
CURRICULUM VITAE 2020

CYNTHIA TOMPKINS
School of International Letters and Cultures office (480) 727 7275
Arizona State University cell (602) 820 8756
Tempe, AZ 85287-0202 e-mail: cynthia.tompkins@asu.edu

EDUCATION

1978 Teacher and Translator of English, Universidad Nacional de Córdoba, Argentina

1979 Teacher of English Literature, Universidad Nacional de Córdoba, Argentina

1981 M.A. Modern Literature; Minor: British Literary Criticism,

Universidad Nacional de Córdoba, Argentina

1985 M.A. Comparative Literature, Pennsylvania State University

1989 Ph.D. Comparative Literature, Pennsylvania State University.
 Dissertation: “The Spiral Structured Quest in Selected Interamerican Female Fictions

Director: Earl E. Fitz
 Languages: English, French, Spanish, and Portuguese;
 Minor in Literary Theory, Criticism and Aesthetics

ACADEMIC EMPLOYMENT

1983 – 1988 Graduate Teaching Assistant in the Department of Spanish and Portuguese

and in the Comparative Literature Program, Pennsylvania State University

1988 – 1989 Instructor of Spanish, Department of Spanish and Portuguese, Dickinson
College, Carlisle, Pennsylvania

1989 – 1992 Assistant Professor of Spanish, Department of Modern Languages,

University of Wisconsin-Parkside

1992 – 1998 Assistant Professor of Women's Studies, Arizona State University West

1998 – 1999 Associate Professor of Women's Studies, Arizona State University West

1999 – 2013 Associate Professor of Spanish, School of International Letters and

Cultures, Arizona State University Tempe

2

2013 – Present Professor of Spanish, School of International Letters and Cultures,

Arizona State University Tempe

ADMINISTRATIVE EXPERIENCE

1997 Publications Committee Chair, Arizona State University Center for Latin

American Studies

2007 – Present Director, Arizona State University Certificate in Latin American Studies

2012 – 2017 Faculty Head, Spanish Section

School of International Letters and Cultures, Arizona State University

Ensure effectiveness, coherence, and high quality of curricula and
programs. Advise School Director on directions and priorities in hiring
and development; collaborate in school and college planning. Additional
responsibilities include monitoring the ASUOnline Spanish BA, Major,
Minor and Certificate; overseeing equivalences and the administration of
University-wide Foreign Language examinations.
Streamlined the Literature and Culture BA (Tempe & ASUOnline).
Regularized all courses in the BA, made sure they had general studies
designations, changed the titles of literature and civilization courses to
make them more appealing & requested the creation of new courses to
enhance enrollment.

Major initiatives at the undergraduate level include the requirement of 6
credits of Portuguese, and adding a track of Portuguese for Spanish
Speakers, which saves 4 credits from the original Portuguese offerings.
The award-winning BA ASUOnline has grown from 2 language courses in
2012 to 47 in F 2016. Developed a 4+1 in literature and linguistics and
asked for permission to plan a certificate and an MA in Spanish Pedagogy
as well as an MA in ASUOnline.

At the graduate level, with Carmen Urioste, created PhD tracks in
Linguistics, Visual Arts, Mexican-American Culture & Literature and
Early Modern Iberian Culture & Literature. Other initiatives with English,
include the Graduate Certificate in Literary Translation.
Organized series of events, including the invitation of Elena Poniatowska,
to maintain a Latin American presence in Tempe since 2012. Devoted six
months to meet with 80 faculty members doing research in Latin America
to muster support for the NRC Title VI proposal, which took 3 months of
writing, and full time in May and June, 2014.

5/15/18-8/7/19 Spanish Graduate Student Representative (Graduate Advisor)

3

Recruited 10 new graduate students, and 2 new teaching assistants, the
largest cohort ever in the Spanish Graduate Program. Duties include : 1)
meeting with all graduate students in literature and culture at the
beginning of the fall semester to chart their graduate path and end to plan
coursework for spring; 2) revising the Spanish Graduate handbook as well
as the webpage, and creating an MA handbook for Literature and Culture
students; 3) meeting with all third semester students to create an ipos; 4)
heading the Job Hunting Committee for Spanish Graduate Students in
Literature and Culture: proofreading (and heavily editing one case) all
career materials (CV, cover letter, teaching philosophy) for four students,
in Digital Portfolios and their personal webpages; holding three mock
interviews, which offered ample feedback to students; 5) creating a
streamlined functional annual evaluation form, approved by graduate
faculty in Literature and Culture that included a letter stating strengths and
weakness charting academic progress for the following year, which was
signed and acknowledged by all returning graduate students. Service
included teaching SPA 520.

TEACHING

COURSES TAUGHT (Arizona State University):

SPA 191: Freshman Seminar—Adventures in Spanish and Portuguese
SLC 202: Literary and Cultural Theory
SPA 325: Introduction to Spanish Literature
SPA 394: Angels or Devils?: Women Rebels
SPA 394: Human Rights in Argentina
FLA/SLC 401/598: Translation Theory and Practice (in person & online)
SPA 443/SLC 485: Online – Legal Translation
FLA 481/598: Technical and Scientific Translation
SPA 413: Advanced Spanish Grammar
SPA 427: Survey of Spanish American Literature, Conquest to 1888 (in person & online)
SPA 428: Survey of Spanish American Literature, 1888 to present (in person & online)
SPA 494: Ecocritical Approaches to Latin American Cultural Production.
SPA 472: Spanish American Civilization (in person & online)
SPA 475: Latin American Film
SPA 500: Bibliography and Research Methods
SPA 520: Preparing Professional Careers
SPA 545: Concepts of Literary Criticism
SPA 576: Contemporary Latin American Short Story
SPA 581: Latin American Popular Culture
SPA 582: Studies in Latin American Film
SPA 583: Latin American Feminist Film
SPA 598: Contemporary Critical Discourse on Latin America and Spain
SPA 601: Latin American Feminist Cultural Production
SPA 691: Contemporary Critical Discourse on Latin America

4

COURSES TAUGHT (Arizona State University West):

WST 431: Women and Film
WST 462: Twentieth Century Women Writers
WST 467: Ethnic Women Writers
WST 494: Mexican and Mexican American Women Writers
WST 494: Latin American Women Writers

GRADUATE STUDENT MENTORING

PhD Dissertation Supervision *= chair or co-chair

Barbara Reiss. Tríptico actual: análisis del discurso 'feminista' en tres narradoras cubanas en la

revolución, 1999.

Juana Suárez. Sites of contention: Colombian cultural production at the threshold of a new

millennium, 2000.

María Cecilia Rosales. Cyborgs, ángeles y quimeras: la representación del cuerpo femenino en

la plástica mexicana, 2000.

Mónica Castillo. Las brujas y la Inquisición en Cartagena de Indias: en busca de una identidad

femenina, 2001.

Alvaro Vergara-Mery. Espacio, marginalidad, disidencia y homosociabilidad del roto en la

narrativa chilena, 2001.

Cecilia Mafla-Bustamante. Construcciones alegóricas feministas en la narrativa de mujeres

latinoamericanas, 1980-2001, 2002.

María Inés Cottingham. Luisa Valenzuela's writing and contemporary authors of the Southern

Cone, 2003.

Mikel Imaz. Paisajes masculinos: masculinidades homoeróticas en la narrativa argentina

contemporánea, 2003.

*Gerardo García. Desarrollo de la ficción policiaca en México, 2005.

Mary Lou Babineau. Notas disonantes en el polirritmo caribeño: (de) construcciones de la

identidad nacional y cultura, 2006.

Eduardo Caro. Continuidad y ruptura: los nuevos paisajes sociofílmicos colombianos, 2006.

5

Eduardo Muslip. Producción narrativa, dramática y gráfica de Copi: las metamorfosis de la
identidad, 2007.

María Martel. Cuatro directoras latinoamericanas: otros puntos de vista, 2007.

*Elia Hatfield. The representation of Mexican forces in film and narrative fiction, 2008.

Karen Díaz Reátegui. El Bildungsroman posnacional y la influencia de los medios

audiovisuales: globalizacion hiperrealidad y dehistorizacion en la novela de la
generación X/McOndo, 2008.

Bill Brashears. Mexican graphic narrative and neo-liberalism, 2010.

Kyle Black, Negociaciones transnacionales en el cine del (in)migrante: acercamientos

dialógicos al otro (in)migrante dentro de España y la Argentina, 2012.

Charles St-Georges. Spanish-language horror films and the uncanny volatility of the rhetorical

figure of the child, 2013.

Caridad Rodríguez-Torres. Celia Cruz: performance y nostalgia, 2014.

Jorge González. Spatial Strategies for Contestatory Performance in the City of San Juan, 2015.

*Arturo Jiménez. El cuento latinoamericano: nuevas tendencias, 2015.

Solymar Torres-García. Escritoras del Caribe, 2015.

Francisco Arellano Serratos. Representaciones de México, 2015.

*Erika Bondi. Estética de la novela contemporánea latinoamericana, 2016.

Patrick Ridge. Cine latinoamericano, 2017.

Elena Cordan. “La evolución de las corrientes esotéricas en la literatura y cultura española desde

el Renacimiento hasta el siglo XXI,” 2017.

*Vera Coleman Jones. Beyond the Anthropocene: Multispecies Encounters in Contemporary

Latin American Literature, Art, and Film, 2017.

April Knupp, Hispanic Narratives of the Ill or Disabled Woman: A Feminist Disability Theory

Approach, 2018.

*Rachel Newland. Being Blind and Seeing Blindness: (De-)Constructions of Blind Identity in

21st Century Latin American Narrative and Visual Culture, 2018.

6

Andrés Ruiz Olaya. Una aproximación literaria a los discursos del pasado y de la identidad: el
imaginario de la pureza de sangre en la metaficción historiográfica colombiana, 2018.

Jennifer Byron, Cine y Literatura Digital, 2019.

Norma Lopez, Cholitas en producción cultural, 2019.

Thomas Shalloe, Reconceptualizando las masculinidades nacionales a través de la lente de la

fotografía homoerótica: casos de Argentina, México y Brasil, 2019.

Jorge Correa Londoño, Dialéctica de la Otredad: texto, contexto e intertexto en tres reescrituras

shakesperianas de Uruguay, Argentina y Chile, 2019.

Roberto Ortiz Manzanilla, Monstruosidad y Aesth/et(h)ical Encounters en la Producción

Cultural Latinoamericana Contemporánea, 2019.

Diana Díaz Gomez, Food Studies, Mexico y Brasil, 2020 (expected).

María José Domínguez, Dulcinea del 2017 al 1605, 2021 (expected).

Cindy Bonilla, Colombian Cinema, 2020 (expected).

*Mariana Ruiz González Rentería, 2021 (expected).

Al Martino, 2021 (expected).

Czarina Lagarda, 2022 (expected).

Ramón Ernesto Jaquez, 2022 (expectd).

Erin Lane, 2022 (expected).

Fabián Soberón, Universidad Nacional de Tucumán, Argentina, 2022 (expected).

Ph.D.Comprehensive Examination membership

Rigoberto Guevara, 2001; Luis Soto, 2002; Daniel Smith, 2002; Beatriz Trigo, 2002; Trino

Sandoval, 2003; Milagros Peláez-Casellas, 2003; Rita Plancarte, 2004; *Graciela Silva
Rodríguez , 2005; Angela González Echeverry, 2005; Gabriel Osuna Osuna, 2006; Isabel
Sans, 2007; Sandra Correa, 2008; Assen Kokalov, 2008; Roberto Campa-Mada, 2009;
Gonzalo Martín de Marcos, 2010; Ileana Baeza, 2012; Kyle Black, 2012; Charles St
Georges, Solymar Torres-García, 2013; *Arturo Jiménez, 2013, Caridad Rodriguez-
Torres, 2013; Francisco Serratos, 2014; Patrick Ridge, 2015; Erika Bondi, 2015; Elena
Cordán, 2015; Vera Coleman Jones, 2016; Jennifer Byron 2016; Norma Lopez 2016;
Andrés Ruiz Olaya, 2017; Roberto Ortiz Manzanilla, 2017; Jorge Correa Londoño, 2017;

7

María José Domínguez, 2017; Rachel Newland, 2017; April Knupp, 2017; Thomas
Shalloe, 2018; Diana Díaz, 2019.

