

November 2017

CURRICULUM VITAE

SILVIA PEDRAZA

University of Michigan
 Department of Sociology
 500 S. State St., 3001 LSA Bldg.
 Ann Arbor, Michigan 48109-1382
spedraza@umich.edu

Work: (734) 647-3659
 Fax: (734) 763-6887
 Home: (734) 761-3907
 US citizen
 Born in Havana, Cuba

Education

- 1980 Ph.D., Department of Sociology, University of Chicago.
- 1977 M.A., Department of Sociology, University of Chicago.
- 1971 M.A., Masters in Teaching, the University of Michigan, Ann Arbor.
- 1967 B.A., Major in Sociology, the University of Michigan, Ann Arbor.
- 1960-63 Oak Grove High School, Vassalboro, Maine.
- 1952-60 Las Esclavas del Sagrado Corazón, Habana, Cuba.

Fellowships, Awards, and Honors

- 2016 Golden Key International Honour Society, Honorary Faculty Award.
- 2015 Scholarship and Research Award, College of Literature, Science, and Arts together with the Department of Sociology, Department of American Culture, and Latin American and Caribbean Studies Program, eGIF Award.
- 2014 Faculty Dialogues Institute, College of Literature, Science, and Arts, Center for Research on Learning and Teaching and Inter Group Relations, the University of Michigan.
- 2013 Faculty Research and Scholarship Award, College of Literature, Science, and Arts, the University of Michigan.
- 2013 Research Partnership Award, Horace H. Rackham School of Graduate Studies, the University of Michigan.
- 2009 The Julian Samora Distinguished Career Award, American Sociological Association, Sociology of Latinos/as in the U.S. Section.
- 2007-08 Honors Program Course Development Award, College of Literature, Science, and Arts, the University of Michigan.

- 2006-07 Honors Program Faculty Fellow, College of Literature, Science, and Arts, the University of Michigan.
- 2005 President and Provost's Award for Service, the University of Michigan.
- 2003 Scholar in Residence, The Rockefeller Foundation's Study and Conference Center, Bellagio, Italy, July 10 – August 8, 2003.
- 2000 Michigan Road Scholars, Office of the Provost, Office of the Vice President for Government Relations, and Horace H. Rackham School of Graduate Studies, the University of Michigan.
- 1997-99 Faculty Grant and Fellowship, Horace H. Rackham School of Graduate Studies, the University of Michigan.
- 1995 Career Development Award for Women, the University of Michigan, Office of the President.
Faculty Development Fund, the University of Michigan, Center for Research on Learning and Teaching.
- 1994 Excellence in Education Award, the University of Michigan, College of Literature, Science, and the Arts.
Phi Kappa Phi, Honorary Member.
- 1991 Excellence in Education Award, the University of Michigan, College of Literature, Science, and the Arts.
- 1994, 1991, 1989 Faculty Assistance Awards, Office of Research, the University of Michigan.
- 1988 Faculty Teaching Fellowship, Center for Research on Learning and Teaching, and College of Literature, Science, and the Arts, the University of Michigan.
- 1981 Joyce Foundation Award, Washington University, St. Louis.
- 1980 Young Scholars Award, US Department of Labor, Washington, D.C.
- 1978-79 National Institute of Mental Health Grant, American Sociological Association Minority Fellowship Award.
- 1978 Honors, Special Field Exam in Stratification, with Professors Arthur L. Stinchcombe and William J. Wilson. University of Chicago, Department of Sociology.
- 1977-78 Sydney S. Spivack Dissertation Fellowship, American Sociological Association Minority Fellowship Award.
- 1976 Honors, Special Field Exam in Demography, with Professors Philip M. Hauser and Evelyn M. Kitagawa. University of Chicago, Department of Sociology.
- 1974-77 Ford Foundation Research and Training Grants in Demography, University of Chicago, Department of Sociology.

University of Chicago, Department of Sociology Awards.

1972-74 The University of Michigan's Overseas Population Intern, and Research Associate, Department of Statistics, Kuala Lumpur, Malaysia.

Research Grants

- 2014-2016 "Transfers vs. Non-Transfers at the University of Michigan: College Completion and Success." Project funded by the Vice-Provost for Academic Affairs, for \$6,000.
- 2013 The Dean's Faculty Research and Scholarship Award, College of Literature, Science, and the Arts, the University of Michigan. To do research in Venezuela and to present at the conference in the Universidad Central de Venezuela, Caracas, November 3-10.
- Research Partnership Award, Horace H. Rackham School of Graduate Studies, the University of Michigan. To do research together with Sociology graduate student David Mickey-Pabello, May–August, 2013.
- Connecting Scholars Grant, Women of Color in the Academy Project (WOCAP).
- 2006, 2001, 1994, 1991 Faculty Research Grants, the University of Michigan, College of Literature, Science, and the Arts, the University of Michigan.
- 2004 Faculty Grant, Horace H. Rackham School of Graduate Studies, the University of Michigan.
- 2000 Spring/Summer Research Grant, Horace H. Rackham School of Graduate Studies and Office of the Vice-President for Research, the University of Michigan.
- 1999 Faculty Development Award, the University of Michigan, Center for Research on Learning and Teaching.
- 1999 "Political Disaffection: Cuba's Revolution and Exodus." Project funded by:
- 1997-99 1) Faculty Grant and Fellowship, Horace H. Rackham School of Graduate Studies, The University of Michigan, for \$15,000; and
- 1995-96 2) American Sociological Association's Fund for the Advancement of the Discipline, for \$3,600. American Sociological Association and the National Science Foundation.
- 2007, 2005, 2003, 2001, 1996 Professional Travel Grants, The University of Michigan, Office of Multicultural Affairs.
- 1991-00 "Ethnic Enterprise: Self-Employment among Latin American and Asian Immigrants in Chicago." Project funded by:
- 1995-00 1) John D. and Catherine T. MacArthur Foundation of

- Chicago Grant No. GA 92-19175-CIP, for \$50,000; and
- 1991-95 2) National Science Foundation Grant No. SES-9009669, for \$90,771. Research conducted with the National Opinion Research Center (NORC) of the University of Chicago. Grant administered by the Center for Research on Social Organization of the University of Michigan.
- 1991 National Endowment for the Humanities Travel to Collections Grant No. FE-2624591.
- 1988 "Ethnic Enterprise: Self-Employment among Hispanic, Asian, Black, and White Communities in Chicago."
U.S. Department of Labor, Bureau of International Labor Affairs, Division for Immigration Policy and Research Grant No. 41USC252C3, for \$9,600. Research report.
- 1981, 1982 Faculty Research Grants. Washington University, St. Louis, Missouri.
- 1977-78 Teresa A. Sullivan and Silvia Pedraza.
"Differential Success among Cuban-Americans and Mexican-Americans: The Role of Policy and Community." US Department of Labor Grant No. 21177803, for \$15,000. National Opinion Research Center, Chicago. Research report.

Professional Interests

Immigration, Race, and Ethnicity:

- The sociology of immigration, race, and ethnicity in America, historical and contemporary both.
- Immigrants and refugees as social types.
- Comparative studies of immigrants and ethnics as well as race relations in the United States, Europe, Latin America, and Asia.
- Latin American studies and Latinos/as in the United States.

Politics and Social Change:

- The Cuban revolution and exodus.
- The Venezuelan revolution and exodus.
- Immigration Policy over the course of U.S. history.

Inequalities and Stratification.

Comparative and Historical Approaches to Social Change.

Editorial Boards

- 2013-17 Cuban Studies
- 2008-12 The American Sociologist
- 2003-06 Contemporary Sociology
- 2000-02 American Sociological Review
- 1999-02 Cuba and its People: An Encyclopedia

1997-10	<u>Journal of American Ethnic History</u>
1993-96	<u>Gender and Society</u>
2011-16	<u>Revista Internacional de Estudios Migratorios (Spain)</u>
1991-95	<u>Social Problems</u>
1991-94	<u>Social Science History</u>

Research and Teaching Experience

2007 --	Professor of Sociology, the University of Michigan, Ann Arbor. Professor of American Culture also, beginning in 2009.
1994-06	Associate Professor of Sociology, the University of Michigan, Ann Arbor.
1992-94	Associate Professor of Sociology and American Culture, the University of Michigan, Ann Arbor. Tenured.
1986-92	Assistant Professor of Sociology and American Culture; Director of Latino Studies, Program in American Culture(1986-90), The University of Michigan, Ann Arbor.
1981-86	Assistant Professor of Sociology, Washington University, St. Louis, Missouri.
Winter 1979	Instructor, Elmhurst College, Hispanic Extension Program, Elmhurst, Illinois.
1977-79	Project Director, National Opinion Research Center, University of Chicago. Co-principal investigator with Teresa A. Sullivan. US Department of Labor research grant.
1976-77	Research Assistant, Population Research Center, University of Chicago.
Summer 1976	Research Assistant, National Opinion Research Center, University of Chicago.
Spring 1976	Interviewer (in English and Spanish) for the U.S. Department of Labor's Survey of Workmen's Compensation, Chicago.
Winter 1976	Tutoring minority students, Loop Junior College, Chicago.
1972-74	Research Associate, Department of Statistics, Kuala Lumpur, Malaysia. the University of Michigan's Overseas Population Intern.
1971-72	Research Assistant, Department of Population Planning, the University of Michigan, Ann Arbor. Volunteer teaching, W. J. Maxey Boys Training School, Whitmore Lake, Michigan.
	Research Assistant, Population Studies Center, the University of Michigan, Ann Arbor.

