin American Studies Research Travel Grant for the project “Mexican Literature

and Social Movements”. Summer 2004.

• Summer Fellowship. Writing in the Americas Summer Program. Boston University. June-July

2003.

• Graduate Research Assistantship with Prof. Mabel Moraña. University of Pittsburgh 2001-

2002.

• Special Award for the highest GPA in the School of Humanities. Universidad de las Américas

Puebla, 2001.

• Undergraduate Teaching Assistanship. Washington State University. 2000.

• Jenkins Excellency Scholarship for Undergraduate Studies. Universidad de las Américas

Puebla, 1997-2001.

 36

Lectures, Seminars and Conference Participation

Named Lectures:

• “Popular Cosmopolitanism. Cinema, Genre and Mediation in Mid-Century Mexico.” 10th

Annual Charles A. Hale Lecture. University of Iowa. Iowa City, IA. September 23, 2021. Via

Zoom.

• “Mexican Necropolitics and the Question of World Literature.” Gerszten Visiting

Professorship Lecture. University of Virginia. Charlottesville, VA. November 28, 2018.

Invited Academic Lectures and Presentations.

• “Mexican Cultural Theory: Irmgard Emmelhainz, Yasnaya Aguilar and Sayak

Valencia.” Princeton University. November 29, 2021.r

• “The Aesthetics of Being Killable. Literary and Cinematic Representations of Violence in

Contemporary Mexico.” Peking University, China. Zoom Lecture. November 21, 2021.

• “La cultura global como patrimonio y práctica social. Las infraestructuras del

cosmopolitismo en México.” Coloquio Tecnología, Ciencia y Cultura. Una visión global.

Universidad de las Américas Puebla, Mexico. Zoom lecture. November 19, 2021.

• “Las humanidades en transición y crisis. Notas desde los estudios hispánicos.” University

of California-Los Angeles. Zoom lecture. November 17, 2021.

• “Mexican Literature in Theory. A Conversation with Ignacio M. Sánchez Prado.”

Cambridge University Mexican Society. Cambridge, UK. Zoom Lecture. August 23, 2021.

• “Kinopolítica y desoberanía. La literatura mundial y la condición binacional.” University

of Köln, Germany. Zoom lecture. June 30, 2021.

• “Los límites del transnacionalismo. El cine mexicano y la division del trabajo

cinematográfico.” Centre Culturel International de Cerisy, France. Zoom lecture. June 12,

2021.

• “On the book Peruvian Cinema of the Twenty-First Century.” Boston University. Zoom

Seminar. March 12, 2021.

 37

• “Literatura de viajes mexicana.” in the panel Travesías. Literatura Mexicana en Estados

Unidos. Viajar y Documentar. Coordinación Nacional de Literatura. Instituto Nacional de

Bellas Artes. México. Zoom Seminar. February 7 2021.

• “Cristina Rivera Garza in the United States.” In the symposium 2020 MacArthur “Genius

Grant” Fellowship Honoring Dr. Cristina Rivera Garza. University of Houston. Zoom

Seminar. January 21, 2021.

• “Popular Sovereignty in the Mexican 19th Century.” Princeton University. Zoom Seminar.

October 27, 2020.

• “Strategic Occidentalism. Methods of World Literature.” Reading the Globe. 9th Asia,

Africa and Latin America Literary Forum. Seoul National University. Seoul, South Korea.

Zoom keynote. October 16, 2020

• “The Institutions of Latin American Fiction. Cultural Fields, Sociocriticism, World

Literature.” University of Iowa. Zoom Seminar. September 16, 2020.

• “Teaching and Researching in a Language Program in the Age of Permanent Crisis.”

University of Missouri-Columbia. Zoom Webinar. June 3, 2020.

• The Present and Futures of the Spanish Field.” San José State University. Zoom Webinar.

May 19, 2020.

• “Ficciones, mercados y literatura mundial.” Universidad Católica de Chile. Santiago, Chile.

March 12, 2020.

• “La novela global en la era de la transculturación.” Universidad de Barcelona. Barcelona,

Spain. December 9, 2019.

• “The Persistence of the Transcultural. The Latin American Novel from the National-

Popular to the Global.” Cornell University. Ithaca, NY. November 20, 2019.

• “Noir and the Affects of Mexican Modernity.” University of Toronto. Toronto, CA.

November 13, 2019.

• “The Poetics of Gastronomic History. Salvador Novo’s Cocina Mexicana.” York

University. Glendon Campus. Toronto, ON. November 12, 2019.

• “The Transnational Paradox. Rethinking Mexico’s Global Cinema.” Tufts University.

Medford, MA. September 13, 2019.

• “Manufacturing Authenticity. The Idea of “Mexican” Food in Diana Kennedy and Rick

Bayless.” Boston University. Boston, MA. September 12, 2019.

 38

• “La literatura anti-mundial en México. Escritura necropolítica en la era de la

mundialización.” Instituto Tecnológico de Estudios Superiores de Monterrey. Monterrey,

Mexico. August 19, 2019.

• “El ocaso del paseo. El ensayo mexicano hoy.” Universidad Autónoma de Nuevo León.

Monterrey, Mexico. August 16, 2019.

• “Intermitencias alfonsinas. Una presentación.” Universidad Iberoamericana Puebla. Puebla,

Mexico. June 13, 2019.

• “Popular Cosmopolitanism: Noirs and Literary Classics in Post-Revolutionary Mexican

Cinema.” In the seminar The Trans/National Shaping of Post-Revolutionary Mexican Visual

Culture. Dartmouth College. Hanover, NH. February 15, 2019.

• “A conversation between Ignacio M. Sánchez Prado and Alexander Beecroft.” University

of South Carolina. Columbia, SC. February 8, 2019.

• “World Literature in Practice. The National as Method and Standpoint.” University of

Souht Carolina. Columbia, SC. February 7, 2019.

• “Strategic Occidentalism, Mexican Fiction and the Question of National World

Literatures.” Temple University. Philadelphia, PA. November 15, 2018.

• “Authenticity is not a Thing. Rethinking Mexican Food in the US.” University of San

Diego. San Diego, CA. November 2, 2018.

• “Sergio Pitol’s Strategic Occidentalism. Translation and Literary Worldmaking.” David

Rockefeller Center for Latin American Studies. Harvard University. Cambridge, MA. October

25, 2018.

• “Rethinking Literary Theory and Institutions in Latin America.” Brown University.

Providence, RI. October 25, 2018.

• “World Literature theory from Below. The Perspective from Mexican Literature.”

University of Buffalo. Buffalo, NY. October 12, 2018.

• “The Invention of ‘Authentic’ Mexican Food: Rick Bayless, Diana Kennedy, Enrique

Olvera.” Thinking Authenticity Series. The University of Oregon. Eugene, OR. May 2, 2018.

• “Film and Neoliberalism in Mexico.” Bucknell University. Lewisburg, PA. April 12, 2018.

• “The Mexican Film Paradox. Transnational Success, National Crisis.” University of North

Carolina-Charlotte. April 5, 2018.

 39

• “The Question of Mexican Cinema in the Age of Political Crisis.” Aesthetics in the Time of

Emergency. Bowdoin College. Portland, ME. November 14, 2017.

• “Pantelion and the Neoliberaization of Latin American Cinema.” Sam Houston State

University. Houston, TX. September 21, 2017.

• “Mediascapes of Failed Modernity. Mexican Noirs and Thrillers of the 1970s and 1980s.”

Pennsylvania State University. State College, PA. April 5, 2017.

• “Contemporary Mexican Cinema. Romantic Comedies, Democracy, Border Crossings

and the Crisis of National Identity.” Grand Valley State University. Grand Rapids, MI. March

30, 2017.

• “Diana Kennedy, Rick Bayless and the Manufacturing of Mexican Authenticity.”

Middlebury College. Middlebury, VT. March 13, 2017.

• “Being Killable. Precarization, Violence and Neoliberal Labor in Contemporary Mexico.”

University of Michigan. Ann Arbor, MI. February 16, 2017.

• “The Public Economy of Prestige. Mexican Literature and the Paradoxes of State-Funded

Symbolic Capital.” Brigham Young University. Provo, UT. February 9, 2017.

• “Cine latinoamericano y neoliberalismo. Ideología, deseo, clase.” University of Kentucky.

Lexington, KY. September 29, 2016.

• “War and the Neoliberal Condition. Death and Vulnerability in Contemporary Mexico.”

Opening of the Series “Death: Confronting the Great Divide.” University of Florida. Gainesville

FL. September 15, 2016.

• “Popular Modernization. Taboada and the Politics of Mexican Horror.” University of

Wisconsin, Madison. Madison, WI. April 14, 2016.

• “Neoliberal Love. The Mexican Romantic Comedy after 2010.” The Ohio State University.

Columbus, OH. November 13, 2015

• “The Golden Age Otherwise. Cosmopolitanism and Mexican Cinema, ca. 1950.” Katz

Center for Mexican Studies. The University of Chicago. May 5, 2015.

• “Reading Mexican Neoliberal Cinema. Institutions, Ideologies and Aesthetics.” Emory

University. Atlanta, GA. February 26, 2015.

• “Mexican Film in the Neoliberal Era.” University of Southern California. Los Angeles, CA.

November 20, 2014.

 40

• “La era de la beca. Literatura y subvención en México y los Estados Unidos.” Universidad

Autónoma de Yucatán. Mérida, México. August 8, 2014.

• “The Challenge of Neoliberalism. Reading Post-1988 Mexican Cinema.” New York

University. New York, NY. April 10, 2014.

• “The Neoliberal Gaze. Reframing Cinematic Politics in Mexico’s Democratic Transition.”

Cornell University. Ithaca, NY. February 26, 2014.

• “Bolivar Echeverría y la materialidad de la cultura.” University of Pennsylvania.

Philadelphia, PA. October 25, 2013.

• “Francisco Zarco. El poeta como constitucionalista o las paradojas intelectuales del

pensamiento liberal.” University of California Berkeley. Berkeley, CA. April 30, 2013.

• “Más allá del mercado. Los usos de la literatura en la era neoliberal.” University of

California-Los Angeles. Los Angeles, CA. April 29, 2013.

• “Postcolonialismo avant la lettre. Pensamiento mexicano y la crítica de la razón colonial.”

University of Toronto. Toronto, Canada. April 16, 2013.

• “Alfonso Reyes, Brasil y el reto del continente”. Unidad de Posgrado. Universidad Nacional

Autónoma de México. Mexico City, Mexico. March 15, 2013.

• “Literatura y pensamiento en la edad de la catástrofe”. Instituto de Investigaciones

Filológicas. Universidad Nacional Autónoma de México. Mexico City, Mexico. March 12,

2013.

• “Alfonso Cuarón, Carlos Reygadas and the End of National Cinema in Mexico.”

University of Illinois-Urbana Champaign. Urbana, IL. October 29, 2012.

• “Humorous Affects. The Romantic Comedy in Mexico.” University of North Carolina-

Chapel Hill. April 18, 2012.

• “The Neoliberal Networks of Affective Engagement. Alfonso Cuarón’s Sólo con tu pareja

and Mexican Romantic Comedy.” Symposium of the Mexican Studies Discussion Group.