Connected Academics Mentor

Rosita Scerbo, 2017; Diana Diaz, 2017; Concetta Bondi, 2017; Mariana Ruiz-Gonzalez, 2018;
Carla Celaya, 2018; Ramón Ernesto Jaquez, 2018; Czarina Lagarda, 2019; Lizet González, 2019;
Iván Jorge González, 2019.

Visiting Researcher Supervision

Vitor Velarde (MA Thesis, Universidade de São Carlos, Brazil, Spring 2015.

Elvira Valenzuela (MA Thesis, Benemérita Universidad de Puebla, Mexico), Spring 2018 &
member of her MA Thesis Committee, defense in Fall 2018 (December 7, 2018)

Zafar Iqbal (Islamabad, Pakistan, 2019)

Jingping Yang (Wendy Heilongjiang Bayi Agricultural University, Daqing, China, 2019)

MA Thesis Supervision *= chair or co-chair

*Melissa Carpenter. También somos madres: militancy and maternity in Latin American

testimonios, 2001.

*Soledad Etchemendy. Traducción literaria razonada: los cuentos de Mario Benedetti, 2001.

Jana Carter. Constructing identity through music video: Ricky Martin and Marc Anthony, 2001.

Jean Lauer. Male/female feminism and magical realism in De noche vienes Esmeralda, 2001.

Tulia Saavedra. Jaime Garzón: la denuncia detrás del humor, 2001.

*Martha Cruz Martínez. Mujer chicana y mexicana: comparación temática e ideológica y la

representación de México en The Mixquiahuala Letters de Ana Castillo y Demasiado
amor de Sara Sefchovich, 2002.

Carmen Sanjuán Pastor. Articulation of sexual dissidence in Lola Van Guardia's novels, 2002.

Alicia Coffe. Lenguaje amoroso en la poesia escrita por dominicanas en las décadas del 80 y

del 90, 2003.

Sandra Patricia Cruz. The relationship between language and gender in three Colombian films,

2003.

Robert Decker. La alegorización de México en tres películas de María Félix, 2003.

8

Charles St. George. Narrativas (contra) hegemónicas y la representación de Selena y A.B.
Quintanilla, 2004.

Jami Rangel. Beyond the veil: the erotic discourse of the Hispano-Arabic poetesses in the Middle

Ages, 2005.

Carmen Scales La tragedia compleja de Alfonso Sastre, 2005.

Gabriella Sanchez. Y de Camelia nunca más se supo nada: women, narcocorridos and nation,

2005.

María Ángela López. The empowered woman in Idylls of the King and Don Juan Tenorio, 2006.

Regina E. Robbins. El duende queer, 2006.

Cristina de Isasi. Cuban-American myths in three second-generation novels: Going Under,

Raining Backwards and Dreaming in Cuban, 2007.

Amber Workman. De la jaula de la melancolía al juego del axolotl: lo mexicano en la

ensayística de Roger Bartra, 2007.

*Lady Cohen. Soledad Acosta de Samper, Elisa Mujica y Laura Restrepo: periodistas y

escritoras colombianas cuyas obras subvierten el espacio patriarcal, 2007.

Adam Croft. Shangó: from diasporic thunder god to neo-cosmic super hero, 2007.

Christopher Kark. The hallucinated society: authoritarian Uruguay in the theater of Carlos

Manuel Varela, 2009.

*Rebecca Baker. La literatura chicana para niñas o niños y adolescentes contemporánea: hacia

la creación de una sociedad democrática y pluralista via la ciudadanía, 2010.

Ángela San Martín. Unsettling the American landscape: toward a phenomenological and onto-

epistemological paradigm of hope in Diana Bellessi's and Mary Oliver's poetic works,
2011.

Solem Minjarez. Humor, violencia y memoria nacional cubana: Aproximaciones a la narrativa

breve de Aida Bahr, Ena Lucía Portela y Marilyn Bobes, 2012.

Aaron Arizmendi. Ritual, performatividad y resistencia en la obra fotográfica de Alberto Turok,

2012.

Norma López. Multiple discourses of difference in three end-of- the-XX century female bolivian

authors: Gaby Vallejos, Ericka Bruzonic, and Giovanna Rivero Santa Cruz, 2013.

9

*Vera Jones. Nuevas perspectivas feministas hacia la materialidad y el espacio ético del mundo
más-que-humano en la producción cultural contemporánea de América Latina, 2013.

Daniel Holcombe. Mujeres públicas, 2013.

Jaekun Lee, En búsqueda de una identidad coreana-argentina: Exploración y aproximación

panorámica a la identidad coreana-argentina a través del análisis de La peonia y su
sombra, 2013.

Jennifer Byron, Ficción e hiperrealidad, 2013.

*Rachel Newland. La muerte me da y su representación literaria de lo (in)visible: una

aproximación alternativa a la violencia de género, 2014.

Aurora Muñoz, Cruzando el desierto, 2014.

Elizabeth Acosta Cadena, Desaparecidos de la Guerra Civil, 2015.

Román Soto, 2020 (expected).

Carla león Celaya, 2020 (expected).

José Salazar, 2020 (expected).

Rachel Kelley, 2020 (expected).

Graduate Certificate in Literary Translation

Kelli Loh, 2021, expected.

UNDERGRADUATE HONORS THESIS MENTORING

Nina Huerta, 2000; Kaimipono Wenger, 2000; Sydney Moss, 2003; Gina Gromley, 2004; Sarah
Reinbold, 2011; Kiri Center (Global Studies) 2012.

*Jovanna Figueroa 2018; MacKenzie Buls, 2018.

PUBLICATIONS

Books

1. Preciadas cartas (1932-1979) Correspondencia entre Gabriela Mistral, Victoria
Ocampo y Victoria Kent. Eds. Elizabeth Horan, Carmen Urioste and Cynthia Tompkins.
Sevilla: Editorial Renacimiento. 2019. 668 pp.
https://www.editorialrenacimiento.com/biblioteca-de-la-memoria-serie-mediana/2232-preciadas-
cartas-1932-1979.html

10

[Tompkins wrote the Ocampo biography (111-142 pp), transcribed the Ocampo letters
(457-634 pp), and translated the Preface (7-34 pp) and Horan’s biography of Mistral (35-
109 pp)].

2. Diez Miradas sobre Cine y Audiovisual: Volumen Aniversario de la Revista Imagofagia.

Ed. Tompkins, et al. Buenos Aires: Editorial de la Universidad de Buenos Aires, 2018.

3. Tompkins, Cynthia M. Affectual Erasure: Representations of Indigenous peoples in
Argentine Cinema. State University of New York Press, 2018. Includes 60 B & W
images, 357 pp. Sole author. Hardcoveer. http://www.sunypress.edu/p-6590-affectual-
erasure.aspx.

Tompkins, Cynthia M. Affectual Erasure: Representations of Indigenous peoples in
Argentine Cinema. State University of New York Press, 2019. Includes 60 B & W
images, 357 pp. Sole author. Paperback.

4. Five Months in the Argentine: From a Woman’s Point of View 1918- to 1919. By
Katherine Dreier. Trans. Cynthia Margarita Tompkins. Santiago, Chile: Cuarto Propio,
2016.

5. Experimental Latin American Cinema: History and Aesthetics. Austin: U of Texas P,

2013. Includes 74 B & W images. 306 pp. Sole author. Hard cover.

Experimental Latin American Cinema: History and Aesthetics. Austin: U of Texas P,
2014. Includes 74 B & W images. 306 pp. Sole author. Paperback.

6. ---. Latin American Postmodernisms: Women Writers and Experimentation. Gainesville:

UP of Florida, 2006. 226 pp. Sole author.

Reviewed: Jill Kuhnheim, Revista Hispánica Moderna (2010); Susan Carvalho, Bulletin
of Hispanic Studies 83 (2008): 543-44; Ester Gimbernat González, Hispania 90.3 (Sept.
2007): 512-14; Janis Breckenridge, Feministas Unidas Newsletter. 27.1 (Spring 2007):
58-59; A. A. Edwards, Choice (June 2007); Anon., The Caribbean Review of Books 12
(May 2007): 36.

7. Teen Life in Latin America and the Caribbean. Tompkins, Cynthia M. and Kristen

Sternberg, eds. Connecticut: Greenwood, 2004.

8. No Apocalypse, No Integration: Modernism and Postmodernism in Latin America. By
Martin Hopenhayn. Ed. and tr. Cynthia Margarita Tompkins and Elizabeth Rosa Horan.
Durham: Duke UP. 2002. Winner of Premio Iberoamericana Latin American Studies
Association Prize.

Reviewed: History: Review (June 2002); .V. Kofas, Contemporary Sociology (2003);
Bulletin of Latin American Research 23:3 (July 2004) 367-402; K. Gosa, Latin American

11

Perspectives (Nov. 2004); Stephenie Young, CR: The New Centennial Review 5:3
(Winter 2005); Ryan Long, Latin American Research Review 40:2 (June 2005).

9. Notable Twentieth-Century Latin American Women: A Biographical Dictionary.

Tompkins, Cynthia M. and David W. Foster, eds. Connecticut: Greenwood, 2000.

10. Utopías, ojos azules, bocas suicidas: La narrativa de Alina Diaconú. Gimbernat
González, Ester y Cynthia Tompkins, eds. Buenos Aires: Fraterna, 1993.

Articles in Refereed Journals

1. Tompkins, Cynthia M. “Ideología en dos melodramas fundacionales chilenos: El húsar

de la muerte (Chile, Pedro Sienna, 1925) y Canta y no llores corazón: O el precio de la
honra (Chile, Juan Pérez Berrocal 1925).” Vivomatografías: Revista de estudios sobre
precine y cine silente en Latinoamérica. 4.4 (December 2018): 88-115.

2. “Afecto en Tierra adentro (Ulises de la Orden, 2011). Imagofagia 16 (October, 2017):
480-503.

3. ---. "El último malón (1916) de Alcides Greca: repetición y cine de atracciones" Studies
in Latin American Popular Culture. 32 (2014): 97-119.

4. ---. “Aproximaciones a la representación del tiempo en la cinematografía latinoamericana

reciente.” Montajes 2 (January-June 2013): 7-25.

5. ---. “Cuestiones metodológicas resultantes del montaje ejemplificadas mediante la
representación de procesos psíquicos en La rabia (2008) de Albertina Carri.” Estudios
sobre las Culturas Contemporáneas 36.18 (Dec. 2012): 189-210.

6. ---. “Montage in Fernando Pérez’ Suite Habana (2003).” Confluencia 26.2 (Fall 2010):

31-45.

7. ---. “A Deleuzian approach to Carlos Reygadas’s Stellet Licht [Silent Light] (2008).”
Latin American and Iberian Institute Research Paper Series. U of New Mexico 51 (Nov.
15, 2010): 1-32.

8. ---. “A Deleuzian Approach to Jorge Furtado’s O Homen que Copiava (2003) and Heitor

Dhalia’s O Cheiro do Ralo (2006).” Dissidences 6-7 (May 2010): 1-31.