Publications

Books

- 2015 In progress: Cuba and Venezuela: Revolution and Reform, with Carlos Antonio Romero, Universidad Central de Venezuela.
- 2014 In progress: Political Generations: Cuba and its Exile.
- 2007 Silvia Pedraza. Political Disaffection in Cuba's Revolution and Exodus. New York and London: Cambridge University Press.
Part of the series: Cambridge Studies in Contentious Politics.
Book featured in Author Meets Critics Session, Social Science History Association, Miami, FL October 2008.
- 1996 Silvia Pedraza and Rubén G. Rumbaut, editors. Origins and Destinies: Immigration, Race, and Ethnicity in America. Belmont, CA: Wadsworth.
- 1985 Silvia Pedraza-Bailey. Political and Economic Migrants in America: Cubans and Mexicans. Austin, TX: University of Texas Press.

Articles

“Art, Politics, Exile: The Generation of the 1980s in Cuba.” In Aldo Menéndez, ed. Artists in Purgatory, in the Collection of Jorge Reynardus. New York: Cuban American Art Alliance, 2017.

Editor for the Section on “Refugees” for the Encyclopedia of Migration, edited by Frank Bean and Susan K. Brown. New York: Springer Publishing.

Articles by Peter I. Rose on “Refugees Defined”; Theo and Linda C. Majka on “Refugee Integration”; Eugenio M. Rothe, Andres J. Pumariega, and Hector Castillo-Matos on “Refugee Mental Health: Children and Adolescents”; Jeremy Hein and Tarique Niazi on “Forced Migration: Global Trends and Explanations.”

“José Ignacio Rasco: Una Vida en la Oposición.” In José Ignacio Rasco: Acuerdos, Desacuerdos, y Recuerdos. Miami, FL: Ediciones Universal, 2012.

“Social Protest and Migration.” The Encyclopedia of Global Human Migration, edited by Immanuel Ness. Wiley-Blackwell. Oxford, UK: Blackwell and Malden, MA: John Wiley & Sons, 2014.

“Cuban Revolution.” The Encyclopedia of Global Human Migration, edited by David A. Snow, Donatella Della Porta, Bert Klandermans, and DougMcAdam. Wiley-Blackwell. Oxford, UK: Blackwell and Malden, MA: John Wiley & Sons, 2014.

“Diaspora: Waves of the Cuban Exodus 1959-2009.” Forthcoming in Cuba for The Encyclopedia of Global Migration Studies, edited by Alan West-Durán, Victor Fowler-Calzada, Gladys E. García-Pérez, Louis A. Pérez Jr., César Salgado, and María de los Angeles Torres. Farmington Hills, MI: Cengage Learning, 2012.

“Families, Neighborhood Socio-Demographic Factors, and Violent Behavior among Latino, White, and Black Adolescents.” Lorena M. Estrada-Martínez, Cleopatra Howard Caldwell, Amy J. Schulz, Ana V. Diez-Roux, and Silvia Pedraza. Youth & Society 45:221-42, 2011.

“Church and State in Cuba’s Revolution.” Florida International University, Cuban Research Institute, Miami, FL, 2009. [http://cubainfo.fiu.edu/Life in Cuba/CommReports.html](http://cubainfo.fiu.edu/Life%20in%20Cuba/CommReports.html)

“Assimilation or Transnationalism? Conceptual Models of the Immigrant Experience.” In Cultural Psychology of Immigrants, edited by Ram Mahalingam. Mahwah, NJ: Lawrence Erlbaum, 2006.

“Assimilation/Acculturation” and “Immigrant Incorporation to the US.” Encyclopedia entries for The Oxford Encyclopedia of Latinos and Latinas in the United States, edited by Suzanne Oboler and Deena González. New York, NY: Oxford University Press, 2005.

“Immigrant Self-Employment among Latin Americans and Asians in the US in 2000: A Tale of Resources, A Tale of Cities” (Under review, with Salvador Rivas).

“Cuba’s Catholic Church and the Contemporary Exodus.” In Religion, Culture, and Society: The Case of Cuba, edited by Margaret E. Crahan. Washington, D. C.: Woodrow Wilson Center for Scholars, Latin American Program, 2003.

“Democratización y Emigración: el Éxodo Cubano y el Desarrollo de la Sociedad Civil.” En Democracia, Desarrollo, y Sociedad Civil en Cuba: La Unión Europea Frente al Problema Cubano, editado por Joaquín Roy y Fabio Murrieta. Cádiz, España: Editorial Aduana Vieja, 2004. (In Spanish)

Reprinted in: Vitral (Cuba) 9 (Enero-Febrero 2003):52-55.

Guest Editor for the special issue on “A Sociology for Our Times: Alvin Gouldner’s Message.” The Sociological Quarterly 43 (April 2002); and Introduction.

“Pope John Paul II’s Visit and the Process of Democratic Transition in Cuba.” In The Pope’s Overture and Civic Space in Cuba, edited by Anthony Stevens-Arroyo. University of Scranton Press, 2002, pp.101-106.

“Cuban Migrations to the United States” and “Pope John Paul II’s Visit to Cuba.” Encyclopedia entries for Cuba: An Illustrated Encyclopedia, edited by Luis Martínez-Fernández, Danilo H. Figueredo, and Louis A. Pérez, Jr.. Westport, CT: Greenwood Press, 2003, pp. 58-59, 599-601, 521-23.

“Migration: Gender Aspects.” Encyclopedia entry for The International Encyclopedia of the Social and Behavioral Sciences, edited by Neil J. Smelser and Paul B. Baltes. Amsterdam, the Netherlands: Elsevier Science Ltd., 2001, vol.19, pp. 9834-39.

“Beyond Black and White: Latinos and Social Science Research on Immigration, Race, and Ethnicity in America.” Social Science History 24 (Winter 2000): 697-726.

"American Paradox." In Origins and Destinies: Immigration, Race, and Ethnicity in America, edited by Silvia Pedraza and Rubén G. Rumbaut. Belmont, CA: Wadsworth, 1996.

"Cuba's Refugees: Manifold Migrations." In Origins and Destinies, edited by Pedraza and Rumbaut, 1996.

Reprinted in: Cuban Communism, 1959-1998, edited by Irving Louis Horowitz and Jaime Suchlicki, 1998, 9th edition. New Brunswick, London: Transaction Publishers, pp. 496-518.

"Origins and Destinies: Immigration, Race, and Ethnicity in American History." In Origins and Destinies, edited by Pedraza and Rumbaut, 1996.

Guest editor for the special issue on "Immigration, Race, and Ethnicity in America." Social Problems 41 (February 1994); and Introduction.

"Cubans in Exile (1959-1989): The State of the Research." In Cuban Studies since the Revolution, edited by Damián J. Fernández. Gainesville, FL: University Presses of Florida, 1992.

"Women and Migration: The Social Consequences of Gender." Annual Review of Sociology 17 (August 1991): 303-25.

"Immigration Research: A Conceptual Map." Social Science History 14 (Spring 1990): 44-67.

"Talcott Parsons and Structural Marxism: Functionalist Theories of Society." Current Perspectives in Social Theory 3 (1982): 207-24.

"Cuba: Reflections on a Revolution." Washington University Magazine 52 (Fall 1982): 12-16.

Reprinted in: Dissent (Fall 1983): 509-12.

"Cubans and Mexicans in the United States: The Functions of Political and Economic Migration." Cuban Studies 11/12 (July 1981/January 1982): 79-97. Special Issue on "The Cuban Exodus: A Symposium."

"Allende's Chile: Political Economy and Political Socialization." Studies in Comparative International Development 17 (Summer 1982): 36-59.

"Bilingual Education in the Reception of Political Immigrants: Cubans in Miami, Florida." In Bilingual Education and Public Policy in the United States, edited by Raymond Padilla. Eastern Michigan University, 1979 (with Teresa A. Sullivan).

The Population of Malaysia. The United Nations: Committee for International Coordination on Research in Demography (CICRED) Series, 1975. Dorothy Z. Fernandez, Amos H. Hawley, and Silvia Pedraza.

Reviews

Review of Wendy D. Roth. Race Migrations: Latinos and the Cultural Transformation of Race. Stanford University Press, 2012. Bulletin of Latin American Research, 2015. The Journal of the Society for Latin American Studies, United Kingdom.

Review of Susan C. Pearce, Elizabeth J. Clifford, and Reena Tandon. Immigration and Women: Understanding the American Experience. New York University Press, 2011. Contemporary Sociology 2012.

Review of Eileen O'Brien. The Racial Middle: Latinos and Asian Americans Living Beyond the Racial Divide. New York University Press, 2008. Contemporary Sociology 39 (January 2010):

72-73.

