

ERIC ZOLOV, PH.D.

Associate Professor
Stony Brook University

EDUCATION

University of Chicago, Chicago, IL

Degree: Ph.D., Latin American History August 1995

Ph.D. thesis: "Containing the Rock Gesture: Mass Culture and Hegemony in Mexico, 1955-1975"

Thesis Committee: John Coatsworth, Friedrich Katz, Michael Geyer, Leora Auslander

University of Chicago, Chicago, IL

Degrees: M.A., International Relations; M.A., Latin American Studies June 1990

MA thesis: "Francisco Madero and Jacobo Arbenz: Comparative Subversion in Historical Perspective"

Colby College, Waterville, ME June 1987

Degree: B.A., History; Phi Beta Kappa

TEACHING & INSTITUTIONAL APPOINTMENTS

Pontificia Universidad Católica, Santiago, Chile Fall 2019

Fulbright Visiting Scholar

State University of New York, Stony Brook 2011-present

Associate Professor of Latin American History

Directory of Latin American & Caribbean Studies 2016-2019

New York University, Center for Latin American & Caribbean Studies 2010-2011

Visiting Scholar

Franklin & Marshall College, Lancaster, PA 2004-2011

Associate Professor of Latin American History

Franklin & Marshall College, Lancaster, PA 1998-2004

Assistant Professor of Latin American History

Georgetown University, Washington, DC 1997-98

Visiting Assistant Professor in Latin American History

University of Puget Sound, Tacoma, WA January-June 1997

Visiting Assistant Professor in Latin American History

University of California at Davis, Davis, CA. January-June 1996

Visiting Assistant Professor in Latin American History

Bentley College, Waltham, MA Fall 1995

Adjunct Assistant Professor in the Department of History

Universidad de las Américas, Mexico City, Mexico 1993-1994

Adjunct Assistant Professor in the Department of International Relations

TEACHING RESIDENCIES

Universidad Autónoma de Querétaro, Querétaro, Mexico January 2013

Four-day seminar, "México en los años sesenta: Guerra fría y rebelión cultural"

Escuela Nacional de Antropología e Historia (ENAH), Mexico City October 2011

Five-day seminar, "Política y Cultura en México Durante la Guerra Fría"

DISSERTATION COMMITTEES (Defended; * = advisor)

Maria Clara Torres, "The Roots of an Illicit Peasant Crop: Coca in Colombia, 1950–2010" (Stony Brook University, 2020)

*David Yee, "The Marginal Majority: Housing in the Mexican Metropolis, 1940-1985" (Stony Brook

- University, 2019)
- *Ashley Black, "The Politics of Asylum: Cold War Revolutionaries, Human Rights, and Mexican Foreign Policy, 1944–1961" (Stony Brook University, 2018)
- Andrew Ehrinpreis, "Coca Nation: The Protean Politics of the Coca Leaf in Bolivia, 1900-1962" (Stony Brook University, 2018)
- Andrés Estefane-Jaramillo, "Elusive Numbers: State Knowledge and Bureaucratic Organization in Chile (1750-1911)" (Stony Brook University, 2017)
- Luis Herrán Ávila, "Anticommunism, the Extreme Right, and the Politics of Enmity in Argentina, Colombia, and Mexico, 1946-1972" (The New School for Social Research, 2016)
- Mark Rice, "Selling Sacred Cities: Tourism, Region, and Nation in Cusco, Peru" (Stony Brook University, 2014)
- Chelsea Schieder, "Ruination of the Nation by Coeds: The Female Student as Political Subject in the Japanese New Left, 1960-1972" (Columbia University, 2014)
- Matthew Scalena, "Illicit Nation: Panamanian State Formation, U.S. Imperialism, and Illegality on the Isthmus of Panama" (Stony Brook University, 2013)
- John Brian Freeman, "Transnational Mechanics: Automobility in Mexico, 1895-1950" (City of New York, Graduate Center, 2012)
- Melixa Abad-Izquierdo, "The Production of *telenovelas* and the Consolidation of Television in Mexico, 1950-1980" (Stony Brook University, 2011)
- Laura Isabel Serna, "'We're Going Yankee': American Movies, Mexican Nationalism, Transnational Cinema, 1917-1935" (Harvard University, 2006)