9. ---. “Nostalgia en El cielito (2004) de María Victoria Menis.” Nostalgia y melancolía: de
pérdidas, locura y creatividad espiritual. Revista de Culturas y Literaturas comparadas 2
(2008):149-58. [2010 actual date].

12

10. ---. “Una aproximación deleuziana a Japón y Batalla en el cielo de Carlos Reygadas.”
Revista Ohlar 21.11(Aug.-Dec. 2009): 21-36.

11. ---. “Walter Salles’s Central do Brasil: The Paradoxical Effect of the Conventions of the

Documentary.” Studies in Twentieth and Twenty-First Century Literature 33.1 (Winter
2009): 9-27.

12. ---. “Paradoxical Inscription and Subversion of the Gendered Construction of Time,

Space, and Roles in María Victoria Menis’ El cielito (2004) and Inés de Oliveira Cézar’s
Como pasan las horas (2005) and Extranjera (2007).” Chasqui 38.1 (May 2009): 38-56.

13. ---. “Fabián Bielinsky’s El aura [The Aura]: Neo-noir Inscription and Subversion of the

Action Image.” Confluencia. 24.1 (Fall 2008): 17-27.

14. ---. “A Deleuzian approach to Carlos Reygadas’ Japón and Battle of Heaven.” Hispanic
Journal 29-1 (Spring 2008): 155-69.

15. ---. “Imagining New Identities and Communities for Feminisms in the Americas.”

Hispanic Issues: Debates. University of Minnesota (2008): 1-33.
http://spanport.cla.umn.edu/publications/HispanicIssues/Debates_2008.html

16. ---. “Imágenes trizadas y significados flotantes: Lo anterior de Cristina Rivera Garza.”

Hispanófila 152 (January 2008): 145-56.

17. ---. “La somatización del neoliberalismo en Mano de obra de Diamela Eltit.”
Hispamérica 33. 98 (2004): 115-23.

18. ---. “Maitena Burundarena: Feminismo Made in Argentina.” Studies in Latin American

Popular Culture 22. (2003): 35-60. Honorable mention for Nineteenth Annual Carlos and
Guillermo Vigil Best Essay Prize.

19. ---. “Aporía en La Selva de Alicia Steimberg.” Hispamérica 31. 91 (2002): 107-10.

20. ---. “Experimentación y concientización en Buenos Aires Viceversa de Alejandro

Agresti.” Ensaios 4 (Dec. 2001): 27-33.

21. ---. “Representations of Gender, Race, Subalternity in Marianne Eyde’s La vida es una
sola.” Studies Latin American Popular Culture 20 (2001): 135-148.

22. ---. “Humor y melodrama en el repertorio cuartetero de Carlitos ‘La Mona’ Jiménez.”

Confluencia 16.2 (Spring 2001):16-23.

23. ---. “Re/presentaciones: Entrevista con Alicia Borinsky.” Confluencia 17.1 (2001): 112-
16 (Interview).

13

24. ---. “Aporía: la Vaca sagrada de Diamela Eltit.” Explicación de Textos Literarios 27:1
(Fall 1999): 50-61.

25. ---. “Pasos bajo el agua y 'Bosquejo de alturas' de Alicia Kozameh: tortura, resistencia y

secuelas.” Chasqui: Revista de literatura latinoamericana 27.1 (mayo 1998): 56-69.

26. “Intertextualidad en Amatista (1989) y Cuando digo Magdalena (1992) de Alicia
Steimberg.” Hispamérica 26. 76-77 (1997): 197-201.

27. ---. “Los Devorados de Alina Diaconú: Vía mística? Atracción Tanática? Alegoría

Social?” Confluencia 9.2 (Spring 1994): 88-97.

28. ---. “El poder del horror: Abyección en la narrativa de Griselda Gambaro y de Elvira
Orphée.” Revista Hispánica Moderna 46.1 (June 1993): 179-192.

29. ---. “La construcción del subalterno en textos de Homérica latina, de Marta Traba y Los

Heréticos, Libro que no muerde, y Donde viven las águilas, de Luisa Valenzuela.”
Confluencia 8.1 (Fall 1992): 31-37.

30. ---. “La palabra, el deseo, y el cuerpo o la expansión del imaginario femenino: Canon de

alcoba de Tununa Mercado” Confluencia 7.2 (Spring 1992): 137-140.

31. ---. “La posmodernidad de Como en la Guerra de Luisa Valenzuela.” Nuevo Texto
Crítico. 4.7 (1991): 169-174. Rpt. Included in Cervantes Virtual Webpage section on
Luisa Valenzuela Fall 2018 http://www.cervantesvirtual.com/portales/luisa_valenzuela/

Accepted

Articles:

“Ideología, afecto y memoria en M de Nicolás Prividera,” 8599 words (Revista

Iberoamericana, Submitted April 10, 2018, accepted Feb 12, 2019).

“Aporías resultantes de la remediación en Ejercicios de memoria (Paz Encina, 2016),”

7145 words. Bulletin of Hispanic Studies / Bulletin of Contemporary Hispanic
Studies (Submitted May 3, 2019-Accepted Nov 13, 2019-Resumbitted with images
Jan 3, 2020).

“Subversión de las convenciones genéricas del cine clásico en Las pistas – Lanhoyij –

Nmitaxanaxac (Sebastián Lingiardi, 2010)” Confluencia (Submitted August 19,
2019-fortcoming 35.2 Spring).

Chapters:

14

“Impact of the Haptic in the Aesthetics of Carlos Reygadas’s Post Tenebras Lux (2012),”
7777 words. ReFocus: The Films of Carlos Reygadas. Eds. Silvia Alvarez Olarra
and Amanda Eaton McMenamin. (Submitted August 24, 2018, after 2nd review,
under review by the press).

Review:

Ignacio Aguiló’s The Darkening Nation: Race, Neoliberalism and Crisis in Argentina.

University of Wales Press, 2018. 235 pp. A & S. Revista de Estudios Hispánicos.
1249 words. Submitted Jan 21st, 2019, forthcoming March, 2020.

Submitted:

“Representación de la insurgencia en noticias de Canal 10, de Córdoba, Argentina 1970-
1977” (8876 words). Submitted to Studies in Latin American Popular Culture,
December 28, 2019.

Edited Collections and Signed Encyclopedia Contributions - note*=refereed

1. *---. “Inscription and Subversion of the Road Movie in Inés de Oliveira Cézar's
Cassandra (2012).” The Latin American Road Movie. Verónica Garibotto and Jorge Pérez
eds. New York: Palgrave McMillan, 2016. 255-71.

2. *---. “Wild Naked Ladies: Shifting Paradigms. Gendered Approaches to María Victoria
Menis’ Cámara oscura [Camera Obscura] (2008), and Albertina Carri’s La rabia [Anger]
(2008). ” Teaching Gender through Latin American, Latino and Iberian Texts and
Culture. Rotterdam, The Netherlands: Sense Publishers, 2015. 141-156.

3. *Tompkins, Cynthia. “Montaje en Suite Habana (2003) de Fernando Pérez,” Teoría y

prácticas audiovisuales. Eds. Marina Moguillansky, Andrea Molfetta, Miguel Angel
Santagada. Buenos Aires: Teseo, 2010. 493-503.

4. *---. “Ironía, parodia y perfomatividad en Mina cruel, Sueños del seductor abandonado y

Cine continuado de Alicia Borinsky” Borinsky: Tatuajes, tango y la escritura
hologramática de Buenos Aires. Miriam Balboa Echeverría, ed. Buenos Aires: Nueva
Generación, 2008. 29-44.

5. *---. “Pasos bajo el agua y ‘Bosquejo de alturas’ de Alicia Kozameh: tortura, resistencia y

secuelas.” Chasqui: Revista de literatura latinoamericana. 27.1 (mayo 1998): 56-69. Rpt.
in Escribir una generación: la escritura de Alicia Kozameh. Edith Dimo, ed. Córdoba,
Argentina: Alción, 2005. 13-29.

6. ---. and Kristen Sternberg. “Introduction.” Teen Life in Latin America and the Caribbean.
Cynthia M. Tompkins and Kristen Sternberg, eds. Connecticut: Greenwood, 2004. 1-12.

15

7. *---. “Intertextualidad y différance en El miedo de perder a Eurídice, de Julieta Campos, y
Cuando digo Magdalena, de Alicia Steimberg.” Género y Cultura en América Latina.
Arte, historia y estudios de género, Luzelena Gutiérrez de Velasco, ed. El Colegio de
México, Centro de Estudios Sociológicos, Programa Interdisciplinario de Estudios de la
Mujer: Unesco, 2003. 189-202.

8. ---. “La posmodernidad de Como en la guerra de Luisa Valenzuela.” Rpt. “Luisa

Valenzuela's Como en la guerra: A Postmodernist Text.” Twentieth-Century Spanish
American Literature since 1960. David W. Foster and Daniel Altamiranda, eds. New
York: Garland P, 1997. 305-10.

9. *---. “Historiographic Metafiction or the Rewriting of History in Carmen Boullosa's Son

vacas, somos puercos.” The Other Mirror: Women's Narrative in Mexico 1980-1995.
Kristine Ibsen, ed. Westport, Connecticut: Greenwood, 1997. 85-98.

10. *---. “Intertextuality as Différance in Julieta Campos; El miedo de perder a Eurídice: A

Symptomatic Case of Latin American Post-Modernism.” The Postmodern in Latin and
Latino American Cultural Narratives. Claudia Ferman, ed. Garland: New York, 1996.
153-180.

11. *---. “La re-escritura de la historia en Doña Inés contra el olvido de Ana Teresa Torres.”

Escritura y desafío: narradoras venezolanas del siglo xx. Edith Dimo and Amarilis
Hidalgo de Jesús, eds. Caracas: Monteávila, 1996. 103-123.

12. ---. “Erica Jong.” Dictionary of Literary Biography: American Novelists Since World War
II. James R. Giles and Wanda H. Giles, eds. Detroit: Gale Research Inc. 1995, 99-106.

13. ---. “Sandra Cisneros.” Dictionary of Literary Biography: American Novelists Since World
War II. James R. Giles and Wanda H. Giles, eds. Detroit: Gale, 1995. 35-41.

14. ---. La posmodernidad de Cama de ángeles de Alina Diaconú.” Utopías, ojos azules,
bocas suicidas: La narrativa de Alina Diaconú. Ester Gimbernat González and Cynthia
Tompkins, eds. Buenos Aires: Fraterna, 1993. 107-120.

15. *---. “Reclaiming the Erotic: Alma Villanueva's The Ultraviolet Sky and Tununa
Mercado's Canon de alcoba.” Proceedings of the 14th Conference of the GLCA (Great
Lakes Colleges Association) on Feminism, Ethnocentrism, and the Production of
Knowledge. Dayton, Ohio: Bergamo Conference Center, 1990. 104-112.

16. ---. “Introducción.” [Introduction] Utopías, ojos azules, bocas suicidas: La narrativa de
Alina Diaconú. Ester Gimbernat González and Cynthia Tompkins, eds. Buenos Aires:
Fraterna, 1993. 17-20.

17. Diaconú, Alicia. “Autobiografía.” Ester Gimbernat González and Cynthia Tompkins, eds.
and tr., Utopías, ojos azules, bocas suicidas: La narrativa de Alina Diaconú. Buenos

16

Aires: Fraterna, 1983; rpt. 9-20, for Constantin Roman's Blouse Roumaine [Romanian
women] e-book http://www.blouseroumaine.com/orderthebook_p1.html 2009.

Articles in Newsletters

“Postmodern approaches to negotiating religion in the classroom,” Feministas Unidas
Newsletter 26.2 (Fall 2006): 33-51.