Vanderbilt University. April 6, 2012.

• “Todo el poder and the Reinvention of Mexican Political Cinema.” Case Western Reserve

University. February 17, 2012.

• “El cine comercial mexicano y la interpretación del neoliberalismo.” In the roundtable

“Imaginarios del campo cultural mexicano en la era neoliberal.” City University of New York

Graduate Center. November 11, 2011.

 41

• “Niñas mal y la culminación del cine comercial mexicano.” University of Illinois-Chicago.

October 27, 2011.

• “The Democratic Dogma. Mexican Intellectuals in the Neoliberal Age.” Rice University.

October 14, 2011.

• “The NAFTA Factor. Post-1988 Mexican Cinema.” Wake Forest University. April 14, 2011.

• “El vaciamiento conmemorativo. Apuntes sobre los festejos del Bicentenario.” University

of California-Irvine. November 22, 2010.

• “La ansiedad del cosmopolitismo. Literatura Mundial y occidentalismo estratégico”.

Emory University. Atlanta, GA. April 21st, 2010.

• Publicists in Love. Sólo con tu pareja and the reinvention of Mexican romantic comedy.

Pacific Lutheran University. Tacoma, WA. March 11th, 2010.

• “Naciones intelectuales. Reescribir la historia literaria mexicana”. Universidad

Iberoamericana. Mexico City. November 26th, 2009.

• “El laberinto de la soledad y sus genealogías”. Vanderbilt University. November 13th, 2008.

• “Carlos Monsiváis en tiempo de la crónica”. Universidad Andina Simón Bolívar. Quito,

Ecuador. June 21, 2007.

• “La mirada neoliberal. El cine mexicano después del NAFTA”. University of California

Davis. January 22, 2007.

Invited Multiple Day Seminars

• Fracasos de la memoria. Historia, trauma y escritura en la literatura latinoamericana

contemporánea. Universidad Iberoamericana. Puebla, Mexico. June 2019.

• Mexican Popular Culture: Genres and Scholarly Methods of Study. Brigham Young

University. Provo, UT. March 2017.

• Los estudios mexicanistas en los Estados Unidos. Universidad Nacional Autónoma de

México. Posgrado en Estudios Latinoamericanos. Mexico City. September 2014.

• Introducción a Slavoj Zizek. Universidad de las Américas Puebla. June 2006.

• Métodos de investigación. Universidad de las Américas-Puebla. May-June 2006.

• Ensayo literario contemporáneo. Casa Refugio del Escritor. Puebla, Puebla. August-

September 2005.

 42

• Introducción a la teoría crítica. Universidad de las Américas- Puebla. San Andrés Cholula,

Puebla. September 2005.

Invited Presentations at Public Cultural Organizations.

• Participant in the round tables “#NewLatinoBoom” and “Conversation on Mexican Literature”

at the Lit+Luz Literary Festival. Chicago, IL. November 5, 2021.

• “Presentation of the Critical Mexican Studies Series.” Vanderbilt University Press. May 5,

2021. Zoom Webinar.

• “What Do You Know About Mexican Literature?” MAKE Literary Productions and the Los

Angeles Review of Books. April 20, 2021. YouTube Live and Facebook Live.

• Panelist in “José Emilio Pacheco in his Own Words.” The Embassy of Mexico in the U.S.

The Mexican Cultural Institute, D.C. The Ibero-American Cultural Attachés Association.

December 10, 2020. Facebook Live.

• Presenter of the book Historia nacional de la infamia by Pablo Piccato. Librería El Sótano.

December 4, 2020. Facebook Live.

• Speaker in the roundtable “Celebración con motive de la MacArthur Genius Grant

otorgado a Cristina Rivera Garza.” Feria Internacional del Libro y la Lectura de Yucatán.

November 6, 2020. Facebook Live.

• “Reyes by Víctor Barrera Enderle and Intermitencias alfonsinas by Ignacio M. Sánchez

Prado.” Casa Universitaria del Libro. Monterrey, Mexico. August 18, 2019. Book Presentation.

• “Mexican Art, Science and Revolution in the Binational 1920s and 1930s.” Missouri

History Museum. July 24, 2019.

• “La construcción de la autenticidad en la gastronomía mexicana.” San Pedro Museo de

Arte. Puebla, Mexico. June 19, 2019.

• “El cervantismo y la gestión de la cultura.” Festival Internacional Cervantino. León, Mexico.

October 3, 2016.

• “Don Quijote entre la guerra, la ficción y el mundo poscolonial. Cervantes en la crítica

literaria norteamericana.” Festival Internacional Cervantino. Guanajuato, Mexico. October

2, 2016.

 43

• “Ecos de la montaña and the New Mexican Documentary.” San Francisco International Film

Festival. DeYoung Museum. San Francisco, CA. September 18, 2015.

• “St. Louis and the Mexican Revolution.” St. Louis Public Library. St. Louis, MO. September

10, 2015.

• “Anatomía de un fantasma de María Paz Amaro Cavada.” Centro Horizontal. Mexico City.

August 4, 2016. Book Presentation

• “Ensayos Malogrados de Alejandro Tarrab.” Escuela Mexicana de Escritores. Mexico City.

July 28, 2016. Book Presentation.

• “Sólo con tu pareja and the Mexican Romantic Comedy.” Cineteca Nacional de México.

Mexico City. August 11, 2015.

• “Pozos de José Ramón Ruisánchez: Literatura y autoficción.” Centro Cultural Elena Garro.

Mexico City. June 24, 2015.

• “Pedro Henríquez Ureña y el latinoamericanismo en México.” Premio Internacional Pedro

Henríquez Ureña. Government of the Dominican Republic. National Book Fair. Santo

Domingo, Dominican Republic, April 23-26, 2015.

• “Estéticas de la imaginación neoliberal.” Coloquio “Las Tres Eras de la Imagen.” 17.

Instituto de Estudios Críticos/ Centro de la Imagen. Mexico City. January 15-17, 2015.

• “Los hijos del limo en la constelación intelectual americana.” Museo Nacional de Arte

(MUNAL). Mexico City, Mexico. March 15, 2014.

• “El patrimonio literario de México.” In a roundtable on Mexico’s cultural patrimony. Museo

Nacional de Antropología e Historia. Mexico City. November 21, 2013.

• El mito de la crítica inexistente”. Segundo Encuentro Internacional de Escritores Jóvenes.

Museo de Arte Contemporáneo. Monterrey, Nuevo León, Mexico. August 12-14, 2010.

• “Para leer un lector: Sergio Pitol”. On Línea de sombra. Ensayos sobre Sergio Pitol. Palacio

de Bellas Artes. Mexico City. July 28th, 2009. Book Presentation.

• “Amores perros: Una lectura crítica”. Keynote Lecture. Casa Refugio del Escritor. Puebla,

Mexico. September 7, 2005.

• “Metáforas y retos: la función actual de la literatura”. Keynote Lecture. Casa Refugio del

Escritor. Puebla, MExico. August 11, 2004.

 44

• “El nacimiento de un nuevo sueño. La literatura en la década 1900-1910”. Las décadas del

XX en México y el mundo organized by the Secretary of Culture of the State of Puebla. Puebla,

Mexico. August 26th, 2000.

Keynote Presentations at Conferences and Events.

• “Mexican Studies after the End of Mestizaje. New Cartographies of Cultural Identity and

Praxis” and “The Challenge of Greater Mexico. Mexicanism as a North American

Discipline.” Keynote Lecture at the conference of the Asociación Canadiense de Hispanistas.

Zoom lectures. June 2 and 3, 2021.

• “Adiós a la autonomía. La literatura como práctica social en el presente.” Keynote

presentation in Vox Orbis, organized by the Sociedad de Alumnos de Letras Hispánicas del Tec

de Monterrey. Institutito Tecnológico de Estudios Superiores de Monterrey. Zoom lecture. May

20, 2021.

• “Escrituras kinopolíticas. Desoberanización y movimiento en la nueva literatura México-

Estados Unidos.” Congreso de Literatura Mexicana Contemporánea. University of Texas-El

Paso. El Paso, TX, 2020.

• “Necropolíticas desoberanas. Afecto y violencia en la literatura mexicana

contemporánea.” Afectos y violencia en la cultura latinoamericana. Utrecht University.

Utrecht, Netherlands. December 5-6, 2019.

• Crisis de la voz, testimonios en conflicto. Antígona González de Sara Uribe y El libro

centroamericano de los muertos de Balam Rodrigo.” 22nd. Annual Ohio State Congress on

Hispanic and Lusophone Literatures and Linguistics. Ohio State University. Columbus, OH.

March 29-30, 2019.

• “Las nuevas coordenadas de la literatura mexicana. Instituciones, políticas, estéticas.”

Encuentro Fronterizo de Lingüística y Literatura. Universidad Autónoma de Baja California.

Tijuana, Mexico. November 1, 2018.

• “Mexico’s Contemporary Bi-National Cinema. From Migrations to Co-Productions.” the

Riverrun Global Film Series. Buffalo, NY. October 11, 2018.

• “La producción nacional y la internacionalización del cine mexicano.” XVII Congreso

Internacional de Teoría y Análisis Cinematográfico. Sepancine. Mexico City. June 21-23, 2018.

 45

• “Shared Neoliberalisms. The Pacific’s Cultural Affects.” Tenth Conference on East-West

Cultural Relations, East-West and Transpacific Studies. Reconfiguring Transnational Flows

across the Pacific. University of Zagreb. Zagreb, Croatia. May 11-12, 2018.

• “Transculturación furiosa. Temporada de huracanes de Fernanda Melchor y el legado

garciamarquiano.” Gender and Genre. Diversity in Latin American and Iberian Languages

and Cultures. University of Colorado-Boulder. March 16-17, 2018.

• “Instrucciones para mirar el neoliberalismo. Reflexiones sobre cine contemporáneo.”

Séptimo Foro Internacional de Análisis Cinematográfico FACINE 2017. Tijuana, Mexico.

September 7-9, 2017.

• “Popular Cosmopolitanism. Mexican Cinema Against the Grain.” The Nordic Romanist

Conference. Bergen, Norway. August 15-19, 2017.

• “Disparidad e imaginario cardenista.” Environment, Gender, Mexico. University of

California-Riverside. Riverside, CA. February 24-25, 2017.

• “Strategic Occidentalism. Cosmopolitanism and Post-68 Mexican Fiction.” Mid-America

Conference in Hispanic Literatures. University of Kansas. Lawrence, KS. November 3, 2016.

• “World Literature in Mexican Cinema.” Tierra Tinta Conference. The University of

Oklahoma. Norman, OK. October 14, 2015.

• “Alfonso Reyes y el ensayo joven en México”. Keynote Lecture. Jornadas Alfonsinas.

Universidad Autónoma de Nuevo León. Monterrey, Mexico. May 25th, 2010.

Invited conference presentations

• “La ciudad inconquistable.” XXIV Congreso Internacional de Literatura Mexicana. Colonia

Centro. Universidad del Caustro de Sor Juana. Mexico City-Mexico. November 10-12, 2021.