DISSERTATION COMMITTEES (Current; *=advisor)

- *José Manuel Baeza Zúñiga (Global Sixties; Chile, race & popular culture)
- Ximena López Carrillo, "Chicano Psychology: Race, Scientific Activism, and the Politics of Knowledge, 1969-1986" (Stony Brook University)
- *Emmanuel Pardo, "Valentino's Kiss: Cinema and Political Culture in Argentina, 1895–1935" (Stony Brook University)
- *William Demarest, "Consumerism, Architecture, and Middle-Class Culture in Medellín, Colombia, 1945–1980" (Stony Brook University)
- Gonzalo Romero Sommer, "Electrifying Peru: The State, Infrastructural Power and the Geography of Modernity" (Stony Brook University)
- *Zinnia Capó, "Between 'Disgusting Vices' and 'Family Sustenance': Experiencing Changes in Drug Control on the Baja California Border" (Stony Brook University)
- Matthew Ford, "Transforming the Internal Colony: Race and State Formation on the Ecuadorian Frontier" (Stony Brook University)
- *Matías Hermosilla, "Political Caricature in the Chilean Global Sixties" (Stony Brook University)
- Gerardo Gutiérrez Pliego, "Las contraculturas en Oaxaca: Prácticas y representaciones sociales: 1962-1982" (Colegio de San Luis, Mexico)
- Martín Humberto González Romero, "Política, cultura y revolución sexual en el México de la Guerra Fría, 1961-1988" (Colegio de México, Mexico).
- Héctor Bravo, "Avándaro: La contracultural mexicana" (Colegio de México, Mexico).

GRANTS & FELLOWSHIPS

Fulbright Visiting Scholar	Fall 2019
Pontificia Universidad Católica, Santiago, Chile	
Faculty Research Fellowship in Arts, Humanities & Lettered Social Sciences	2017-2018
Course reduction to allow for writing of book manuscript	
FAHSS Grant , Stony Brook University	Summer 2015
"The Last Good Neighbor" (Funding for archival research in Mexico)	
Mellon Foundation , New Directions in Scholarly Research	2005-2006

"Mexico in the Era of the Cuban Revolution: Internationalizing My Research through Incorporation of a European Perspective"	
National Endowment for the Humanities , Summer Fellowship	Summer 2005
"The Mexican 'Miracle' in the Era of the Cuban Revolution"	
Rockefeller Foundation , Bellagio Study & Conference Center	Summer 2002
"Rockin' Las Américas: The Global Politics of Rock Music in Latin America"	
Two-week stay to work on an edited volume of essays on rock music cultures in the Americas	
Fulbright-García Robles Fellowship	2001-2002
"Miracle of Miracles?: Examining a Critical Juncture in Mexico's Post-Revolutionary History, 1958-1963"	
National Endowment for the Humanities Research Fellowship	2001-2002
"Miracle of Miracles?: Examining a Critical Juncture in Mexico's Post-Revolutionary History, 1958-1963"	
U.S.I.A.-Fulbright Fellowship	1992-1993
Fellowship for ten months doctoral research in Mexico	
Mellon Foundation Pre-Dissertation Research Fellowship	Summer 1992
Summer grant for pre-doctoral research	

PUBLICATIONS

BOOKS

- The Walls of Santiago: Social Revolution & Political Aesthetics in Contemporary Chile*, co-authored with Terri Gordon-Zolov (under contract with Berghahn Books)
- The Last Good Neighbor: Mexico in the Global Sixties* (Duke University Press, 2020)
- Refried Elvis: The Rise of the Mexican Counterculture* (Berkeley: University of California Press, 1999). Spanish translation: *Rebeldes con causa: La contracultural mexicana y la crisis del estado patriarcal* (Mexico: Editorial Norma, 2002).

