CURRICULUM VITAE

Faye Venetia Harrison

Professor of African American Studies & Anthropology
University of Illinois at Urbana-Champaign

<u>fvharrsn@illinois.edu</u>

Spring 2017

EDUC	<u>ATION</u>				
	1982	Ph.D., Anthropology, Stanford University			
	1977	M.A., Anthropology, Stanford University			
	1974	B.A., Anthropology, Brown University			
AXVAD	DC AND I	HONORG			
AWARDS AND HONORS					
	2014 2013a	Black Faculty Member of the Year, Black Student Union, University of Florida, April 27 Elected President of the International Union of Anthropology & Ethnological Sciences			
	2013a	(2013-18)			
	2013b	William R. Jones Outstanding Mentor Award, Florida Education Fund			
	2011	Andrew W. Mellon Visiting Fellowship, University of Cape Town			
	2010	Legacy Scholar Award, Association of Black Anthropologists, November			
	2008	Outstanding Research Mentoring Award from Ronald McNair Scholars Program, University of			
		Florida			
	2007	Zora Neale Hurston Award for Mentoring, Service & Scholarship; Southern Anthropological			
		Society			
	2007	President's Award, American Anthropological Association			
	2004a	Society for the Anthropology of North America (SANA) Prize for Distinguished Achievement in			
		the Critical Study of North America			
	2004b	Ronald C. Foreman Visiting Lecturer Award, 35 th Anniversary Awards Program, African			
	2002	American Studies Program, University of Florida. Gainesville, February 25			
	2003a	Delmos Jones Visiting Scholar, City University of New York Graduate Center, April			
	2003b	Hardy Liston, Jr. Symbol of Hope Award (for outstanding, proactive contributions made through serving the educational community and for the promotion of cultural diversity at the University			
		of Tennessee)			
	2002-03	Scholarly and Research Incentive Fund (SARIF) Grant, University of Tennessee-Knoxville			
	2002-03	Nomination for 2003 UT National Alumni Association Teaching Award for two consecutive			
	2002 03	years			
	2002-04	Lindsay Young Professorship in the Humanities, College of Arts & Sciences, University of			
		Tennessee			
	2001	Certificate in Recognition and Appreciation for Contributions and Commitment to the American			
		Anthropological Association			
	2000	Mentorship Citation, Student Interest Group, Association of Black Anthropologists			
	1995	Elected Fellow of Society for Applied Anthropology			
	1994	University of Tennessee, Knoxville Professional Development Award (for research leave)			
	1993	Certificate of Merit for Scholarly Achievement in the Liberal Arts, Phi Beta Kappa chapter of the			
		University of Tennessee			
	1991-92	Social Science Research Institute Fellowship, University of Tennessee			
	1989	Certificate of Achievement for Commitment to Scholarship and Research, University of			
		Louisville, President's Office			
	1989	Dean's Research Initiative Grant, University of Louisville, College of Arts and Sciences			
	1988-89	President's Initiative Grant, University of Louisville			
	1987-88	Ford Foundation Postdoctoral Fellowship for Minorities, University of Illinois, host institution			

1984 Research Award from Academic Excellence Commission, University of Louisville. 1981-82 Dorothy Danforth Compton Fellowship, Danforth Foundation 1980-81 Dissertation Grant-in-Aid, Wenner-Gren Foundation for Anthropological Research, Inc. 1979-80 Anthropology Department Fellowship Fulbright-Hays Pre-doctoral Fellowship 1978-79 Summer Research Grant, Stanford University 1978 1977 Summer Research Grant, Committee on the Comparative Study of Africa and the Americas, Stanford University 1976-78 Graduate Fellowships from the National Fellowship Fund for Black Americans, Ford Foundation 1975-76 Stanford University Fellowship 1974-75 Samuel T. Arnold Fellowship (for post-baccalaureate international research in the United Kingdom), Brown University

ACADEMIC APPOINTMENTS & TEACHING EXPERIENCE

2015- Professor of Anthropology, Faculty Affiliate in Women & Gender in Global Perspectives and in African Studies, University of Illinois at Urbana-Champaign

<u>Undergraduate Course:</u> Culture, Class, & Society <u>Graduate Course:</u> Same as above and Human Rights in Cross-Cultural Perspectives

2014- Professor of African American Studies with a courtesy appointment in the Department of Anthropology, University of Illinois at Urbana-Champaign

<u>Undergraduate Courses:</u> Africana Feminisms; Black Lives Matter: Human Rights Perspectives; African Diaspora Studies: the Caribbean

<u>Graduate Course</u>: African Diaspora Seminar, Problems in African American Studies, African Diaspora Studies: The Caribbean

2014- Courtesy Professor of Anthropology, University of Florida

<u>Graduate student supervision</u>: **Chair-**Ph.D:4 graduates (Corey Sousa-Brazil, Camee Maddox-Martinique, Asmeret Mehari-Tanzania & Uganda, Justin Hosbey-New Orleans), 3writing dissertations (Eshe Lewis- Peru, Crystal Felima-Haiti, Sarah Page-Kinsley-Jamaica)

- Visiting Professor, Institute for Graduate Studies & Research, Anton de Kom University of Suriname. Taught intensive graduate course module on feminist, indigenous, & related critical methodologies. Summer.
- 2007-10 Director of African American Studies, University of Florida (February 2007- May 2010)
- 2007- International Associate of the Centre for Culture, Identity and Education, University of British Columbia; Vancouver, Canada
- 2004- 14 Professor of African American Studies and Anthropology, and Affiliate Faculty with the Center for Latin American Studies and the Center for Women's Studies & Gender Research, University of Florida; tenured appointment.

<u>Undergraduate Courses</u>: Key Issues in African-American & Black Atlantic Thought, Black Feminist & Womanist Theory, African Diaspora, Caribbean Perspectives

<u>Graduate Courses:</u> Diasporas & Transnationalities, Human Rights in Cross-cultural Perspective, Race and Racism in Anthropological Theory, World Anthropologies

<u>Graduate Student Supervision</u>: **Chair** – Ph.D.: 7 graduates (Dawn-Elissa Fischer-Japan/2007, Felicia Anonyuo –Senegal & Nigeria/2009, Amanda Concha-Holmes-Cuba/2010, Judith Anderson-Argentina/2010, A. Scott Catey-Wales/2011, Tatiana Gumucio-Bolivia/2013, Jennifer Hale Gallardo-Mexico/2013); M.A.: 12 graduates.

Reader - Ph.D.:11graduates; M.A:4 graduates, [Additional information on students' research & dissertation & thesis titles available in addendum, upon request]

- Graduate Student Supervision continued as Courtesy Professor (2014-): Chair/Co-Chair Ph.D.: 4 (Spring and Summer 2015, Fall 2016); Reader Ph.D.: 1 (Fall 2015); 3 Ph.D candidates completing dissertations to be defended in Summer and Fall 2017
- 2002-05 Adjunct Professor, Graduate College, Union Institute & University Member of Iris Hunter's dissertation committee; research on multicultural education, interdisciplinary studies, and women's studies
- 2000-02 Associate Head, Department of Anthropology, University of Tennessee.
- 1999-04 Professor of Anthropology, University of Tennessee-Knoxville.

<u>Undergraduate Courses</u>: The African Diaspora, Caribbean Societies & Cultures, Political Anthropology, Putting Human Rights in Anthropological Perspective (University Honors); <u>Graduate Courses</u>: Method & Theory in Cultural Anthropology, Forms of Social Inequality, Urban Studies in Anthropology, Feminist Perspectives in Anthropology, Human Rights in Global Perspectives.

<u>Supervised master's and doctoral research</u> in St. Kitts, West Indies and Sea Islands, USA (or the Gullah/Geechee Coast of South Carolina, Georgia, and NE Florida).

1997-99 Professor of Anthropology and Graduate Director of the Women's Studies Program, tenured upon appointmenet, University of South Carolina-Columbia.

<u>Graduate Courses:</u> Issues and Methods in Women's Studies Research, Global Perspectives on Interlocking Inequalities.

- 1996-98 Adjunct Associate Professor, Department of Anthropology, University of Binghamton, State University of New York (SUNY). Mentored doctoral student, Denise Coker-Brewer, who did dissertation fieldwork in rural Jamaica on the politics of patronage-clientage and economic development.
- 1989-97 Associate Professor of Anthropology, University of Tennessee-Knoxville. Tenure received June, 1990.

<u>Undergraduate Courses</u>: Cultural Anthropology, Caribbean Cultures and Societies, Political Anthropology, Ethnographic Research

<u>Graduate Courses</u>: Historical Perspectives in Sociocultural Anthropology, Forms of Social Inequality, Urban Studies in Anthropology, and Theorizing Race, Gender and Class. Supervised master's and doctoral research in Australia, Brazil, and the U.S.

1983-89 Assistant Professor of Anthropology, University of Louisville.

<u>Undergraduate Courses</u>: Introduction to Cultural Anthropology, Urban Anthropology, Race and Ethnic Relations (Sociology), Caribbean Societies and Cultures, History of Anthropology,

Ethnographic Methods

Graduate Reading Course: Urban Anthropology

SELECTED RESEARCH EXPERIENCES

- 2015-16 Intellectual biography of Eslanda Goode Robeson for expanded edition of *African-American Pioneers in Anthropology* book project
- 2015 Preliminary research on network of Afro-Ecuadorian women's organizations in Chota Valley region
- Analysis of print and online publications of Afro-Cuban feminists' cultural criticism, antiracism, and models of/for citizenship as expressed in blogs, online magazines, and hardcopy outlets.
- Summer investigation of Afro-Cuban women's social thought and cultural production.

 Participated in research dialogue between U.S. and Cuban scholars and artists organized by Pedro Pérez Sarduy through Casa de las Americas in Havana. Spring semester visit to the University of Cape Town as part of Andrew Mellon Fellowship Program to examine shifts in the research and programmatic agenda of social anthropology in its interrelations with African studies and gender studies during the post-apartheid era.
- 2000-10 Investigations of racism and its intersections with sexism from the vantage of human rights conventions and struggles: dialogues with and document collection from human rights scholars and activists in Greenville, Mississippi (Mississippi Workers' Center for Human Rights); Copenhagen, Denmark (Danish Centre for Human Rights); Atlanta Georgia (National Center for Human Rights Education); Miami, Florida & Raleigh-Durham North Carolina (Southern Human Rights Organizers Network); and Durban, South Africa (World Conference against Racism Non-Government Organizational [NGO] Forum); main focus on African Diaspora women activists who translate their race and gender conscious organizing into the language and praxis of the international human rights movement.
- Follow-up on socioeconomic circumstances faced by the families of Cuban workers who held contract jobs in Kingston, Jamaica in 1996-97 (while on summer cross-cultural exchange in Havana and Santiago de Cuba).
- Fieldwork in Kingston, Jamaica on the role of transnational kin networks in local household survival in two working poor neighborhoods; documentary and interview research on political violence; interviews with Afro-Cuban contract workers in Kingston, Jamaica coping in the wake of Cuba's "Special Period" policies, elicited life stories and stories of household/community adaptations to US embargo, Special Period, and resurgence of tourism as secctor of development.
- Archival/documentary research on the "post-socialist" administration of the People's National Party, programs and policies for urban redevelopment in Kingston slums, and the influence of U.S. foreign policy and war on drugs on local everyday life and its gender and class politics; fieldwork and archival research on Black emancipation celebrations and family reunions as arenas for negotiating the cultural politics of race and sociopolitical subjectivity in U.S. south.
- 1988-1998 Intellectual history, history of Blacks in American anthropology, influence of Du Boisian praxis on African-American anthropology; intellectual biography of Manet Fowler (Ph.D. Cornell, 1952), practicing anthropologist specializing in industrial relations, public relations, and intergroup relations, one of the earliest African-American women to pursue a career in (applied) anthropology.
- Archival/documentary and field research on socioeconomic disparities during period of modest economic growth under the Jamaica Labour Party's administration and the local effects of the U.S. Caribbean Basin Initiative.
- Fieldwork on local-level political and socioeconomic dynamics in a Kingston, Jamaica slum under U.S.-influenced Jamaica Labour Party government administration.
- Dissertation field research in a slum in "downtown" Kingston, Jamaica; focus on (a) relationship between the informal economic sector and local social and political organization, (b) the integration of local processes into the national economy and polity, and (c) local and national

- impact of the global forces of underdevelopment.
- 1976-77 Research assistant to Professor Leo Kuper (Department of Sociology, University of California, Los Angeles), Visiting Scholar at the Hoover Institution, Stanford University; comparative research on conflict in "plural societies." (See Kuper's "The theory of the plural society, race, and conquest" in the 1980 UNESCO publication *Sociological Theories: Race and Colonialism* for acknowledgment of my input into his research.)
- 1974-75 Arnold Fellowship research on Caribbean adolescents and problems in their socialization in Great Britain, black youth resistance to repressive policing and "shit work"; main research site: Brixton, southwest London.
- 1974 Research in Fox Point and at Hope High School on Cape Verdean ethnic experiences and sociocultural constructions of race; Providence, Rhode Island, USA.