COnference by invitation only.

• “Presentación de libros. Slavoj Zizek y Lucila Hinojosa Córdova.” Facine. Tijuana,

Mexico., September 4, 2021. Via Zoom.

• Los vicios y virtudes de la modernización. Reflexiones en torno a José José.” XXII Congreso

Internacional de Literatura Mexicana. Vicios y virtudes en la literatura y las artes en México.

Mexico City. November 7-9, 2019. Conference by invitation only.

 46

• “La long durée de los espectros. Lost Children Archive de Valeria Luiselli y Ahora me rindo

y eso es todo de Álvaro Enrigue.” Transient Bodies and Gender Politics in 21st-Century

Mexico. University of North Carolina Chapel Hill. Chapel Hill, NC. October 25-26, 2019.

Conference by invitation only.

• “Volverse Palestina de Lina Meruane. Vacíos representativos. Necropolíticas migrantes.

Escrituras del mundo.” In III Simposio de la Sección de Estudios del Cono Sur LASA: Cuerpos

en Peligro. Centro Cultural Kirchner. Buenos Aires, Argentina. July 10-13, 2019. Participant

in featured panel.

• “El efecto Luiselli. Política y manufactura de la nueva literatura mexicana en inglés.”

World Editors. Dynamics of Global Publishing. Schloss Herrenhausen. Hanover, Germany.

July 1-3, 2019. Featured lecture.

• “Poética del desarchivo. El libro centroamericano de los muertos de Balam Rodrigo.” XXII

Colloquium on Mexican Literature. (Des)conciertos literarios. Literary (Dys)functions.

University of California-Santa Barbara. Santa Barbara, CA. November 8-10, 2018. Conference

by invitation only.

• “Rodrigo Plá. La estética monstruosa del neoliberalismo tardío.” Mexican Literature,

Culture and Film across Borders. Translation, Migration and Frontiers. Boston University.

October 26-27, 2018. Conference by invitation only.

• “Transculturation, Necropolitics and the Popular: Rama, García Márquez, Melchor and

a Latin American Theory of the Novel.” In the symposium The Global Novel. Comparative

Perspectives. University of Virginia. Charlottesville, VA, April 10-11, 2019. Featured Lecture.

• Presenter in the keynote roundtable “Theories of the Novel Now.” Novel Theory. The Biennal

Conference of the Society for Novel Studies. Cornell University. Ithaca New York, May 31-

June 2, 2018.

• “La ‘literatura mundial’ como campo y materialidad. Una polémica contra la dialéctica

centro-periferia.” Exploratory Seminar: World Literature, Cosmopolitanism, Globality:

Beyond, Against, Post, Otherwise. University of Köln. Cologne, Germany. January 24-25, 2018.

Featured Lecture.

• “Exorcizar el modernismo. Tránsito de Amado Nervo de Alfonso Reyes.” XXI Colloquium

of Mexican Literature. University of California, Santa Barbara. Santa Barbara, CA. November

9-11, 2017. Conference by invitation only.

 47

• “El impasse liberal. La soberanía popular en la imaginación conservadora del México

decimonónico.” Conservadurismo en Latinoamérica. University of Gotenburg. Gotenburg,

Sweden. October 13-15, 2017. Conference by invitation only.

• “Fernanda Melchor, García Márquez and the Tradition of the Latin American Novel.”

Transparencies. A Conference on Mexican Literature. University of Toronto. Toronto, CA.

September 29-30, 2017. Conference by invitation only.

• “Francisco Zarco. Escritura literaria y materialidad de la razón de Estado.” Historia e

historiografía de las Américas. Siglo XIX. Cátedra José Martí. Universidad Veracruzana.

Xalapa, Mexico June 15-16, 2017. Conference by invitation only.

• “The Alphonsine Literary Form. Idealism, Modernism and the Essay.” Alfonso Reyes: His

Poetry, Essays and Literary Theory. California State University – Los Angeles. Los Angeles,

CA. April 14-15. 2017. Featured Lecture.

• “Cristina Rivera Garza. Pensamiento literario y escritura multiplataforma en la era

neoliberal.” Congreso Internacional de Literatura Ni Frío Ni Calor: Cero grados. Tiempo y

climas en la literatura mexicana. Feria Internacional del Libro de Yucatán. Mérida, Yucatán,

Mexico. March 15-18, 2017. Conference by invitation only.

• “África en la imaginación literaria mexicana. Exotismo, desconexión y los límites

materiales de la ‘epistemología del Sur.’” Re-Mapping World Literature. Estéticas, mercados

y epistemologías en América Latina y el Sur Global. University of Cologne. Cologne, Germany.

January 31-February 1, 2017. Featured Lecture.

• “Paraíso clausurado de Pedro Ángel Palou y el fin de la literatura.” XX Colloquium of

Mexican Literature: Canon Perdido. University of California-Santa Barbara. Santa Barbara,

CA. November 10-12, 2016. Conference by invitation only.

• “La gruta del toscano de Ignacio Padilla y la novela mundo.” XX Colloquium of Mexican

Literature: Canon Perdido. University of California-Santa Barbara. Santa Barbara, CA.

November 10-12, 2016. Conference by invitation only.

• “James Bond en Teotihuacán. El Santo y la mediación de la modernidad capitalista.”

XVIII Colloquium of Mexican Literature: Falso/ Fake. University of California, Santa Barbara.

November 5-7, 2015. Conference by invitation only.

 48

• “Affecting Desires. The Politics and Poetics of the Female Body in Mexican Cinema.”

Hispanic Film Symposium. Virginia Tech. Blacksburg, VA. October 21, 2015. Featured

Lecture.

• “El sublime objeto de la hegemonía.” Transnational(ist) Mexico. Displacement, Migration

and Mobility. University of Maryland. College Park, MD. September 26, 2015. Conference by

invitation only.

• “Mariano Azuela y la modernidad como duda.” Mariano Azuela y la narración de lo

urgente. Rice University. Houston, TX. March 13, 2015. Conference by invitation only.

• “La americanización como praxis.” XVII Colloquium of Mexican Literature: Tan Lejos de

Dios/ So Far from God. University of California-Santa Barbara. Santa Barbara, CA. November

6-8, 2014. Conference by invitation only.

• “La crisis como ‘punto nodal’: 1994 como ideología y cultura en el México del

neoliberalismo tardío.” Seminario de Historia y Literatura 2014. Centro de Investigación y

Docencia Económicas. México City. October 29-31, 2014. Conference by invitation only.

• “The Elite’s Body Politic. The Aesthetics of the Female Body in Mexican Neoliberal

Cinema.” 1920s to 2020s. To Hollywood and Back. Latin American Cinema and Gender in a

Global Context. University of New Mexico. Albuquerque, NM. February 6-7, 2014. Conference

by invitation only.

• “El presentismo estridentista. Una reflexión.” Annual Conference of UC Mexicanistas,

“Huellas del Tiempo.” University of California, Santa Barbara. Santa Barbara, CA. November

7-9, 2013. Conference by invitation only.

• “La visualidad ausente. Los límites de la ciudadanía liberal en el discurso cultural

mexicano.” Posada, Velasco and García Cubas. Envisioning Late 19th and Early 20th Century

Mexican Visual culture. University of Houston. Houston, TX. October 31-November 1, 2013.

Conference by invitation only.

• “Mexico’s Benjamin. The Quarrel Between Aesthetics and Politics.” Benjamin Lektüren.

Zur Internationalen Rezeption. Walter Benjamin Archive. Akademie Der Künste. Berlin,

Germany. September 18-20, 2013. Featured Lecture.

• El “culto a Mallarmé” de Alfonso Reyes. Poesía moderna y la lengua de la Polis.” América

Latina en Francia/ Francia en América Latina. Tufts University. Medford, MA. April 18-19,

2013. Conference by invitation only.

 49

• “Democracia, Estado de Derecho, República Amorosa y la imposiblidad de lo político en

México.” In the conference Radical Politics and the Rule of Law in Mexico. University of

California-Berkeley. Berkeley, CA. November 4, 2012. Conference by invitation only.

• “El impasse liberal. Por un mexicanismo más allá del orden simbólico.” In the conference

Mexican Itineraries in the 21st Century. The Graduate Center- City University of New York.

New York City, NY. October 12, 2012. Conference by invitation only.

• “Alfonso Reyes, la praxis hispanista y la cuestión de la cultura trasatlántica.” Hispanic

Trasatlantic Studies. A State of the Art. An Interdisciplinary Symposium. Wake Forest

University. Winston-Salem, NC. April 19-21, 2012. Conference by invitation only.

• “Is the Postcolonial South Asian? A Latin American Response.” In the Panel “Is the

Postcolonial South Asian?”. 126th Annual Convention of the Modern Language Association.

Los Angeles, CA, January 6-9, 2010. Featured panel.

• Bolívar Echeverría, lector de Walter Benjamin”. Homenaje a Bolívar Echeverría. Ziranda

crítica e interpretación de su obra. Universidad Nacional Autónoma de México. Mexico City,

Mexico. September 29-30, 2010. Conference by invitation only.

• “The Age of Utopia. Alfonso Reyes, Deep Time and the Critique of Colonial Modernity”.

Asynchronicities: Cultural Theory in Comparison. Stanford University. Stanford, CA. May

29th, 2010. Conference by invitation only.

• La otra Revolución. Pasado inmediato de Alfonso Reyes y las poéticas de la memoria”. XII

Conference of Mexican Literature. University of California-Santa Barbara. November 12-14,

2009. Conference by invitation only.

• A un año del arte de la ironía”. De inclusiones, exclusiones y otros olvidos. Carlos Monsiváis.

70 años. Universidad Autónoma de la Ciudad de México. Mexico City, Mexico. May 7, 2008.

Conference by invitation only.

• “Alfonso Reyes más allá de lo ancilar: El deslinde y La experiencia literaria en el debate

estudios literarios/estudios culturales”. Vanderbilt Colloquium on Latin American and

Iberian Literature and Culture. Vanderbilt University. April 3-4, 2003. Conference by

invitation only.

• “An Other Orientalism. Wong-Kar Wai’s Latin American Signifier”. Conference of

Comparative Literature. Tsinghua University. Beijing, China. August 11-15, 2006.

Collaborative conference between Washington University and Tsinghua University.

 50

Papers and panels in Conferences

• Organizer and Speaker in the panel “Reciprocity Criticism. Friendship, Shared Books,

Critical Dialogue.” ASAP/12. The Conference of the Association for the Study of the Arts of

the Present. Virtual Conference via Zoom. October 27-29, 2021.

• “The Infrastructures of Mexican Comparatism. Sepan Cuantos, Cien del Mundo and the Idea of

the Classics Collection. ACLA Annual Meeting. Zoom. April 8-11, 2021.

• Panelist in the round table “Humanist Reason. What it is and What it Might Be.” Annual

Convention of the Modern Language Association. Zoom. January 7-10, 2021

• “The Beautiful Taco. Enrique Olvera, Aesthetics and the Culinary Object.” ASAP/11. The

Conference of the Association for the Study of the Arts of the Present. University of Maryland.