EDITED VOLUME

- Iconic Mexico: An Encyclopedia from Acapulco to Zócalo*, 2 vols. (Santa Barbara: ABC-CLIO, 2015).

CO-EDITED COLLECTIONS

- Deborah Pacini-Hernandez, Héctor Fernández L'Hoeste, and Eric Zolov, eds. *Rockin' Las Américas: The Global Politics of Rock in Latin/o America* (Pittsburgh: University of Pittsburgh Press, 2004).
- Gilbert Joseph, Anne Rubenstein, and Eric Zolov, eds. *Fragments of a Golden Age: The Politics of Culture in Mexico Since 1940* (Duke University Press, 2001).
- Robert Holden and Eric Zolov, eds. *Latin America and the United States: A Documentary History* (New York: Oxford University Press, 2000; second ed., 2011).

JOURNAL ARTICLES

- "La Tricontinental y el mensaje del Che Guevara: Encrucijadas de una nueva izquierda," *Palimpsesto* 9:6 (Jan.-June 2016): 1-13 [Chile].
- "Introduction: Latin America in the Global Sixties," Introduction to "Special Issue: Latin America in the Global Sixties," *The Americas* 70:3 (January 2014): 349-62. Special Issue Editor.
- "La juventud se impone: Rebelión cultural y los temores de los mayores en México 1968," *De/Rota* 1:2 (2009): 1-7 [Chile].
- "Expanding our Conceptual Horizons: The Shift from an Old to a New Left in Latin America," Special issue on Marxism in Latin America, *A Contracorriente: A Journal on Social History and Literature in Latin America* 5:2 (Winter 2008): 47-73. Spanish translation, "Expandiendo nuestros horizontes conceptuales: el pasaje de una 'vieja' a una 'nueva izquierda' en América Latina en los años sesenta," *Aletheia* 2:4 (July 2012) [Argentina].

- “The Graphic Satire of Mexico’s Jorge Carreño and the Politics of Presidentialism During the 1960s,” *Estudios Interdisciplinarios de América Latina y el Caribe* 17:1 (2006): 13-38 [Israel].
- “Showcasing the ‘Land of Tomorrow’: Mexico and the 1968 Olympics,” *The Americas* 61:2 (October 2004): 159-88.
- “Toward an Analytical Framework for Assessing the Impact of the 1968 Student Movement on U.S.-Mexican Relations, *Journal of Iberian and Latin American Studies* 9:2 (December 2003): 41-68.
- “*Rebelismo* in the Revolutionary Family: Rock ‘n’ Roll’s Early Confrontations with State and Society in Mexico,” *Journal of Latin American Cultural Studies* 6:2 (November 1997): 201-16.

CHAPTERS IN EDITED COLLECTIONS (* = refereed)