Review Symposium on "Immigration in America at the Turn of this Century." "Assimilation of Diasporic Citizenship?" Review of Michel S. Laguerre. Diasporic Citizenship: Haitian Americans in Transnational America. New York: St. Martin's Press, 1998. Contemporary Sociology 28 (July 1999): 377-381.

Review of Thomas A. Tweed. Our Lady of the Exile: Diasporic Religion at a Cuban Catholic Shrine in Miami. New York: Oxford University Press, 1997. The Journal of American Ethnic History 19 (Fall 1999): 124-26.

Review of Alejandro Portes and Alex Stepick. City on The Edge: The Transformation of Miami. Berkeley: University of California Press, 1993. In Michigan Quarterly Review 33 (Fall 1994): 877-81. Special issue on "Bridges to Cuba," edited by Ruth Behar and Juan Leon.

Review of Sherri Grasmuck and Patricia R. Pessar. Between Two Islands: Dominican International Migration. Berkeley: University of California Press, 1991. In Contemporary Sociology 21 (July 1992): 491-92.

Review of Gerald Poyo. "With All, and for the Good of All:" The Emergence of Popular Nationalism in the Cuban Communities of the United States, 1848-1898. Durham: Duke University Press, 1989. In American Historical Review (June 1991): 963-64.

Review of Alejandro Portes and Robert L. Bach. Latin Journey: Cuban and Mexican Immigrants in the United States. Berkeley: University of California Press, 1985. In Journal of American Ethnic History 7 (Spring 1988): 94-96.

Review of Thomas D. Boswell and James R. Curtis. The Cuban-American Experience: Culture, Images, and Perspectives. New Jersey: Rowman and Allanheld, 1983. In American Journal of Sociology 91 (January 1986): 1025-26.

Review of Thomas F. Pettigrew. The Sociology of Race Relations: Reflection and Reform. New York: Free Press, 1980. In Contemporary Sociology 10 (September 1981): 682-83.

Reports and Newsletters

Report of the Committee for an Inclusive University, part of the Senate Advisory Commission for University Affairs, on the University of Michigan's new Diversity Post-Doctoral Fellows, April 2017.

Report of the External Review Committee on the University of California Santa Cruz's Sociology Department, April 2016.

"The Rewards of Teaching." The University of Michigan, Department of American Culture Newsletter, Fall 2015: 8-9.

Reprinted in World on the Move, the Newsletter of the American Sociological Association's Section on International Migration, Fall 2015: 17.

American Sociological Association Position Paper on the Office of Management and Budget and Census 2020 Questions on 1) Race of the US Population and 2) Hispanic Ethnicity, ASA Section on Latinos in the US, 2013.

Student Academic Success at Michigan: Report from the Academic Affairs Advisory Committee (AAAC). Keith Riles (Chair), Silvia Pedraza, and Greg Wakefield, February 2009.

Study Abroad at Michigan: Report from the Academic Affairs Advisory Committee. Silvia Pedraza (Chair), Arthur Verhoogt, and students: Gibran Baydoun, Max Nowak, Joanna Slott, and Katherine Musbach, April 2008.

Report from the LS&A First-Year Seminars Program Review. John Cherry, Susan Gelman (Chair), Susan Juster, Robert Keener, Silvia Pedraza, Larry Ruff, and Evans Young, April 2002.

Report from the Sociology Department's Task Force on Diversity: Interviews with the Faculty, Graduate Students, and Staff. Max Heirich (Chair), Donald Deskins, Monica Johnson, Amanda Lewis, Regine Ostine, Silvia Pedraza, and Geoffrey Ward, 1997.

Final Report on the Minority Opportunity Summer Training (MOST) program to the American Sociological Association. Silvia Pedraza (Chair) and Mark Chesler, Department of Sociology, 1994.

"Students Get the "MOST" Out of Summer at Michigan." American Sociological Association's Footnotes (January 1993): 3-4.

Research in Progress

Several research projects are presently underway, all of which rely on mixed methods: qualitative data -- in-depth, semi-structured interviews, historical perspectives, and participant observation -- along with other sources of quantitative data -- census and survey data.

- A new book on Cuba and Venezuela: Revolution and Exodus is now very close to being finished. I plan to submit it to an excellent University Press before the Christmas holidays. Together with my colleague Carlos A. Romero, Professor of Political Science at the Universidad Central de Venezuela in Caracas, we have engaged in a comparison of the Cuban revolution under Fidel Castro (particularly 1959 – 1974) and the Venezuelan revolution under Hugo Chávez (particularly 1999-2013) as well as the very strong connections (political, economic, military) between both revolutions in the last few years. In the contemporary period we pay attention to the social and economic reforms initiated by Raul Castro, including the re-establishment of relations between Cuba and the U.S., and the economic and political decline taking place in Venezuela under Maduro's regime.

Our analysis adds to the existing literature on the origins and consolidation of revolutions by demonstrating the role that the exodus played in both revolutions as well as the role of the international context. Qualitative interviews with Cuban doctors who worked in Venezuela in recent years (from 2000 to the present) add insight to the comparison. At present there are around 48,000 doctors, nurses, ophthalmologists who work in the poor *barrios* in cities as well as rural areas. The Cuban government has exchanged them for crude oil from Venezuela. Over 10,500 doctors have now defected. Their interviews provide knowledge regarding the revolutions in both countries now. We plan to finish the book with the re-establishment of political relations between the U.S. and Cuba – Obama's rapprochement and Trump's distancing -- and the recent confrontation between Maduro's government forces and the opposition on the streets in Venezuela – both quite dramatic events.

- A new article has also developed on “Cuba and its Exile: Political Generations”. My research on Cuba and the exodus focuses on generations in three senses: as political generations; as biological generations; and as immigrant generations. Now that the U.S. and Cuba have re-established political relations, the question of return migration, which has seldom been studied, is also a focus of the research. For this article I utilize both formal interviews with Cuban exiles in the US, Canada, and Spain; informal interviews with Cubans in the island; and participant observation in communities of the diaspora as well as throughout Cuba. A draft of this article is already done and I plan to polish it and finish it as soon as I have submitted the above book to the publisher.
- When I am done with these projects, I plan to use the materials I have used in my classes on Transforming America: Immigrants Then and Now -- Power Point lectures, census and survey demographic data, documents, photos – to turn them into a book by that title. For this project I have applied to the LSA Michigan Humanities Award for the Fall 2018 semester, followed by my next sabbatical in the Winter 2019 semester.

Professional Memberships

American Sociological Association
 European Social Science History Conference
 Institute of Cuban Studies
 Latin American Studies Association
 Social Science History Association
 Midwest Sociological Society
 Society for the Scientific Study of Religion
 North Central Sociological Association
 Association for the Study of the Cuban Economy
 Immigration and Ethnic History Association

University of Chicago Alumni Club (Volunteer)
 University of Michigan Alumni Club (Volunteer)
 Rotary Club of Ann Arbor

Professional Societies Service:

American Sociological Association

2014-2016 History of Sociology Section:
 Lifetime Achievement Award Committee, 2016.

Chair of the Distinguished Scholarly Publication Awards
 Committee. Presentation at the ASA Meetings in San Francisco,
 2014.

- 2012-13 International Migration Section:
Past Chair. Wrote the Annual Report for the Section.
- For the ASA Meeting in New York, August 2013, I organized a session
On “Education and Social Mobility of the Immigrants’ Second Generation.”
- I also gave a presentation at the mini conference held prior to the
meeting at the CUNY Graduate Center, NY, on “How to Teach Courses
on Immigration,” August 9th.
- 2011-12 International Migration Section:
Chair (Elected).
- For the 2012 ASA Meeting in Denver, CO, organized the program for
the Section; the Mentoring Lunch for Faculty and Students; and the
reception. Also Chaired and served on the Distinguished Career Award;
organized the elections; and wrote the lead pieces for the World on the Move
Fall and Spring Newsletters.
- Latino/a Sociology Section:
Presenter at the Norma Williams Graduate Student/New Faculty
Professional Development Workshop, 2011 ASA Meeting in Las Vegas, NV.
- 2010-11 International Migration Section:
Chair-Elect of the Section (Elected); and Awards Committee for the
Distinguished Career Award.
- 2010 Latino/a Sociology Section:
Chair, Awards Committee for the Distinguished Career Award, the Best Book
Award, the Best Article Award, and the Best Student Paper Award.
- 2009 Latino/a Sociology Section:
For the 2009 ASA Meeting in San Francisco, CA, received
The Julian Samora Distinguished Career Award.
Also, organized the session on “Race among Latinos.”
- General program: organized the regular session on
“Transnational Processes.”
- International Migration Section:
Organizing Committee for the pre-meeting conference and for the session on
“Refugees,” University of California-Berkeley.
- 2006-09 History of Sociology Section:
Council member (Elected); and
2007 Distinguished Scholarship Book Award Committee.
- 2004-06 ASA Committee on Sections.
- 1999-2001 Sociology of Latino/a Sociology Section:
Chair of the Section (Elected).
- 1995-98 ASA Council Member (Elected).
- Council Liaison to the Committee on the Minority
Fellowship Program; and to the Committee on the Fund
for the Advancement of the Discipline.