College Park, MD. October 10-12, 2019.

• “Políticas y poéticas de la rabia en México. Hacia una historicidad de los afectos.” LASA

2019. Nuestra América. Justice and Inclusion. Boston, MA. May 24-27, 2019.

• Participant in the workshop “Cinema, Literature, Social Justice. Current Theoretical and

Political Debates.” LASA 2019. Nuestra América. Justice and Inclusion. Boston, MA. May 24-

27, 2019.

• “El fin de la iluminación. La resistencia de Julián Herbert.” XXV Annual Juan Bruce-Novoa

Mexican Studies Conference. University of California, Irvine. Irvine, CA. May 2-4, 2019.

• “The Mexican Auteur in the Age of Cinematic Crisis.” Annual Conference of the Society of

Cinema and Media Studies. Seattle, WA. March 13-17, 2019.

• “Furious Transculturation. Fernanda Melchor’s Temporada de huracanes and the

Historical Materiality of the Novel Form.” In the seminar “Properties of the ‘Global’ Novel:

Comparative and Otherwise.” American Comparative Literature Association Annual Meeting

2019. Georgetown University. Washington, D.C. March 7-10, 2019.

• “The Task of Depth. Mexican Studies in the Peña Nieto-Trump Wake.” Annual Convention

of the Modern Language Association. Chicago, IL. January 3-6, 2019.

• Chair of the Panel “Latin American Film Studies. A State of the Field.” Annual Convention

of the Modern Language Association. Chicago, IL. January 3-6, 2019.

 51

• Speaker at the Presidential Roundtable. ASAP/10. 10th Annual Conference of the Association

for the Study of the Arts of the Present. New Orleans, LA. October 17-20, 2018.

• “Latin America’s Contemporary Gaze. The Question of Horror and Ruin.” ASAP/10. 10th

Annual Conference of the Association for the Study of the Arts of the Present. New Orleans,

LA. October 17-20, 2018.

• “La teoría crítica mexicana en la época de la guerra global.” 56 Congreso Internacional de

Americanistas. Salamanca, Spain. July 17-20, 2018.

• “El autor en la era de la crisis. Felipe Cazals en los ochenta.” XVII Congreso Internacional

de Teoría y Análisis Cinematográfico. Sepancine. Mexico City. June 21-23, 2018.

• “Cosmopolitismo copyleft. Tumbona ediciones, autonomía y localidad.” XXXVI

International Congress of The Latin American Studies Association. Barcelona, Spain. May 23-

26, 2018.

• Organizer and Chair of the Panel “Latin American Studies after the Pink Tide.” XXXVI

International Congress of The Latin American Studies Association. Barcelona, Spain. May 23-

26, 2018.

• “José Revueltas. Un Cuerpo.” XXIV Annual Juan-Bruce Novoa Mexican Studies Conference.

University of California-Irvine. Irvine, CA. April 26-28, 2017.

• Organizer and speaker of the panel “Transpacific Alignments after the Trans-Pacific

Partnership. Asia and Latin America.” Annual Convention of de Modern Language

Association. New York, NY. January 4-7, 2018.

• Organizer and speaker of the panel “Mexican Literature in Theory.” Annual Convention of

de Modern Language Association. New York, NY. January 4-7, 2018.

• “On Renarrating National Literary Histories.” Annual Meeting of the American

Comparative Literature Association. Utrecht, Netherlands. July 5-9, 2017.

• “Juan López Moctezuma. Mexican Horror’s Transnational Style.” XXXV International

Congress of the Latin American Studies Association. Lima, Perú. April 29-May 1, 2017.

• “Neoliberal Gothic. Latin American Horror Cinema and its Hollywood Remakes.” Annual

Conference of the Society of Cinema and Media Studies. March 22-26, 2017.

• “Carmen Boullosa y la idea de “escritora mexicana” en el neoliberalismo editorial

mexicano.” XXI Congreso de Literatura Mexicana Contemporánea. University of Texas-El

Paso. El Paso, TX. March 2-4, 2017.

 52

• “La crítica después de la mexicanidad. Los nuevos estudios de la literatura mexicana del

siglo XXI.” Environment, Gender, Mexico. University of California-Riverside. Riverside, CA.

February 24-25, 2017.

• Discussant at the panel “The Mexican Legal Code and its Glitches.” 2017 Annual MLA

Convention. Philadephia, PA. January 4-8, 2017.

• Organizer and speaker at the round table “A History of Mexican Literature. Challenges,

Canons and Alternative Traditions.” 2017 Annual MLA Convention. Philadelphia, PA.

January 4-8, 2017.

• “La casa del dolor ajeno de Julián Herbert. Rememoración y movilización de la historia.”

XXII Annual Juan-Bruce Novoa Mexican Studies Conference. University of California-Irvine.

Irvine, CA. May 5-7, 2016.

• “The Poet as Constitutionalist: Francisco Zarco, Popular Sovereignty, and the 1857

Mexican Constitution.” Annual Conference of the Modern Language Association. Austin, TX,

January 5-8, 2016.

• Participation in the roundtable Lukács’s Theory of the Novel at 100. Historicism, Realism,

Critique. Annual Conference of the Modern Language Association. Austin, TX, January 5-8,

2016.

• “The Discreet Charm of the Symbolic Order.” ASAP 6. Conference of the Association of the

Study of the Arts of the Present. Clemson University. Clemson, SC. September 24-25, 2015.

• “Cosmopolitismo y cine mexicano en los cuarenta y cincuenta.” Primer congreso

internacional de cine iberoamericano. Cineteca Nacional. Mexico City. June 25-26, 2015.

• “Máquinas de precarización: literatura y cultura en el México del neoliberalismo tardío.”

Latin American Studies Association Conference. San Juan PR. May 27-30, 2015.

• Presenter in the Roundtable “Teaching Latin American Cinema outside the Film Studies

Program.” Annual Conference of the Society of Cinema and Media Studies. Montreal, QC.

March 26-29, 2015.

• “A Hero and the Monsters of Modernity. Wrestler Cinema and Popular

Cosmopolitanism.” Annual Conference of the Society of Cinema and Media Studies. Montreal,

QC. March 26-29, 2015.

• “Poetics of Inequality.” 130th Annual Convention of the Modern Language Association.

Vancouver, BC. January 8-11, 2015.

 53

• Participation in the roundtable “Mexican Studies in the 20th Anniversary of NAFTA.”

130th Annual Convention of the Modern Language Association. Vancouver, BC. January 8-11,

2015.

• “The Public Economy of Prestige. The Paradoxes of Mexico’s Literary Awards.” Prestige

of Literature Conference. Carleton University. Ottawa, Ontario. October 10-11, 2014.

• “Olvido y derrota. La narrativa mexicana contemporánea.” Latin American Studies

Association Conference. Chicago, IL, May 21-24, 2014.

• “La elegía y la distribución de lo sensible.” XX Annual Juan Bruce-Novoa Mexican

Conference. University of California-Irvine. Irvine, CA. May 15-17, 2014.

• “Wrestling Modernity. El Santo and the Popular Negotiation of Mid-Century Mexican

Capitalism.” Annual Conference of the Society for Cinema and Media Studies. Seattle, WA.

March 19-23, 2014.

• “José Revueltas y los límites de la comunidad imaginada.” XIX Congreso de Literatura

Mexicana Contemporánea. University of Texas in El Paso. El Paso, TX. March 6-8, 2014.

• Chair and organizer of the panel “Latinoamericanismo Reloaded.” 129th Annual Convention

of the Modern Language Association. Chicago, IL. January 9-12, 2014.

• Chair and organizer of the roundtable “Los estudios mexicanos y el regreso del PRI.” 129th

Annual Convention of the Modern Language Association. Chicago, IL. January 9-12, 2014.

• Discussant in the panel “Culturas Masivas. Pedagogía, política y sensibilidad (Parte 1).”

Latin American Studies Association Conference. Washington, DC. May 29-June 1, 2013

• Organizer of the panel “Modernidad Priísta. Culture and Citizenship in Mid-Century

Mexico.” Latin American Studies Association Conference. Washington, DC. May 29-June 1,

2013.

• “El cine echeverrista y la crisis del contrato social del PRI.” Latin American Studies

Association Conference. Washington, DC. May 29-June 1, 2013.

• “Plotino Rhodakanaty y las afueras del liberalismo.” XIX Annual Juan Bruce-Novoa

Mexican Conference. University of California-Irvine. Irvine, CA. April 24-28, 2013.

• “The Anxiety of Cosmopolitanism. Jorge Volpi, Contemporary Literature and the End of

Latin America.” American Comparative Literature Association Annual Meeting. Toronto,

Canada. April 4-7, 2013.

 54

• Organizer of the panel “Literary Criticism from Latin America: The Question of the

Critic.” 128th Annual Convention of the Modern Language Association. Boston, MA. January

3-6, 2013.

• “Handsome Gangsters. El cine de acción en la encrucijada neoliberal mexicana.” XXX

International Congress of the Latin American Studies Association. San Francisco, CA. May 26-

28, 2012.

• “Humores cosmopolitas. Sergio Pitol, comedia literaria y el problema de la genealogía

novelística.” XVIII Annual Juan Bruce-Novoa Mexican Conference. University of California-

Irvine. April 26-28, 2012.

• Organizer and Chair of the round table “The Futures of Latin American Literary Criticism.”

127th Annual Convention of the Modern Language Association. Seattle, WA. January 5-8,

2012.

• “Innocence Interrupted. Neoliberalism and the End of Childhood in Soba and Año Uña.”

53rd Annual Convention of the Midwest Modern Language Association. Saint Louis, MO.

November 4-6, 2011.

• “Ensayar el canon. Evodio Escalante, Luis Felipe Fabre y la crítica de poesía en México.”

XVI Congreso de Literatura Mexicana Contemporánea. University of Texas-El Paso. March

3-5, 2011.

• Organizer of the panel “The Spectres of Latin American Humanism.” 126th Annual

Convention of the Modern Language Association. Los Angeles, California. January 6-9, 2011.

• “Publicistas enamorados. La comedia romántica en México.” XXVIII International

Congress of the Latin American Studies Association. Toronto, Canada. October 6-9, 2010.

• “Neomexicanismo y adaptación literaria: Mahfouz, Ripstein, Fons”. XVI Annual Mexican

Conference. University of California-Irvine. Irvine, CA. April 29-May 1, 2010.

• “Por una poesía política. Notas en torno a “El Quijote de Tomóchic” de Óscar de Pablo”.

XV Congreso de Literatura Mexicana Contemporánea. University of Texas- El Paso. March 4-

6, 2010.

• “El vaciamiento del Imperio. Alfonso Reyes y las genealogías anticoloniales del ensayo”.

125th MLA Annual Convention. Philadelphia, PA. December 27-30, 2009.

 55

• Organizer and chair of special session “The Latin American and Iberian Essay Tradition

and its Cosmopolitan Genealogies”. 125th MLA Annual Convention. Philadelphia, PA.

December 27-30, 2009.

• “La ciencia ficción y la reconfiguración de la literatura mexicana. El caso de Bernardo

Fernández BEF”. Mid-America Conference on Hispanic Literatures. Lawrence, Kansas.