- *“Non-Alignment and Student Protest in 1968 Mexico” in A. James McAdams and Anthony Monta, eds., *Global 1968: 1968 in Europe and Latin America* (South Bend, IN: University of Notre Dame Press, 2020).
- “La cambiante percepción de los medios noticiosos estadounidenses durante el Movimiento estudiantil de 1968” in Ricardo Valero Becerra, ed., *1968: Aquí y Ahora* (Mexico: UNAM, 2018). [Article translation]
- *“Integrating Mexico into the Global Sixties” in Jaime Pensado and Enrique Ochoa, eds., *México Beyond 1968: Revolutionaries, Radicals, and State Repression during the 1960s and 1970s* (Tucson: University of Arizona Press, 2018).
- “Culture in Mexico During the Miracle and Beyond, 1946-1982,” *Oxford Research Encyclopedia of Latin American History* (May 2016; published online): 1-22.
- “Foreword” to Vania Markarian, *Uruguay 1968: Student Activism from Global Counterculture to Molotov Cocktails* (Berkeley: University of California, 2016).
- “Expanding our Conceptual Horizons: The Shift from an Old to a New Left in Latin America,” in Carlos Aguirre, ed., *Militantes, intelectuales y revolucionarios: Ensayos sobre marxismo e izquierda en América Latina* (Raleigh: Editorial A Contracorriente, 2013), pp. 97-124 [reprint of article].
- *“Between Bohemianism and a Revolutionary Rebirth: Che Guevara in Mexico” in Paulo Drinot, ed., *Che’s Travels: The Making of a Revolutionary in 1950s Latin America* (Duke University Press, 2010).
- “Mexico’s Rock Counterculture (La Onda) in Historical Perspective and Memory” in Karen Dubinsky, Catherine Krull, Susan Lord, Sean Mills, and Scott Rutherford, eds., *New World Coming: The Sixties and the Shaping of Global Consciousness* (Toronto: Between the Lines, 2009).
- *“¡Cuba sí, yanquis no!: The Sacking of the *Instituto Cultural México-Norteamericano* in Morelia, Michoacán, 1961,” in Gilbert Joseph and Daniela Spenser, eds., *In From the Cold: Latin America’s New Encounter with Cold War Studies* (Durham: Duke University Press, 2007).
- “The Harmonizing Nation: Mexico and the 1968 Olympics” in Amy Bass, ed., *In the Game: Race, Identity, and Sports in the Twentieth Century* (Palgrave, 2005).
- “¡Cuba sí, yanquis no!: el saqueo del Instituto Cultural México-Norteamericano en Morelia, Michoacán, 1961,” in Daniela Spenser, ed., *Espejos de La guerra fría: México, América Central y el Caribe* (Mexico: CIESAS y Miguel Angel Porrúa, 2004).
- *“La Onda Chicana: Mexico’s Forgotten Rock Counterculture,” in Deborah Pacini Hernandez, Héctor Fernández L’Hoeste, and Eric Zolov, eds., *Rockin’ Las Américas: The Global Politics of Rock in Latin/o America* (Pittsburgh: University of Pittsburgh Press, 2004).
- “Armando Nava and Los Dug Dug’s: Rock Musicians,” in Jeffrey Pilcher, ed., *The Human Tradition in Mexico* (Wilmington, DE: Scholarly Resources, 2003).
- *“Discovering a Land ‘Mysterious and Obvious’: The Renarrativizing of Post-Revolutionary Mexico,” in Gilbert Joseph, Anne Rubenstein, and Eric Zolov, eds., *Fragments of a Golden Age: The Politics of Culture in Mexico Since 1940* (Durham: Duke University Press, 2001).
- “Protest and Counterculture in the 1968 Student Movement in Mexico,” in Gerard DeGroot, ed., *Reading, Writing, Revolution: Student Protest Since 1960*, edited by (London: Addison Wesley Longman, 1998).

CO-AUTHORED CHAPTERS

- “Mapping Rock Music Cultures Across the Americas.” Co-authored with Deborah Pacini Hernandez and Héctor Fernandez L’Hoeste in *Rockin’ Las Américas: The Global Politics of Rock in Latin/o America*, edited by Pacini Hernandez, Fernández L’Hoeste, and Zolov (Pittsburgh: University of Pittsburgh Press, 2004).
- “Assembling the Fragments: Writing a Cultural History of Mexico Since 1940.” Co-authored with Gilbert Joseph and Anne Rubenstein in *Fragments of a Golden Age: The Politics of Culture in Mexico Since 1940*, edited by Joseph, Rubenstein, and Zolov (Durham: Duke University Press, 2001).