PUBLICATIONS

B	o	o	ks

- nd1 African-American Pioneers in Anthropology. Expanded edition. Urbana: University of Illinois
- nd2 Intersecting Race, Interrogating Power. Unpublished manuscript being prepared for submission to a press.
- 2010 Decolonizing Anthropology: Moving Further toward an Anthropology for Liberation. (Ed.)
 Third edition. Arlington, Virginia: American Anthropological Association. (Will be available in November; earlier editions published in 1991 and 1997)
- 2008 Outsider Within: Reworking Anthropology in the Global Age. Urbana: University of Illinois Press. (Nominated for an Outstanding Book Award from the Gustavus Myer Center for the Study of Bigotry and Human Rights)
- 2005 Resisting Racism: Global Perspectives on Race, Gender, and Human Rights. (Ed.) Walnut Creek, CA: AltaMira Press. (Included on recommended reading list UN Library-Geneva compiled for Durban Review meeting in April 2009)
- 1999 African-American Pioneers in Anthropology (Co-ed. with Ira E. Harrison). Urbana: University of Illinois Press.
- 1998 Contemporary Issues Forum: Race and Racism (Guest ed.) American Anthropologist 100(3): 607-715, September.
- 1992 W.E.B. Du Bois and Anthropology. (Co-ed. with Donald Nonini) Critique of Anthropology 12(3):229-364.
- Black Folks in Cities Here and There: Changing Patterns of Domination and Response (Guest ed.) Urban Anthropology and Studies of Cultural Systems and World Economic Development 17(2-3):111-277. (Festschrift in honor of Pan-Africanist scholar-activist St. Clair Drake [1911-1990])

Contributions to Books

original chapters, etc.

- nd1 Manet Fowler: Practicing Anthropologist and Professional Helper. In *African-American Pioneers in Anthropology*. Expanded edition. Ira E. Harrison and Faye V. Harrison, eds. Urbana & Chicago: University of Illinois Press.
- nd2 The Decolonizing Praxis of Eslanda Goode Robeson. In *African-American Pioneers in Anthropology*. Expanded edition.
- Engaging Theory in the New Millennium. In *Companion to Contemporary Anthropology*. Simon Coleman, Susan B. Hyatt, and Ann Kingsolver, eds.pp. 27-56. New York: Routledge.
- 2015 Conceptual and Theoretical Perspectives on Global Apartheid, Environmental Injustice, and Women's Activism for Sustainable Well-Being. In *Gender, Livelihood and Environment: How Women Manage Resources*. Subhadra Mitra Channa and Marilyn Porter, eds. Pp. 166-199. New Delhi: Orient Blackswan Private Limited.

- Foreword: Navigating Feminist Activist Ethnography. In *Feminist Activist Ethnography: Counterpoints to Neoliberalism in North America*. Christa Craven and Dana-Ain Davis, eds. Pp. ix-xv. Lanham, MD: Lexington Books.
- 2012a Race, Racism, and Antiracism: Implications for Human Rights. Guest essay in *Race: Are We So Different?* Yolanda Moses, Alan Goodman, and Joseph Jones. Pp. 237-242, 243-244. Malden, MA and Oxford, UK: Wiley-Blackwell Publishers (AAA museum exhibit companion book).
- 2012b Racism in the Academy: Toward a Multi-Methodological Agenda for Anthropological Engagement. In *Racism in the Academy: The New Millennium*. Audrey Smedley and Janis F. Hutchinson, eds.. Pp. 13-32. Arlington, VA: American Anthropological Association. http://www.americananthro.org/LearnAndTeach/Content.aspx?ItemNumber=2639, accessed on 082016.
- Building Black Diaspora Networks and Meshworks for Knowledge, Justice, Peace, and Human Rights. In *Afrodescendants, Identity, and the Struggle for Development in the Americas*. Bernd Reiter and Kimberly Eison Simmons, eds. Pp, 3-17. East Lansing: Michigan State University Press (Ruth Simms Hamilton African Diaspora Series).
- 2011 Remapping Anthropology's Peripheral Zones. In *Keynotes in Anthropology*. Peter J.M. Nas, Hao Shiyuan, and Zhang Xiaomin, eds. Pp. 100-116. Beijing: Intellectual Property Publishing House.
- 2009a Reworking African(ist) Archaeology in the Postcolonial Period: A Perspective from a Sociocultural Anthropologist. In *Postcolonial Archaeologies in Africa*. Peter R. Schmidt, ed. pp. 231-241. Santa Fe: School for Advanced Research (SAR) Press.
- Reconciling Perspectives on the World's Diverse Women and Cultures of Gender: Toward New Syntheses for the 21st Century. In *Anthropology Now: Essays by the Scientific Commissions of the International Union of Anthropological and Ethnological Sciences & History of the International Union of Anthropological & Ethnological Sciences*. Peter J.M. Nas and Zhang Jijiao, eds. Pp. 103-116. Beijing, China: Intellectual Property Publishing House.

 (Can be downloaded from: http://www.clas.ufl.edu/users/fayeharr/images/AnthroNow.pdf)
- 2009c Building Solidarities for Human Rights: Diasporic Women as Agents of Transformation. In *Gendering Global Transformations: Gender, Culture, Race, and Identity*. Chima J. Korieh and Philomina Okeke-Ihejirika, eds. Pp. 17-28. New York: Routledge.
- 2007a Feminist Methodology as a Tool for Ethnographic Inquiry on Globalization. In *The Gender of Globalization: Women Navigating Cultural and Economic Marginalities*. Nandini Gunewardena and Ann E. Kingsolver, eds. Pp. 23-31. Santa Fe: NM: School of Advanced Research Press. Winner of the 2011 Society for the Anthropology of Work Book Prize.
- 2007b Everyday Neoliberalism, Diminishing Subsistence Security, and the Criminalization of Survival: Gendered Urban Poverty in Three African Diaspora Contexts. IN *IUAES Inter Congress on Mega Urbanization, Multi-Ethnic Society, Human Rights, and Development.* Volume 1: *Trends of Anthropological Research: Emerging Challenges and Response.* Buddhadeb Chaudhuri and Sumita Chaudhuri, eds. Pp. 82-103. New Delhi: Inter-India Publications.
- From the Chesapeake Bay to the Caribbean Sea and Back: Remapping Routes, Unburying Roots. In *Caribbean and Southern: Transnational Perspectives on the U.S. South.* Helen Regis, ed. Pp. 7-33. Athens: University of Georgia Press.
- 2006b Building on a Rehistoricized Afro-Atlantic Anthropology. In *Afro-Atlantic Dialogues: Anthropology in the Diaspora*. Kevin A. Yelvington, ed. Pp. 381-398. Santa Fe, NM: School of American Research Press.
- Introduction: Global Perspectives on Human Rights and Interlocking Inequalities of Race, Gender, and Related Dimensions of Power. In *Resisting Racism & Xenophobia: Global Perspectives on Race, Gender, and Human Rights*. Faye V Harrison, ed. Pp. 1-31. Walnut Creek, CA: AltaMria Press.
- What Democracy Looks Like: The Politics of a Women-Centered, Anti-Racist Human Rights Coalition. In *Resisting Racism*, pp. 229-250.

- Unraveling "Race" for the 21st Century. In *Exotic No More: Anthropology on the Front Lines*. Jeremy MacClancy, ed. Pp. 145-166. Chicago: University of Chicago Press.
- Subverting the Cultural Logics of Marked and Unmarked Racisms. In *Discrimination and Toleration: New Perspectives*. Kirsten Hastrup and George Ulrich, eds. pp. 97-125. The Hague: Martinus Nijhoff Publishers (an imprint of Kluwer Law International).
- Second Foreword ("Medicine Woman"). In *Learning to Be an Anthropologist and Remaining* "Native": Selected Writings of Dr. Beatrice Medicine. Sue-Ellen Jacobs, ed. pp. xiii-xvii. Urbana: University of Illinois Press.
- New Voices of Diversity, Academic Relations of Production, and the Free Market. In *Transforming Academia: Challenges and Opportunities for an Engaged Anthropology*. AES Monograph #8. Linda Basch, Lucie Wood Saunders, Jagna Sharff, and James Peacock, eds. pp. 72-85. Arlington, VA: American Anthropological Association.
- Introduction: Anthropology, African Americans, and the Emancipation of a Subjugated Knowledge (with Ira E. Harrison). In *African-American Pioneers in Anthropology*. Ira Harrison and Faye Harrison, eds. pp. 1-36. Urbana: University of Illinois Press.
- 1998 Rehistoricizing Race, Ethnicity, and Class in the U.S. Southeast. In *Cultural Diversity in the South: Anthropological Contributions to a Region in Transition*.