November 5-7, 2009.

• “Instituciones sin canon. Las discontinuidades pedagógicas de la literatura mexicana”.

XXVII International Congress of the Latin American Studies Association. Rio de Janeiro, Brazil.

June 11-15, 2009.

• Organizer and chair of the panels gathered under the title “La literatura mexicana en el giro

pedagógico”. XXVII International Congress of the Latin American Studies Association. Rio de

Janeiro, Brazil. June 11-15, 2009.

• “Renovar a Reyes”. XV Annual Mexican conference. University of California Irvine. Irvine,

CA. April 20-May 2, 2009.

• “El affaire Compton-Burnett. Las afinidades electivas de Sergio Pitol”. American

Comparative Literature Association Annual Meeting. Cambridge, MA. March 26-29, 2009.

• “La poesía de Cristina Rivera Garza”. Special panel on Cristina Rivera Garza. XIV Congreso

de Literatura Mexicana Contemporánea. University of Texas-El Paso. March 5-7, 2009.

• “Alfonso Reyes and the critique of Imperial reason”. 124th MLA Annual Convention. San

Francisco, CA. December 27-30, 2008.

• “La literatura y el mal en la narrativa mexicana contemporánea”. LXX Congreso del

Instituto Internacional de Literatura Iberoamericana. Benemérita Universidad Autónoma de

Puebla. Puebla, Mexico. June 27-30, 2008.

• “La frontera como fetiche”. XIII Congreso de Literatura Mexicana Contemporánea.

University of Texas-El Paso. March 4-6, 2008.

• “Reading Benjamin in Mexico: Bolívar Echeverría and the Task of Latin American

Philosophy”. 123rd. MLA Annual Convention. Chicago, IL. December 27-30, 2007.

• “El fin de la memoria: “Tercer Mundo” de Cristina Rivera Garza”. 123rd. MLA Annual

Convention. Chicago, IL. December 27-30, 2007

 56

• “Los afectos de la ciudad neoliberal: Llamadas de Amsterdam entre la crónica y la comedia

romántica”. Mid America Conference of Hispanic Literatures. University of Wisconsin-

Madison. Madison, Wisconsin. October 4-6, 2007.

• “La sonrisa de Alfonso Reyes”. Panel: “Estética y Política: Lecturas Latinoamericanas desde

la teoría”. XXVI International Congress of the Latin American Studies Association. Montreal,

Canada. September 5-9, 2007.

• Organizer and Chair of the panels “Estética y política: Lecturas latinoamericanas desde la

teoría” and “Culture and Politics in Latin America”. XXVII International Congress of the

Latin American Studies Association. Montreal, Canada. September 5-9, 2007.

• “La utopía apocalíptica del neoliberalismo mexicano. Imágenes desde la literatura y el

cine”. XIII Annual Mexican Conference. University of California, Irvine. Irvine, CA. April 26-

28, 2007.

• “La nación “fresa”: Ruy Xoconostle y el imaginario neoliberal”. Duodécimo Congreso de

Literatura Mexicana Contemporánea. University of Texas-El Paso. El Paso, TX. March 1-3,

2007.

• “Fighting Dragons with Skateboards. Mexico’s punk literature and the new urban

subjectivities”. Louisville Conference of Literature and Culture since 1900. University of

Louisville. Louisville, KY. February 22-24, 2007.

• Speaker at session on contemporary Mexican literature. XXXIV Congreso del Instituto

Internacional de Literatura Iberoamericana: Palabras e ideas. Ida y vuelta. Las relaciones

literarias y lingüísticas entre Europa y América Latina. Genoa, Italy. June 25-July 1, 2006.

• “Por un clasicismo crítico”. Panel: “Humanism after Cultural Studies”. XXVI International

Congress of the Latin American Studies Association. San Juan, Puerto Rico. March 15-19, 2006.

• Organizer and Chair of the panels “Humanism and Cultural Studies” and “Ghosts of the

Mexican Revolution”. XXVI International Congress of the Latin American Studies

Association. San Juan, Puerto Rico. March 15-19, 2006.

• Discussant of the panel “Poesía latinoamericana del siglo XX”. XXVI International Congress

of the Latin American Studies Association. San Juan, Puerto Rico. March 15-19, 2006.

• “El sublime objeto de la frontera”. Symposium Los Estados Unidos. New York University.

New York, NY. April 8-9, 2005.

 57

• “El dandy conservador y el poeta nacional: El bachiller de Amado Nervo” Panel:

“Representing Masculinities in XIXth Century Latin America”. 120th MLA Annual Convention.

Philadelphia, PA. December 27-30, 2004.

• Organizer and Chair of the panels “Discursos de nación en México: Siglo XIX” and

“Discursos de nación en México: Siglo XX”. XXV International Congress of the Latin

American Studies Association. Las Vegas, Nevada. October 7-9, 2004.

• “Ciudadanos por la violencia: Amores perros y Nostalgia de la sombra en la coyuntura

neoliberal”. Panel: “Nación violenta”. XXV International Congress of the Latin American

Studies Association. Las Vegas, Nevada. October 7-9, 2004.

• “Pacheco o los pliegues de la historia”. Conference of Trasatlantic Studies Recargando

Identidades /Recharging Identities. Brown University. Providence, Rhode Island. April 14th-

18th, 2004.

• “La nación estética: Jorge Cuesta y la defensa de la literatura”. Mid America Conference

of Hispanic Literatures University of Colorado-Boulder. Boulder, Colorado. October 2nd-5th,

2003

• Chair and organizer of the panel “La tradición crítica de América Latina y los debates

actuales del latinoamericanismo”. XXIV International Congress of the Latin American

Studies Association. Dallas, Texas. March 27-29, 2003.

• “Indigenismo antes de Orientalism: Los grandes momentos del indigenismo en México de

Luis Villoro desde/frente/hacia/contra los estudios poscoloniales latinoamericanos”. Panel:

“La tradición crítica de América Latina y los debates actuales del latinoamericanismo”. XXIV

International Congress of the Latin American Studies Association. Dallas, Texas. March 27-29,

2003.

• “Un primer fin de las utopias: la izquierda mexicana del muralismo a José Revueltas”.

XXXIV Congreso del Instituto Internacional de Literatura Iberoamericana: Literatura y otras

artes en América Latina. University of Iowa. Iowa City, Iowa. July 2-6, 2002.

• “History under erasure: A reading of Carlos Fuentes’s Aura”. Institute of Culture and

Society of the Marxist Literary Group. Carnegie Mellon University. Pittsburgh, Pennsylvania.

June 16-23, 2002.

 58

• “De ironía, desubicación, cultura popular y sentimiento nacional: Carlos Monsiváis en el

cambio de siglo”. Symposium Geografías de Carlos Fuentes. Brown University. Providence,

RI. April 18-20, 2002.

 59

Professional Activities

Leadership in Professional Organizations

• Elected Member of the Modern Language Association Executive Council. 2020-Present.

• Member of the Steering Committee of the University of California-Mexicanistas Research

Collective. 2020-Present.

• Elected Member of the Motherboard for the Association for the Study of the Arts of the

Present. 2017-2021. (2nd Vice-President, 2017-2018; Vice-President 2018-2019; President 2019-

2020; Past President 2020-2021).

• Member of the Committee for the Association for the Study of the Arts of the Present Best

Book Award. Summer 2017.

• Latin American Studies Association. Mexico Section. Co-Chair. 2014-2016.

• Chair of the Committee for the LASA Mexico Section Humanities Book Award. 2013-2016.

(Member in 2012).

• Latin American Studies Association. Mexico Section. Elected Member of the Executive

Committee. 2012-2014.

• MLA Division on Twentieth Century Latin American Literature. Elected Member to the

Executive Board. January 2010- December 2015. (Secretary in MLA 2013. President in MLA

2014).

• MLA Discussion Group on Mexican Literary and Cultural Studies. Elected Member to

Executive Board. January 2010- December 2015. (Secretary in MLA 2013. President in MLA

2014).

Prize Committees:

• Jury Member. Cinema Tropical Awards. 2021.

• Jury Member. Premio Internacional Excelencia en las Letras José Emilio Pacheco. 2021.

• Chair of the Committee for the Association for the Study of the Arts of the Present Best books

Award. Summer 2021.

 60

• Member of the Committee for the Association for the Study of the Arts of the Pesent Best

Book Award. Summer 2018.

• Committee for the LASA Mexico Section Humanities Book Award. 2012-2016. Chair 2014-

2016.

Editorial Work

• Series Editor. Critical Mexican Studies. Vanderbilt University Press. 2019-Present

• Series Editor. SUNY Series in Latin American Cinema. State University of New York Press.

2017-Present.

• Member of the PMLA Advisory Board. Modern Language Association. 2019-2022.

• Member of the editorial board of Modernism/Modernity. 2019-Present.

• Member of the editorial board of Forma. 2018-Present.

• Member of the editorial board of Anthem Studies in Latin American Literature and Culture.

2018-Present.

• Member of the editorial board of Signos Literarios. Universidad Autónoma Metropolitana.

Mexico City. 2017-Present.

• Member of the editorial board of Transmodernidad/ Transmodernity. University of

California Merced. 2016-Present.

• Member of the editorial board of Revista de Literatura Mexicana Contemporánea. University

of Texas-El Paso. 2014-Present.

• Member of the editorial board of the scholarly journal Revista de Crítica Literaria

Latinoamericana. Tufts University. 2014-Present.

• Member of the editorial board of the scholarly journal Chasqui. Arizona State University.

2013-Present.

• Member of the editorial board of the scholarly journal Confluencia. University of Northern

Colorado. 2009-Present.

• Member of the editorial board for Revista de Estudios Hispánicos. Washington University in

Saint Louis. 2006-present.

• Latin American Book Review Editor. Revista de Estudios Hispánicos. 2008-2019.

 61

• Member of the scientific committee of the scholarly journal Cuadernos de Literatura.

Pontificia Universidad Javeriana de Colombia. 2011-2016.

• Book manuscript reader for: Cambridge University Press, Vanderbilt University Press,

University Press of Florida. University of Chicago Press. Polity. Columbia University Press,

University of Texas Press, University of Arizona Press, Universidad Autónoma Metropolitana,

SUNY Press. Ohio State University Press, Palgrave Macmillan, Rowman and Littlefield,

Routledge. This list is not comprehensive.

• Article manuscript reader for: Revista de Estudios Hispánicos; Hispanic Review; Comparative

Literature; Mexican Studies/ Estudios Mexicanos; Andamios; Itinerarios; Canadian Journal of

Latin American and Caribbean Studies; Hispania; Bulletin of Spanish Studies; Pasavento;

International Journal of Communications; Alternativas; Literatura Mexicana. This list is not

comprehensive.

Conference Organization Experience

• Annual Conference of the Association for the Study of the Arts of the Present. Hosted by the

University of Utah. Co-Organized with Jeremy Rosen as President of the Association. October

2020. Replaced by a virtual seminar, co-organized with Jeremy Rosen, Tatiana Flores and

Darwin Tsen on October 2021.