ENCYCLOPEDIA ENTRIES

- “Digital Resources: The *Piedra Rodante* Collection (Mexico's *Rolling Stone*),” *Oxford Research Encyclopedia of Latin American History* [under review]
- “Culture in Mexico During the Miracle and Beyond, 1946-1982,” *Oxford Research Encyclopedia of Latin American History* (May 2016; published online): 1-22.
- “El rock también es historia,” *Enciclopedia del rock mexican* (<http://www.encyclopedia.delrockmexicano.com>)
- “Lila Downs,” *Encyclopedia of Latin American History and Culture*, v. 2, Erick Langer and Jay Kinsbruner, eds. (Detroit: Charles Scribner's Sons, 2008): 854.
- “Music: Popular Music and Dance” (Simon Collier, co-author), *Encyclopedia of Latin American History and Culture*, v. 2, Erick Langer and Jay Kinsbruner, eds. (Detroit: Charles Scribner's Sons, 2008): 747-54.
- “Tlatelolco Massacre.” In *Encyclopedia of the Modern World*, edited by Peter N. Stearns (New York: Oxford University Press, 2008.)
- “Mexico City.” In *The Encyclopedia of Popular Music of the World, Vol. 2: Locations*, edited by John Shepherd, et. al. (New York & London: Continuum, 2005).
- “The Mexican Counterculture,” “Rock Music,” “José Luis Cuevas,” “Henry Lane Wilson.” In *Encyclopedia of Mexico: History, Society and Culture*, edited by Michael Werner (Chicago: Fitzroy Dearborn Publishers, 1997).

PUBLISHED INTERVIEWS

- Nicolás Dip, "La nueva izquierda en Estados Unidos y América Latina: miradas de Eric Zolov," *Cuadernos Americanos* 171 (México, 2020/1): 127-140.
- Giovanni Bello, "Contracultura y aspiraciones de modernidad: una conversación con Eric Zolov," *Hay vida en Marte* (11 abril 2018), on-line.

PUBLIC MEDIA

- “Voices creative de un nuevo Chile: Iconografía,” *En Crudo*, 30 September 2020 (podcast)
- “Imprimir es Resistir/To Print is to Resist: Urgent Graphic Resistance in the United States and Latin America” hosted by Printed Matter, On-line, 17 July 2020.
- “A Final Letter from Santiago,” *The Statesman*, 5 December 2019.
- “A Public Affair: Understanding the Protests in Chile” 89.9 FM (Madison, Wisconsin), 8 November 2019
- “The Walls of Chile Speak of Suppressed Rage,” *The Nation*, 7 November 2019 [online]
- “Another Letter from Santiago: A Cataclysmic Week in Chile,” *The Statesman*, 27 October 2019.
- “A Letter from Santiago,” *The Statesman*, 21 October 2019.
- “Los 60 fueron globales,” *Revista Lento* (2018): 10-19 [Uruguay].
- Quoted in *New York Times*, “US Pares Embassy in Cuba Over Mystery Attack,” 30 September 2017: 1.
- Guest Appearance on *Fresh Outlook* (Cuban-U.S. relations), 18 April 2015 [television newscast]
- “Let’s Revisit Helms-Burton,” *Huffington Post*, 16 January 2015 [online].
- “Buddies Across the Border: Does the United States Have a ‘Special Relationship’ with Mexico?,” *Zócalo Public Square*, 16 November 2011 [online].

- “Shakers and Mockers: Uruguay’s Place in Latin Rock History,” *Alt.Latino* [NPR online], 25 July 2011.
- “Traffic Sound: Peruvian Protest Psychedelia,” *Alt.Latino* [NPR online], 23 May 2011.
- “Peru’s Overlooked Place in the History of Latin American Rock,” *Alt.Latino* [NPR online], 21 April 2011.
- “Los Jaivas: How the Band Tried to Mend a Broken Chile in the 1970s,” *Alt.Latino* [NPR online], 18 March 2011.
- “Cuban Rock and the Revolution, Pt. 2,” *Alt.Latino* [NPR online], 3 March 2011.
- “Cuban Rock and the Revolution, Pt. 1,” *Alt.Latino* [NPR online], 28 January 2011.
- “A Continuing History of Rock in Latin America: Why Sing it in English?,, Pt. 2,” *Alt.Latino* [NPR online], 13 January 2011.
- “A Continuing History of Rock in Latin America: Why Sing it in English?,, Pt. 1,” *Alt.Latino* [NPR online], 12 November 2010.
- “A Chance for the U.S. to Renew Ties to Mexico,” *Philadelphia Inquirer* (Editorial), 15 April 2009.
- “America’s Forgotten Wars,” *The History Channel* (Aired Fall 1999) [Guest appearance]
- “Cultivating Capitalism to Pay for Socialism,” *In These Times*, 15:8 (1991).