 Patricia Beaver and Carole Hill, eds. pp. 179-89. Athens: University of Georgia Press.
- 1997a Preface to *Decolonizing Anthropology* (Second Edition). Faye V. Harrison, ed. pp. vi-ix. Arlington: American Anthropological Association.
- 1997b The Gendered Politics and Violence of Structural Adjustment: A View from Jamaica. In *Situated Lives: Gender and Culture in Everyday Life.* Louise Lamphere, Helena Ragoné, and Patricia Zavella, eds. pp. 451-68. New York: Routledge.
- "Give Me That Old Time Religion": The Genealogy and Cultural Politics of an Afro-Christian Celebration in Halifax County, North Carolina. In *Religion in the South: Diversity, Community, and Identity*, O. Kendall White, Jr. and Daryl White, eds. pp. 34-45. Athens: University of Georgia Press.
- Anthropology as an Agent of Transformation: Introductory Comments and Queries. In *Decolonizing Anthropology*. Pp. 1-14. Washington, D.C.: American Anthropological Association.
- 1991b Ethnography as Politics. In *Decolonizing Anthropology*. Pp. 88-109. Washington, D.C.: American Anthropological Association.
- Notes Toward a Perspective on Grassroots Activism: Inside and Outside Aspects. In *Towards an Afro-American Social Philosophy for the 1990s*. Ceola R. Baber and Carolyn Johnson, eds. pp. 49-54. Afro-American Studies and Research Center. Purdue University. West Lafayette, Indiana.
- 1987b Gangs, Grassroots Politics, and the Crisis of Dependent Capitalism in Jamaica. In *Perspectives in U.S. Marxist Anthropology*. David Hakken and Hanna Lessinger, eds. pp. 186-210. Westview Press. Boulder, Colorado.

reprints

- Reflections on the AAA Die-in as a Symbolic Space of Social Death (reprint of 2014b)
- Anthropology: The Human Challenge. 15th edition. William A. Haviland, Harold E. L. Prins, Dana Walrath, Carol Ann (Bunny) McBride, pp. 282-283. Boston: Cengage Learning.
- Conceptual and Theoretical Perspectives on Global Apartheid, Environmental Injustice, and Women's Activism for Sustainable Well-being (revision of title and contents of 2004 article)
- 2015 *Gender, Livelihood, and Environment: How Women Manage Resources.* Subhadra Mitra Channa and Marilyn Porter, eds. New Delhi: Orient BlackSwan Private Limited.

- Unraveling "Race" for the 21st Century (2003a chapter):
- 2013 Introductory Readings in Anthropology. Hilary Callan, Brian Street and Simon Underdown, eds., chapter 10. Oxford & New York: Berghahn Books, Ltd., in association with the Royal Anthropological Institute.
- Women in Jamaica's Informal Economy: Insights from a Kingston Slum (1988c article):
- 2009 Perspectives on the Caribbean: A Reader in Culture, History, & Representation. Philip Scher, ed. pp. 25-39. Hoboken, NJ: Blackwell Publishing/Wiley.
- 1998 Blackness in Latin America and the Caribbean: Social Dynamics and Cultural Transformations, Vol. II, Eastern South America and the Caribbean. Arlene Torres and Norman E. Whitten, Jr., eds. pp. 414-435. Bloomington: Indiana University Press.
- Third World_Women and the Politics of Feminism. Chandra Talpade Mohanty, Ann Russo, and Lourdes Torres, eds. pp. 173-196. Bloomington: Indiana University Press.
- Global Apartheid, Foreign Policy, and Human Rights (2002 article):
- 2008 Transnational Blackness: Navigating the Global Color Line. Manning Marable and Vanessa Agard-Jones, eds. pp. 19-40. New York: Palgrave Macmillan.
- The Gendered Politics and Violence of Structural Adjustment: A View from Jamaica (1997b book chapter):
- Gender and Women's Studies in Canada: Critical Terrain. Margaret Hobbs and Carla Rice, eds. Pp. 561-568. Toronto: Women's Press, imprint of Canadian Scholars' Press, Inc.
- 2008 Outsider Within: Reworking Anthropology in the Global Age. Urbana: University of Illinois Press.
- 2007 *Intersections of Gender, Race, and Class: Readings for a Changing Landscape*. Marcia Texler Segal and Theresa A. Martinez, eds. Pp. 161-174. Cary, NC: Oxford University Press.
- Intersections of Gender, Race, and Class: Readings for a Changing Landscape. Marcia Texler Segal and Theresa A. Martinez, eds. pp. 161-174. Los Angeles, CA: Roxbury Publishing Company.
- An Introduction to Women's Studies: Gender in a Transnational World. Inderpal Grewal and Caren Kaplan, eds. pp. 514-18. New York: McGraw-Hill.
- Writing against the Grain: Cultural Politics of Difference in Alice Walker's Work (1993 article):
- 2008 Outsider Within: Reworking Anthropology in the Global Age. Urbana: University of Illinois Press.
- Women Writing Culture, Ruth Behar and Deborah Gordon, eds. pp. 233-45. Berkeley: University of California Press.

Journal Articles & Essays

- Theorizing in Ex-Centric Sites. *Anthropological Theory* 16(2-3):160-176.
- 2013 Learning from St. Clair Drake: (Re)Mapping Diasporic Connections. *Journal of African American History* 98(3): 446-454. Symposium—St. Clair Drake: The Making of a Scholar-Activist."
- Writer, Ethnographer, Performing Artist: A Documentary Lens on Zora Neale Hurston's Interdisciplinarity. *Fire!!! The Multi-media Journal of Black Studies* (Summer/Winter 2): 139-150.
- Writing the Anthropological Imagination for Public Engagement. *North American Dialogue* 15(2):50-60, October.
- Dismantling Anthropology's Domestic and International Peripheries. *World Anthropologies Network (WAN) E-Journal*, Number 6/July: 87-109. (Available at: http://ram-wan.net/old/documents/05_e_Journal/journal-6/5-harrison.pdf; accessed on June 3, 2015).
- 2008 The Politics of Antiracism and Social Justice: A Perspective from a Human Rights Network in

- the U.S. South. North American Dialogue 12(1):8-17, October.
- From New Delhi to Kunming: Toward an Intellectual History of the IUAES Commission on the Anthropology of Women. *Journal of Guangxi University for Nationalities* (Philosophy and Social Edition) 27(3): 87-91.
- The Gender Politics of HIV/AIDS as a Human Rights Problem. *Indian Anthropologist* 35(1&2):1-8, special issue on UNESCO symposium on "Women, AIDS, and Human Rights" (New Delhi, India).
- Global Apartheid, Environmental Degradation, and Women's Activism for Sustainable Well-Being: A Conceptual and Theoretical Overview. *Urban Anthropology & Studies of Cultural Systems and World Economic Development* 33(1):1-35. (Available for downloading at: http://the-institute-ny.com/Supporting%20Materials/SAMPLE%20ARTICLES/Harrison.pdf)
- Global Apartheid, Foreign Policy, and Human Rights. *Souls: A Critical Journal of Black Politics, Culture, and Society* 4(3): 48-68, theme issue on "Race & Globalization."
- Facing Racism and the Moral Responsibility of Human Rights Knowledge. *Annals of the New York Academy of Science*, Volume 925:45-69. Special issue on "Ethics and Anthropology: Facing Future Issues in Human Biology, Globalism, and Cultural Property." Anne-Marie Cantwell, Eva Friedlander, & Madeleine L. Tramm, eds.
- Introduction: Expanding the Discourse on "Race." *American Anthropologist* 100(3):609-31. Contemporary Forum on Race and Racism, F. Harrison, guest ed.
- 1997 Gender, Sexuality, and Health in a Turn-of-the-Century "Black Metropolis." *Medical Anthropology Quarterly* 11(4):448-53.
- 1995a The Persistent Power of "Race" in the Cultural and Political Economy of Racism. Annual Review of Anthropology 24:47-74.
- 1995b Auto-Ethnographic Reflections on Hierarchies in Anthropology. *Practicing Anthropology* 17(1-2):48-50.
- Foreword to reprint of *Comparative Perspectives on Slavery in New World Plantation Societies*, Vera Rubin and Arthur Tuden, eds. pp. ix-xv. *Annals of the New York Academy of Sciences*, Volume 292, 1977.
- Writing against the Grain: Cultural Politics of Difference in Alice Walker's Work. Critique of Anthropology 13(4):401-427. Special issue on "Women Writing Culture."
- Introduction: W.E.B. Du Bois and Anthropology. (Co-authored with Donald Nonini) Special Issue: "W.E.B. Du Bois and Anthropology." *Critique of Anthropology* 12(3):229-237.
- The Du Boisian Legacy in Anthropology. Special Issue: "W.E.B. Du Bois and Anthropology." *Critique of Anthropology* 12(3):239-260.
- 1990a Jamaica and the International Drug Economy. *TransAfrica Forum* 7(3):49-57.
- 1990b "Three Women, One Struggle": Anthropology, Performance, and Pedagogy. *Transforming Anthropology* 1(1):1-9.
- Drug Trafficking in World Capitalism: A Perspective on Jamaican Posses in the U.S. *Social Justice: A Journal of Crime, Conflict, and World Order* 16(4):115-131.
- Introduction: An African Diaspora Perspective for Urban Anthropology. *Urban Anthropology and Studies of Cultural Systems and World Economic Development* 17(2-3):111-141. Special issue: "Black Folks in Cities Here & There." F.V. Harrison, guest editor.
- The Politics of Social Outlawry in Urban Jamaica. *Urban Anthropology and Studies of Cultural Systems and World Economic Development* 17(2-3):259-277. Special issue: "Black Folks in Cities Here & There."
- 1988c Women in Jamaica's Urban Informal Economy: Insights from a Kingston Slum. *Nieuwe West-Indische Gids/New West Indian Guide* 62(3&4):103-128.
- 1987 Crime, Class, and Politics in Jamaica. *TransAfrica Forum* 5(1):29-38.

Essays, Commentaries, Encyclopedia Entries, & Anthropological Journalism

nd1 Anthropology Interrogating Power and Politics. 22,000 word entry in UNESCO-Encyclopedia of

- *Life Support Systems* (EOLSS). *Ethnography, Ethnology, & Cultural Anthropology* volume. Paris: UNESCO.
- nd2 International Union of Anthropological and Ethnological Union. 5000-word entry accepted for *The International Encyclopedia of Anthropology*. John Wiley & Sons, Inc.
- Teaching "Black Lives Matter" at the University of Illinois at Urbana-Champaign.

 Anthropoliteia.net blog series on the #BlackLivesMatter Syllabus Project. Accessed on 1019 at https://anthropoliteia.net/2016/10/19/the-anthropoliteia-blacklivesmattersyllabus-project-week-7-faye-harrison-on-teaching-blacklivesmatter/.
- 2016b IUAES Foreword. In *World Anthropologies in Practice: Situated Perspectives, Global Knowledge*. John Gledhill, ed. Pp. xxi-xxiii. ASA Monograph Series. London: Bloomsbury Publishing.
- 2016c Decolonizing Anthropology: A Conversation with Faye V. Harrison. Parts I and II. Savage Minds. Uploaded May 2 and 3 at http://savageminds.org/2016/05/03/decolonizing-anthropology-a-conversation-with-faye-v-harrison-part-ii/.
- Alice Walker. 1211-word entry in *Encyclopedia of Postcolonial Studies*. Sangeeta Ray and Henry Schwartz, eds. Wiley-Blackwell. Blackwell Reference Online: http://www.literatureencyclopedia.com/subscriber/tocnode.html?id=g9781444334982_chunk_g978144433498227 ss1-2. Accessed on February 18, 2016.
- 2016e Foreword. In *Training Black Spirit: Ethics for African American Teens*. William L. Conwill. Oakland: Ronin Publishing, Inc., pp. 9-11.
- Foreword. In *Spirit Training: A Book of Ethics for Black Teens*. William L. Conwill. Bloomington, IN: Archway Publishing.
- 2014b Reflections on the AAA Die-in as a Symbolic Space of Social Death. Guest essay for *Savage Minds: Notes & Queries in Anthropology* blog, uploaded December 12, http://savageminds.org/2014/12/12/reflections-on-the-aaa-die-in-as-a-symbolic-space-of-social-death/
- 2014c Revisiting Berreman's "Race, Caste, and Other Invidious Distinctions": Implications for Transnational Dialogues and Intercultural Solidarities in Challenging Racisms and Related Intolerance. *Proceedings of the International Symposium, Engaging Race and Racism in the New Millennium: Exploring Visibilities and Invisibilities, May 17, 2014.* Yasuko Takezawa, ed. pp. 115-140. Kyoto: Institute for Research in Humanities, Kyoto University.
- Faye V. Harrison and Why Anthropology Still Matters. Blog post based on interview with Gina Athena Ulysse. The Huffington Post Blog. Updated from 12/20/13 on February 19. http://www.huffingtonpost.com/gina-athena-ulysse/anthropology-still-matters-faye-v-harrison_b_4259423.html, accessed on 082016.
- 2014d Reflecting on Convergent Transitions: The New Year and Nelson Mandela's Life. President's Message at the Beginning of 2014. IUAES website: http://www.iuaes.org/statement/message2014.html.
- 2013a Race. In *Theory in Social and Cultural Anthropology: An Encyclopedia*. R. Jon McGee and Richard L. Warms, eds. Pp. 672-677 (volume 2). Thousand Oaks, CA: Sage Publications.
- Who Has the Right to Self-Defense and Life in So-Called "Post-Racial" Society? *American Anthropological Association Blog*, uploaded July 24. http://blog.aaanet.org/2013/07/24/who-has-the-right-to-self-defense-and-life-in-so-called-post-racial-society/.
- Race, Security, and Human Rights. In *At Close Range: The Curious Case of Trayvon Martin*. 10th Annual Spring Lecture & Symposium, Center for the Study of Race and Race Relations, Levin College of Law. March 20. *UF Law Scholarship Repository* http://scholarship.law.ufl.edu/csrrr_events/10thspringlecture/panels/1/, accessed 07/16/13. Also printed in the 2013 Interdisciplinary Spring Symposium Proceedings. Gainesville: University of Florida, Levin College of Law.. pp. 101-109.