• Primer congreso internacional de cine iberoamericano. Hosted by Cineteca Nacional. Co-

organized with Lauro Zavala. Mexico City. June 25-26, 2015.

• South by Midwest. Biennial Conference on Latin American Studies. Organized by Mabel

Moraña. Hosted by Washington University in St. Louis. Support to Organization as Latin

American Studies Faculty Member. 2009-2019.

Academic Review Work

• External Reviewer. Department of Modern Languages. University of Nebraska. February

2019.

• External Reviewer. Spanish Section. Swarthmore College. April 2017.

 62

• Reviewer for cases of third-year review and promotion to the ranks of Associate and Full

Professor with tenure in the fields of Spanish, Comparative Literature, American Studies, Art

History, Film Studies and Art. 62 dossiers reviewed since 2012. Detailed information withheld to

protect confidentiality.

Membership in Professional Organizations

• Society for Cinema and Media Studies

• Latin American Studies Association

• Modern Language Association

• Association for the Study of the Art of the Present.

• American Comparative Literature Association.

 63

University Teaching Experience

Washington University in St. Louis

Graduate:

• Mexican Literature and its Social Contracts. Fall 2019.

• Mexican Literature of the 21st Century. Spring 2018.

• Literature and Modernity in 20th Century Mexico. Spring 2016.

• Latin American Film from the National Period to the Neoliberal Era. Fall 2015.

• Sociology of Latin American Literature. Fall 2013.

• Narrating Mexico City. Spring 2007. Spring 2013.

• Latin American Essay. Spring 2012.

• Mexican Film in the Age of NAFTA. Spring 2011.

• Latin American Poetry II. Fall 2009

• The Inventions of America. The Genealogies of Latinoamericanismo. Fall 2008.

• Cities of the Past Future. Readings of the Latin American Avant-Garde. Spring 2008.

Undergraduate:

• Film and Revolution in Latin America. Spring 2014. Spring 2018. Spring 2021.

• Latin America: Nation, Ethnicity and Social Conflict. Every Fall 2016-Present.

• Mexican Travel Writers. Fall 2020.

• Survey of Mexican Cultures. Spring 2016. Spring 2020.

• Memory in Crisis. Documentary Cinema and Literature in Latin America. Spring 2019.

• Media Cultures in Latin America. Spring 2019.

• Latin American Contemporary Cinema. Transnationalism. Neoliberalism. Resistance. Fall

2018.

• Drug Dealers, Sherpas and Skater Boys: Subcultures and Alternative Currents in

Contemporary Mexican Literature. Fall 2007, Fall 2017.

 64

• The Idea of Mexico. Fall 2016.

• Survey of Latin American Cultures. Every Fall 2006-2015.

• Literary and Cultural Studies in Spanish. Fall 2014.

• The History of Mexican Cinema. Spring 2014.

• Seminar on Urban Cultures in Latin America. Spring 2008. Spring 2013.

• Literature, Journalism and Society in Mexico. Fall 2012.

• Mexican Visual Cultures. Spring 2012.

• Survey of Hispanic Cultures. The Cultures of Latin American Neoliberalism. Fall 2011.

• What is a Mexican? Readings from Literature and Film. Fall 2010.

• Crossing Borders. Fall 2009.

• Spanish American Literature II. Spring 2009.

• “Latin American DissemiNations. Migrations and Identities in the 20th and 21st Centuries. Fall

2008

• Crossing Borders II. Reading the World. Spring 2007.

• From the Nation to the West: The Journey of Contemporary Mexican Poetry. Fall 2006.

Washington University in Saint Louis University College:

Graduate:

• The Mexico-US Paradigm. The Southern Neighbor and the Scenes of Cotemporary

International Affairs. Spring 2021.

• Food Cultural Studies. Theories, Methods and Public Writing. Fall 2020.

• Cultural Policy and the Politics of Culture in Latin America. Spring 2013. Spring 2019

• Film, Politics and Aesthetics in the Global South. Fall 2018.

• The Cultures of Global Neoliberalism. Spring 2012; Spring 2014, Spring 2016.

• Global Cinema: A Love Story. Fall 2014.

• The Immigration Crucible. Three International Perspectives. Spring 2011.

 65

Undergraduate:

• Food and Culture in Latin America. Colonialism, Transculturation, Nationalism,

Globalization. Fall 2017.

• Latin American Pop and Media Culture: Languages of Modernity. Fall 2015.

• U.S.-Latin America Relations Today: Politics and Culture. Fall 2013.

• Latin American Migrations. Fall 2012.

• Mexico for Culture and Business. Undergraduate Course. Fall 2011

• U.S. Perspectives on International Studies. Fall 2010.

University of Pittsburgh

Undergraduate:

• Latin America Today. Fall 2003. Spring 2004.

• Spanish Conversation. Fall 2003.

• Elementary Spanish 2. Spring 2003. Fall 2004, Spring 2005. Summer 2005.

• Elementary Spanish 1. Fall 2002.

At Washington State University.

Undergraduate:

• Reading comprehension. Washington State University. Fall 2000.

• Spanish 102. Washington State University. Fall 2000.

 66

Graduate Student Mentorship and Advising

Dissertations.

Director:

• Sara Lucía Hernández Angulo. Periodicals of Greater Mexico in the 19th-Century. In Progress.

• Lauris McQuioid-Greason. In(form)al. Disappropriative Practices and Aesthetic Regimes in

Late Neoliberal Mexico (2000-2020). In Progress.

• Santiago Rozo Sánchez. Los trabajos de la novela. Una exploración del campo literario

colombiano 1970-2019. In Progress.

• Francesca Dennstedt. Feeling Women’s Cuir Cultural Production. Reparative Criticisms,

Temporal Displacements.. Co-directed with Stephanie Kirk. Defended April 2020. First Placement

and Current Position. Assistant Professor of Spanish, tenure track. Southern Illinois University at

Carbondale.

• Dorotea Lechkova. Democracy Ablaze. Culture and Transition in Mexico and Central Eastern

Europe. Defended April 2019. First Placement and current position: Upper School World

Language Teacher-Spanish. Mary Institute and Country Day School.

• Pablo Zavala. Forging a People. Visual Culture in Illustrated Press of Post-Revolutionary

Mexico, 1917-1967. Defended April 2019. First Placement and current position: Visiting Assistant

Professor of Spanish. Loyola University in New Orleans.

• Iván Eusebio Aguirre Darancou. Consuming Bodies. Countercultural Citizens of Mexican

Capitalism in the 20th Century. Defended: April 2017. Winner of the LASA Mexico 2018

Dissertation Award. First Placement and current position: Assistant Professor of Spanish, Tenure-

Track. University of California Riverside.

• Sara Potter. Disturbing Muses. Gender Technology and Subjectivity in Mexican Avant-Garde

Culture. Defended: May 2013. Fulbright Scholar in Mexico 2011-2012. Winner of the LASA

Mexico 2014. Dissertation Award. First Placement: Assistant Professor of Spanish, Tenure-Track.

University of Texas in El Paso. Tenured in 2019.

• José Galindo Montelongo. Humores nacionales: Sátira, costumbrismo y disparate en la

literatura mexicana (1960-2010). Defended April 2010. First Placement: Visiting Assistant

 67

Professor in Spanish. Gettysburg College. Other Placements: Visting Professor of Spanish: Tulane

University and Bard College; Mexican Materials Bibliographer. Benson Collection. University of

Texas in Austin. Current Position. Curator of Latin American Books. John Carter Brown Library.

Brown University.

External Dissertation Advisor:

• Gabriela Mercado. Ya nos cayó el chahuistle. El cuento mexicano apocalíptico (1996-2016).

University of Gothenburg, Sweden. Defended: December 2018..

• Anna Kingsley. Framing the Body. The Juárez Feminicides in Contemporary Visual Culture

(1993-2013). Royal Holloway, University of London. Defended: May 2018.

Committee Member:

• Ángela María Plefka. Cuerpos humanos, cuerpos urbanos. Representaciones contemporáneas

de violencia en literatura y cinematografía de Chile, Colombia, México y Guatemala. Director.

Tabea Linhard. In Progress.

• Emma Merrigan. Cripping Utopia. Revolutionary Corporeality in Cuba and the Diaspora.

Director: Stephanie Kirk. In Progress.

• Soledad Mocchi Radichi. Popular Entertainment in Montevideo and Buenos Aires. Director.

William Acree. In Progress.

• Patricio Sullivan. Chilectrónico. Literatura y tecnología en Chile. Director: J. Andrew Brown.

In Progress.

• Jonatán Martín Gómez. Narrativas en tránsito. Políticas del mercado, el desplazamiento y la

tecnología en la producción cultural contemporánea en español (1996-2019). Director: J. Andrew

Brown. In Progress.

• Gabriella Martin. Iberian Babel. Spain’s Transnational Literatures, 1939-2018. Director:

Tabea Linhard. Defended April 2020.

• Kyeongeun Park. Affective Materiality. Latin American Science Fiction at the Turn of the

Twenty-First Century. Director: J. Andrew Brown. Defended August 2019.

 68

• Elyse Ona Singer. Regulating Reproduction. Abortion Reform and Reproductive Governance

in Mexico. Anthropology Department. Director: Rebecca Lester. Defended April 2017.

• Gonzalo Montero. ‘La poesía de la plaza pública’: escritura poética, visualidad y el espacio

de lo politico. Chile, 1972-1988. Director: Ignacio Infante. Defended April 2017.

• Alexander Sotelo Eastman. Binding Freedom. Cuba’s Black Public Sphere 1868-1912.

Director: William Acree. Defended April 2016.

• Britta Anderson. Spirituality and Criminality in the Borderlands. New Discourses of Mobility.

Director: Tabea Linhard. Defended April 2016.

• Dustin Iler. Narratives at Risk. Accident and Technology in American Culture 1963-2013.

English Department. Director: Daniel Grausam. Defended August 2013.

• Jodi Kovach. Remotely Mexican. Recent Work by Gabriel Orozco, Carlos Amorales and Pedro

Reyes. Art History and Archeology Department. Director: Angela Miller. Defended May 2013.

• Livia Hinegardner. Social Change and Documentary Film in Mexico. Violence, Autonomy and

the Self. Anthropology Department. Director: Bret Gustafson. Defended September 2012.

• Dalia Oppenheimer. Cultural Transmission in the Age of Modernism. Mentorship in the Novel

1890-1960. English Department. Director. Marina MacKay. Defended November 2011.

• Katie Muth. After. U.S. Literary Culture, 1989-Present. English Department. Director. Daniel

Grausam. Defended August 2010.

• César Barros. La obra de arte frente al (super)mercado: Ética, estética, política y consumo en

el Cono Sur. Department of Romance Languages and Literatures. Director: Andrew Brown.

Defended April 2010.

• Leticia Treviño McDoniel. El empalme de fronteras y los procesos de identificación como

métodos para la articulación de subjetividades fronterizas. Department of Romance Languages

and Literatures. Directors: John Garganigo and Tabea Linhard. Defended August 2009.