Edited Journal Issue

Editor of eight articles on the representation of time for a Dossier in Imagofagia. Issue 7
(Journal of ASAECA – Argentine Association of Cinema and Media Studies) April,
2013. Refereed.

“Mujer y Ciudad en América Latina, España y Estados Unidos latino.” Special Issue of
Letras femeninas, Summer 2013. Tompkins, Cynthia M., David W. Foster and Marina
Pérez de Mendiola, eds.

Translations

1. “Introducción” to Preciadas cartas (1932-1979) Correspondencia entre Gabriela
Mistral, Victoria Ocampo y Victoria Kent. Eds. Elizabeth Horan, Carmen Urioste and
Cynthia Tompkins. Sevilla: Editorial Renacimiento. 2019. 7-34.

a. https://www.editorialrenacimiento.com/biblioteca-de-la-memoria-serie-mediana/2232-
preciadas-cartas-1932-1979.html

2. “Míos por sangre y convivencia…” (biography of Gabriela Mistral by Elizabeth Horan.

Preciadas cartas (1932-1979) Correspondencia entre Gabriela Mistral, Victoria
Ocampo y Victoria Kent. 35-109.

3. (Des)representando lo real: viendo sonidos y escuchando imágenes, por Thomas

Elsaesser. Imagofagia 17 (April, 2018): 266-98.
http://asaeca.org/imagofagia/index.php/imagofagia/article/view/1577

4. “El primer plano del rostro en el testimonio audiovisual: El poder de la memoria

incardinada.” from “The Facial Closeup in Audio-Visual Testimony: The Power of
Embodied Memory” By Michael Renov. Keynote Presentation at ASAECA (Argentine
Association of Film and Media Studies) Conference, Rosario, Argentina, March 13-15,
2014. Imagofagia 11 (May 2015).
<http://www.asaeca.org/imagofagia/sitio/index.php?option=com_content&view=article&
id=489%3Ael-primer-plano-facial-en-el-testimonio-audiovisual-el-poder-de-la-memoria-
incardinada&catid=58%3Anumero-11&Itemid=220>

5. Elizabet Lilia Estallo, Francisco Felipe Ludueña-Almeida, and Andrés Mario Visintin

(2012): Effectiveness of normalized difference water index in modelling Aedes aegypti

17

house index. International Journal of Remote Sensing 33:13, (2012): 4254-4265.
http://dx.doi.org/10.1080/01431161.2011.640962.

6. “Reexaminando el cine de atracciones: cambios epistémicos, realineamientos diegéticos y

el retorno de Rube en los medios digitales” by Thomas Elsaesser. Tr. Cynthia Tompkins.
Imagofagia 3 (April 2011):1-31.
http://www.asaeca.org/imagofagia/index.php/imagofagia/article/view/87/717

7. “Imaginando nuevas identidades y comunidades para los feminismos en las Américas,”

by Cynthia Tompkins. Tr. Cynthia Tompkins. Programa Interdisciplinario de Estudios de
Mujer y Género. Universidad Nacional de Córdoba, 2009.

8. “Teens at the Border: for a Politics of Representation” by Rossana Reguillo. Tr. Cynthia

Tompkins. Teen Life in Latin America and the Caribbean, Tompkins, C. M. and Kristen
Sternberg, eds. Connecticut: Greenwood, 2004. 13-19.

9. “Polarized Modernity: Latin America at the Postmodern Juncture” by Raúl Bueno. Tr.

Cynthia Tompkins. Latin America Writes Back: Postmodernity in the Periphery. An
Interdisciplinary Cultural Perspective. Ed. Emil Volek. Hispanic Issues 28, New
York/London: Routledge, 2002. 189-201.

10. “Latin American Writer in these Postmodern Times” by Abelardo Castillo. Tr. Cynthia

Tompkins. Latin America Writes Back: Postmodernity in the Periphery. An
Interdisciplinary Cultural Perspective. Ed. Emil Volek. Hispanic Issues 28, New
York/London: Routledge, 2002. 202-13.

11. “Latin America and Postmodernity” by Nelly Richard. Tr. Cynthia Tompkins. Latin

America Writes Back: Postmodernity in the Periphery. An Interdisciplinary Cultural
Perspective. Ed. Emil Volek. Hispanic Issues 28, New York/London: Routledge, 2002.
225-233.

Book Reviews

1. Tompkins, Cynthia M. Inela Selimovic’s Affective Moments in the Films of Martel,
Carri, and Puenzo. London, UK: Palgrave Macmillan, 2018 (December 21, 2018):
Ambitos feministas 39.1 (Spring 2019): 14-16.

2. ---. Rev. Historia, pueblos originarios y frontera en el cine nacional by Alejandra
Rodríguez. Imagofagia 12 (October, 2015): 1-5.
http://www.asaeca.org/imagofagia/index.php/imagofagia/article/view/843

3. ---. Rev. of Confronting our Canons: Spanish and Latin American Studies in the 21st

Century by Joan L. Brown. Modern Language Notes 127.2 (May 2012): 406-07.

4. ---. Rev. of Latin American Melodrama: Passion, Pathos, and Entertainment by Darlene
Sadlier, ed. Imagofagia 3. (April 2011)

18

<http://www.asaeca.org/imagofagia/sitio/index.php?option=com_content&view=article&
id=126%3Alatin-american-melodrama-passion-pathos-and-
entertainment&catid=40&Itemid=84>

5. ---. Rev. of Subversive Silences: Nonverbal Expression and Implicit Strategies in the

Works of Latin American Women Writers by Helene Carol Weldt-Basson. Revista de
Estudios Hispánicos 44.3 (Oct. 2010): 43-45.

6. ---. Rev. of Confronting the ‘Dirty War’ in Argentine Cinema, 1983-1993: Memory and

General Historical Representations by Constanza. Burucúa. Imagofagia 2 (Oct. 2010)
<http://www.asaeca.org/imagofagia/sitio/index.php?option=com_content&view=article&
id=87%3Aconfronting-the-dirty-war-in-argentine-cinema-1983-1993-memory-and-
general-historical-representations-suffolk-tamesis-2009-&catid=35&Itemid=71.?>

7. ---. Rev. of Translating Time: Cinema, the Fantastic, and Temporal Critique by Bliss Cua

Lim. Imagofagia 2 (Oct. 2010)
<http://www.asaeca.org/imagofagia/sitio/index.php?option=com_content&view=article&
id=88%3Atranslating-time-cinema-the-fantastic-and-temporal-critique-
&catid=35&Itemid=71>

8. ---. Rev. of Sujetos Transnacionales: La negociación en cine y literatura by Nayibe.

Bermúdez-Barrios. Chasqui 39.1. (May 2010): 161-62.

9. ---. Rev. of Cine y peronismo. By Clara Kriger. Imagofagia 1 (April 2010)
<http://www.kiwidigital.com.ar/imagofagia/home.html>

10. ---. Rev. of Crisis and Capitalism in Contemporary Argentine Cinema by Joanna Page.
Imagofagia 1 (April 2010). <http://www.kiwidigital.com.ar/imagofagia/home.html>

11. ---. Rev. of Argentina: Stories for a Nation by Amy K. Kaminsky. Letras femeninas 35.2

(Winter 2009): 373-75 (2010).

12. ---. Rev. of Displaced Memories: The Poetics of Trauma in Argentine Women’s Writing
by M. Edurne Portela. Feministas Unidas Newsletter 29.2 (Fall 2009): 22-23.

13. ---. Rev. of Relocating Identities in Latin American Cultures, Elizabeth Montes Garcés,

ed. Confluencia 23.2 (Spring 2008): 157-60.

14. ---. Rev. of La poesía de mujeres dominicanas a fines del siglo xx by Ester Gimbernat
González. Letras femeninas 29.1 (Summer 2003): 236-37.

15. ---. Rev. of Marginalities: Diamela Eltit and the Subversion of Mainstream Literature in

Chile by Gisela Norat. Chasqui 32. 2 (2003): 164-66.

16. ---. Rev. of A Single Numberless Death by Nora Strejilevich. Chasqui 32. 2 (2003): 173-
75.

19

17. ---. Rev. of Nocturno de Chile by Roberto Bolaño. World Literature Today, 76 (Winter

2002): 217.

18. ---. Rev. of The Love You Promised Me by Silvia Molina. World Literature Today 74.4
(Autumn 2000): 899-900.

19. ---. Rev. of De lo andino a lo universal. La obra de Edgardo Rivera Martínez by César

Ferreira and Ismael P. Márquez, eds. World Literature Today 74.1 (Winter 2000): 122-
123.

20. ---. Rev. of Las historias prohibidas de Marta Veneranda by Sonia. Rivera-Valdés. World

Literature Today 72.4 (Autumn 1998): 805.

21. ---. Rev. of¡Yo! by Julia Álvarez. World Literature Today 71.4 (Autumn 1997): 785.

22. ---. Rev. of Tomorrow I'll Say Enough by Silvina Bullrich. World Literature Today 71.4
(Autumn 1997): 765.

23. ---. Rev. of Streams of Silver: Six Contemporary Women Writers from Argentina by

Mónica Flori, Letras Femeninas 23. 1-2 (Fall 1997): 222-23.

24. ---. Rev. of The Postmodern Novel in Latin America: Politics, Culture, and the Crisis of
Truth by Raymond Williams. Confluencia 12.2 (Spring 1997): 204-205.

25. ---. Rev. of The Writing of Elena Poniatowska by Mary Beth. Jörgensen. Hispania 79.1
(March 1996): 67-68.

26. ---. Rev. of Zombie by Joyce Carol Oates. World Literature Today 70.3 (Summer 1996):
693.

27. ---. Rev. of Iphigenia by Teresa de la Parra, tr. Bertie Acker. Hispania 78.2 (May 1995):

299-300.

28. ---. Rev. of Benita by Benita Galeana. World Literature Today 69.3 (Summer 1995): 561-
562.

29. ---. Rev. of The Collected Stories by Grace Paley. World Literature Today 69.1 (Winter

1995): 142.

30. ---. Rev. of Territorios Invadidos by Homero Carvalho Oliva. World Literature Today
69.1 (Winter 1995): 103-104.

31. ---. Rev. of Where is Here? by Joyce Carol Oates. World Literature Today 67.4 (Autumn

1993): 825.

20

32. ---. Rev. of Llanto. World Literature Today 67.4 (Aug. 1993): 780-81.

33. ---. Rev. of. Doña Inés contra el olvido by Ana Teresa Torres. World Literature Today
67.2 (Spring 1993): 337.

34. ---. Rev. of When New Flowers Bloomed: Short Stories by Women Writers from Costa

Rica and Panama. Jaramillo Levi, Enrique, ed. World Literature Today. 67.1 (Winter
1993): 164-65.

35. ---. Rev. of Mundo, demonio, mujer by Rima de Valbona. World Literature Today 67.1

(Winter 1993): 158-59.

36. ---. Rev. of Heat by Joyce Carol Oates. World Literature Today 66.3 (Summer 1992):
516-17.

37. ---. Rev. of The Rise of Life on Earth by Joyce Carol Oates. World Literature Today 66.1

(Winter 1992): 132.

38. ---. Rev. of Hermana Muerte by Justo Navarro (World Literature Today 65.4 (Autumn
1991): 676.

39. ---. Rev. of I Lock My Door Upon Myself by Joyce Carol Oates. World Literature Today

65.4 (Autumn 1991): 709.

40. ---. Rev. of Jardín y Laberinto by Clara Janés. World Literature Today 65.3 (Summer
1991): 459.

41. ---. Rev. of Lover by Harriet Zinnes. World Literature Today 64.2 (Spring 1990): 310.

42. ---. Rev. of In Transit by Mavis Gallant. World Literature Today 64.2 (Spring 1990): 310.