- 2012 Xenophobia. In *Encyclopedia of Global Studies*. Helmut K. Anheier, Mark Juergensmeyer, and Victor Faessel, eds. Pp. 1831-34. Thousand Oaks, CA: Sage Reference.
- 2011a Afro-Cuban Women Debating Cuba. Afrocubanas blog, uploaded September 27, https://afrocubanas.wordpress.com/2011/09/27/afro-cuban-women-debating-cuba-today-2/. Originally posted on *Ethnolust*, June 13, https://ethnolust.wordpress.com/2011/06/13/afro-cuban-women-debating-cuba-today/.
- 2011b Remembering Olive Morris, Black British Activist.

 https://knowledge4empowerment.wordpress.com/2011/08/21/remembering-olive-morris-black-british-activist/. Uploaded August 21.
- 2011c What Does "Transformation" Mean? Reflections on the Cross-Cultural Glimpses of a Traveler. https://knowledge4empowerment.wordpress.com/2011/06/17/what-does-transformation-mean-2/. Uploaded June 17.
- W. Allison Davis. In *The Child: An Encyclopedic Companion*. Richard A Shweder, Thomas R. Bidell, Anne c. Dailey, Suzanne D. Dixon, Peggy J. Miller, eds. Pp, 237-38. Chicago: University of Chicago Press.
- 2009b Ethno*graphics* and Blurred Boundaries in an Artist's Muse. In *Ann Tanksley: Images of Zora*. Pp. 7-14. Marietta, GA: Avisca Fine Art Gallery. (Catalog for July 24-August 23 exhibition: http://www.aviscafineart.com/Gallery Artists/Ann Tanksley/tanksley catalog.pdf)
- 2009c Death Notice: Manet Helen Fowler. *Anthropology News* 50(3):35, March.
- The Paradox of Democracy in the New Racial Domain. *Anthropology News* 50(1): 15, January (Race: Are We So Different? column)
- 2008a Interview with Faye Harrison by Soheila Shahshahani, editor of *Culture and Human Being* 4(2): 184-194 (on the significance of Barack Obama's presidential election for an Iranian audience)
- 2008b Program Chair Report: Through the Labyrinth to Brand New Records. *Anthropology News* 49(2):13-14, February.
- 2008c St. Clair Drake. In *International Encyclopedia of the Social Sciences (IESS)*, Second edition. William A. Darity, Jr., ed. pp. V2D:442-443. Farmington Hills, MI: Gale/Cengage Learning. (Available at: http://www.encyclopedia.com/topic/St._Clair_Drake.aspx#2)
- 2008d W.E.B. Du Bois. In *IESS* V2D:457-461. (Available for download: http://www.encyclopedia.com/topic/W E B Du Bois.aspx#2)
- 2008e Fernando Ortiz. In *IESS* V6O:80-81. (http://www.encyclopedia.com/doc/1G2-3045301836.html)
- 2008f Race and Anthropology. In *IESS* V7R:8-13. (http://www.encyclopedia.com/doc/1G2-3045302158.html)
- 2007a Call for Papers: Difference, (In)Equality & Justice. Anthropology News 48(1):24, January.
- Justice for All? Sparking Dialogue on Analytic Questions of Difference, In(Equality) and Justice. Anthropology News 48(2):16, February.
- 2007c Justice for All? Anticipating Variety: From Papers to High Table Discussions and Performances. *Anthropology News* 48(4):22, April.
- 2007d Countdown to Washington, D.C.! In *Preliminary Program: 2007 AAA Annual Meeting*. September, p 2 [an insert in *Anthropology News*]
- Justice for All? Life Stories, Grassroots Activism, Theatrical Performance. *Anthropology News* 48(7):19, October.
- Justice for All? Plenty Serious Business and Then We Danced! *Anthropology News* 48(9):16-17, December.
- 2007g Contributed mentor's reply to Pem Buck's letter. Included in Robert Adams, Jr.'s "Paying It Forward: Marking Thirty Years of the Association of Black Anthropologists." *Transforming Anthropology* 15(1):63-76.
- 2006a Anthropology and Anthropologists. In *Encyclopedia of African-American Culture and History: The Black Experience in the Americas*. Second Edition, Colin Palmer, ed. Vol. I, pp. 95-103.

 Detroit: Macmillan Reference USA. (> 5000 words)
- 2006b From New Delhi to Kunming: Toward a History of the IUAES Commission on the

- Anthropology of Women. IUAES Newsletter 67:4-9, September.
- 2005 Report of the Commission on the Anthropology of Women. *IUAES Newsletter* 66:8-11.
- 2001a Imagining a Global Community United against Racism. *Anthropology News* 42(9):22-23, December.
- 2001b Durban 2001: Imagining a Global Community against Racism. *IUAES Newsletter*, 58:5-10, December.
- Point-Counterpoint: Affirmative Action is Still Needed. *Anthropology Newsletter*, 39(2):16-17 February.
- 1997a-d Essay entries on Allison Davis, St. Clair Drake, race, and racism. In *The Dictionary of Anthropology*. Thomas Barfield, ed. pp. 107-8, 130-31, 392-96. Oxford: Blackwell Publishers.
- 1995a From Mexico City to Williamsburg--via Beijing!--with the IUAES Commission on the Anthropology of Women. *Voices* 1(1):9-10.
- Comments on "A Taste for 'the Other': Intellectual Complicity in Racializing Practices" by Virginia R. Dominguez. *Current Anthropology* 35(4):338, August-October.
- The Academic Maroon. *Brown Alumni Monthly*. May, p. 7 (one of two 'Alumni Reflections' on Rhett Jones' "Among Family," essay in "Why I Teach What I Learn" series).
- 1994c From Mexico City to Williamsburg with the IUAES Commission on the Anthropology of Women. *Anthropology Newsletter* 35(2):16, February.
- Racial and Gender Inequalities in Health and Health Care. (Commentary on special issue on "Race, Gender, Class, and Health" 7[4]) *Medical Anthropology Quarterly* 8(1):90-95.
- 1994e Beyond Postal Recognition. Correspondence on Allison Davis' "Stamp of Approval." *Anthropology Newsletter* 35(6):2, 58 (September).
- Discussion on "Teaching as Praxis II: Decolonizing Media Representations of Race, Ethnicity, and Gender," special issue of *Transforming Anthropology* 3(1):35-39.
- 1991a From the President (on the Politics of Difference). *Transforming Anthropology* 2(2): 20-21.
- 1991b From the President. *Transforming Anthropology* 2(1):42-43.
- 1990a From the President: In Memory of St. Clair Drake. *Transforming Anthropology* 1(2):28-29.
- 1990b John Gibbs St. Clair Drake, Jr. Death Notice. Anthropology Newsletter 31(9):4, December.
- 1990c John Gibbs St. Clair Drake, Jr. Transforming Anthropology 1(2):33-34.
- Beyond the Boundary. *Anthropology Newsletter* 31(5):7, May.
- 1990e Setting an Agenda for the 1990s. *Anthropology Newsletter* 31(2):7-8, February.
- 1990f From the President (Transforming the Canon). *Transforming Anthropology* 1(1):10-11.
- 1990g Toward a More Critical Pedagogy. *Transforming Anthropology* 1(1):18-21.

Book Reviews

- 2017 Review of A Desolate Place for a Defiant People: The Archaeology of Maroons, Indigenous Americans, and Enslaved Laborers in the Great Dismal Swamp. Daniel O. Sayers. Gainesville, FL: University Press of Florida, 2014. Journal of Anthropological Research (in press).
- Review of *Rainforest Warriors: Human Rights on Trial*. Richard Price. Philadelphia: University of Pennsylvania Press. *New West Indian Guide* 87(1&2).
- Review of *Downtown Ladies: Informal Commercial Importers, a Haitian Anthropologist, and Self-Making in Jamaica*. Gina Ulysse. Chicago: University of Chicago Press, 2007. *Caribbean Studies* 40(1):204-207 (January-June).
- Review of *The Anthropology of Globalization: Cultural Anthropology Enters the 21st Century.* Ted Lewellen. Westport, CT: Bergin & Garvey, 2002. *Transforming Anthropology* 13(1):57-58.
- An Exemplar of Feminist Cultural Critique. Amazon.com online review of *One Night: Realities of Rape*. Cathy Winkler. Walnut Creek, CA: Altamira Press, 2002.

- (http://www.amazon.com/gp/cdp/member-
- reviews/A31BTLWXEOCM2M?sort_by=MostRecentReview&display=public&x=10&y=9)
- 2000 Review of *From Savage to Negro: Anthropology and the Construction of Race, 1896-1954*. Lee D. Baker. Berkeley: University of California Press, 1998. *American Anthropologist* 101(4), December.
- Review of *The Power of Sentiment: Love, Hierarchy, and the Jamaican Family Elite. Lisa Douglass. Boulder: Westview Press, 1992. Nieuwe West-Indische Gids/New West Indian Guide* 68(3&4):362-65.
- Review of *Poverty in Jamaica*. M.G. Smith. Kingston: Institute of Social and Economic Research, 1989. *Nieuwe West-Indische Gids/New West Indian Guide* 66(3-4):312-314.
- Feminism in Anthropological Perspective. (Review essay on Joan Cassell's *A Group Called Women*, Waveland Press). *Transforming Anthropology* 1(2):25-27.