SELECTED BOOK & FILM REVIEWS

- Tanya Harmer, *Beatriz Allende: A Revolutionary Life in Cold War Latin America*, reviewed for *Diplomatic History* (forthcoming)
- George Flaherty, *Hotel Mexico: Dwelling on the '68 Movement*, reviewed for *Estudios Interdisciplinarios de América Latina y el Caribe* 28:2 (December 2017): 131-33.
- Margaret Randall, *Che on My Mind*, reviewed for *Estudios Interdisciplinarios de América Latina y el Caribe* 26:2 (January 2016): 120-22.
- Mary Kay Vaughan, *Portrait of a Young Painter: Pepe Zúñiga and Mexico City's Rebel Generation*, reviewed for *Hispanic American Historical Review* 95:4 (November 2015): 696-97.
- Stephen Rabe, *The Killing Zone: The United States Wages Cold War in Latin America*, H-Diplo Roundtable Review 13:21 (2012) [online].
- Roberto Avant-Mier, *Rock the Nation: Latino Identities and the Latin Rock Diaspora*, reviewed for *Bulletin of Latin American Research* 31:2 (April 2012): 278-9.
- Kevin B. Witherspoon, *Before the Eyes of the World: Mexico and the 1968 Olympic Games*, reviewed for *The Americas* 66:2 (October 2009): 279-80.
- Teo A. Babún and Victor Andrés Triay, *The Cuban Revolution: Years of Promise*, reviewed for *The Americas* 64:2 (October 2007): 271-2.
- Greg Grandin, *Empire’s Workshop: Latin America, the United States, and the Rise of the New Imperialism*, reviewed for *A Contracorriente* 4:2 (Winter 2007): 199-203.
- Elaine Carey, *Plaza of Sacrifices: Gender, Power and Terror in 1968 Mexico*, reviewed for *The Americas* 63:1 (July 2006): 161-2.
- Tom Feiling, director, *Resistencia: Hip-Hop in Colombia*, reviewed for *The Americas* 61:3 (January 2005): 558-59.
- Jeffrey Gould and Carlos Henriquez Consalvi, directors, *1932: Scars of Memory*, reviewed for *The Americas* 61:1 (July 2004): 155-6.
- Lincoln Cushing, *¡Revolución! Cuban Poster Art*, reviewed for *The Americas* 60:3 (July 2004): 105-6.
- Diana Anhalt, *A Gathering of Fugitives: American Political Expatriates in Mexico, 1948-1965*, reviewed for *The Americas*, 60:2 (October 2003): 280-1.

SELECTED PRESENTATIONS & WORKSHOPS

Seminar (Invited Guest); Colegio de México, Mexico City	September 2020
“La nueva izquierda en la historia reciente de Estados Unidos y América Latina”	
Seminario de Historia Política, Universidad Adolfo Ibáñez, Chile	October 2019
“Hacia un marco conceptual de los Sesentas Globales: Una perspectiva desde México”	
Nueva Izquierda y Pasado Reciente, Universidad de la Plata, Argentina	
“Hacia un marco conceptual de los Sesentas Globales: Una perspectiva desde México”	October 2019