43. ---. Rev. of The High Road by Edna O’Brien. World Literature Today 63.3 (Summer

1989): 482.

44. ---. Rev. of Reclaiming a Conversation: The Idea of the Educated Woman by Jane Roland
Martin. The Journal of General Education 38.3: 241-46.

Film Reviews

Tompkins, Cynthia M. Rev. of Carlos Sorín’s Bombón, el perro (2004). Chasqui, 35.2
(2006): 184-86.

---. Rev. of Carlos Reygadas’s Japón (2005). Chasqui 35.2 (2006): 194-97.

---. Rev. of Inés Oliveira César’s Como pasan las horas (2005). Chasqui 35.2 (2006):
186-89.

21

---. Rev. of Fabián Bielinsky’s El aura (2005), Chasqui 36.1 (May 2007): 177-78.

Series Editor

Avila López, Enrique. Imaginación, memoria, compromiso. La obra de Rosa Regás: un
ámbito de voces. Co-edited, with Carmen Urioste Azcorra. Victoria Urbano Series, vol. 1.
Tempe: Asociación Internacional de Literatura y Cultura Femenina Hispánica, 2007.

Frholich, Margaret. Framing the Margin: Nationality and Sexuality Across Borders. Co-
edited with Carmen Urioste Azcorra. Victoria Urbano Series, vol. 2. Tempe: Asociación
Internacional de Literatura y Cultura Femenina Hispánica, 2008.

López, Constanza. Trauma, memoria y cuerpo: el testimonio femenino en Colombia
1985-2000. Co-editing with Carmen Urioste Azcorra. Victoria Urbano Series, vol. 3.
Tempe: Asociación Internacional de Literatura y Cultura Femenina Hispánica, 2015

Contributions to Published Reports

“Standing Still: The Associate Professor Survey,” Modern Language Association
Committee on the Status of Women in the Profession.” Profession (2009): 313-50.
Contributor. <http://www.Modern Language Associationorg/pdf/cswp_final042909.pdf>

“Breaking away from NWSA” in “Speaking For Ourselves: From the Women of Color
Association.” The Women's Review of Books. 8.5 (Feb. 1991): 27; rpt. in the Women of
Color Newsletter, Founding Conference, May 31-June 2, 1991.

Creative Activity

“Images of Self-Perception of Mexican and Mexican-American Women in the Racine-
Kenosha area” for U of Wisconsin-Parkside (Summer-Fall, 1991). Photo-journalistic
video; Tompkins, Cynthia M. Producer.

SPONSORED RESEARCH

2016 Co-PI with Elizabeth Horan and Carmen de Urioste. “En Tiempos Peligrosos/In

Dangerous Times: Digitizing Women’s Literary, Charitable and Political Networks from
the Spanish Civil War to the Cold War.” Seed Grant. Institute of Interdisciplinary
Humanities. $ 10,000.

2016 Tompkins, Cynthia (PI) with Carmen Urioste, Dulce Estevez, Elizabeth Sumida Huamán,

Julio Morales and Sujey Vega. NEH Connections Grant “Digital Stories about Glocal
Arizona.” $ 100.000. Denied.

22

2014 Tompkins, Cynthia and Robert Joe Cutter, Department of Education Title VI National

Resource Center in Latin American Studies and FLAS, $ 2,200,000. Denied.

2012 PI. of CLAS seed grant: "Mapping Affect to Understand and Impede the Reproduction of

Violence in Latin America” CLAS Grant, Awarded December, 2012, $ 20,000.

2012 Tompkins, Cynthia and Daniel Rothenberg. Latin American Research Cluster, Institute of

Humanities Research, July 24th, 2012. $ 1000.

2003 Tompkins, Cynthia and Nancy Perry. “ASU Offer to DEC Solicitation E-CCA-03050.”

Department of Economic Security solicitation. Funded Aug. 1st, 2003. $ 70,935. Co-PI
for revisions to the current Child Care Professional Training (CCPT) curriculum to reflect
current Early Childhood practices and State licensing standards, including translation
from English into Spanish for caregivers with little or no formal training and/or
education.

HONORS, FELLOWSHIPS AND AWARDS

1982 Fulbright Fellowship, Fulbright Commission, Buenos Aires, Argentina.

1982-83 Edwin Sparks Research Fellowship, College of Liberal Arts, Penn State University.

2003 Nineteenth Annual Carlos and Guillermo Vigil Prize. Honorable Mention for essay, “Las

Mujeres alteradas y Superadas de Maitena Burundarena: Feminismo “Made in
Argentina.” Studies in Latin American Popular Culture 22 (2003).

2009, 2014, 2018, 2019. Nominee. Zebulon Pearce Distinguished Teaching Award. CLAS,

Arizona State University.

2008, & 2010 Nominee. Professor of the Year, Arizona State University.

ARCHIVAL WORK

May 6-10, 2019 CDA Centro de Conservación y Documentación Audiovisual, Facultad de
Filosofía y Humanidades, Facultad de Artes, Universidad Nacional de Córdoba, Argentina.

PRESENTATIONS

1. *“Modos de hacer : cines y mujeres de América Latina. Universidad Autónoma de
Madrid, Spain, September 11-13, 2019.

23

2. *“Impact of the Haptic in the Aesthetics of Carlos Reygadas’s Post Tenebras Lux
(2012).” North Eeast Modern Language Association, Washington, DC Convention,
March 23-24, 2019.

3. *“Intermedialidad en Ejercicios de memoria (Paz Encina, 2016)”. Cine-Lit: Mujer-
Género. Portland, Oregon, March 9-11, 2019.

4. *“Ideología, afecto y memoria en M de Nicolás Prividera.” VI Conferencia de ASAECA.

Universidad Nacional del Litoral, Santa Fe, Argentina, March 7-10, 2018. Refereed.

5. *“Affect in Tierra adentro (Ulises de la Orden, 2011). Visible Evidence Conference.
Buenos Aires, Argentina, August 2-5, 2017. Refereed.

6. *”Las pistas – Lanhoyij – Nmitaxanaxac (Esteban Lingiardi, 2010) y los saberes

Toba/Qom.” LASA Latin American Studies Association, Lima, April 29-May 1st, 2017.
Panel presenter, organizer, and chair. Refereed.

7. *“Afecto en Gerónima de Raúl Tosso (1988).” V Conferencia de ASAECA. Universidad

Nacional de Quilmes, Buenos Aires, Argentina, Friday, March 11, 2016.

8. *“Representación del afecto en Mbyá: Tierra en rojo (Phillip Cox y Valeria Mapelman,

2005) y Para los pobres piedras (Mathieu Orcel 2012).” Latin American Studies
Association, Puerto Rico, May 26-31, 2015. Panel presenter, organizer, and chair.
Refereed.

9. *“Afecto y violencia estructural, simbólica y estatal en Cassandra (Inés de Oliveira

Cézar 2012).” Latin American Studies Association, Chicago, May 21-24, 2014. Panel
presenter, organizer, and chair. Refereed.

10. Keynote Address. “Deleuze and Contemporary Latin American Cinema.” Cinemateca

Chilena, Santiago, Chile, April 23-26, 2014. Invited.

11. *“Cartografía del afecto en Octubre Pilagá (Mapelman 2010) y Tierra adentro (de la

Orden 2011). ”ASAECA (Argentine Association of Film and Media Studies) Conference,
Rosario, Argentina, March 13-15, 2014. Refereed.

12. *“Ideologías fundacionales en los melodramas chilenos El húsar de la muerte (1925)

Canta y no llores corazón (1925).” Latin American Studies Association, Washington,
May 29-June 1st, 2013. Panel presenter, organizer, and chair. Refereed.

13. *“Aproximaciones a la representación del tiempo en la cinematografía latinoamericana.”
Latin American Studies Association, Washington, May 29-June 1st, 2013. Panel
presenter, organizer, and chair. Refereed.

14. *“New Perspectives on Narrating Violence in 21st Century Latin American Fiction” Co-

organizers: Brigitte Andersaen, Radboud University (The Netherlands) Dianna Niebylski,

24

University of Illinois-Chicago. Latin American Studies Association, Washington, May
29-June 1st, 2013. Respondent. Refereed.

15. *“Time-movement and Atemporality in Albertina Carri’s La rabia (2008).” Society of
Cinema and Media Studies, Chicago, March 6, 2013. Panel presenter, organizer, and
chair. Refereed.

16. “Gilles Deleuze y el cine experimental latinoamericano.” Keynote, 2do Coloquio

Universitario de Análsis Cinematográfico, UNAM, México, Sept. 25-28, 2012. Invited.

17. Confluencia Conference. Latin American Culture: Cinematic adaptations of Literary
Works. University of Northern Colorado at Greeley, June 22, 2012- Keynote. Invited.

18. “El último malón de Alcides Greca, 1917.” Latin American Studies Association, San

Francisco, California, May 23-26, 2012. Panel presenter and organizer. Refereed.

19. “A Deleuzian Approach to Carlos Reygadas’s Stellet Licht.” Asociación Argentina de
Estudios de Cine y Audiovisual, Córdoba, Argentina, May 10-12, 2012. Refereed.

20. “Experimentation in Paz Encina’s Hamaca paraguaya.” SCMS, Boston, March 21-25,

2012. Panel presenter and organizer. Refereed.

21. “Wild Naked Ladies.” Culture and Feminist Pedagogy. University of Colorado, Boulder,
March 10, 2012, Keynote Address. Invited.

22. Aesthetic Variation in Contemporary Latin American Film.” Baruch College, October 20,

2011. Invited Lecture.

23. “Cine Experimental Latinoamericano.” Keynote address followed by 9 hour workshop
and lecture. 1o. Encontro Estadual da Socine. Universidade Federal São Carlos, São
Paulo, Brasil, May 17-19, 2011. Invited.

24. “Cartographies of Latin American Film Studies.” With Andrea Molfetta, Marcela Parada,

Claudia Ferman, Fernão Ramos Pessoa, Lauro Zavala, Jorge Ruffinelli, Cynthia
Tompkins. Latin American Studies Association, Toronto, Oct. 6-9, 2010. Organized
panel. Refereed.

25. “La subversiva sencillez de Hamaca Paraguaya (2006) de Paz Encina.” ADEUU

Conference. Thunderbird School of Global Management, April 22-24, 2010. Refereed.

26. “Transnational Latin American Women’s Movements.” Modern Language Association,
Philadelphia, December 27-30, 2009. Presenter and organized panel. Refereed.

27. “O Cheiro do Ralo: Cartografía de la adaptación de la novela de Lourenço Mutarelli

(2002) a la película de Heitor Dalia (2006).” Sepancine, Morelia, Mexico, Oct. 1-3, 2009.
Refereed.

25

28. “Montaje en Suite Habana (2003).” Primer Encuentro Anual de la Sociedad Argentina de

Estudios de Cine y Audiovisual, Universidad Nacional del Centro de la Provincia de
Buenos Aires, Facultad de Arte, Tandil, Argentina, June 16-19, 2009. Refereed.

29. “Inés de Oliveira Cézar’s Como pasan las horas (2005) and Extranjera (2007).” Latin

American Studies Association, Pontifícia Universidade Católica de Rio de Janeiro, Rio
de Janeiro, June 11-14, 2009. Refereed.

30. “Difference and Repetition in Inés de Oliveira Cézar’s La extranjera (2007).” Joint

Conference: National Popular Culture Association and American Culture Association.
San Francisco, March 19-22, 2008. Refereed.

31. “Como pasan las horas de Inés de Oliveira César (2005): montaje como narración.”

(Asociación Internacional de Literatura y Cultura Femenina Hispánica Conference,
Seville, Oct. 24-26, 2007). Refereed.