KEYNOTE & OTHER INVITED PUBLIC LECTURES

- 2017 Afro-Diasporic Women Navigating Race, Gender, & Sexuality on Dangerously Uneven GlocalTerrain. Opening keynote to be presented at Africana Studies conference at the University of North Caroliina, Chapel Hill. April 7-8.
- Anthropologies, Negative Moments, and Facing the Challenges of Epistemic Decolonization. Opening keynote, Anthropology Southern Africa (ASnA) conference. University of Venda. Thohoyandou, South Africa. September 30-October 2.
- 2016b Reworking Anthropology as the Legacy of Emancipated Women: Performing Counter-Storytelling on Ex-Centric Stages. Distinguished Cultural Anthropology Lecture. Department of Anthropology, University of Colorado-Boulder. March 3.
- 2014a Global Critical Race Feminist Perspectives on Rights and Justice: The Transnational Implications of the Crisis in Ferguson. Delivered as a "beyond Women's History Month" public lecture at St. Louis Community College, Meremac Campus. St. Louis, Missouri. October 27.
- Contested Meanings, Memories, and Narratives: A Perspective on Public Places, Heritage, and Belonging (or Not Belonging). Keynote lecture delivered at symposium on "Co-Creating Narratives in Public Space" hosted by George Washington University's Museum Studies and the US National Park Service. Washington, DC. September 17-18. (Symposium's video record: http://connectlive.com/events/publicspaces/; accessed on May 29, 2016)
- 2014c Keynote lecture, "Women Navigating the Political Economy of Rights & Justice from Local to Global Terrain: A Global Critical Race Feminist Perspective," at the "Gender & the Global Economy" conference, Department of Women's Studies & Feminist Research, University of Western Ontario in London, Ontario, Canada. April 23.
- Building Networks, Coalitions, and Publics for Anthropological Praxis. Public Anthropology Conference, Tenth Anniversary. American University, Washington, DC, October 6.
- The Cultural Politics of Race in the New Millennium. Presented at Champlain College in Burlington, Vermont. Part of the community partnership's programming for the traveling exhibit, "Race: Are We So Different" hosted by ECHO Aquarium & Museum. October 16.
- Decolonizing Anthropology from the Outside Within. Keynote lecture presented at Texas A & M University (TAMU) at the Women's Week symposium, "Strategies for Success for Women in Anthropology." March 28-29. College Station, Texas.
- Keynote lecture, "Don't Throw the Baby out with the Bathwater: Multi-Methodological Dialogue for the Decolonization of Knowledge," Institute for Graduate Studies & Research, Anton de Kom University of Surname, Paramaribo; July 21 (public launch of an intensive 30-hour

- seminar, "Feminist, Indigenous, and Related Critical Methodologies")
- 2010 Building Black Atlantic Networks and Meshworks as Overlapping Sites for Knowledge,
 Justice, Peace, and Human Rights. Keynote lecture presented at "Rethinking the Black Atlantic:
 Are Afrodescendants Still at the Bottom? International conference hosted by the University of
 South Florida's Institute for the Study of Latin America and the Caribbean. April 28-29. Tampa.
- 2009a Remapping Anthropology's Peripheral Zones. Distinguished Speaker at the 16th Congress of the International Union of Anthropological &Ethnological Sciences (IUAES) convened at Yunnan University in Kunming, People's Republic of China, July 27-31.
- 2009b Navigating Transborders in the U.S. South: Networking in Human Rights Discourse and Practice. Plenary address given at the annual meeting of the Southern Anthropological Society. Wilmington, NC, March 12.
- 2008a Diversity, (In)Equality & Justice: An Anthropological Perspective on Globalization, Human Rights, and the Politics of Culture. Inaugural lecture in Annual Lecture in Anthropology program, York University, Toronto, Canada. October 20.
- 2008b Legacies of the Radical Black Intellectual Tradition: From Maria W. Stewart to Networks of Human Rights Activists in the "New South." Sadie T.M. Alexander Lecture. Center for Africana Studies and Department of Anthropology, University of Pennsylvania. April 7.
- The Conservation and Transmission of Minority Cultures in Ethnically and Racially Diverse Societies in the Transatlantic: A Comparative Perspective on Cultural Continuity and Change as Interrelated and Gendered Processes. Keynote paper presented at conference on "Cultural Diversity and Gender," sponsored by the Ethnic Women & Development Center, Guizhou University; Guiyang, China.
- 2007b Racism in Academia: An Anthropological Perspective on a Persistent Problem." Invited lecture delivered to the Anthropology Section of the New York Academy of Sciences. September 24.
- 2007c Remapping Race, Gender, and "the Postcolonial" along the (Trans)border: Globalization and Human Rights in the U.S. South. Keynote lecture presented for the Center for Africana Studies' Spring Banquet. Central Connecticut State University. May 12.
- 2007d Remapping Race, Women's Activism, and Globalization along the U.S. Southern Transborder. Distinguished lecture invited by the Anthropology Graduate Students Association. University of Kentucky. Lexington, KY. March 23.
- 2006 Remapping the Postcolonial along the U.S. Southern Transborder. Keynote lecture at the joint intercongress/conference of the IUAES, Pan-African Anthropological Association and Anthropology Southern Africa: "Transcending Postcolonial Conditions: Towards Alternative Modernities," University of Cape Town, South Africa. December 3-7.
- 2005a Rethinking Minority Student Engagement: What's Multicultural and Global Awareness Got To Do with It? Keynote address at the Institute for Higher Education Policy's Summer Academy in Snowbird, Utah. July 13-17.
- New Faces of Racism in the U.S. South: Organizing for Social Justice and Human Rights in the Global Era. Keynote lecture for the IUAES Inter-congress on "Racism's Many Faces: A Challenge for All Anthropologists and Ethnologists." Parbudice, Czech Republic. August 29-September 3.
- 2004a Affirming African American Studies: A Perspective from an Academic Maroon. Keynote address for the 35th Anniversary Awards Ceremony, African American Studies, University of Florida. February 25, Gainesville.
- 2004b Race, Rights, and the Global Regime of Stratified Sexuality. Keynote lecture. Annual Symposium of the Anthropology Graduate Students Union. University of New Mexico, Albuqueque. March 26.
- Justice for All: Meeting the Challenges of Advocacy Research in the Global Age. Delmos Jones Visiting Scholar Lecture. Graduate Center, City University of New York. April 11.
- From the Chesapeake Bay to the Caribbean Sea and Back: Remapping Routes, Unburying Roots. Keynote address delivered at the annual meeting of the Southern Anthropological Society.

- February 26-28. Baton Rouge, Louisiana.
- Against the Grain: Writing Cultural Politics of Difference. Paper presented as keynote address at conference on "Women Writing Culture: Anthropology's Other Voices" at the University of Michigan, Ann Arbor. October 25-26.

SELECTED CONFERENCE PAPERS

- Mapping Black Women's Studies Transnationally. Paper presented in Plenary Panel, "Give Light and the People Will Find the Way: The Future of the Field of Black Women's Studies." Centennial meeting of the Association for the Study of African American Life and History (ASALH). Atlanta, GA. September 23-27.
- 2015b Reflections on the Anthropology of Social Inequality: An African Diaspora Perspective. Paper presented in roundtable, "Anthropological Perspectives on Inequality," at the World Social Science Forum. Durban, South Africa. September 13-16.
- 2015c Afro-Descendant Women: Diaspora, Citizenship, and Human Rights/*Las mujeres descendientes: Diaspora, ciudadanía y derechos humanos.* Paper presented in the *Conferencia Inaugural* of the "Escucha mi voz, transmite mi sentir" Symposium at La Universidad Técnica del Norte in Ibarra and La Concepción, Ecuador. July 22-25.
- Intersectional Justice, Human Rights, and Feminist Anthropological Engagement. Paper for the 2015 IUAES Inter-Congress at Thammasat University in Bangkok, Thailand. July 15-17.
- 2014 Revisiting Berreman's "Race, Caste, and Other Invidious Distinctions": Implications for Transnational Dialogues and Intercultural Solidarities in Challenging Racisms and Related Intolerance. Paper presented at IUAES Intercongress; Chiba City, Japan. May 15-18.
- The Collective Power of Fearless Women: Afrodescendant Women's Struggles for Rights and Leadership. Paper presented at the 17th World Congress of the International Union of Anthropological & Ethnological Sciences in a panel ("Local and Global Emergence of Women's Leadership in a Changing World") organized by the Commission on the Anthropology of Women. Manchester, UK. August 5-10.
- 2012a U.S. Anthropology through the Lens of *Notes from the Natives*. Paper presented in invited session, "Anthropologists Everywhere: Traditions and Frontiers in World Anthropologies," at the annual meeting of the American Anthropological Association. November 14-18, San Francisco, CA.
- Black Women Building Networks & Meshworks for Transnational Solidarities. Paper presented at the 97th annual meeting of the Association for the Study of African American Life & History (ASALH) in invited session, "More than Mules: Anthropological Perspectives on the Sociocultural Contributions of Black Women." September 26-30. Pittsburgh, PA.
- 2012c Afro-Cuban Women Writing Culture Virtually. Paper presented in annual meeting of the Caribbean Studies Association. Le Gosier, Guadeloupe. May 28-June 1.
- Learning from St. Clair Drake at Stanford: (Re)Mapping Diasporic Connections. Paper presented in invited session on St. Clair Drake, commemorating his 100th birth year at the 96th annual meeting of the Association for the Study of African American Life & History. October 5-9. Richmond, VA.
- Old Newspapers, Field Notes, and Letters—and Don't Forget the Rasta Art: Working with Hindsight. Paper presented at the 110th annual meeting of the American Anthropological Association in invited session, "Unsettling the Past: Historical Documents in Ethnographers' Hands." Montreal, Canada. November 16-20.
- Embracing New Model Minorities and Black Immigrant Sagas in the "Postracial"

 Reconfiguration of Structural Racism. Paper presented at the annual meeting of the American Anthropological Association in Philadelphia, PA; December 2-6.
- 2008a Global Apartheid, U.S. Foreign Policy and Human Rights. Presented in session on "Transnational Blackness" at the 93rd annual meeting of the Association for the Study of African American Life and History. Birmingham, AL. October 1-5.

- The Politics of Antiracism and Social Justice: A Perspective from a Human Rights Network in the U.S. South. Paper delivered in Plenary Session at AES/SANA meeting in Wrights Beach, NC.
- Meeting at the Borders of Critically Engaged Knowledges. Paper presented at the 106th Annual Meeting of the American Anthropological Association Meeting, in the Presidential Session entitled, Engendering the Discipline: This is What a Feminist Anthropologist Looks Like (Part 1). Washington, D.C., November 28-December 2.
- 2006a "As You Know, the Buffalo Soldiers Fought against the Lakota": Reconsidering African American and Indigenous Interaction. Paper presented at the annual meeting of the American Anthropological Association in a Presidential Session organized in memory of Beatrice Medicine: "Critical Intersections Engendering Indigenous Knowledge: The Contributions and Enduring Legacy of Beatrice Medicine. San Jose, CA. November 15-19.
- 2006b Building Solidarities for Human Rights: African Diaporic Women. Paper to be presented in conference on "Gender Transformations: Gender, as Agents of Transformation Globalization, And State Transformation in Africa and the African Diapsora." Second International Conference of the Trans-Atlantic Research Group in association with The Echeruo Centre for Public Policy. Alvan Ikoku College of Education, Owerri, Nigeria. July 28-30.
- 2004 Everyday Neoliberalism, Diminishing Subsistence Security, and the Criminalization of Survival: A Perspective on Gendered Poverty in Jamaica, the US and UK. Paper presented at the IUAES Inter-Congress session titled "Rethinking Women's Rights in Spaces of Urban Life. Kolkata, India. December 12-15.
- Globalization and Neoliberalism. Paper presented in plenary "Developing Our Collective Action Agenda" at the Sister Song Women of Color Reproductive Health Collective National Conference. November 13-16. Atlanta, Georgia.
- In the face of Global Restructuring: The Politics of a Women-Centered Anti-Racist Human Rights Coalition in the U.S. South. Paper presented in Presidential Session organized by the Association for Feminist Anthropology, "On the Other Side of Peace: Women and Globalization" at the annual meeting of the American Anthropological Association. November 19-23, Chicago, Illinois.
- Global Apartheid, Environmental (In)Justice, and Women's Agency: An Overview. Paper presented in session sponsored by the Commission on the Anthropology of Women, "Global Apartheid, Environmental Degradation, and Women's Actions for Sustainable Well-Being," at the 15th ICAES. July 5-12. Florence, Italy.
- Expanding the Concept of Human Rights: Social and Economic Rights in the Era of Global Restructuring. Paper presented in the ICAES pre-congress conference, "Individual Liberties/Collective Liberties on the 300th Birth Anniversary of Tommaso Crudeli," organized by the Istituto Di Studi Storici Tomasso Crudeli. July 7th. Poppi, Italy. (Available for downloading at: http://crudeli.armmdata.com/Congress%20Proceedings/FVHarrison.pdf ;accessed on June 3, 2016).
- 2003e Women's Agency in the Age of Global Restructuring's Socioeconomic and Ecological Crises.