- 1993-96 ASA Distinguished Scholarship Award Selection Committee.
- 1992-95 ASA Committee on Nominations (Elected).
- 1992-93 Director of the Minority Opportunity Summer Training Program (MOST), at the University of Michigan, Summers of 1992 and 1993.
- 1988-92 Racial and Ethnic Minorities Section:
Chair of the Section, 1991-92 (Elected);

Chair, Committee on Nominations, 1989-90.
Committee on Nominations, 1988-89.
- 1987-90 Committee on the Minority Fellowship Program.
1987-91

Immigration and Ethnic History Society

- 2002-03 Committee on Nominations.
- 2000-03 Executive Board (Elected).

Association for the Study of the Cuban Economy

- 2006-09 Executive Committee (Elected).

Institute of Cuban Studies

The Institute ceased to exist some years ago.

- 1984-96 Executive Committee (Elected).
- 1984-92 Treasurer.

Latin American Studies Association

- 2008-09 Section on Latino/a Studies: Best Article Award Committee.

Midwest Sociological Society

- 2002 Guest Editor for the special issue section of The Sociological Quarterly.
- 2000 Plenary Address, Midwest Sociological Society Meeting.
- 1984-86 Task Force on Minority Scholars in the Profession.

National Science Foundation

2006-07 Reviewer, Research Experiences for Undergraduates Program.

Social Science History Association

2009-12 Executive Committee (Elected).

2006-07 Chair, President's Book Award Committee.

2004-07 President's Book Award Committee.

2002-03 Program Committee.

Other

2010, 1997 Nominator, MacArthur Fellows Program, John D. and Catherine T. MacArthur Foundation of Chicago.

Languages

Perfectly bilingual in English and Spanish; very fluent in French; some German.

Reviewer for

Journals

American Anthropologist

American Journal of Sociology

American Sociological Review

Annual Review of Sociology

Bulletin of Latin American Research

Caribbean Studies Journal

Comparative Studies in Society and History

Contemporary Sociology

Cuban Studies

Demography

Gender and Society

Human Organization

International Migration Review

Journal of American Ethnic History

Journal of Ethnic and Migration Studies

Latino Studies Journal

Phylon

Public Opinion Quarterly Ethnic and Racial Studies

Research in Community Sociology

Revista de Ciencias Sociales
Sex Roles
Social Problems
Social Science History
Social Science Quarterly
Social Psychological Quarterly
Societies without Borders
Sociological Forum
The Sociological Quarterly
Sociology and Social Research

Editorial Presses

University of Alabama Press
 D. Van Nostrand Publishing Co.
 Elsevier Editorial Press
 Greenwood Publishing Co.
 New York University Press.
 Oxford University Press
 Palgrave/Macmillan
 Polity Press
 Prentice-Hall, Inc.
 Random House Publishing Co.
 Routledge Press
 Stanford University Press
 San Diego University Press
 Temple University Press
 Texas A&M University Press
 Roxbury Publishing Co.
 San Diego State University
 University of California Press
 University Press of Florida
 University of Illinois Press
 University of Michigan Press
 University of North Carolina Press
 University of Virginia Press

Foundations

Educational Testing Service
 City University of New York Research Awards
 John D. and Catherine T. MacArthur Foundation
 National Science Foundation
 National Endowment for the Humanities
 Russell Sage Foundation
 University of Michigan Office of the Vice President for Research

**External Reviewer for Faculty Tenure and Promotion
as well as Program Evaluation**

University of New Mexico, Department of Sociology.
Purdue University, School of Interdisciplinary Studies.
Santa Clara University, Department of Sociology.
Arizona State University, School of Transborder Studies.

University of California, Santa Cruz, External Reviewer for the
Review of the Department of Sociology.

Tufts University, Department of Sociology.
University of South Florida, Tampa, Department of Sociology.
University of Oregon, Department of Sociology.
Amherst College, Department of Sociology and Anthropology.
Northeastern University-Boston, Department of Sociology and Anthropology.
University of Texas-El Paso, Department of Sociology and Anthropology.
Rutgers University, Department of Sociology.
University of California-Berkeley, Department of City and Regional Planning.
Ohio State University, Department of Sociology.
Rutgers University, Department of Sociology
Montana State University, Department of Sociology and Anthropology
Columbia University, Department of Sociology
Catholic University, Department of Sociology
Lehman College, Department of Economics and Business Administration
University of Wisconsin-Milwaukee, College of Letters and Science (Program Evaluation)
City University of New York, Small Grants Program
University of Vermont, Department of Sociology
University of South Florida, Tampa, Department of Sociology
University of California, Berkeley, Department of Anthropology
and African American Studies

Courses Taught

Undergraduate

- What is an American? (Core course for the Department of American Culture).
- Honors Course Sequence, Sociology Department (3 semesters).
- American Immigration: Immigration, Race, and Ethnicity.
(Part of the theme semester on Citizenship as well as the
theme semester on Race; for Upper Class students)
- Transforming America: Immigrants Then and Now.
(Part of the First Year Seminar Program; the Honors Program; and the
Michigan Community of Scholars Program)

- Slavery, Genocide, Refugees.
(Part of the First Year Seminar Program; and the Honors Program)
- Race and Racialization: A Comparative Perspective (Senior capstone seminar).
- Research on Ethnic Identity (Senior capstone seminar).
- Hispanic-Americans: Social Problems and Social Issues.
(Part of the Theme Semester on Diversity; for Upper Class students)

Graduate

- Race, Ethnicity, and Immigration: Sociological Perspectives.
(Core Course for this Preliminary Exam Area).
- American Immigration: Historical and Sociological Perspectives.
- Social Stratification.

Other

Faculty Advisor to Christian Bashi, student chosen as the Bonderman Fellow.

Faculty consultant to the International Economic Development Program (IEDP) graduate students in the School of Public Policy.

University Service: University of Michigan

College of Literature, Science, and Arts

- | | |
|------------|--|
| 2017 | LSA, Reviewer for the Faculty Research Grants and Awards Proposals. |
| | Latin American and Caribbean Studies, Reviewer for the Alfredo Gutierrez Dissertation Award. |
| 2015 | Consultant to the LSA Executive Committee for Hiring and Promotion. |
| 2013, 2011 | Honors Students' Orientation. |
| 2011 | Consultant to the Divisional Committee for Tenure and Promotion in the Humanities. |

- 2010-12 Academic Judiciary Committee.
- 2007-11 Admissions Committee, Faculty Representative.
- 2001-03 Review Committee, for the First-Year Seminars Program.
- 2000 Review Committee, for the Horace H. Rackham Graduate Studies, Merit Scholarships.
- 1998-99 Program on Studies in Religion, Executive Committee.
- 1999 Faculty Seminar, Saturday Seminars Recruitment Program, University Admissions.
- 1995, 1997 Faculty Mentor, Rockefeller Brothers Fund Fellowship for Minority Students.
- 1994-96 The Provosts' Seminar on Teaching, Steering Committee.
- 1994 Alumni University, University of Michigan.
- 1993-9 Curriculum Committee (Elected), College of Literature, Science, and the Arts, the University of Michigan.

University-Wide

- 2016-17 Chair, Committee for an Inclusive University (CIU), Faculty Senate.
- 2015-16 Committee for an Inclusive University (CIU), Faculty Senate.
- 2014 “Woman to Woman: from Faculty Women’s Strategies for Success to Women Graduate Students.” Horace H. Rackham Graduate School, November 19.
- 2011-14 Honorary Degrees Committee.
- 2011-13 President’s Advisory Committee on Women’s Issues (PACWI).
- 1996-2016 Faculty Marshall at the Spring and Winter Commencement, and Honors Symposium.
- 2012 University of Michigan Alumni Trip to Cuba. Lecturer to 32 professionals on their trip to Cuba.
- 2010 National Center for Institutional Diversity, Faculty Fellows Review Team.
- 2006-07 National Center for Institutional Diversity, Reviewer for the Postdoctoral Fellowship.

- 2007-09 Subcommittee on Student Academic Success, Academic Affairs Advisory Committee (AAAC).
- 2007-08 Chair, Subcommittee on Study Abroad, Academic Affairs Advisory Committee (AAAC).
- 2005-08 Academic Affairs Advisory Committee (AAAC) of the Faculty Senate.
- 2005 Faculty mentor, Summer Research Opportunity Program for Minority Students.
- 2004 Faculty Senate Vice-Chair, Address to the New Student Convocation on "The Goals of Education," September 2, 2004.
- 2005 Nominations Committee (Elected) for the Faculty Senate Advisory Committee on University Affairs (SACUA).
- 2004-05 Vice Chair (Elected), Faculty Senate Advisory Committee on University Affairs (SACUA).
- 2003 Faculty Senate Representative, Graduate Exercises, Spring Commencement.
- 2003-03 Faculty Senate Advisory Committee on University Affairs (SACUA) (Elected).
- 2001-04 Faculty Senate Assembly (Elected).
- 2002, 2000, 1999 Robert Wood Johnson Foundation's Scholars in Health Policy Program, Interviewer.
- 1998-01 Faculty Senate Committee for a Multicultural University.
- 1987-90 President's Advisory Commission on Minority Affairs.
Martin Luther King Symposium, Planning Committee.
- 1987-95 Summer Research Opportunity Program for Minority Students, Faculty Mentor.