• Rachel Linette Slaughter. The Aristocracy of Consciousness. Connoisseurship in Modern

Literature. Department of English. Director: Marina MacKay. Defended August 2007.

• María Rocío de la Rosa Ordóñez. Formas de autorrepresentación en la literatura mexicana

contemporánea. La narrativa de Juan Vicente Melo, Luis Arturo Ramos, Elena Poniatowska y

María Luisa Puga. Department of Romance Languages and Literatures. Director: John Garganigo.

Defended on May 2007.

 69

External Committee Member.

• Julia Brown. Indigenismo and culture in Mexico in the 1970s. University of California Santa

Barbara. Director Sara Poot-Herrera. Department of Spanish and Portuguese. In Progress.

• Ariel Wind. Senses of the Salón. Performance and Literary Aesthetics in Mexico City’s Spaces

of Spectacle. University of California-Berkeley. Directors: Ivonne del Valle and Francine

Masiello. Department of Spanish & Portuguese. Defended January 2021.

• Isabel Díaz Alanís. Planos, curvos y quebrados. La no-ficción como espejo de realidad en la

escritura mexicana del siglo XXI. University of Pennsylvania. Director: Román de la Campa.

Department of Romance Languages and Literatures. Defended October 2020.

• Olivia Cosentino. Regimes of Youth and Emotion. Stardom, Affect and Modernity in Mexico’s

Mediascapes, 1950-1990. The Ohio State University. Department of Spanish and Portuguese.

Director: Laura Podalsky. Defended August 2020.

• Camilo Monje. El campo literario en Colombia. Una lectura en clave de café. University of

British Columbia. Department of Spanish Studies. Director: Jon Beasley-Murray. Defended March

2020.

• Alejandra Bernal. Allegory and the Transnational Affective Field in the Contemporary

Mexican Novel (1993-2013). University of Ottawa. Department of Modern Languages and

Literatures. Director: Gastón Lillo. Defended September 6, 2020.

• Rodrigo Ferreira. Radical Trust. Digital Media and Democracy in Mexico. New York

University. Department of Media, Culture and Communication. Director: Alexander Galloway.

Defended June 2019.

• Ángel Díaz-Dávalos. The Politics of Life and Death. Mexican Narconarratives at the Edge of

the Twenty-First Century. Temple University. Department of Spanish and Portuguese. Director:

Sergio R. Franco. Defended September 2018.

• Nadia Mann. Intermedial Strategies of Narrative Resistance. Cartucho, La noche de

Tlatelolco, and Representations of Ayotzinapa. Boston University. Department of Romance

Studies. Director: Adela Pineda Franco. Defended July 2018.

• Federico Fridman. Secret Societies in Latin American Literature. Positioning the Intellectual

Elite. Cornell University. Department of Romance Studies. Director: Bruno Bosteels. Defended

March 2014.

 70

• Rebecca Janzen. Collective Bodies and Collective Change: Blindness, Pilgrimage,

Motherhood and Miracles in Twentieth Century Mexican Literature. University of Toronto.

Department of Spanish and Portuguese. Director: Susan Antebi. Defended April 2013.

Doctor in Liberal Arts Research Project.

• Annette Crymes. Developing Peruvian Vanilla. In Progress.

Masters-Level Research Projects

Director:

• Matthew Schooley. Looking through a Japanese Lens. Creating Female Identity with Horror

Films. Defended May 2019.

• Katie Bowring. Lucrecia Martel’s Zama and Daniela Thomas’s Vazante. Latin American

Colonialism and Contemporary Filmic Representations of Nationhood. Defended April 2019.

• Daniel Patterson. U.S. Covert Operations in Latin America. An Exploration of the 1954

Guatemala Coup. Defended May 2015.

• Elizabeth Oeltjen. An International Approach to U.S. Immigration Reform. Defended May

2013.

• María Mata. The Life and Views of Venezuelans in the United States. Defended January 2013.

• Zachary Griffen. The Production of Economic Knowledge in the Public Sphere. Defended

December 2012.

• Amy Crumbliss. Breaking the Vicious Cycle. A Critical Analysis of the Design of PROGRESA-

Oportunidades and its Ability to Combat Extreme Poverty in Mexico. Defended May 2012.

Second reader:

• Bridget Bowers. Narrative Voice as Postcolonial Power. An Examination of Heart of

Darkness, Things Fall Apart, Jane Eyre, and Wide Sargasso Sea. Director: Ignacio Infante.

Defended May 2021.

 71

• Devin Howarth. CITES Compliance in the Americas. Director: Susan Craig. Defended

December 2020.

• Timothy J. Keeley, Jr. A Phenomenological Approach to the Later Films of Terrence Malick.

Director: Stamos Metzidakis. Defended April 2017.

• Sarah Wion. The Rhetorical Assault: American Reportage and Propaganda in the Wars of the

Yugoslav Secession. Director. Repps Hudson. Defended May 2014.

• Jazmina Hadzic. External and internal factors of foreign intervention in the Balkan War.

Director: Imdat Iozen. Defended November 2013.

• Faisel Pervaiz. To Conquer the Sun. Afghanistan, South Asia and the Geopolitics of Energy.

Director: Repps Hudson. Defended May 2013.

• Leo Donahue. A Global Look at Labor Issues Presented in Film. Dir. Robert Hegel. Defended

May 2013.

• Ashley Dodge. Paths of Development. Comparing and Contrasting Korea and Mexico.

Director: Andrew Sobel. Defended May 2012.

Independent Studies.

• Francisco Tijerina. Methods in the Sociology of Literature. Spring 2020.

• Lauris McQuoid-Greason. Theories of Latin American Contemporary Art and Public Culture.

Fall 2019.

• Elyse Singer. Mexican Feminism and Conservatism. Fall 2013.

• Sara Potter. Mexican Literary and Cultural Studies. Fall 2009.

• Livia Hinegardner. Mexican Cultural Studies. Spring 2008.

• Maggie Koncich. Mexican Film. Summer 2008.

 72

Undergraduate Student Mentorship and Advising

Honors Theses

Director:

• Carmen Rio Vescia. Comida casera. Mexican and Central American Restaurant Owners

(Re)Imagining Cultural Authenticity. Defended April 2021.

• Ryan Mendelson. Can Free be Fair? The Road to Liberalization and the Way Forward for

Mexico’s Coffee Farmers. Defended March 2019.

• Gabriela Bloom. Performing Culture in the Tourist City. The Construction of Essentialized

Identity in Cuzco, Peru. Defended March 2018.

• Abigail Niehaus. The Informal Periphery. Informal Housing in Bogotá, Colombia and Rio de

Janeiro, Brazil. Defended March 2018.

• Lena Crown. Negating, Creating, Contradicting: Crac-PC and the Community Police

Movement in Guerrero. Mexico as a Case Study of Contemporary Indigenous Autonomy.

Defended March 2017.

• Julia Brown. Representaciones de los indígenas en el cine mexicano y boliviano. Defended

March 2015.

• Ana Paula Shelley. De la garra del Diablo. Las mujeres migrantes en el cine latinoamericano.

Defended March 2015.

• Olivia Cosentino. Las representaciones de la imagen juvenil en el cine mexicano, 1964-2013.

Defended March 2014.

• Katherine Van Arsdale. “Del otro lado”. Representaciones de la masculinidad queer en la

literatura y el cine latinoamericano. Defended March 2014.

• Alana Hauser. Las hijas de la Malinche. Representations of Female Criminals in Mexican

Visual Culture. Defended March 2014.

• Ariel Wind. Paradigma neoliberal: producción cultural y la “muerte del autor” en México.

Defended March 2013.

• Sadie Smeck. Evolutions in Class Visibility, Morality and Representation in Chilean

Teleseries. Defended March 2013.

 73

• Abigail Korn. The Challenges in Chilean Intercultural Health. International Development and

Mapuche Demands. Defended March 2012

• Daniel Barsky. Digital Networked Communication in Latin America. How the Blossoming of

Social Media in Mexico and Brazil Affects Political Discourse, Governmental Transparency, and

Citizen Participation in the Political Process. Defended. March 2012.

• Sara Baker. Cartel Queens: Mexican Narcas and the Visual Culture They Create. Defended

March 2012.

• Elise Miller. Las edades de la literatura política chilena. Defended March 2011.

• David Weisshaar. A New Imperialism? The Consequences of Plan Colombia. Defended in

March 2010.

• Alyse Rooks. The Venezuelan Democratic Dictatorship. Hugo Chávez and the Rise of Twenty-

First Century Socialism in Latin America. Defended in March 2010.

• Meredith Pierce. Youth Cultures in Chile. Defended in March 2009.

• Stephanie Harris. Women and Health in Mexico and Bolivia. Defended in March 2009.

• Melissa Friedman. Media Representations of the Cuban Revolution. Defended in March 2009.

• Jamilla Hollins. African Immigrations in Spain. Defended in August 2008.

• Allyson Levine. The Influence of French Poetry in Latin American Poetry. Defended in March

2008.

• Kevin Hess. Aliens, Atravesados and Monsters. Post-National Figures of the Borderland. Co-

Directed with Emma Kafalenos. Defended in March 2008.

• Lisa Kim. The Asian Diaspora in Latin America. Their Negotiatiom of Belonging in the

Contexts of Nationalisms, Laws and Geopolitics. Defended in March 2008.

• Daniel Ramírez. Forced Homogeneity. Mestizo National Identity Formation in Mexico and

Colombia. Defended in August 2007

• Sarah Fox. Encontrando las palabras: Una investigación sobre la voz femenina en la poesía

de seis autoras. Defended in March 2007.

• Emily O’Keefe. From Subaltern to State. The Evolution of Political Agency and Self-

Representation Among Indigenous Movements in Latin America. Defended in March 2007.

 74

Second Reader:

• Mary Kimball Vereen. Neoextractivismo, buen vivir y epistemología ecológica. Repensar el

desarrollo y la modernidad desde el Ecuador. Director: Javier García Liendo. Defended May

2021.

• Isabel Kennon. Neighborhood Life in a Segregated city. Neoliberal Public Housing, Spatial

Segregation and Crime and Community in Santiago, Chile. Director Kedron Thomas. Defended

March 2019

• Luisa Castañeda-Cano. “The Rise of Chicana Feminist Thought and Consciousness in the

Chicano Movement.” Director: Andrea Friedman. Defended March 2019.

• Annie Magovern. Racialized Regionalism and Aymara Revalorization in Contemporary

Bolivian Pageantry. Director: Bret Gustafson. Defended March 2016.

• Sondra R. P. Anton. From Pirates to Pinochet. Examining the Validity of Universal

Jurisdiction in International and Domestic Human Rights Law. Director: Elizabeth Borgwardt.

Defended March 2016.

• Trace Palmer. The Argentine Auteur. La construcción de Leopoldo Torres Nilsson y la

invención del cine de arte argentine, 1950-1963. Director. Andrew Brown. Defended March 2015.

• Samuel Cornblath. Global and Domestic Dimensions of the Chilean Civil War, 1870-1892.

Director Steven Hirsch. Defended March 2013.

• Nathan Mariano. War on Drugs. A Study of the Economic Effects of Drug Related Violence

and Problems Facing Mexico. . Director. Guillermo Rosas. Defended March 2013.