 Paper presented in the ICAES plenary session for the work group on Aggression and Collective Violence: Ethical and Ideological Conflict and Human Rights. July 11th. Florence, Italy.
- 2003f Black Women Putting Anthropology into Action from Corporate Academia to the United Nations: The Unexpected Consequences and Unfulfilled Expectations of a Reclamation Project. Paper presented in invited session, "Reclaiming Pioneers Marginalized by Race," at the annual meeting of the American Anthropological Association. November 20-24. New Orleans, LA.
- An Anthropological Perspective on Issues in Black Politics. Paper presented in opening plenary on the conference theme, "Interdisciplinary Approaches to the Study of Black Politics" at the 33rd National Conference of Black Political Scientists (NCOBPS). March 6-9. Atlanta, GA.
- Anthropology as a Labor of Love That's Susan Brown's Legacy. Paper presented in invited session, "Challenging 'Disciplinary Acts' through and within a Politics of Love and Rescue."

- Annual meeting of the American Anthropological Association. November 28-December 2. Washington, DC.
- Global Apartheid, Foreign Policy, and Human Rights. Paper presented in the plenary of "Race and Globalization Conference," sponsored by the Institute for Research in African-American Studies, Columbia University. October 31-November 1. New York, NY.
- 2001c Racism, Anti-Racism, and Global Arenas of Human Rights Struggle: What Do Women Workers in a Mississippi Catfish Processing Plant Have to Do with Them? Presented in the organized session entitled "Interlocking Dimensions of Difference and Power: Racism in Culturally-Diverse Gendered Experiences," at the NGO Forum parallel to the World Conference against Racism, Xenophobia, and Related Intolerance. August 28-September 1. Durban, South Africa.
- 2000a Racism and the Human Rights Struggle. Presented in the Executive Program Committee session, "Race Falling, Racism Rising," at the 99th meeting of the American Anthropological Association. November 15-19. San Francisco, CA.
- 2000b Contesting Global Apartheid in the African Diaspora. Presented in international conference and cultural encounter, "History, Culture, and Society in the African Diaspora," organized by the Eleggua Project and the Association of Black Anthropologists. July 23-28. Havana, Cuba.
- 2000c Subverting the Cultural Logics of Marked and Unmarked Racisms in the Global Era. Presented at international conference on "Discrimination & Toleration" organized by the Danish Centre for Human Rights. May 7-9. University of Copenhagen; Copenhagen, Denmark.
- Race and Gender. Presented in "Races and Rights" plenary session at the 14th International Congress on Anthropological and Ethnological Sciences (ICAES). July 26-August 1. Williamsburg, VA.
- "Views from the Inside": Anthropology, the Death Penalty, and Assaults on Human Rights.

 Presented at annual meeting of the Society for Applied Anthropology. April 21-26. San Juan,
 Puerto Rico.
- Cultural Anthropologists in the Conversation on Race. Paper presented in Presidential Session, "If Race Doesn't Exist ... A Conversation among the Subdisciplines." Annual Meeting of the American Anthropological Association. November 19-23. Washington, DC.
- 1997b Debating the Merits of Affirmative Action. AAA Public Policy Forum. Annual Meeting of the AAA. November 19-23. Washington, DC.
- 1997c Confronting Apartheid At Home and Abroad. Paper presented in Keynote Session entitled "Confronting Urban Apartheid in the United States." Annual Meeting of the Society for Applied Anthropology, March 4-9; Seattle, Washington.
- 1996a From Boasian and Du Boisian Anthropologies to Postcolonial Relations of Disciplinary Production. Paper presented in invited session, "Looking Back to the Future: Rediscovering Anthropology for the 21st Century." American Anthropological Association Meeting. November 20-24. San Francisco, CA.
- NGO Forum '95 as Pilgrimage: The Challenge of Feminist *Communitas*. Presented in session "To Beijing and Back: Reflections and Implications" at the annual meeting of the Society for Applied Anthropology. March 27-31; Baltimore, Maryland.
- 1996c New Voices of Diversity, Academic Relations of Production, and the Free Market. Paper invited and presented at New York Academy of Sciences symposium, "Restructuring Academe: Implications for a Proactive Anthropology." February 7-8. NYC, NY.
- Race, Ethnicity, and Class: Whose Categories? Invited paper presented in Key Symposium, "Cultural Diversity in the South." Southern Anthropological Society meeting, February 17-20. Baton Rouge, Louisiana.
- Sanctuaries from the Structural Violence against Women and Children: From Urban Jamaica to Inner-City USA. Paper presented at the United Nations NGO Forum on Women, convened in conjunction with the Fourth World Conference on Women: Action for Equality, Development and Peace. Beijing and Huairou, China. August 30-September 8.
- 1993a The Gendered Politics of Structural Adjustment's Structural Violence: Perspectives from the

- Experiences and Stories of Poor Women in Kingston, Jamaica. Paper presented in the invited session entitled "The Cultural and Biological Dimensions of Global Change and Its Impact on Women of the African Diaspora" at the 13th International Congress of Anthropological and Ethnological Sciences (ICAES). Mexico City. July 29-August 5.
- "Give Me That Old Time Religion": The Genealogy and Cultural Politics of an Afro-Christian Celebration in Halifax County, North Carolina. Paper presented in Key Symposium on "Religion in the South" at the Southern Anthropological Society's 1993 Annual Meeting, March 24-27. Savannah, Georgia.
- Writing Global History and Cultural Politics of Difference: Reading Alice Walker Anthropologically. Paper presented at the 91st Annual Meeting of the American Anthropological Association. San Francisco, CA. December 2-6.
- Probing the Legacy of Empire in the Inner Experience of Caribbean Folk. Paper presented at symposium on "Gordon K. Lewis: A Caribbean Odyseey and Legacy." New York Academy of Sciences, New York City, NY. April 11.
- The Political Economy of Poverty and Capitalist Immorality. Paper presented in session entitled "Eliminating Urban Poverty" at the Society for Applied Anthropology, Memphis, TN. March 25-29.
- 1991a Criminalization and Crises of Legitimacy and Development in Jamaica. Paper presented in ABA invited session, "Diasporan Dilemmas: The Diverse Impact of Racism on African Modes of Upward Mobility in Western Worlds," at the 90th Annual Meeting of the American Anthropological Association. Chicago, Illinois. November 20-25.
- 1991b From Sacred Communal Ritual to Profane Commodity Exchange: Jamaica, Drugs, and the Global Economy. Paper presented at conference on "Narcotráfico y Drogas: Análisis Crítico para la Década de los Noventa." University of Puerto Rico at Rio Piedras. November 6-8.
- Intellectual Authority and Canon-setting: The Invisibility of Black Scholarship.

 Paper presented at conference entitled "St. Clair Drake: Activism and Scholarship." University of North Carolina at Greensboro. March 8-9.
- The Du Boisian Legacy in Anthropology. Paper presented at the 89th Annual Meeting of the American Anthropological Association Meeting. New Orleans, LA. November 27-December 2.
- 1990b Crisis and Differentiation: The Political Economy of Drugs and Jamaica's "Reserve Army."

 Paper presented in session entitled "Comparative Political Economy: Pan-African Nexus" at the National Conference of Black Political Scientists. Atlanta, Georgia. March 14-17.
- The Crisis of the "Underclass" as a Human Rights Dilemma. Paper presented at the 88th Annual Meeting of the American Anthropological Association. Washington, D.C. November 15-19.
- The Haitianization of Jamaica: The Unfulfilled Promises of Decolonization and Development. Paper presented at the Tenth Annual Conference of the Association of Caribbean Studies. Bridgetown, Barbados. July 19-31.
- Domination and resistance: political consciousness and practice in a Kingston, Jamaica neighborhood, 1967-85. Paper presented at Ford Fellows Conference, Washington DC. November 4.
- The struggle to define and empower "True Rastas." Paper presented at the 87th Annual Meeting of the American Anthropological Association. Phoenix, Arizona. November 15-20.
- 1987a Dependent Capitalism and Clientelist Democracy in Crisis: A Perspective from Jamaica's Grassroots. Paper presented at Legacy of Colonialism, Part II: Focus on the Caribbean and the Americas. Purdue University. March 4-26.
- Ethnography as Politics. Paper presented in invited session, "Decolonizing Anthropology," at the 86th Annual Meeting of the American Anthropological Association. Chicago, Illinois. November 17-22.
- 1986 Crime and punishment in "Babylon": A view from a Jamaican slum. Paper presented in "Political Interpretations" session at the 85th Annual Meeting of the American Anthropological Association. Philadelphia, Pennsylvania. December 3-7.

- Notes toward a perspective on grassroots activism: inside and outside aspects. Paper presented at Purdue University conference, Towards an Afro-American Social Philosophy for the 1990s. March 28-30.
- 1985b Gangs, grassroots politics, and the crisis of dependent capitalism in Jamaica. Paper presented in organized session entitled, Black Folks in Cities Here and There: Changing Patterns of Domination and Response at the 84th Annual Meeting of the American Anthropological Association. Washington, D.C. December 4-8.
- National crisis and grassroots politics in urban Jamaica. Paper presented at the 83rd Annual Meeting of the American Anthropological Association. Denver, Colorado. November 15-18.
- Toward a perspective on women in the Jamaican urban informal economy. Paper presented at the conference, Common Differences: Third World Women and Feminist Perspectives. University of Illinois at Urbana-Champaign. April 9-13.
- The politics of social outlawry in urban Jamaica. Paper presented at the 82nd Annual Meeting of the American Anthropological Association. Chicago, Illinois. November 16-20.
- The informal economic sector and capitalist social relations: A Jamaican case. Paper presented at the Annual Meeting of the Southwestern Anthropological Association. Sacramento, California. April 8-10.
- 1981 Urban networks and the informal economic sector: A Jamaican case. Paper presented at the 80th Annual Meeting of the American Anthropological Association. Los Angeles, California. December 2-6.