Department of American Culture

- 2017-18 Joint Tenure and Promotion Faculty Committee for the American Culture and History Departments.
- 2016-17 American Culture Undergraduate Affairs Committee.
- 2015-16 American Culture Faculty Salary Review Committee.
Michigan Society of Fellows Postdoctoral Fellowships, Review Committee.

- 2011-14 Graduate Admissions Committee.
- 2013 “Cuba and Venezuela: Revolution and Reform” Colloquium. October 30, 2013.
 “Assimilation or Transnationalism? Evidence from the National Latino Survey.”
 American Culture Workshop, January 22.
- 2013 “Comprehensive Immigration Reform: Can we Achieve it Now?”
 American Culture Colloquium, April 17.
- Fall 2010 Tenure and Promotion Committee.
- Winter 2008 Director, Latina/o Studies Program, Program in American Culture.
- 2008 --
 2001-02
 1992-95 Latino Studies Executive Committee.
- 1993-94 Chair, Awards Committee.
- 1992-93 Internal Review Committee for the review of the
 Program in American Culture.
 Personnel Committee.
- 1986-90 Director of Latino (Hispanic-American) Studies.
 Coordinator, Hispanic Lecture Series.
- 1991-- Faculty Associate, Latin American and Caribbean Studies Program.
 Faculty Associate, Latino Studies Program.

Department of Sociology

- 2016-17 Reviewer for an Assistant Professor’s third year review.
 Presentation to the Culture, History, and Politics Workshop,
 March 8, 2017.
- 2015-17 Graduate Admissions Committee.
 Reviewer for a Full Professor’s Teaching and Service,
 for the Personnel Committee.
 Race, Ethnicity, and Immigration Graduate Area, Preliminary
 Examinations Committee.
- 2013-14 Committee for the Administration of the Graduate Program.

- 2013 “Cuba and Venezuela: Revolution and Reform” Sociology Colloquium, October 30.
- 2013 “Comprehensive Immigration Reform: Can we achieve it now?” Undergraduate Sociology Association Colloquium, March 21.
- 2011-12 Lecturer Review Committee.
- 2011 Department of Sociology Colloquium: “Assimilation or Transnationalism? Evidence from the Latino National Survey for Mexicans, Puerto Ricans, Cubans, and South Americans who immigrated to the US from 1958 to 2005,” April 14.
- 2010-17 Race, Ethnicity, and Immigration Graduate Area, Preliminary Examination Committee.
- 2011 Interviewer for the Robert Wood Johnson Postdoctoral Fellowship.
- 2009-10 Award Committee for the Best Graduate Student Paper.
- 2008-09 Chair, Award Committee for the Best Graduate Student Paper.
- 2007-08 Graduate Admissions Committee.
- Organizer of the Faculty and Graduate Students’ Area on Race, Ethnicity, and Immigration.
- 1994-2012 Sociology Department Representative to the Graduation.
- 2005-08 Race, Ethnicity, and Immigration Graduate Area, Preliminary Examination Committee.
- 2003-05 Race, Ethnicity, and Immigration Graduate Area, Chair, Preliminary Examination Committee.
- Organizer of the Faculty and Graduate Students’ Study Group on Race, Ethnicity, and Immigration.
- 2003-04 Chair, Committee on the Evaluation of Instruction.
- 2001-03 Race and Ethnicity Graduate Area, Preliminary Examination Committee.
- 2000-01 Committee on the Curriculum and Educational Planning.
- 2000-03 Committee on the Evaluation of Instruction (Chair, Winter 2003).
- 1999-00 Chair, Race and Ethnicity Graduate Area, Preliminary Examination Committee.
- 1998-99 Committee for the Administration of the Graduate Program
- 1997- 98 Chair, Committee on the Evaluation of Instruction.
- Graduate Admissions Committee.

- 1995-97 Co-Chair, Race and Ethnicity Graduate Area, Preliminary Examination Committee.
Social Organization Graduate Area, Preliminary Examination Committee.
Task Force on Diversity.
- 1994-95 Personnel Committee.
- 1993-94 Director of Undergraduate Studies.
- 1992-93 Committee on the Administration of Graduate Affairs.
- 1992-93 Director, the American Sociological Association's Minority Opportunity Summer Training Program (MOST), at the University of Michigan, Summers of 1992 and 1993.
- 1991-92 Chair, Task Force on Racism and Diversity.
- 1990-92 Center for Research on Social Organization, Executive Committee (Elected).
- 1986-88 Undergraduate Studies Committee.
- 1989-90 Coordinator of the Center for Research on Social Organization's Lecture Series.
Committee on Administration of Graduate Affairs.
- 1988-89 Task Force on Racism and Diversity.
- 1987-89 Social Organization Preliminary Examination Committee.

University Service: Washington University, St. Louis

College of Arts and Sciences

- 1983-84 American Association of Colleges, Skidmore College Conference, Saratoga Springs, New York, July 18-21, 1983.
- 1982-84 Chair, Curriculum Committee, College of Literature, Science, and Arts.
- 1982 Lien Scholarship for undergraduates in the social sciences, Selection Committee.
- 1981-83 Freshman advisor.
- 1981-86 International Development Program, faculty.
Latin American Studies Program, faculty.

1980-83 Faculty advisor to Mortar Board,
student national honorary society.

Department of Sociology

1981-85 Undergraduate Studies Committee.

1979-83 Coordinator, Sociology Lecture Series.

1979-81 Graduate Studies Committee.

Papers Presented at Professional Meetings

American Sociological Association:

2016, 2015, 2014, 2013, 2012, 2011, 2010, 2009, 2008, 2007, 2006, 2005, 2004, 2003, 2002, 2001, 2000, 1999, 1998, 1995, 1994, 1992, 1990, 1989, 1988, 1987, 1979.

Social Science History Association:

2017, 2016, 2015, 2014, 2013, 2012, 2011, 2010, 2009, 2008, 2007, 2006, 2005, 2004, 2002, 2001, 2000, 1999, 1998, 1996, 1995, 1994, 1993, 1992, 1991, 1990, 1989, 1987, 1986.

European Social Science History Conference:

2012, 2006, 2004.

Latin American Studies Association:

2016, 2015, 2014, 2007, 2006, 2004, 2003, 2000, 1998, 1997, 1995, 1983, 1982, 1980.
2018 – I organized a session that was accepted for the meetings in Cataluña, Spain, next May.

Caribbean Studies Association: 2007.

Midwest Sociological Society:

2007 (joint with North Central Sociological Association), 2003, 2001, 2000, 1980.

Association for the Study of the Cuban Economy:

2017, 2016, 2014, 2013, 2012, 2011, 2010, 2008, 2007, 2006, 2005, 2004, 2003, 2002, 2001, 2000, 1999, 1998, 1997, 1996, 1995.

The Cuba Project, CUNY Graduate Center, Bildner Center for Western Hemisphere Studies, New York, NY: 2014, 2011, 2008, 2006, 1998.

Institute of Cuban Studies:

2000, 1992, 1988, 1985, 1984.

Other Associations: American Studies Association: 1990, 1988; National Association of Chicano Studies, Midwest: 1995; Eastern Sociological Society: 1989; Society for the Study of Social Problems: 2002, 1999, 1984.

Invited Lectures at the University of Michigan and the Community – Public Sociology:

“Religion in the Cuban Revolution.” Osher Lifelong Learning Institute (OLLI), October 26, 2017.

“Is Cuba Changing?” Faculty Women’s Club, University of Michigan, April 23, 2017.

“Immigration, DACA Dreamers, and the University of Michigan,” University of Michigan Bicentennial Office, Department of American Culture, and Latino/a Studies Program, February 2, 2017.

“Reflections on the 2016 Elections,” University of Michigan Law School and the American Civil Liberties Union, November 14, 2016.

Faculty discussant for part of the film series on “Latino Americans: 500 Years of History,” Ann Arbor District Library, January – March, 2016.

“A Glass of Daiquiri: Sugar and Tourism Before and After the Cuban Revolution,” at the “Conjuring the Caribbean” Symposium, University of Michigan, December 10, 2015.

“Latinas: Empowering Universal Women” Panel, University of Michigan, Lambda Theta Alpha Sorority, October 14, 2015.

Latin American and Caribbean Studies, Michigan News, International Policy Center of the Gerald R. Ford School of Public Policy, University of Michigan, February 4, 2015. Panel on “US-Cuba Relations: Walking the Tightrope for Success.”

South Asian Center, Windsor, Canada, April 25, 2014. Keynote speaker.

Department of Sociology and Department of American Culture, October 30, 2013.

Department of American Culture and Program in Latina/o Studies, April 17, 2013.

Undergraduate Sociology Association, March 21, 2013.

Women of Color in the Academy Project, February 22, 2013.

First Presbyterian Church, Adult Education, January 20, 2012 and February 2014.