• Lauren Olens. Chinese Migration to Latin America: A History of the Coolie Trade in Cuba,

Perú and Panama, and Its Impact on Society. Director: Joseph Schraibman. Defended March 2012.

• Yichen Wang. Living in Isolation. The Chinese Enterpreneurial Immigrants in Chile. Director:

Yuko Miki. Defended March 2012.

• Gabriel Magraner. “Vamo’ a portarnos mal:” Imagining the Puerto Rican Nation (and

Beyond) From the Calle 13. Director: Joseph Schraibman. Defended March 2012.

• Mariana Oliver. To buy or not to buy? Mutual Assistance Housing Cooperatives in Uruguay

and the Challenges of Shifting Ideologies. Director: Peter Benson. Defended March 2013.

• Mollie Bradlee. Justice for Some: The Effect of U.S. Immigration Law on Citizen-Children of

Latino Undocumented Immigrants. Director: Luis Zayas. Defended in March 2011.

 75

• Laura Guzmán. “Atenco vive, La lucha sigue” Symbolic Violence and the Creation of a

Disjunctive Democracy. Director: Derek Pardue. Defended in March 2011.

• Emily Miller. The Socioeconomic Consequences of NAFTA on Mexico. An Analysis of

Emigration Rates from the Mexican Agricultural and Manufacturing Sectors between 1990 and

2004. Director: Guillermo Rosas. Defended in March 2011.

• Molly Laverty. The Pueblos Jóvenes of Lima. Director: Bret Gustafson. Defended in March

2010.

• Sara Rassmusen. The Economics of Social Movements. Director: Peter Benson. Defended in

March of 2010.

• Marley Williams. The United Nations Declaration of Indigenous Rights in Bolivia. Director:

Bret Gustafson. Defended in March 2010.

• Carolina Fojo. Fair Trade and Coffee in Oaxaca. Director: Derek Pardue. Defended in March

2009.

• Candice Fletcher. La identidad personal y femenina en Maldito Amor y Papeles de Pandora de

Rosario Ferré. Director: Andrew Brown. Defended in March 2008.

• Matt Adler. ¿Aprender catalán, hacerse catalán?: el caso de los inmigrantes latinoamericanos

en clases de lengua catalana en Barcelona. Directors: Cindy Brantmeier and Tabea Linhard.

Defended in March 2008.

• Benjamin Kastan. Linguistic Competition and Catalan Nationalism. A Theoretical

Exploration. Director. Sunita Parikh. Defended in March 2008.

• Amy Sapan. Grafitti in Buenos Aires. Director: Derek Pardue. Defended in March 2007.

Undergraduate distinguished fellowship projects supervised.

• Nathaniel Young. Violeta Parra: Music, Gender and Identity in Chile. Merle Kling

Undergraduate Fellowship. Completed. Fall 2016-Spring 2018

• Mariana Oliver. Cooperative Housing Projects in Uruguay. Mellon Mays Undergraduate

Fellowship. Completed. Fall 2010-Spring 2012.

• Felicia Baskin. Representations of Mexico in the XIXth Century Paris World Fair. Merle Kling

Undergraduate Fellowship. Completed. Fall 2006-Spring 2008. Student awarded prize for best

project in her cohort.

 76

Senior special projects supervised.

• Elena Quinones. The Contemporary Novel. Spring 2021.

• Erica Huerta Huerta. Cultures of Oaxaca. Spring 2020.

• Madison Felman. Cristina Rivera Garza. Spring 2016.

• Samantha Mercadante. US-Latin American relations. Spring 2014.

• Nay’Chelle Harris. Race Relations in Central America. Spring 2014

• Cuitlahuac Pineda-Youniss. US-Mexico Immigration issues. Spring 2014.

• Zachary Romo. Mexican Cinema and Politics. Spring 2014.

• Jamie Gottlieb. Chilean Visual Culture. Spring 2013.

• Mariana Deseda. Puerto-Rican National Identity. Spring 2011.

• Nadia Mann. Journalism and Politics in Mexico. Fall 2009.

• Carlos Livingston. Afro Culture in Mexico. Fall 2008.

• Segolene Zimmern. Reforming the United Nations: A Comparison of Transnational and

International Organizations. Fall 2007.

• Nikhil Kothegal. The Left in Mexican Electoral Processes. Spring 2007.

Independent Study Courses.

• Diana Barbosa. Research Methods in Latin American Studies. Fall 2008

• Frances Cole. Research Methods in Latin American Studies. Fall 2008.

• Alyse Rooks. Mexican Cinema. Fall 2008.

• Nadia Mann. Mexican Cinema. Fall 2008

• Naomi Moncarz. The Mexican Revolution. Fall 2008.

• Lindsay Eichler. Research Methods in Latin American Studies. Fall 2007.

Undegraduate advising

 77

Service as four-year college advisor and as major and minor advisor in Spanish, Latin American

Studies, International and Area Studies and/or Romance Languages and Literatures, as specified.

• 2020-2021 School Year: 35 (LAS, IAS, Spanish and/or four-year)

• 2019-2020 School Year: 42 (LAS, IAS, Spanish and/or four-year)

• 2018-2019 School Year: 43 (LAS, IAS, Spanish and/or four-year)

• 2017-2018 School Year: 45 (LAS, IAS, Spanish and/or four-year)

• 2016-2017 School Year: 42 (LAS, IAS, Spanish and/or four-year)

• 2016-2017 School Year: 36 (LAS, IAS, Spanish and/or four-year)

• 2015-2016 School Year: 25 (LAS, IAS, Spanish and/or four-year)

• 2014-2015 School Year: 25 (LAS, IAS and/or Spanish)

• 2013-2014 School Year: 35 (LAS, IAS and/or Spanish)

• 2012-2013 School Year: 39 (LAS, IAS, RLL and/or Spanish)

• 2011-2102 School Year: 45 (LAS, IAS RLL and/or Spanish)

• 2010-2011 School Year: 40 (LAS, IAS and/or Spanish)

• 2009-2010 School Year: 50 (LAS, IAS and/or Spanish)

• 2008-2009 School Year: 45 (LAS, IAS and/or Spanish)

• 2008-2009 School Year: 45 (LAS, IAS and/or Spanish)

• 2007-2008 School Year: 36 (LAS, IAS and/or Spanish)

• 2006-2007 School Year: 25 (LAS, IAS and/or Spanish)

 78

University Service

Washington University in St Louis

University at Large:

• Faculty Advisory Board. Center for Teaching and Learning. Spring 2020-Present.

• St. Louis Working Group. Strategic Planning. Spring 2021.

• Faculty Fellow in the Provost’s Office for Diversity. Fall 2020-Spring 2021.

• Provost Committee for the Assessment of the Center for Teaching and Learning. Spring 2020.

• Faculty Achievement Awards Advisory Committee. Fall 2018-Spring 2021

• Undergraduate Council. Fall 2018-Spring 2019.

• Standing Committee on Work-Life Balance. Spring 2018-Fall 2018.

• Study Committee for the Creation of Center on Race. Spring-Fall 2016.

• Search Committee. Vice-Provost of Admissions. Fall 2015-Spring 2016.

• Strategic Planning Committee. Division of Student Affairs. Goal 2. Fall 2015.

• Faculty Representative to the Board of Trustees Undergraduate Experience Committee. Fall

2012- Spring 2014.

• Provost Committee on Diversity. Fall 2012-Spring 2013.

• Fulbright Scholarship committee. Fall 2006-Spring 2011.

College of Arts and Sciences.

• Dean’s Advisory Committee. Spring 2021-Present.

• Dean’s Fellow for Intercultural Competence Initiatives. Fall 2020-Present.

• Critical Factors Task Force. Strategic Planning. Spring 2021-

• Committee on Capital Planning. Spring 2021-Present.

• Affirmative Action Monitoring Committee. Humanities Representative. Spring 2013-Present.

Humanities Convener. Fall 2015-Present.

• Chair. Committee on Latinx undergraduate students. Spring 2021.

• Committee on Faculty Excellence. Fall 2020.

 79

• Mellon Mays Scholarship Committee. Spring 2007. Spring 2019.

• Executive Committee. Center for the Humanities. Fall 2015-2017.

• College Fellow. Analysis of Opportunities in the Humanities. College of Arts and Sciences.

Fall 2015-Spring 2017

University College.

• Member of the Masters of Liberal Arts Advisory Committee.

Latin American Studies Program

• Director of Undergraduate Studies. Fall 2014-Present.

• Departmental Liaison with the University College. Fall 2014-Present.

Department of Romance Languages and Literatures:

• Director of Undergraduate Studies in Spanish. Fall 2010-Spring 2013.

• Honors and Capstone Coordinator in Spanish. Spring 2008.

• Co-organizer of Spanish Day. Spring 2008

• Departmental Liaison with the University College. Spring 2007.

Program in International and Area Studies:

• Coordinator of the Undergraduate Major in Latin American Studies. Fall 2010-Spring 2013.

• Honors and Capstone Coordinator for International and Area Studies. Fall 2011-Spring 2012.

• University College Liaison. 2008-2011.

• Committee on the Crossing Borders curriculum. International and Area Studies. Fall 2008.

Study Abroad:

• Director of the Summer Program in Puebla, Mexico. Summer 2008.

• Director of the Summer Program in Quito, Ecuador. Summer 2007.

Faculty Search Committees:

 80

• External Member in the Search Committee for an Assistant Professor in Contemporary

American Literature. English Department. 2019-2020.

• External Member in the Search Committee for an Assistant Professor in Contemporary British

Literature. English Department. 2012-2013.

• External member in the Search Committee for an Assistant Professor in Latin American

History. History Department. 2009-2010.

• Member of Search Committees for positions in 19th Century Latin American Literature and

Latin American Cultural Theory. Department of Romance Languages and Literatures 2007-2008.

At the University of Pittsburgh

• Appointed graduate student member of the Center of Latin American Studies Advisory

Committee. University of Pittsburgh. 2004-2005.

 81

Miscellaneous Information

Languages

• Spanish. Native.

• English. Near-native proficiency.

• Portuguese. Advanced reading, speaking and writing level.

• French. Advanced reading level.

• Italian. Intermediate reading level.

Social Media

• Twitter handle: @isanchezprado

• Membership in Facebook academic communities:

Mexicanists Across Academies (Founder); Comparative Theory; Rethinking World Literature;

LASA Siglo Diez y Nueve; Diecisiete. Centro de Estudios Críticos; SCMS Latino/a Caucus;

Latin Americanists; LASA Mexico; CFP/ Spanish/ Latin American Studies; Latin American

Cinema Resources; Scholars and Teachers 21st Century Literature.

References

(Please do not contact without prior authorization)

• Mabel Moraña. William H. Gass Professor of the Humanities. Director of the Latin American

Studies Program. Washington University in St. Louis.

• Pedro Ángel Palou. Fletcher Professor of Oratory. Chair of the Department of Romance

Languages and Literatures. Tufts University.

• Adela Pineda Franco. Professor of Spanish. Director of Latin American Studies. Boston

University.