SYMPOSIA AND SESSIONS ORGANIZED

- Traditions of Anthropology, Prospects for Engagement: Have "World Anthropologies" Tried to Change the World? WCAA-IUAES panel co-organized and co-convened with Chandana Mathur for biennial 2016 EASA meeting. Milan, Italy. July 20-23.
- The Visibility & Invisibility of Race, a three- session symposium being co-organized with Yasuko Takezawa for the mid-May joint 50th anniversary meeting of the Japanese Association of Cultural Anthropology and the inter-congress of the International Union of Anthropological & Ethnological Sciences (IUAES). Tokyo.
- Local and Global Emergence of Women's Leadership. Multi-session panel organized under the aegis of the Commission on the Anthropology of Women for the World Congress of the International Union of Anthropological & Ethnological Sciences to be convened in Manchester, U.K. in July.
- 2012 Cultural Politics of Citizenships: Social Landscapes, Participation and Belonging. Panel coorganized with Amanda Concha-Holmes for the annual meeting of the Caribbean Studies Association in Guadeloupe.
- Knowledge, Imagination, and Strategies for Well-being and Empowerment: Gendered Obstacles and Opportunities. Session organized on behalf of the Commission on the Anthropology of Women for the XVI Congress of the International Union of Anthropological and Ethnological Sciences convened in Kunming, China, July.
- African Americans and the US Community-Prison Continuum: A "Cultural Systems Analysis." Presidential session co-organized with Tony L. Whitehead for the annual meeting of the the annual meeting of the American Anthropological Association Meeting in San Francisco. November 22.
- 2006a Critical Intersections Engendering Indigenous Knowledge: The Contributions and Enduring Significance of Beatrice Medicine. Presidential/Executive Session organized for the annual meeting of the American Anthropological Association to be held in San Jose, California, November 15-19.
- 2006b Negotiating Postcolonial Conditions as Gendered Praxis: Ethnographic and Theoretical Perspectives. Session organized under the aegis of the IUAES Commission on the Anthropology of Women for the IUAES Intercongress, "Transcending Postcolonial Conditions: Towards

- Alternative Modernities" at the University of Cape Town, December 3-7.
- 2004 Rethinking Women's Rights in Spaces of Urban Life. Session co-organized with Subhadra Mitra Channa on behalf of the Commission on the Anthropology of Women for the IUAES Inter-Congress in Kolkata [Calcutta], India; December 12-15.
- Global Apartheid, Environmental Degradation, and Women's Actions for Sustainable Well-Being. Four-part session organized for the 15th ICAES, July 5-12, 2003. Florence, Italy
- 2001 Interlocking Dimensions of Difference & Power in Human Rights Conflicts: Racism in Culturally Diverse Gendered Experiences. Two-part IUAES Commission on the Anthropology of Women session organized for World Conference against Racism NGO Forum. Durban, South Africa. August 28 September 1.
- Anthropology at the Millennium: Retrospectives from the Discipline's Critical Center(s).

 Presidential Symposium co-organized with Paule Cruz Takash for the American Anthropological Association meeting, Chicago, IL. November. 17-21. Other participants: Beatrice Medicine, Thomas Weaver, Robert Alvarez, Ida Susser, Evelyn Blackwood, Arthur Spears, Joan Gero, Carole Hill, and Lynn Bolles.
- International Perspectives in Women's Studies. Session organized for annual statewide Women's Studies Conference, University of South Carolina, Columbia. February 26, 1999.
- 1998 Under the aegis of the Commission on the Anthropology of Women, a ten-session symposium on "Women and Gender" for the 14th International Congress of Anthropological and Ethnological Sciences. July 26-August 1. Williamsburg, VA.
- 25th Anniversary of COSWA (Committee on the Status of Women in Anthropology): Past and Future I and II. Special events co-organized with Jane Guyer for the 93rd Annual Meeting of the American Anthropological Association, Atlanta GA, November 30-December 4.
- 1990 W.E.B. Du Bois and Anthropology: "The Problem of the Twentieth Century." Invited session co-organized with Donald Nonini (UNC-Chapel Hill). Co-sponsored by the Association of Black Anthropologists and the General Anthropology Division. 89th Annual Meeting of the American Anthropological Association. November 28-December 2. New Orleans, Louisiana.
- Decolonizing Anthropology. Association of Black Anthropologists' Invited Session. Coorganized with Angela Gilliam. Discussants: Willie Baber Delmos Jones, and Carlos Vélez-Ibañez. 86th Annual Meeting of the American Anthropological Association. Chicago, Illinois. November 17-22.
- Black Folks Here and There: Changing Patterns of Domination and Response. In honor of St. Clair Drake and the 40th anniversary of *Black Metropolis: A Study of Negro Life in a Northern City*. Sponsored by the Association of Black Anthropologists and the Society for Urban Anthropology. Co-organized by Dallas Brown. Discussants: Delmos Jones, Eleanor Leacock, and Arthur Tuden. 84th Annual Meeting of the American Anthropological Association. Washington, D.C. December 4-8.
- The Life and Work of St. Clair Drake: A Symposium in honor of his 75th birthday. Sponsored by the Association of Black Anthropologists. Co-organized by Glenn Jordan. Participants: Conrad Arensberg, Elliott Skinner, David Brokensha, Glenn Jordan, Willie Baber, Sheila Walker, Claudia Mitchell-Kernan, and St. Clair Drake. 84th Annual Meeting of the American Anthropological Association. Washington, D.C. December 4-8.

COLLOQUIA AND OTHER PUBLIC APPEARANCES

- Decolonizing Anthropology: Then and Now. Lecture invited by University of Kentucky, Department of Anthropology. Lexington, KY, February 17.
- 2016 Do All Lives Really Matter? Living in Turbulent and Tragic Times Graduate Colloquium. Graduate School and Department of Anthropology. Northern Illinois University. DeKalb, IL. October 24.
- 2015a Afrodescendant Women, Diaspora, Citizenship, and Human Rights: Four Cases. Presentation given at *Casa Ochún*. July 30; Ouito, Ecuador.

- 2015b Performing Theory-Work on Ex-Centric Stages. Lecture presented to the Department of Anthropology at the University of Illinois at Urbana-Champaign. February 5.
- 2014a Afro-Cuban Cyberfeminists Debating Race, Gender, and Citizenship. Brown bag presentation. African American Studies Program. University of Florida, April 11.
- 2014b Afrocubanas and Cyberfeminism: Debating Race, Gender, and Citizenship. Research talk given in the Department of African American Studies at the University of Illinois at Urbana-Champaign, November 5.
- Diaspora Feminisms and the Politics of Knowledge & "Theory Otherwise": The Globalectical Imagination. Presented in year-long lecture series on "Intersections" at the University of Texas at Austin, co-sponsored by the Institute of Latin American Studies and the Center for Women & Gender Studies. April 8.
- 2011 "'Jesus Die for Us; We Will Die Fi We Don': A Retrospective View of Jamaica's 2010 State of Emergency." Paper presented in Tuesday Seminar Series. March 8, Department of Social Anthropology, University of Cape Town. Cape Town, South Africa.
- 2009 Building the World House in the Beloved Community: Implementing Martin Luther King, Jr.'s Vision of Social Justice and Change. Keynote talk for Town Hall meeting, part of week-long observance of MLK holiday program. Multicultural Student Affairs, University of Florida.
- Decolonizing & Transforming Anthropology: The Role of "Outsiders Within." Workshop facilitated for faculty and graduate students in the Department of Social Anthropology at York University. Toronto, Canada. October 20.
- 2008b Remapping Race, Gender, and the "Postcolonial" along the Transborder: A Perspective on Globalization and Human Rights in the U.S. South. Lecture delivered at Dalhousie University at the invitation of the Office of the Vice President of Research, the Dean of the Faculty of Arts & Sciences, the Department of Sociology and Social Anthropology, and the 20007-08 Fulbright Research Chair for Globalization and Cultural Studies. March 13. Halifax, Nova Scotia., Canada.
- New Faces of Racism in the U.S. South: Implications for the Rest of Anglo-North America. Lecture presented at Nova Scotia Community College, Akerley Campus. Dartmouth, NS, Canada, March 14.
- Gave lecture entitled "Racism in Academia: An Anthropological Perspective on a Persistent Problem," to the Anthropology Section of the New York Academy of Sciences. September 24.
- Gave several lectures and seminars in China from July 14-25: i- "Tourism, Cultural Heritage, and Economic Development: A Gendered Perspective from the Caribbean and the U.S.," Guizhou Minority University, Guiyang; Yunnan University, MBA Program in Business & Tourism Studies, Kunming; Yunnan Academy of the Social Sciences, Kunming. ii- Current Anthropological Perspectives on Science and Technology in Changing Societies," Yunnan University for Nationalities and Guizhou University, College of Humanities. iii- Seminar on Methodological Trends in Ethnological Research, Guizhou University, Department of Ethnology. iv- "Balancing Theory and Practice: Anthropological Engagements in Policy-Relevant Arenas," Chinese Academy of Social Sciences, Beijing. v- "Reconciling Cultural and Epistemological Differences in Anthropological Gender Studies," All China Women's Federation, Institute of Women's Studies, Beijing. vi- Featured in roundtable discussion on minority colleges and universities in the U.S. and China, Central University for Nationalities, Beijing.
- 2007c Decolonizing & Transforming Anthropology: The Role of "Outsiders Within." Lecture presented in Diversity Lecture Series, Department of Anthropology, University of Illinois at Urbana-Champaign. February 9.
- 2004 Race, Rights, and the Global Regime of Stratified Sexuality. Presented in lecture series on "Race in the Americas" organized by the Institute for Latino American Studies and the African and African-American Studies Program, University of Notre Dame; South Bend, Indiana, April

- 7; and in Diaspora Talk series on Race, Gender, and Sexuality at the Center for African American Studies, University of Texas, Austin; May 7.
- 2003 Reworking Anthropology as a Labor of Love. Colloquium presented as part of the Delmos Jones Visiting Scholar Program. Ph.D. Program in Anthropology. Graduate Center, City University of New York. April 10.
- 2002 Crossing Boundaries & Negotiating Differences in Women's Action for Change: From Local to Global Perspectives. Lecture given in Women's Herstory Month series, sponsored by the Women's Coordinating Council, University of Tennessee, Knoxville. March 5.
- A Political Anthropological Perspective on the UN Human Rights System and Declining Subsistence Security in the Age of Neoliberal Globalization. Lecture given in "Current Trends" course and lecture series. November 6. University of Tennessee, Knoxville.
- Intersectionality: From theorizing to political organizing—or vice versa. Brown bag lunch presentation sponsored by the University of Tennessee's Women's Studies Program. February 28.
- 2001c Negotiating the Blockade: Dollarization, Tourism, and the Staging of Afro-Cuban Culture. Presentation given to faculty salon, The Smokers. February 17, Knoxville TN.
- Subverting the Cultural Logics of Marked and Unmarked Racisms in the Global Era. Presented for intensive discussion in the interdisciplinary Ethnohistory Workshop (theme: "Biological Caricatures in Social Conflict") at the University of Pennsylvania. October 12. Philadelphia, PA.
- 2000b Confronting Racism as a Human Rights Problem. Presented at New York Academy of Sciences, Anthropology Section. New York, NY. April 24.
- 1998 Gender, Race, and Class in Everyday Neo-Liberalism: Negotiating Globalization in Jamaica and Cuba. Sponsored by the Womanist Studies Consortium and the Institute for African-American Studies at the University of Georgia. March 11. Athens, GA.
- Multi-media presentations on the 1995 International Women's Conference and NGO Forum in China delivered to UTK's Department of Anthropology, University Studies Colloquy on Cultural Diversity, College of Education, and Africa Week panel on African Women; to the Knoxville branch of the American Association of University Women and at Assata's Cultural Bookstore. Also was interviewed for reportage by the UTK National Public Radio station, *Metro Pulse*, and *East Tennessee Catholic*.
- Unburying Theory, Repositioning Practice: Anthropological Praxis in Subjugated Predicaments. Paper presented in symposium, "Beyond Basic and Applied: New Research Paradigms in Anthropology and the Other Social Sciences." Department of Anthropology, Michigan State University. February 27.
- A Gendered Resistance to the Violence of Poverty and Power in Urban Jamaica, West Indies.