Mott Community College, Flint, MI, Consultant to the American Social History Project for High Schools: Emerging Perspectives on Latinos in the US, August 7, 2012.

Latina/o Studies Colloquium on New Trends in Latina/o Studies, Program in American Culture, September 19, 2011.

Sociology Department Colloquium, University of Michigan, April 14, 2011.

Men’s Glee Club, University of Michigan, April 21, 2011. Preparation for their trip to Cuba.

Public Policy Graduate Students, University of Michigan, March 25, 2011. Preparation for their trip to Cuba.

Conference on the State of Women of Color Faculty at the University of Michigan, March 18, 2011.

Class on the History of Cuba, Prof. Mercedes Cros Sandoval, January 2, 2011, Miami, FL.

Environmental Protection Agency, Ann Arbor, MI, October 27, 2010.

Miami Granada Rotary Club, Coral Gables, FL, August 11, 2010.

Liceo Cubano de Detroit, October 10, 2010.

“Latina/o Studies Silver Symposium: Past, Present, and Future of the Discipline.” Latina/o Studies, Program in American Culture, Michigan League, October 29 – November 2, 2009.

Migrant and Immigrant Rights Awareness (MIRA) – Student Association, Michigan League, February 17, 2009.

“How to Publish a Book” Faculty Panel for the Sociology Graduate Students, March 19, 2008.

“Professors Speak: Moving Beyond Associate Professor,” Women of Color in the Academy Project (WOCAP), February 19, 2008.

Daughters of the American Revolution, John Sackett Chapter, Livonia and Detroit, MI, February 9, 2008.

“Immigration Today: Challenges for Community-Based Action.” Program in American Culture, October 25, 2007.

Rotary Club of Ann Arbor, August 29, 2007.

National Conference on the 50th anniversary of the Center for the Study of Higher and Postsecondary Education at the University of Michigan, March 22-24, 2007.

“Shades of White” Symposium, LSA Multicultural Affairs Committee, March 22, 2007.

Dialogue on Immigration Issues with students at Markley Hall, March 14, 2007.

University Commons, March 22, 2006.

University of Michigan Alumni Club of Miami and Fort Lauderdale, Florida International University, Miami, FL, January 12, 2006.

University of Chicago Alumni Schools Committee, Interviewing prospective students for the University of Chicago, 2005-07.

University of Michigan, Program in American Culture Lecture Series, November 9, 2005.

University of Michigan, Department of Sociology, Colloquium Series, January 31, 2003.

University of Michigan, Research Club and Women’s Research Club, February 2, 1998.

Miami Granada Rotary Club, Coral Gables, FL, August 12, 2006.

In the News**Featured In**

“Researcher Profile: Silvia Pedraza Highlights Refugee Struggle,” by Alexa St. John, The Michigan Daily, September 21, 2016.

Sociology Faculty Profile, American Sociological Association, Footnotes, June 8, 2016.

Silvia Pedraza and Leon Poblete, “*Chans fill frihet for kuberna*,” Svenska Dagbladet, SvD, May 28, 2015 (In Swedish).

“Sociology Professor Silvia Pedraza: A Life-long Learner.” The Michigan Daily, October 6, 2010.

Olga Connor, “*Cuba y el Exilio: Sociología de las Generaciones Políticas*.” El Nuevo Herald, Miami, May 26, 2010 (In Spanish).

Silvia Pedraza, “*Olas Migratorias desde 1959: entre el Desencanto y la Desesperanza*.” Special supplement, El Nuevo Herald, Miami, May 18, 2008 (in Spanish).

Marco Sibaja, “*Cuba Dió Primer Paso en Transición*” (“Cuba Took the First Step in the Transition.”) La Nación, Costa Rica, January 31, 2007. (In Spanish)

Erwin Seba, “Scholar Offers Views on Exiled Cubans.” Lawrence Journal-World, September 30, 1999.

Carla B. Howery, “Pedraza’s Cuba: Past but Ever Present.” The American Sociological Association’s Footnotes 26 (July/August), 1998.

Carol Morello, “A Family Divided: Reunion, Reconciliation as the Pope Arrives in Cuba.” USA Today, January 21, 1998. Cover Story.

Don Faber, “U of M Professor a Force for Change in Cuba.” The Ann Arbor News, Sunday November 16, 1997.

Fabiola Santiago, “Study Sees a Transition in the Nature of the Cuban Exile.” The Miami Herald, February 9, 1996. Cover story.

Evelio Yero, “*Es Mejor Encender Una Vela...*” (“Better to Light A Candle...”). The Miami Herald Sunday September 15, 1996; and Disidente de Puerto Rico Julio 10, 1996 (In Spanish).

Editorial Opinion

Silvia Pedraza, “Fidel Castro: David or Goliath?” CNN.com Opinion, Sunday, December 4, 2016.

Cited In

“Professors, Students Discuss the Future of DACA in the Trump Administration.” The Michigan Daily, February 2, 2017/

“Cubans Newly Blocked at U.S. Border Place Hopes in Trump,” by Frances Robles, The New York Times, January 22, 2017.

“Fidel Castro: Unwitting Father of Modern Miami,” by Andres Viglucci, The Miami Herald December 10, 2016.

“Fidel Castro: Always in Controversy,” by Dmitry Belyaev. Metro World News, 25 November 2016.

“Expertos en política y leyes analizan el triunfo de Donald Trump y el efecto que causará en la comunidad hispana.” El Vocero Hispano 13 November 2016 (in Spanish).

“Victoria de Trump Conmociona a Latinos en EE UU,” by Luis Angel Galván. La Estrella de Dallas 11 November 2016 (in Spanish).

“El 2015 termina con nueva oleada de refugiados cubanos hacia EE UU.” EFE Newswire, 14 December, 2015 (in Spanish).

“Un año más tarde, los cubanos enfrentan nuevos retos.” University of Michigan Hispanic Portal, 17 Diciembre, 2015 (in Spanish).

“US History with Iraqui and Afghan Refugees Hints at Delays for Syrians,” by David Francis, Foreign Policy, September 17, 2015.

“El Papa Francisco Habla ‘Claro’ Ante el Congreso de Estados Unidos” EFE Newswire, 24 September 2015 (in Spanish).

“El Poeta Richard Blanco confía en la reconciliación de los cubanos” EFE Newswire, 21 July 2015 (in Spanish).

“Economía Cubana: ¿Hay apertura con control?” by Gabriela Esquivada. Infobae, February 25, 2015; “Cuentapropismo: la puerta al comercio sin intervención del Estado cubano,” by Gabriela Esquivada. Infobae, February 25, 2015; “Cuba ante el restablecimiento de relaciones con EEUU: la ideología y las divisas,” by Gabriela Esquivada. Infobae, March 1, 2015 (In Spanish).

“Cuba + United States = < 3?” by Dmitry Belyaev. Metro World News, February 20, 2015.

“University Professors Talk US, Cuban Diplomatic Relationship,” by Kristen Anderson. The Michigan Daily, February 6, 2015.

“*Agricultores de Michigan Debaten sobre Expansión del Comercio con Cuba*” and “*Relaciones con Cuba Pueden Aportar a la Expansión Comercial de Michigan*,” both in *El Vocero Hispano*, Michigan’s Hispanic Newspaper, Grand Rapids, MI, 21 January 2015, cover page (In Spanish).

“Built by Immigrants: Foreign-Born Workers Integral Part of Detroit’s History, Economy,” by Bill Shea. Crain’s Detroit Business, June 2014.

“India Leads All Nations in Sending People to Detroit,” by Bill Shea. Crain’s Detroit Business, June 2014.

“US, Cuba Relations, 2014: Age, Dynamics between Early and Recent Exiles Plays Important Role in Renewed Relations Debate,” by Michael Oleaga. LatinPost.com, December 22, 2014.

“*Castro y Rasco: Vidas Paralelas.*” Article by Carlos Alberto Montaner, based on my interview of José Ignacio Rasco. *Diario de Cuba*, October 24, 2013 (In Spanish).

“José Ignacio Rasco.” *Diario de las Américas*, September 6, 2012. Article by Enrique Ros (In Spanish).

The Michigan Daily, December 10, 2010. Article by Suzanne Jacos on the DREAM Act.

Pravda, Slovakia, July 31, 2008. “*Z Kuby druhá Čína Nebude.*” Article by Miloslav Surgoš on Raúl Castro and Cuba’s Transition. (In Slovakian)

San Antonio Express-News, Texas, April 12, 2008. Article by Hernan Rozemberg on the panel discussion at UTSA on immigration policy and human rights.

Polityka 30, 28 Lipca 2007. “*Tak Blisko, Tak Daleko.*” Article by Thomasz Zalewski on Cuban exiles in Miami, FL. (In Polish)

The Herald News, Wayne, NJ, October 20, 2006. Article on Latinos in major American cities.

The Michigan Review, October 3, 2006. “Controversy in Sociology.” Article by Sandra Shooter on Sociology courses.

The Detroit News, July 19, 2005.

Article by Dorothy Bourdet on Asian immigrant population growth in Wayne County, Michigan.