32. “Aproximación Deleuziana a El aura de Fabián Bielinsky.” ATTSP Annual Conference,

San Diego, August 2-5, 2007. Refereed.

33. “Imagining New Identities and Communities for Feminisms in the Americas.” Keynote
address (one of three) & participation at a workshop on New Directions in Latin
American Feminism/ Nuevas direcciones del feminismo latinoamericano, University of
Minnesota, Twin Cities, April 21, 2007. Invited.

34. “Postmodern approaches to negotiating religion in the classroom,” Feministas Unidas

Pedagogy Workshop, MLA, Philadelphia, December 27-30, 2006. Refereed.

35. “Pregnant Bodies and Other Mothers in the Academy” (and Chair), MLA Committee for
the Status of Women in the Profession, MLA, Philadelphia, December 27-30, 2006.
Organized panel.

36. “Nostalgia de infancia como alegoría de la nación en El Cielito (2004) de María Victoria

Menis.” Congreso Internacional de la Nostalgia, Facultad de Lenguas, Córdoba,
Argentina, Nov. 2-4, 2006. Refereed.

37. “Maternidad, performance y despojo en El Cielito de María Victoria Menis.” Asociación

Internacional de Literatura Femenina Hispánica,” Odgen, Utah, Oct. 5-8, 2006. Refereed.

38. “Self-Deconstructing Latin American Films.” Visual Synergies: Documentary and
Fiction Film in Latin America, London and Cambridge, UK, 23-26 June 2006. Refereed.

39. “Imágenes trizadas y signifcados flotantes: Lo anterior de Cristina Rivera Garza.” Latin

American Studies Association, San Juan, Puerto Rico, March 14-18, 2006. Refereed.

26

40. “Encrucijadas del cine latinoamericano.” Latin American Studies Association, Puerto
Rico, March 15-18, 2006. Organized panel. Refereed.

41. “La Forza del Estilo: La forza del destino de Julieta Campos.” Asociación Internacional

de Literatura Femenina Hispánica,” Tegucigalpa, Honduras, Oct. 19-22, 2005. Refereed.

42. “Trayectoria y proyecciones de los Estudios de Género en los Estados Unidos.”
Conferencia sobre el género y las identidades: se abren brechas para la educación
superior. Univ. Interamericana, Recinto Metropolitano, Puerto Rico, March 12, 2004.
Keynote address (one of three). Invited.

43. “La somatización del neoliberalismo en Mano de obra de Diamela Eltit.” Latin American

Studies Association, Las Vegas, Oct. 7-9, 2004. Refereed.

44. “Tatuajes escriturales,” Latin American Studies Association, Las Vegas, Oct. 7-9, 2004.
Organized panel. Refereed.

45. “Representaciones de la mujer argentina actual en ilustraciones gráficas, música

cuartetera y unipersonales.” Asociación de Literatura Femenina Hispánica, Florida
Atlantic Univ., Boca Ratón, Oct. 23-26, 2003. Refereed.

46. “Maitena Burundarena: Feminismo Made in Argentina.” Asociación Internacional de

Literatura Femenina Hispánica. Santo Domingo, Oct. 23-26, 2002. Refereed.

47. “Maitema Burundarena y sus ‘Mujeres alteradas.’” Fosteriana 2001. Arizona State
University, Oct. 25-27, 2001. Refereed.

48. “Women and Experimentalism in Writing, Film, Art Performance, and Theory III,”

MLA, New Orleans, Dec 29, 2001. Organized panel.

49. “Women and Experimentalism in Writing, Film, Art Performance, and Theory II,” MLA,
New Orleans, Dec 29, 2001. Organized panel.

50. “Women and Experimentalism in Writing, Film, Art Performance, and Theory I,” MLA,

New Orleans, Dec 28, 2001. Organized panel.

51. “Intertextualidad discursiva y fílmica en Buenos Aires viceversa.” Latin American
Studies Association, Wash. DC Sept. 6-8, 2001. Refereed.

52. “Mutant Textualities: Contemporary Latin American cultural production.” Latin

American Studies Association, Wash. DC., Sept. 2001. Organized panel. Refereed.

53. “Latin American Urban Landscapes.” Latin American Studies Association, Washington
DC. Sept. 2001. Organized panel. Refereed.

27

54. Funciones de la parataxis en La selva de Alicia Steimberg. AATSP Conference, San
Francisco, July 5-9th, 2001. Refereed.

55. “Postmodern Latin American Women Writers: Albalucía Angel’s Las andariegas.”

SALAM Conference on Latin American Identities: Race, Ethnicity, Gender and
Sexuality. ASU, Tempe, May 26-29, 2001. Refereed.

56. “Creación de verosimilitud en La noche de los lápices (1986) de Héctor Olivera y

Garage Olimpo (1999) de Marco Bechis. Truth in the Lens Conference. University of
Richmond, March 22-24, 2001. Refereed.

57. Subversión de estereotipos y nociones esencialistas.” Truth in the Lens. University of

Richmond, March 22-24, 2001. Organized panel. Refereed.

58. “Ironía, parodia y escritura perfomativa en Mina cruel, Sueños del seductor abandonado
y Cine continuado, de Alicia Borinsky.” XI International Conference: Asociación de
Literatura Femenina Hispánica. Glendon College, Toronto, Sept. 21-23, 2000. Refereed.

59. “And/Or, Neither/nor: Novelty and Influence in the Discourses on Latin American

Postmodernism.” “Probing the Limits of Representation in Comparatist Contexts.”
Conference of the Southern Comparative Literature Association, Sept. 15-17, 2000,
Embassy Suites Hotel, Phoenix. Refereed.

60. “Ironía y parodia en la novelística de Alicia Borinsky.” Kentucky Foreign Language

Conference. University of Kentucky, April 27-29, 2000. Refereed.

61. “Dislocación causal y témporo espacial: ars poética de Ana María Shúa, Pía Barros y
Alicia Borinsky.” North Carolina Conference of Romance Languages, University of
North Carolina, March 22-24, 2000. Refereed.

62. “Proyecto artístico y solidario de escritoras latinoamericanas.” Latin American Studies

Association, Miami, March 16-18, 2000. Organized panel. Refereed.

63. Identidades del (des)arraigo.” Latin American Studies Association. Miami, March 16-18,
2000. Panel presenter and organizer (9). Refereed.

64. “Does Gender Have Feelings?” Feminism, Consumption, and Passionate Students.

Division of Women's Studies in Language and Literature. Annual Convention of the
Modern Language Association. San Francisco, December 1998. Organized panel.
Refereed

65. “Problemática construcción del sujeto in La vida es una sóla, de Marianne Eyde.” Latin

American Studies Association, The Palmer House Hilton Hotel, Chicago, Sept. 24-26,
1998. Refereed.

28

66. Mesa de escritores: Alicia Kozameh, Alejandro Manara, Edmundo Paz-Soldán, Nora
Strejilevich. Escritura y Justicia Social.” XXI International Congress of the Latin
American Studies Association, Chicago, Sept. 24-26, 1998. Panel organizer (11).
Refereed.

67. “Aporía en Vaca sagrada, de Diamela Eltit.” Postmodern Latin American Women

Writer.” Writing in the Americas/La escritura de las Américas. Boston University, Nov.
13, 1997. Refereed.

68. “Deseo y escritura: Vaca(s) sagrada(s) que difieren la muerte.” Asociación de Literatura

Femenina Hispánica, Atlanta, Oct. 16-18, 1997. Refereed

69. “Aporías en la construcción del sujeto: Doña Inés contra el olvido de Ana Teresa Torrres,
Como en la guerra de Luisa Valenzuela, Cama de ángeles de Alina Diaconú, Son vacas,
somos puercos de Carmen Boullosa y Las andariegas de Albalucía Angel.” Latin
American Studies Association, Guadalajara, México, April 17-19, 1997. Refereed.

70. “Intertextuality and Parataxis: Différance as Dissemination in Julieta Campos' El miedo

de perder a Eurídice, Albalucía Angel's Las andariegas and Alica Steimberg's Amatista
and Cuando digo Magdalena.” International Symposium “Women, Genders and
Differences in Latin America,” Society for Latin American Studies Annual Conference,
St. Salvator's College, St. Andrews, Scotland. April 4-6, 1997. Refereed.

71. “’The Garden of the Forking Paths:’ Female Self-Actualization in María Luisa Bemberg's

Camila, Miss Mary, Yo, la peor de todas and De eso no se habla.” Asociación de
Literatura Femenina Hispánica, Univ. of Colorado at Boulder, Oct. 3-5, 1996. Refereed.

72. “Steps Under Water: A Rhetoric of Resistance.” Modern Language Association.

Chicago: Dec. 1995. Refereed.

73. “Intertextuality as Différance in Julieta Campos' El miedo de perder a Eurídice: A
Symptomatic Case of Latin American Post-Modernism.” Mid-America Conference on
Hispanic Literature. University of Colorado at Boulder: October 12-14, 1995. Refereed.

74. “Intertextuality as Différance in Julieta Campos' El miedo de perder a Eurídice and

Alicia Steimberg's Cuando digo Magdalena.” Latin American Studies Association,
Washington, D.C., Sept. 28-30, 1995. Refereed.

75. “Multiple Subjectivities/Mediations.” Fifth Annual Conference of Sisters of Color

International. Hamilton College: April 21-23, 1995. Refereed.

76. “Mónica Carbone, Graciela Albarenque y el Teatro de la Luna” Un Escenario Propio:
Simposio/Festival de Teatro dedicado a las mujeres españolas, hispanoamericanas, y
latinas de USA en el teatro. University of Cincinnati, October 5-8, 1994. Refereed.

29

77. “La construcción de la otredad en Son vacas, somos puercos de Carmen Boullosa.” XII
Simposio Internacional de Literatura: La voz del otro: disensión y marginalidad. Caracas,
Aug. 1-6, 1994. Refereed.

78. Multiculturalism and What it Means to Women of Color.” Fourth Annual Conference of

Sisters of Color International, University of Wisconsin-La Crosse, May 6-8, 1994-
organizer. Refereed.

79. Presenter at Sisters of Color International Roundtable/Sisters Council. “What We AR All

About.” Fourth Annual Conference of Sisters of Color International, University of
Wisconsin-LaCrosse, May 6-8, 1994-organizer. Refereed.

80. Uso y abuso de lo cotidiano: La posmodernidad de El exilio del tiempo y Doña Inés

contra el olvido, de Ana Teresa Torres.” IV Simposio Internacional de Crítica Literaria y
Escritura de Mujeres de América Latina. Guadalajara, Dec. 1-4, 1993. Refereed.

81. “Los Devorados de Alina Diaconú: ¿Vía Mística? ¿Atracción Tanática? ¿Alegoría

Social?” XI Simposio Internacional de Literatura: Modernismo, Modernidad,
Postmodernismo. Montevideo, Aug. 9-14, 1993. Refereed.

82. “Immigrant vs Ethnic Perspectives.” Third Annual SOCI (Sisters of Color International)

Conference. U of Pennsylvania, Philadelphia, May 21-23, 1993. Refereed.

83. “The Status of Women of Color.” Third Annual Sisters of Color International
Conference. Univ. of Pennsylvania, Philadelphia, May 21-23, 1993. Refereed.

84. “Review of Sandra Cisneros' Woman Hollering Creek.” 21st. NACS (National

Association for Chicano Studies) Conference. San José, California, March 26, 1993.
Refereed.

85. “La posmodernidad de Cama de ángeles de Alina Diaconú.” Mid-America Conference.

U of Missouri-Columbia, Oct 15-17, 1992. Refereed

86. Images of Self-Perception in the Fiction of Contemporary Hispanic Women Writers in
the U.S.” Twelfth Cincinnati Conference on Modern Languages and Literatures. U of
Cincinnati, May 13-15, 1992. Refereed.