 Paper presented in Department of Anthropology Colloquia Series, New York University, April 15.
- Labor Displacement and 'Criminalization' in the Afro-Jamaican Experience: A Study of Ideological Construction. Lecture presented as part of the University of Tennessee-Knoxville's Centripetals Luncheon Series. March 7.
- Democracy, Jamaican Style. Colloquium sponsored by the Afro-American Studies and Research Program. University of Illinois, Urbana. April 19.
- Grenada and Caribbean Basin Politics. Talk given at the Manley Center, Louisville, Kentucky. March 13.
- Women in the Jamaican Pattern of Peripheral Capitalist Development. Presentation given at conference, "Women in Development: Third World Perspectives," sponsored by the Indiana Consortium for International Programs and the Kentucky Council for International Education. March 30-31.
- Black Women and Feminism. Talk presented as panel discussant at Common Differences: Third World Women and Feminism conference, University of Illinois, Urbana-Champaign.

April.

SELECTED OTHER PROFESSIONAL ACTIVITIES

National	and	International Service

2014-	Advisory editorial board for international journal, Anthropological Theory			
2013-18	President of the International Union of Anthropological & Ethnological Sciences			
2011	Chair of External Review Team charged to evaluate the African American Studies Program, Wesleyan			
	University; Middletown, CT. September.			
2011-	Editorial board member for Fire!!! The Multi-media Journal of Black Studies, www.fire-jbs.org/.			
2010-11	Member of Committee on World Anthropologies, American Anthropological Association			
2010-	Editorial board member for <i>The Sociology Mind</i> , Scientific Research Publishing			
2009	Served on external review team to assess the MA and PhD training programs in social			
	anthropology at York University. Toronto, Canada, April 27-28.			
2007-10	Member of Commission on World Anthropologies, American Anthropological Association.			
2006-07	Executive Program Chair, 2007 Annual Meeting of the American Anthropological Association			
2006-07	Consulting Editor, Encyclopedia of Race and Racism. John H. Moore, ed. Macmillan Reference.			
2006	Member of the External Review Team for reviewing the Department of Anthropology at the			
	University of Texas at Austin, February 26-28.			
2003-13	Executive Committee member-at-large of the International Union of Anthropological and			
	Ethnological Sciences (two terms)			
2002-04	Member of Advisory Board for Encyclopedia of Diasporas, a project of the Human Relations			
	Area File, Yale University.			
2002-03	Mentor for Dr. Karla Slocum (Asst. Prof, UNC-Chapel Hill), recipient of Woodrow Wilson			
	National Foundation Fellowship; research on globalization, social movements, & the Eastern			
	Caribbean			
2001-07	Member of Advisory Board for the American Anthropological Association's public education			
	initiative, "Understanding Race and Human Variability," funded by the Ford Foundation and			
	National Science Foundation.			
2000- 05	Member of Editorial Board for American Anthropologist			
1999-02	Member of Advisory Board for California Newsreel's film/PBS project, "Race-The Genealogy			
	of an Illusion"			
1999-01	Holder of minority seat on the Executive Board of the American Anthropological Association;			
	member of Association Operations Committee and Search Committee for new American			
1000 00	Anthropologist co-editors.			
1998-09	Chair of the International Union of Anthropological and Ethnological Sciences' Commission			
1006.00	on the Anthropology of Women.			
1996-00	Member of Editorial Committee for the Annual Review of Anthropology.			
1996-00	Member of Editorial Board and U.S. Working Group for <i>Critique of Anthropology</i>			
1996-98	Member of Annual Meeting Program Committee, Society for Applied Anthropology			
1995-96	Chair, Malinowski Award Committee, Society for Applied Anthropology			
1995-97	Advisory Editor for American Immigrant Cultures: Builders of a Nation. David Levinson and			
	Melvin Ember, eds. New York: Simon & Schuster Macmillan (1997). Sponsored by the Human			
1004.05	Relations Area Files at Yale University			
1994-95	Member of the National Science Foundation Cultural Anthropology Program's Advisory			
1994-98	Member of advisory board for Rockefeller-funded journal, Womanist Theory and Research			
1993-98	Co-chair of the International Union of Anthropological and Ethnological Sciences Commission			
1002.05	on the Anthropology of Women			
1993-95	Member of Committee on the Status of Women in Anthropology, American Anthropological			
1992-95	Association Member of Malinowski Award Selection Committee, Society for Applied Anthropology			
1772-73	wiembei of wiambowski Award Selection Committee, Society for Addited Aminfodology			

- 1991-96 Consulting Editor for Journal of Women and Aging.
- 1991-10 Consulting and Associate Editor, respectively, for *Identities: Global Studies in Culture and Power* and *Urban Anthropology and Studies in Cultural Systems in World Economic Development.*
- 1991-10 External reviewer for tenure &/or promotion cases at CUNY (City College, Queens College, & Graduate Center); the Universities of Florida, Georgia, South Carolina, South Florida, Iowa, California-Santa Cruz, Connecticut, New Hamphire; South Carolina, Texas at Austin; Duke University, York University (Toronto, Canada), Manchester University (UK), Elizabethtown Community College, Georgia State University, Barnard (Columbia), Yale University, Harvard University, Purdue University; evaluation of research ranking &career productivity for the National Research Foundation in South Africa, etc.
- 1990-93 Member of Behavioral & Social Sciences Evaluation Panel for the National Science Foundation Minority Graduate Fellowship Program. Washington, D.C.
- 1990-91 Board of Directors member, American Anthropological Association.
- Member of Program Committee for the International Predissertation Fellowship Program co-sponsored
 by the Social Science Research Council and the American Council of Learned Societies.
 President of the Association of Black Anthropologists, unit of the American Anthropological Association.
- 1985-86 Steering Committee member, Action Network for Responsible Anthropological Professionalism
- Peer/external reviewer for many journals, including Caribbean Review of Gender Studies, Signs,
 Frontiers: A Journal of Women's Studies, American Anthropologist, American Ethnologist,
 Cultural Anthropology, Anthropology Quarterly, Medical Anthropology Quarterly;
 Anthropology and Education Quaterly, Journal of Latin American Anthropology, Journal of
 Contemporary Ethnography, Transforming Anthropology, Urban Anthropology, Anthropology
 Today; Wenner-Gren Foundation, National Science Foundation, Cultural Anthropology Program
 and Minority Research Initiative Program; City University of New York's Research Award Program;
 Association of American Colleges' Project on the Status and Education of Women; Indiana University Press,
 University of Illinois Press, Rutgers University Press, Routledge, Cambridge University Press,
 Michigan State University Press, etc.

Selected University Service

2014- University of Illinois at Urbana-Champaign

University

Member of Faculty Advisory Committee (2015-18)

Member of Multiracial Democracy Initiative Funding Committee (2015-18)

Department of African American Studies

Chair of Curriculum Committee (2014-17)

Member of Head Review Committee (Nov. 2016-Feb. 2017)

Department of Anthropology

Graduate Admissions Committee (2015-16)

Graduate Student Funding Committee (2016-17)

2004-14 University of Florida

University

Member of Search Committee for new Director of the Center for Latin American Studies, 2008-09 Member of Latin American Studies Faculty Advisory Council, 2009-11

College of Liberal Arts and Sciences

Member of the Dean's Advisory Council, 2005-06

Outside member of Sociology Search Committee, 2009-10

Department of Anthropology

Member of Personnel Committee (fall 2013)

Member of Award Committee for Graduate Summer Research (spring 2013)

Chair of Committees for selecting the Elizabeth Eddy Visiting Professor in Applied

Anthropology (spring 2012) and the Marvin Harris Lecturer (2012-13)

Member of Graduate Education Committee, 2009-11

Member of Search Committee for Department Chair, 2005-06

Chair of the Advisory Committee, 2005-06

African American Studies Program

Director, March 30, 2007- May 27, 2010

Acting Director, February 15- March 29, 2007

Chair of Assistant Professor Search Committee, 2005-06

Co-chair of Director Search Committee, 2005-06

1999- 04 University of Tennessee-Knoxville

University

Member of the University of Tennessee Community Partnership Center Advisory Group (CPCAG), 2002-04

Served on Admissions Review Board for the College of Education's Urban/Multicultural Teacher Education Program, November 10, 1999

Internal Reviewer in Academic Program Review Team charged with the responsibility of evaluating the Cultural Studies in Education Program in the College of Education, September 21-22, 1999

College

Chair of Search Committee for Director of African & African-American Studies, 2003 Member of Post-Tenure Review Committee for Professor Michael Handelsman, Modern Languages & Literatures, spring 2003

Member of Post-Tenure Review Committee for Professor Asafa Jalata, Sociology, spring 2002

Member of selection committee for James R. Cox Professorship, August 2002

Member of the Global Studies Advisory Committee and Chair of Global Studies Research Committee, 2001-04

Member of College of Arts & Sciences Social Sciences Divisional Committee 2001-03

Member of College of Arts and Sciences' Tenure & Promotion Committee, 2000-03; Chair, 2002-03

Member of Search Committee to select new Associate Dean of Academic Affairs for the College of Arts and Sciences, 2000-01

Member of Search Committee for temporary instructor in African & African-American Studies, May, 2001

Outside member of Peer Cumulative Review Committee for Professor Rosalind Hackett, Religious Studies, spring 2001

Member of Advisory Committee for African & African-American Studies, 2000-

Department

Member of Graduate Committee, 2002-04

Chair of Merit Review Committee, 2001-02

Chair of Peer Cumulative Review Committee for Professor Jan Simek, spring 2001

Chair of Strategic Planning Committee, 2000-04

Member of Search Committee to select new Department of Anthropology head, 1999-2000

1997-99 University of South Carolina-Columbia

University

Member of Search Committee for College of Liberal Arts dean, 1998-99

<u>College</u>

Member of Search Committee for Director of African-American Studies, 1998-99 Member of College of Liberal Arts Faculty Scholarship Selection Committee, 1997-98

Department/Program

Member of Search Committee for a historical archaeologist in Anthropology, 1997-98 Member of Anthropology's Tenure & Promotion Committee, 1998-99 Member of Search Committee for Women's Studies joint appointment with Public Health, 1997-98

Chair, Women's Studies' Graduate Curriculum & Collaborative Research Committees, 1997-99

MEMBERSHIPS IN PROFESSIONAL ORGANIZATIONS

American Anthropological Association, Association of Black Anthropologists, Association for Feminist Anthropology, International Union of Anthropological & Ethnological Sciences, Society for Applied Anthropology, Society for the Anthropology of North America, Caribbean Studies Association, National Council of Black Studies, Association for the Study of African American Life & History, Association for the Study of the Worldwide African Diaspora