The Ann Arbor News, May 14, 2005.

Article by Dave Gersham on the controversy around the University’s new prescription drug benefits. Cover story.

Los Angeles Times, March 11, 2003.

Article by Ricardo Alonso-Zaldivar on race among Latinos. Cover story.

Times Herald of Port Huron, Michigan, Sunday April 21, 2002.

Article by Mary Lou Creamer on Michigan’s Hispanic community. Cover story.

The Ann Arbor News, October 30, 2001.

Article on The University of Michigan's Presidential Search. Cover story.

Inter Press Service, October 10, 1997.

Article by Patrick Smikle on language as central to the immigration debate.

The New York Times:

February 11, 1999.

Article by Mireya Navarro on Miami, FL, as one city, two Cubas. Cover story.

April 6, 1997, Sunday.

Article by Mireya Navarro on immigrant assimilation in Miami, FL. Cover story.

The Detroit News, November 20, 1996. Article by Gary Heinlein on the Pope's visit to Cuba.

The Jersey Journal, July 11, 1992.

Article by Gabriel Ondetti on immigrant assimilation in the New York-New Jersey area.

The Miami Herald/ El Nuevo Herald (In Spanish):

- November 8, 2015 Article by Olga Connor on *Relaciones Cuba-EE UU: Opiniones Encontradas sobre el Embargo* (Cuba-US Relationship: Divergent Opinions on the Embargo), from interviews with 10 Cuban-American academics.
- August 1, 2014 Article by Juan Tamayo and Nora Gámez Torres on Cuba's economic reforms discussed at the Association for the Study of the Cuban Economy.
- April 21, 2009 Article by Jackie Bueno Sousa on social and political divisions among Cuban Americans.
- December 13, 2008 Article by Fabiola Santiago on the evolving Cuban exile.
- August 5, 2008 Article by Juan Carlos Chavez on the Association for the Study of the Cuban Economy's meeting in Miami.
- March 23, 2008 Article by Wilfredo Cancio on the Cuban exodus.
- January 3, 2008 Article by Olga Connor on Cultural Celebrations in Miami.
- August 14, 2003 Article by Wilfredo Cancio on the dollarization of Cuban society.
- February 21, 2003 Article by Wilfredo Cancio on a film regarding Cuba's *balseros* (rafters).
- March 27, 2000 Op-Ed piece by Silvia Pedraza on the Elian Gonzalez (boy rafter) case, viewed from both shores: Miami and Cuba.
- March 17, 2000 Article by Rui Ferrera on academic debate regarding Cuba.
- August 9, 1998 Article by Olance Nogueras on the decline of agriculture in Cuba.
- June 16, 1997 Article by Ricardo Alonso-Zaldivar on attitudes towards different immigrant groups and negative media portrayals.

June 25, 1994 Article on race relations in the United States.

The Michigan Daily:

November 13, 2016 Article by Lydia Murray on student and faculty concern over Trump Administration Policy Platform.

March 17, 2004 Article by Farayha Arrine on the faculty's evaluation of administrators.

The University Record:

April 27, 2009 Article on Ten Years of the Michigan Road Scholars Program.

February 16, 2004 Article on faculty governance and newly elected officers.

September 15, 2003 Article by Kevin Bergquist on faculty opinion poll regarding the prescription drug program.

Television

November 26, 2016 *BBC World - World News Today Service*, London, UK, November 26, 2016. Interviewed by Alpa Patel regarding Fidel Castro's passing.

August 15, 2015 On *Inside Story*, interviewed by Lisa Fletcher, regarding the possibility of Cuban Americans returning to Cuba, Al Jazeera America.

May 7, 2015 On *Inside Story*, interviewed by Ray Suarez, regarding US-Cuba Relations, Al Jazeera America.

April 9, 2015 On *BBC World TV*, interviewed by Mike Embley, regarding the Summit of the Americas, BBC.

December 21, 2014 On *Let it Rip*, Fox News, Detroit, interviewed by Charlie Langton and Taryn Asher, regarding the re-establishment of US-Cuba Relations.

August 6, 2004 On the News program of America TV (41) (In Spanish).

Radio Programs

Steve Gruber Show, Michigan Talk Network, Lansing, MI, November 28, 2016.

BBC World - World News Today Service, London, UK, November 26, 2016.

Interviewed by Alpa Patel regarding Fidel Castro's passing.

Florida Caribe, Sarasota, FL, WSLR 96.5 LP FM.

Interviewed by Johannes Werner, November 10, 2015.

Capital City Recap, Lansing, Michigan, 1320 WILS.

Interviewed by Michael Cohen, October 5, 2015.

Regarding US experience in resettling refugees, with implications for the Syrian refugees.

BBC World Service, London, UK, August 15, 2015.

Interviewed by Julian Worricker regarding Cuban American attitudes towards the reopening of the US Embassy and the new US-Cuba relations.

Steve Gruber Show, Michigan Talk Network, Lansing, MI, May 12, 2015; and July 2, 2015.

Hora Trece program, Radio SBS, Sydney, Australia, January 20, 2015 (In Spanish).

Hecho en California program, Radio Pacifica KIQI 1010 AM, San Francisco and Bay Area, CA and *La Onda Bajita* program, KATD 990 AM, Sacramento, CA, December 22, 2014 (In Spanish).

Newsday, *BBC World Service* Radio, London, UK, April 9, 2015.

Interviewed by Julian Keene regarding the Summit of the Americas in Panama, where both Presidents Raúl Castro and Barack Obama met.

BBC World Service, London, UK, April 12, 2014.

Interviewed by Julian Worricker regarding Cuba's process of change and the influence of the European Union versus the US.

Warren Pierce Radio Network, Detroit, Michigan, February 26, 1998.

Talk of the Nation, *National Public Radio*, August 28, 1997.

Interviewed by Ray Suarez regarding immigrant assimilation.

Universidad de Puerto Rico Radio Station, March 6, 1996 (In Spanish).

University of Illinois at Urbana-Champaign Radio Station, March 25, 1994.

Invited Lectures at Other Universities

University of Montreal, "*Cuba, Nouvel Ancre à la Mondialisation*," Montreal, Canada, November 2, 2017.

Saginaw Valley State University, Dow Visiting Scholars and Artists Series, Saginaw, MI, September 21, 2017.

University of Florida at Gainesville, FL, Symposium on "Cuba and the United States in the 21st Century," Center for Latin American Studies, March 30-April 1, 2017.

Keynote Speaker, Rotary Club of Ann Arbor, March 22, 2017.

Barnard College, "Forum on Migration" and Fordham College, Lincoln Center Campus, School of Social Service, New York, November 29, 2016.

University of South Carolina, Columbia, SC, Keynote Address for the Conference on Latinos in the United States, October 13, 2016; and Sociology Department Presentation, October 17, 2016.

Dickinson College, Clarke Forum and Department of Latin American, Latino, and Caribbean Studies, December 3, 2015.

Ringling College of Art and Design, Sarasota, FL, November 5-6, 2015.

St. Thomas University, Department of Sociology and Lecture Series on "Latino Americans: 500 Years of History," October 8, 2015.

City University of New York (CUNY), the Graduate Center, New York, The Bildner Center for Western Hemisphere Studies, and Department of Sociology, October 20, 2014.

Miami Consortium for Latin American and Caribbean Studies, Symposium on "Current Research on Immigration and Transnationalism in the Americas," Florida International University, April 26, 2013.

Oakland University, Auburn Hills, MI, November 6, 2012.

St. Lawrence University, Camden, NY, Departments of Sociology and History, Latin American Studies, October 2-3, 2012.

Florida International University, Cuban Research Institute, September 10, 2012.

University of Miami, Institute for Cuban and Cuban American Studies, Casa Bacardí, September 5, 2012.

Defiance College, Defiance, Ohio, September 21, 2011.

University of Texas at San Antonio, Departments of Sociology, Political Science, and the Mexico Center, Conference on "Bilateral Perspectives on Mexican Migration: Demographic, Economic, and Incorporation Trends," San Antonio, TX, March 4, 2011.

University of Miami Institute for Cuban and Cuban-American Studies and National Association for Cuban-American Educators, Casa Bacardí, Miami, FL, May 20, 2010.

Barnard College, "Forum on Migration," New York City, NY, February 9, 2010.

Brown University, Center for Research on Race and Ethnicity and Department of Sociology, National Conference on "Latino Politics, Power and Policy: Findings from the Latino National Survey," Providence, RI, October 24, 2009.

Center for Strategic and International Studies (CSI), Washington, DC, Americas Program. Session on Grassroots Politics and Cuba's Communist Party, June 19, 2009.

University of Chicago Alumni Club of Detroit/Ann Arbor, Distinguished Alumni Lecture, Shaman Drum Bookstore, Ann Arbor, MI, April 19, 2009.

Spain: *Universidad de Almería*, Keynote Speaker, *Jornadas de Inmigración y Políticas de Igualdad* (Keynote Speaker, Conference on Immigration, Inequality, and Public Policy), Almería, Andalucía, December 17-18, 2008.