Política, Sociedad y Cultura en Historia Reciente; Univ. Nacional de San Martín, Argentina	
"Hacia un marco conceptual de los Sesentas Globales: Una perspectiva desde México"	October 2019
Ciclo de Conferencias de Ciencias Sociales; Universidad de la República, Uruguay	September 2019
"Hacia un marco conceptual de los Sesentas Globales: Una perspectiva desde México"	
A 20 años de Refried Elvis; Pontificia Universidad Católica, Santiago, Chile	August 2019
"La música como fuente para la historia"	
The American Corner; Universidad Diego Portales, Santiago, Chile	August 2019
"Íconos de protesta: La contracultura global en los 1960s"	
Seminar on Global History; Universidad San Marcos, Lima, Peru	March 2019
"Hacia un marco de los sesentas globales"	
"La paloma de la paz: Hacia una historiografía de los sesentas globales"	
International Workshop on Post-1968 Mexico; Colegio de México	October 2018
"Más allá del 2 de octubre. Hacia una historia política de México, c. 1970-1990"	
15th International Reunion of Mexicanist Historians; Guadalajara, Mexico	October 2018
"La Paloma de la Paz, entre la izquierda y el discurso oficial"	
1968 in Europe and Latin America; University of Notre Dame	April 2018
"Mexico and the Non-Alignment Movement in 1968"	
American Historical Association (CLAH); Washington, D.C.	January 2018
"Carlos Fuentes, Richard Goodwin, and the Alliance for Progress Debate that Never Happened"	
New York University Cold War History Workshop	February 2017
"Flirting with Neutralism: The Spirit of Bandung in Mexican National Politics"	
American Historical Association; Denver, CO	January 2017
"Beyond Pan-Americanism: Internationalizing the History of the Cold War in Latin America"	
China and Latin American in the Cold War, Shanghai University (China)	November 2016
"Latin America in the Global Sixties: A Research Agenda"	
Confronting Mexico's Dirty War; University of Notre Dame	
"Mexico in the Global Sixties"	October 2016
Youth and Socialism: Transnational Perspectives; University of Zurich, Switzerland	May 2016
"Bridging the Global Sixties: Toward a Transnational Perspective on Youth Activism" [Keynote]	
Invited Talk; Georgia State University	December 2015
"The Last Good Neighbor: Mexico in the Global Sixties"	
Washington Symposium on the History of Latin America; Univ. of Maryland	April 2015
"Still Good Neighbors: US-Mexican Relations in an Era of Geopolitical Rupture"	
American Historical Association; New York, NY	January 2015
"Teaching the Global Sixties" (Teaching Panel)	
14th International Reunion of Mexicanist Historians; Chicago, IL	September 2014
"Soviet Internationalism in an Era of Mexican McCarthyism"	
American Historical Association (CLAH); New Orleans, LA	January 2013
"Luniks and Sputniks in Chapultepec!: The Soviet Exhibition of Science, Technology, and Culture in Mexico City 1959"	
American Historical Association (CLAH); Chicago, IL	January 2012
"Presidential Session: Negotiating the Challenges of Publishing in the Twenty-First Century"	
American Historical Association; New York, N.Y.	January 2009
"Mexico's Participation in the 1966 Tricontinental Conference: Crossroads of a New Left"	
New World Coming: The Sixties and the Shaping of Global Consciousness; Queens University	
"Mexico's Rock Counterculture (La Onda) in Historical Perspective and Memory"	June 2007
Che's América: A Workshop; Manchester University, Manchester, UK	September 2006
"Between Bohemianism and a Revolutionary Rebirth: Che Guevara in Mexico"	
Cárdenas, Echeverría and Revolutionary Populism; University of Arizona	April 2006
"Lázaro Cárdenas and the Cuban Revolution: A Political and Cultural Perspective"	
Latin American Studies Association; San Juan, Puerto Rico	March 2006

"Reexamining the Mexican Counterculture: A Proposal for Future Research"

Across Borders: Diverse Perspectives on Mexico; University of Toronto, Canada
"Mexico's Counterculture (La Onda) in History and Memory"

February 2006

SELECTED RECENT CONFERENCES (Commentator)