87. “Ubicando escritoras de diferentes culturas en el centro del currículo.” V Congreso

Internacional e Interdiciplinario de la Mujer. Univ. of Costa Rica, Feb. 22-26, 1993.
Refereed.

88. “Southern Cone Literature.” Illinois Conference of Latin Americanists. Chicago,

November 1-2, 1991-presented and organized. Refereed.

89. “La construcción del subalterno en textos de Homérica latina, de Marta Traba y Los
Heréticos, Libro que no muerde, y Donde viven las águilas de Luisa Valenzuela.”

30

Cincinnati Conference on Romance Languages and Literatures. U of Cincinnati, May 15-
17, 1991. Refereed.

90. “La palabra, el deseo, y el cuerpo o la expansión del imaginario femenino: Canon de

alcoba de Tununa Mercado.” Eighth Annual Wichita State University Conference on
Foreign Literature, Witchita, April 11-13, 1991. Refereed.

91. “New Images of Self-Representation in the Fiction of Contemporary Hispanic Writers.”

14th GLCA (Great Lakes Colleges Association) Women's Studies Conference. Dayton,
Ohio, Nov. 2-4, 1990. Refereed.

92. “Images of the Third World in the fiction of Marta Traba and Luisa Valenzuela.”

Hispanic Literatures Conference. Indiana University of Pennsylvania, Oct. 19-20, 1990.
Refereed.

93. “Gender and Nationalistic Discourse: Marta Lynch's La Señora Ordóñez.” Feminism,

Writing, and Politics in Hispanic and Luso-Brazilian Cultures. Univ. of Minnesota, Oct,
12-14, 1990. Refereed.

94. “Female Space in Luisa Valenzuela's ‘Other Weapons.’” National Women's Studies

Association, Akron, Ohio, June 22-24, 1990. Refereed.

95. “The Challenges of Inter-American Literature.” American Comparative Literature
Association. Pennsylvania State University, March 28-31, 1990. Refereed.

96. “Luisa Valenzuela's Como en la Guerra: a Postmodernist Text.” Conference of the Latin

American Consortium, Univ. of Notre Dame, March 21-23, 1990. Refereed.

97. “Río de las Congojas: trascendencia simbólica de la autofirmación personal.” Hispanic
Literatures Conference, Indiana Univ. of Pennsylvania, Sept. 29-30, 1989. Refereed.

98. “Between Female Speech and Feminist Fiction: Atwood's Surfacing and Lispector's Agua

Viva.” Graduate Women's Studies Conference: Feminism and its Translations. Princeton,
New Jersey, March 28, 1987. Refereed.

a. Regional

1. “Convenciones del melodrama en El húsar de la muerte (1925) Canta y no llores corazón

(1925).” Conferencia sobre Chile, ASU-West, September 28, 2013.
2. “Mimesis and Representation in Jorge Luis Borges's Films Reviews.” Xul Solar and

Jorge Luis Borges in Context: Art, Architecture, Literature, and Popular Culture in
Buenos Aires, 1920-1940 Phoenix Art Museum, October 30th, 2013.

3. “Una aproximación deleuziana a La extranjera (2007) de Inés Oliveira Cézar.” Rocky

Mountain Council for Latin American Studies, April 11, 2008. Refereed.

31

4. “La escritura performativa en Sueños del seductor abandonado de Alicia Borinsky.”
Rocky Mountain Modern Language Association, Scottsdale, Arizona, Oct. 10, 2002.
Panel organizer and presenter. Refereed.

5. “Alicia Borinsky, Ana María Shúa, Pía Barro: estética del microcuento.” South Central

Modern Language Association, Memphis, Oct. 28-30, 1999. Refereed.

6. “Performance en la construcción y deconstrucción del sujeto en Cierta femenina
oscuridad, de Eugenia Prado Bassi.” South Central Modern Language Association, New
Orleans, Nov. 12-14, 1998, presenter and organizer. Refereed.

7. “Metaficción historiográfica o re-escritura de la historia en La insólita historia de la

Santa de Cabora de Brianda Domecq.” South Central Modern Language Association,
Dallas, Oct. 30-Nov. 1, 1997. Refereed.

8. “Intertextualidad y Différance en Las andariegas de Albalucía Angel.” Midwest Modern

Language Association. Minneapolis, Nov. 7-9, 1996. Refereed.

9. “Amatista (1989) y Cuando digo Magdalena (1992) de Alica Steimberg ó
Intertextualidad y Différance.” [Intertextuality and Différance in Alicia Steimberg's
Amatista and Cuando digo Magdalena]. South Central Modern Language Association.
San Antonio, Oct. 31-Nov. 2, 1996. Refereed.

10. “Carmen Boullosa's Re-writing of History in Son vacas, somos puercos.” South Central

Modern Language Association, Houston, Oct. 26-28, 1995. Refereed.

11. “Praxis Intertextual y deconstrucción en El miedo de perder a Eurídice, de Julieta
Campos.” South Central Modern Language Association, New Orleans, Nov. 10-12, 1994.
Refereed.

12. “Resistance: Multiple Mediations: Women's Forum of South Central Modern Language

Association.” New Orleans, Nov. 10-12, 1994. Panel organizer.

13. “Angeles Mastretta, Carmen Boullosa, Tatiana Lobo y Ana Teresa Torres: la metaficción
historiográfica o la re-escritura femenina de la historia en la posmodernidad.” Midwest
Modern Language Association, Minneapolis, Nov. 4, 1993. Panel organizer and
presenter. Refereed.

14. “Women's Studies at the Crossroads: Oppositional Interventions from the Margins.”

South Central Modern Language Association, Austin, Texas, Oct. 15, 1993. Refereed.

15. “De la abyección a la celebración: el cuerpo en la narrativa de Gambaro, Orphée,
Mercado y Osorio.” Midwest Modern Language Association Convention. Missouri-
Columbia, Nov. 5-7, 1992. Refereed.

32

16. “El boom de la narrativa erótica hispánica.” Midwest Modern Language Association.
Missouri-Columbia, Nov. 5-7, 1992. Panel organizer. Refereed.

17. “New Images of Self-Representation in the Fiction of Contemporary Hispanic Writers.”

14th GLCA (Great Lakes Colleges Association) Women's Studies Conference. Bergamo
Conference Center, Dayton, Ohio, Nov. 2-4, 1990. Refereed.

State and Local Presentations

1. “Affect in the Prevention of Violence.” Arizona Language Association (AZLA), Mesa

Community College, September 27, 2014. Refereed.

2. “Love Story Meets Ethnographic Documentary in Alcides Greca's Silent Movie El último

malón”, Friday, March 22, 2014, ASU.

3. *“Film Adaptation Theories Enhance Cultural Awareness in Literature. ”Arizona

Language Association (AZLA), Río Salado College, October 5-6, 2012. Refereed.

4. Member of the Hayden Committee for the Undergraduate Collection Contest (2009).

5. “Aesthetics of Contemporary Latin American Film.” SILC Work-In-Progress Lecture
Series , Sept. 9, 2008.

6. Introduction and discussion of Jorge Gaggero’s Live-in-Maid (2005) at the One Night

International Independent Film Series, Pollack Cinema, Tempe. June 22, 2007 and June
24, 2007.

7. “A Deleuzian approach to Carlos Reygadas’ Japón and Battle of Heaven.” Annual

Spanish Graduate Student Assocation Conference, Arizona State University, Tempe,
April 5-7, 2007.

8. Introduction and discussion of Carlos Sorín’s El perro (2004) for the Latin American

Film Festival held at Phoenix College, March 27-30, 2007.

9. “Postmodernist Approaches to Literature.” Pedagogy session of Graduate Student
Conference on “The Postmodernist Classroom, Language, Literature and Culture,”
Arizona State University, Tempe. May 1st, 2004.

10. “'Las mujeres alteradas’ Maitena Burundarena: Feminismo Made in Argentina.”

Graduate Student Conference, Arizona State University, Tempe. March 22, 2002,

11. “Humor cordobés en el repertorio cuartetero de Carlitos La Mona Jiménez.” Parody,
Satire, Irony, Laughter and the Grotesque: Humor in Latin American, Peninsular, Luso-
Brazilian, and Chicano Literatures Conference, Arizona State University, Oct. 7-9, 1999.

33

12. “Latin American Feminism(s) and Cultural Production.” Docent Program, Phoenix Art
Museum, Sept. 17, 1999.

13. Guest lecture on Women of Buenos Aires, at Dr. Foster's graduate course on Buenos

Aires, June 18, 1998.

14. Guest lectured on Latin American Women Directors, at Dr. Foster's graduate course on
Latin American Feminist Filmmaking, June 16, 1997.

15. “Postmodernism in Latino Research.” Workshop offered during the Inter-University

Program in Latino Research 1996 Graduate Training Seminar in Qualitative
Methodology held at the Hispanic Research Center in ASU, July 25, 1996.

16. Guest lectured on Latin American Feminisms, at Dr. Foster's graduate course on

Feminismo Latinoamericano/Literatura Femenina Latinoamericana. June 18, 1996.

17. “Contemporary Latin American Women Writers.” Four consecutive presentations at the
Peoria High School on May 6, 1996.

18. Guest lectured on the construction of gender in Buenos Aires at Dr. Foster's graduate

course on Cultural Productions, April 16, 1996.

19. “Representation of the Female Body in the Fiction of Contemporary Argentine Women
Writers.” Center for Latin America. UW-Milwaukee, April 15, 1992.

20. “El poder del horror: Abyección en Una felicidad con menos pena, Ganarse la muerte, y

Lo impenetrable, de Griselda Gambaro.” Illinois Conference of Latin Americanists.
Chicago, Nov. 1-2, 1991.

21. “From Dialogs to Discussion: Expanding Proficiency Through Literature.” Wisconsin

Association of Foreign Language Teachers Conference, Appleton, Nov. 1-2, 1991.

22. “La fascinación de lo abyecto en la narrativa de Griselda Gambaro y Elvira Orphée.”
Sixth Annual Confluencia en Colorado. University of Northern Colorado, Oct. 11, 1991.

23. “Images of Self-Perception of Mexican and Mexican-American Women in the Racine-

Kenosha area.” Multimedia presentation for the Department of Hispanic Studies and
Sigma Delta Pi, University of Northern Colorado, Oct. 10, 1991.

24. “The Boom of Contemporary Chicana Fiction.” Women's History Month. U of

Wisconsin-LaCrosse, March 19, 1991. Invited.

25. “Frida Khalo.” Multimedia Presentation, for Onda Latina Spanish Club, U of Wisconsin-
Parkside, March 28, 1990.

34

26. “La mujer latinoamericana: camino hacia la liberación.” Casa Hispánica, Dickinson
College, April 27, 1989.

27. “Global Issues.” Central Pennsylvania Consortium's Women's Studies Conference.

Franklin and Marshall College, April 8, 1989. Presenter and organizer.

28. “Inter-American Women Writers: Through Madness to a Discourse that De-Centers.”
Pennsylvania Foreign Language Conference. Duquesne University, Sept. 16-18, 1988.
Conference Speaker and Coordinator.

29. “Argentina: Sneak Preview.” Multimedia presentation for the South American Field

Experience Project. Williamsport Area Community College, PA, April 6, 1988.

SERVICE TO THE PROFESSION

Editor in Chief

2012––present Imagofagia: Journal of Asociación Argentina de Estudios de Cine y

Audiovisual, http://www.asaeca.org/ (directed thirteen issues)
Editor

2018 Cogent Arts & Humanities.

Senior Editorial Board Member

2019––present NUML Journal of Critical Inquiry-Foreign Review Panel
2018–2019 Journal of English Literature and Cultural Studies
2012—present Gramma, Facultad de Filosofía y Letras, Universidad del Salvador,

Buenos Aires, Argentina
2012—present Ámbitos Feministas journal
2011—present L’Érudit franco-espagnol
2011—present Montajes, Revista de Análisis Cinematográfico
2010—present Chasqui: Revista de Literatura Latinoamericana journal
2010—present Imagofagia: Journal of Asociación Argentina de Estudios de Cine y

Audiovisual, http://www.asaeca.org/ Role: Edit all abstracts of published
articles. Editor of Review section (between 2010-2011, with Fabián
Soberón);

2009—present Studies in Twentieth and Twenty-First Century Literature
2000-—present Letras femeninas
1993—present Confluencia: Revista Hispánica de Cultura y Literatura

Ad hoc manuscript review: journals and presses

35

A Contracorriente; Bilingual Press; Bulletin of Hispanic Studies; Cincinnati Romance Review;
Cogent Arts and Humanities; Consumption; Cuadernos de música, artes visuales y artes
escénicas; El Norte; Frontiers; Estudios sobre Culturas Contemporáneas; Georgetown
University Press; Hispanic Review; Journal of Adaptation Studies; Journal of Latin American
Studies; Journal of Latin American Popular Culture; Journal of popular romance studies;
Markets & Culture; Mexican Studies; Ojo que piensa Studies; PMLA; Studies in Latin American
Popular Culture; Revista Canadiense de Estudios Hispánicos; Revista de Estudios Hispánicos;
Revista Hispánica Moderna; The Latinamericanist; World Literature Today.

Professional editorial work – other

2016 Co-Editor of Diez Miradas sobre Cine y Audiovisual. Volumen Aniversario de la

Revista Imagofagia. Introduction and selection of the best ten essays (one per
issue). Prepared the book length manuscript, reviewed galleys.

2015 Guest Editorial Committee Member, Feminism and Gynocinema, Ámbitos

feministas, 5 Fall 2015.

2014 Ranked 6 articles for an edited volume of proceedings from the Conference held

at the Cinemateca in Chile.

2013 Co-editor of a Special Issue on Gender & Cities, Letras femeninas,
 with D. W. Foster and Marina Pérez de Mendiola.

2010-2011 Co-editor of 5 issues of Soluna, Graduate Online Journal of Creative Writing.

2011 Outside reader UNAM M.A. thesis (film) Gabriela Inés Torres.

2014 External member for Vitor Vilaverde, Universidade Federal de São Carlos

(including thorough revision of the proposal, meetings during the five week
exchange period, and thorough editing the thesis, which was written in English
instead of Portuguese)

Professional Service

2019 Reviewer of a book manuscript – McFarland Press.

2018 Committee member Cono Sur Book Award, which involved reading and ranking

6 books with very little notice.

2018 Read 10 articles submitted for the Feministas Unidas Publication Award.

2017 Elected Vice-President Feministas Unidas.

2017, 2015,

36

2019 Reviewer of a book manuscript University of California Press.

 Grant reviewer for Universidad de Buenos Aires, Argentina.

2016, 2017,
2018 Reviewer of a book proposal for Palgrave Press.

2016, 2018 Reviewer of a book proposal for University of California Press.

2015 Reviewer of a book proposal for Bloomsbury.

 Reviewer of a Book Proposal for Routledge.

 Judged Short Films for Luca Film Festival, Italy.

2014 Grant reviewer for the Swiss National Science Foundation.

2007 Grant reviewer for the Argentine Ministry of Education, Science and Technology.

2004 Grant reviewer for Canada Council of the Arts.

2002-2007 Asociación Internacional de Literatura Femenina Hispánica.

Vice President, then President. Instituted the Victoria Urbano Publication Award.
Co-organized a conference in Seville.

1996 -2016 Published sixteen issues of the Newsletter of Feministas unidas and continued as

Secretary and Liaison with the Modern Language Association.

2014- 2015 Film Section, Latin American Studies Association. Chair (elected).

2003-2010 Film Section, Latin American Studies Association. Co-Chair (elected).

2012-204 Council member. Film Section, Latin American Studies Association.

1999-2003 Executive Committee, Division on Women's Studies in Language and Literature,

Modern Language Association. Selected from 150 abstracts to create three panels
on Women and Experimentalism in writing, film, art, performance and theory.

2004-2007 Member, MLA Committee on the Status of Women in the Profession

Met regularly to analyze and draw conclusions and recommendations based in
date on how much time men and women spend at the rank of associate professor
before promotion to professor. Examined gender expectations related to teaching,
research and writing, departmental service, and family commitments. Contribute
to report, Standing Still: The Associate Professor Survey. http://www.Modern
Language Associationorg/pdf/cswp_final042909.pdf

37

2007-2009 Women’s Caucus, Modern Language Association. Vice President, President.

Chaired Florence Howe Award Committee, Annette Kolodny Prize Committee.
Convened panel on Transnational Feminisms, featuring speakers Sara Castro
Klarén of Johns Hopkins and Gayatri Spivak of Columbia University.

2002 National Endowment for the Humanities. Referee and invited presenter, Institute

on Gender in the Americas, ASU. Reviewed 78 applications; presented two
classes.

2003 National Endowment for the Humanities.

Referee (IV) for NEH Summer Seminars and Institutes, Washington DC.

1990-1998 Steering Committee member of Sisters of Color International.

Program Reviewer

2019 External Reviewer, Department of Classical and Modern Languages, Literatures, and

Cultures. Wayne State University.

Outside Reviewer, Tenure and Promotion:

Tenure Cases

2018 University of Michigan

Indiana University
2017 ASU-West
 Rutgers University
2016 University of Richmond

Colorado College
2015 Bucknell University

University of Saint Thomas
2014 State University of New York-University at Albany
2013 Tulane University
2011 Sam Houston University.
2010 York College, CUNY
2009 Wichita State University

University of St. Thomas
2008 Case Western Reserve University
2007 The University of Arizona
2006 Tufts University
2002 Gustavus Adophus College

New Mexico Highlands University
University of Nebraska at Omaha

38

Hood College
2001 Skidmore College

Colorado State University
2000 Hope College

Northern Arizona University

Outside Reviewer, Promotion to Full Professor

2019 University of Memphis
2018 University of Ottawa, Canada
 University of Saint Thomas
 Boston College
2016 Brock University
2014 Skidmore College

University Southern California
2007 Northern Arizona University
2006 Hope College
2005 California State University, Northridge
2000 Skidmore College

Other Personnel cases

2006 5th year review Oakland University
2003 4nd year review ASU-West

CONFERENCE ORGANIZATION

2007 Asociación Internacional de Literatura y Cultura Femenina Hispánica.

Co-organized annual conference, meeting internationally, in Sevilla, Spain, for 200
presenters

1998 Asociación Internacional de Literatura y Cultura Femenina Hispánica.

Co-organized annual conference, meeting at the Mission Palms Hotel, Tempe, Arizona,
for 225 presenters, with readings from an additional eleven writers, three keynote
speakers, a one-act play and theatrical performance

SERVICE TO THE UNIVERSITY – selected

2019 Desert Humanities Board

2018 Elected to the Committee on Committees

2017-2018 Elected to the Committee for Campus Inclusion. Co-directed Taking a Knee event

which involved a panel and intrigued 75 people across campus.

39

2018 Barrett The Honors College: as Spanish Advisor offered the chance to obtain
honors credit in language courses for both Spring and Fall. Met with 40 students,
talked about projects, viewed outlines, drafts and final papers. Edited mostly the
ones in Spanish for 38 students.

2017-- Spanish Advisor – Barrett The Honors College.

2017-18 Continued to contribute to the selection of Fulbright students for Barrett The

Honors College. Provided 5 competency exams, met about 6 nominations, wrote
two recommendations.

2017 External Committee Member for English Department (Jenny Irish)

2016-2018 Elected to University Curriculum and Academic Programs Committee.

2016 Ad-hoc Personnel Committee for the School of Transborder Studies.

2016 Elected to the Quality of Instruction Committee.

2015 Past President of the ASU-Tempe Senate (Fall 2015; On sabbatical Spring 2016)

2014-2015 President of the ASU Tempe Senate, June 1st, 2014.

2013-2014 President-Elect of the ASU Tempe senate.

President Elect of the Senate - ASU-Tempe, 2013-2016. (Attend and contribute to monthly

meetings of the senate, the University Advisory Committee and the Senate Executive
Committee). During my term as President I wrote a comparative report on sexual
relations in university settings, and led the committee that passed the revised ACD 402.

College of Liberal Arts and Sciences

2018 Member of the Planning Committee for a proposal for a Center for Environmental

Humanities convened by Dean Cohen.

2016 CLAS Internal Reviewer of 3 NEH Summer Grants

2014 Chair of the ad-hoc Committee on Faculty-Student Relations.

2013 Student Affairs and Grievance Committee (summer 2013).

2009 &
2000-03 College of Liberal Arts Curriculum Committee. Member.

2003-2005 ASU Commission on the Status of Women. Member.

40

2004 Director of the Center for Latin American Studies. Search Committee Member.

Department of Languages and Literatures – School of International Letters and Cultures -
selected

2018-19 Spanish Graduate Advisor

2019 SILC Recruitment Committee pointperson.

2019 Online Spanish Translation Certificate pointperson.

2018 & 2017 Filled in all Annual Assessment forms for Graduate and Undergraduate plans for

Spanish including certificates, as well as a meeting with Business representatives.

2017-18 Organized and directed Language, Culture and Human Rights in Argentina (Study

Abroad in Buenos Aires)

2018 Chaired all Awards Committees for Spanish Graduate Students.

2017-2018 Mentoring Coordinator.

2016 *Chair, Search for Tenure Track Spanish Second Language Acquisition/ Applied

Linguistics/ Online.

2016 Search for two Spanish Instructors.

2015 Search for five Spanish Instructors.

2014 *Chair, Search for Spanish Post-Doc in Medieval Studies.

2013-2014 *Search for Tenure Track Spanish Language Director. Chair.

2013-2014 *SILC Personnel Committee, Chair.

2012 *Search for Tenure Track Spanish Linguist. Chair.

2002-2011 Senator, University Senate, representing DLL/SILC.

2006 SILC Instructional Technology Committee. Member.

2001-2004 DLL Advisory Committee. Member.

2001-2003; 2006-2008. DLL Personnel Committee. Member.

41

2004 Search Committee for Chair of DLL. Member

2003-2004 Search Committees for Assistant/Associate Professor of Arabic Studies, Chair.

2002 Search for Tenure/Tenure track Mexicanist. Chair.

Spanish & Portuguese Section

2012- 2017 Faculty Head of the Spanish & Portuguese Section.

2007 Director –Undergraduate Certificate in Latin American Studies

2014-2018 Director – Graduate Certificate in Literary Translation

2011 Online Teaching Committee. Chair. Finalized operationalization of the Spanish

 BA in ASUOnline.

2013 Undergraduate Committee. Chair. Presented and obtained approval for a new

 SPA BA program, which includes 18 electives (*includes SPA BA Online).

2005-2007 Undergraduate Committee. Co-Chair.

2013-2017 Advisor for Graduate and Undergraduate Spanish Honor Society, Delta Sigma Pi,

 involving re-establishment of the local chapter, and initiation of 36 students.

2013--2016 Summer, Acting Graduate Director

PROFESSIONAL MEMBERSHIPS

Arizona Translators and Interpreters
Asociación Internacional de Literatura y Cultura Femenina Hispánica/Association of Genders
and Sexualities
Asociación Argentina de Estudios de Cine y Audiovisual (AsAECA)
Feministas Unidas
Latin American Studies Association
Modern Language Association
Society of Cinema and Media Studies