American Historical Association; Chicago, IL	January 2019
"Reassessing the Paradoxes of Revolution: Mexico After 1940"	
American Historical Association; Washington, DC	January 2018
"1968 Mexico City Olympics" (Roundtable)	
"Fifty Years after 1968: Research on the Global Sixties, pt. 2, "The Violence Question" (Chair)	
American Historical Association, Denver, CO	January 2017
"The Moral Economy of Students: Protest, the Political and the Quotidian in Student Mobilization"	
Bildner Center for Western Hemisphere Studies, New York, N.Y.	December 2016
"Urbanization in Mexico: Responding to Challenges"	
American Historical Association, New York, NY	January 2015
"Mexico in the Global Sixties"	
14th International Reunion of Mexicanist Historians, Chicago, IL	September 2014
"México ante el mundo en los años 60s y 70s: petróleo, narcotráfico, Olimpiadas"	
New School for Social Research, New York, N.Y.	April 2012
"Internal Enemies and Dirty Wars in the Global 1970s"	
American Historical Association, Chicago, IL	January 2012
"Physical Networks and Imagined Communities in Post-revolutionary Mexico"	
Bildner Center for Western Hemisphere Studies, New York, N.Y.	May 2011
"The Legacy of Protest Song in Mexico"	
Bildner Center for Western Hemisphere Studies, New York, N.Y.	February 2011
"Trotsky in Mexico"	
American Historical Association, Boston, M.A.	January 2011
"Transnationalism and the Citizen: Solidarity and Human Rights in Cold War Latin America"	
American Historical Association, Boston, M.A.	January 2011
"The Alliance for Progress: Fifty Years On"	
Latin American Studies Association, Toronto, Canada	October 2010
"Discursos transnacionales y nueva izquierda a fines de los 60"	
Bildner Center for Western Hemisphere Studies, New York, N.Y.	April 2009
"Cultures of Narcotrafficking in Mexico: Historical and Contemporary Perspectives"	
American Historical Association; New York, N.Y.	January 2009
"From Content to Craft: Teaching Historiography to Undergraduate Majors"	
Conference on Latin American History (AHA); New York, NY	January 2009
"Paths and Problems in the Study of Youth, Culture, and Politics in Latin America, 1950s-70s"	
Conference on Latin American History (AHA); Atlanta, GA	January 2007
"Speaking for the Nation: A Dialogue of Urban and Rural Approaches to Modern Mexico"	
Conference on Latin American History (AHA); Atlanta, GA	January 2007
"Music and Politics in Modern Latin America"	
Canadian Historical Association; Toronto, Canada	May 2006
"Alternative Urban Spaces in Mexico City, 1920s-1990s"	
American Historical Association; Philadelphia, PA	January 2006
"Latin America in the Era of the Cuban Revolution" (Roundtable)	

PROFESSIONAL SERVICE

CLAH Distinguished Service Award Committee	2020
External Evaluator, Dickinson College (Latin American, Caribbean & Latino Studies)	February 2017
Steering Committee, Mexican Studies Group, Bildner Center for Western Hemispheric Studies,	

City University of New York	2008-present
Chair, Mexican Studies Committee (Committee on Latin American History)	2006-2007
Secretary, Mexican Studies Committee (Committee on Latin American History)	2005-2006
Screener, National Endowment for the Humanities	2005
Screener, IDRDF-SSRC applicants	2001, 2002
Outside Evaluator for <i>Journal of American History</i> , “David Thelan Prize”	2001
Screener, Fulbright (dissertation research)	1998, 2004
Screener, National Endowment for the Humanities (“Bridging Cultures through Film”)	2010, 2013

EDITORIAL BOARDS

<i>Folk and Popular Music of Latin America: A Handbook Series</i> (Rowman & Littlefield)	2018-present
<i>Historia Mexicana</i> (Mexico)	2017-present
<i>The Historian</i>	2020-present
Assistant Editor, <i>The Americas</i>	2014-present
Senior Editor, <i>The Americas</i>	2008-2014
Associate Editor/Book Review Editor, <i>The Americas</i>	2003-2008
<i>Revista Contemporanea</i> (Uruguay)	2009-present

FOREIGN LANGUAGES

- Spanish (near native fluency in reading, writing, speaking)
 Portuguese (familiarity with reading, speaking)
 French (familiarity with reading)