Puerto Rico: 1) Universidad de Puerto Rico, Recinto de Río Piedras, Departamento de Sociología y Antropología, April 30, 2008; and 2) *La Tertulia* Bookstore, May 1, 2008.

Catholic University of America, Department of Sociology and Life Cycle Research Institute, Washington, DC, April 29, 2008.

Georgetown University, Department of Government and the Latin American Studies Program, Washington, DC, April 28, 2008.

University of Texas at San Antonio, Department of Political Science and Geography, Department of Sociology, Mexico Center, and Hispanic Student Association, Panel on "Impact of Immigration Restrictions on Mexican and Cuban Communities in the US," April 11, 2008.

Cuban Research Institute, Florida International University, Symposium on "Religion, Society, and Social Justice in Contemporary Cuba," Miami, FL, January 25, 2008.

Keynote Speaker, Rotary Club of Ann Arbor, March 29, 2007.

Northern Illinois University, Dekalb, Illinois, Department of Sociology and Center for Latino and Latin American Studies, April 5, 2006.

University of Miami, Institute for Cuban and Cuban-American Studies and the Department of Sociology, September 29, 2006.

William Paterson University, Wayne, NJ, College of Humanities and Social Sciences, and the Latin American Studies Program, October 19, 2006.

University of Chicago, Chicago, IL, Department of Sociology and Society for Social Research, 83rd Annual Spring Institute, May 19-20, 2006. Keynote Speaker.

Barnard College, New York, NY, Barnard Forum on Migration, March 28, 2006.

University of Amsterdam, Program in American Studies, Amsterdam, the Netherlands, April 24, 2006.

University of Michigan Alumni Club of Miami-Fort Lauderdale, Florida International University, Miami, FL January 12, 2006.

University of Michigan, Program in American Culture Lecture Series, November 9, 2005.

Indiana State University, Terre Haute, IN, Department of Sociology, Latin American and Latino Studies Program, International Affairs, and Women's Studies Program, September 29, 2005.

University of California at Los Angeles (UCLA) Colloquium, Latin American Center, Center for the Study of Urban Poverty, UC Mexus, April 15, 2005.

University of California at Los Angeles (UCLA), Latin American Center, Social Science Working Group, April 13, 2005.

University of Michigan, Program in American Culture Lecture Series, October 13, 2004.

Emory University, Seminar on Comparative History and Society (together with Georgia Institute of Technology and Georgia State University, and Emory's Graduate School of Arts and Sciences), Department of Sociology, and Program in Latin American and Caribbean Studies, October 1, 2004.

Georgia Institute of Technology, Center for the Study of Women, Science, and Technology, and the Georgia Tech NSF Advance Program, September 30, 2004.

University of Illinois at Urbana-Champaign, Latino/a Studies Program, The Center on Democracy in a Multiracial Society, Department of History, Department of Sociology, February 12-13, 2004.

University of Michigan, Department of Psychology Conference on "Immigrant Psychology", Ann Arbor, April 11-12, 2003.

University of Michigan-Dearborn, Women's Studies Program, Dearborn, April 3, 2003.

University of Michigan, Department of Sociology, Colloquium Series, Ann Arbor, January 31, 2003.

Woodrow Wilson International Center for Scholars, The Latin American Program, Conference on "Religion, Culture, and Society," Washington, D. C., January 21-22, 2003.

University of Notre Dame, The Helen Kellogg Institute for International Studies, South Bend, Indiana, April 25-26, 2002; and June 20-21, 2002.

University of Miami Law School, Miami, Florida, March 1, 2001. Co-sponsored by the North-South Research Center, and the Latin American Studies Program.

Arizona State University, Department of Sociology Colloquium Series, Phoenix Arizona, February 21, 2001. Co-sponsored by the Chicano/a Studies Programs, the Hispanic Research Center, the Justice Studies Program, and the Women's Studies Program.

Midwest Sociological Society Meeting, Plenary Address, Chicago, Illinois, April 20, 2000, Meeting Theme "Immigration and Diversity in the 21st Century."

Rutgers University, Department of Puerto Rican and Hispanic Caribbean Studies, and Department of Sociology, New Brunswick, New Jersey, February 24, 2000.

Brown University, Department of Sociology Colloquium Series, Providence, Rhode Island, October 19, 1999.

University of Kansas at Lawrence, Department of Sociology's Clark Lecture 1999, Lawrence, Kansas, September 29, 1999.

University of Minnesota, Center for Advanced Feminist Studies; and The Immigration History Research Center's Seminar on Race, Ethnicity, and Migration, Minneapolis-St. Paul, Minnesota, March 11-14, 1999.

City University of New York's Graduate School and Queens College University Center, "Cuba Seminar," New York, New York, February 26, 1999.

Duke University, Consultant on the Future State of U.S. Latino Studies, Program in Latin American Studies and Center for International Studies, Durham, North Carolina, November 4-6, 1998.

Universidad de Puerto Rico, Caribbean Resource Center, Symposium on "From Colonial Plantations to Global Peripheries: A Century of Transformations in the Caribbean and Tropical Asia," Río Piedras, Puerto Rico, October 8-9, 1998.

Loyola University, Religion, Culture, and Society Program, Chicago, Illinois, September 25, 1998.

University of Miami, Cuban Studies Association, Symposium on "Faith and Power: Religion in Contemporary Cuba," September 12-13, 1998.

University of California, San Diego, Ethnic Studies Department, May 14, 1998.

Dickinson College, Symposium on "Immigration and Citizenship," Carlisle, Pennsylvania, April 8-9, 1998.

Indiana University, Department of Sociology, Bloomington, Indiana, March 27, 1998.

University of Michigan, Research Club and Women's Research Club, February 2, 1998.

University of Nebraska-Lincoln, Symposium on "Public Discourse and Human Values," and Department of Sociology, October 24-25, 1997; and University of Nebraska-Omaha, Department of Sociology and Latino Studies Program, October 23, 1997.

Florida International University, Cuban Research Institute, Conference on "Cuban and Cuban American Studies," October 9-11, 1997.

University of Miami, John J. Koubek Center, Institute for Hispanic Professionals in Retirement, July 22, 1997.

University of Michigan, Center for Research on Social Organization, Department of Sociology, Symposium on "As (North American) Sociology Meets the World: Discipline, Area Studies, and Global Scholarship," May 16, 1997.

Michigan State University, Julian Samora Research Institute, Symposium on "Transforming the Social Sciences through Latino Studies," April 7, 1997.

University of Michigan, Learning in Retirement Lecture Series, October 4, 1996.

Madonna University, Livonia, Michigan, March 21, 1996.

Universidad de Puerto Rico, Instituto de Estudios del Caribe, Río Piedras, Puerto Rico, March 4-6, 1996.

Universidad de la Habana, Centro de Estudios de Alternativas Políticas, Lourdes Casal Lecture, Habana, Cuba, January 4, 1996.

University of California at Irvine, Program in Comparative Culture, Symposium on "Our America and the Gilded Age: José Martí's Chronicles of Imperial Critique," January 27-28, 1995.

Universidad de la Habana, Centro de Estudios de Alternativas Políticas, Workshop on "The Cuban Emigration," Habana, Cuba, January 4-6, 1995.

Woodrow Wilson International Center for Scholars, Smithsonian Institution, Symposium on "Ethnic Conflict in Advanced Industrial Societies," Washington, D.C., June 9-10, 1994.

University of Illinois at Urbana-Champaign's Millercomm 1994 Lecture, Urbana-Champaign, Illinois, March 24, 1994.

Michigan State University, Julian Samora Research Institute, Visiting Scholars Lecture, Lansing, Michigan, January 13, 1994.

Congressional Hispanic Caucus Institute, Symposium on "Threads of Diversity--The Fabric of Unity," Washington, D.C., September 29-October 2, 1993.

University of Michigan, Liberal Arts Lecture for Freshmen, College of Literature, Science, and the Arts, Ann Arbor, July 12-15, 1993.

Texas A&M University, Race and Ethnic Studies Institute, College Station, Texas, April 7-8, 1993.

Smith College, Symposium on "Tradition and Change: The University Under Stress," Northampton, Massachusetts, April 1-2, 1993.

Indiana University-Purdue University, Department of Sociology and Anthropology, Fort Wayne, Indiana, February 15, 1993.

New York University, Andrew W. Mellon Humanities Seminar for Visiting Scholars on Race and Nationality in Modern America, New York, June 15, 1992.

Japanese American Studies Association and U.S. Information Agency, Lecture tour of six Universities in Japan. In Tokyo: Tokyo University, Obirin College, Tokyo Women's Christian University, and Sophia University. In Kyoto: Ritsumeikan University and Doshisha University. May 18-June 3, 1992.

Michigan State University, Julian Samora Research Institute, Lansing, Michigan, March 6, 1992.

University of Wisconsin, Milwaukee, Symposium on "Hispanic History and Culture in the United States," April 25-27, 1991.

Boston University, Institute for the Study of Economic Culture, Symposium on "Ethnicity and the Entrepreneur," Boston, Massachusetts, April 4-5, 1991.

Florida International University, Symposium on "A Dialogue among Cubanists: Seminar on the State of Cuban Studies," Miami, Florida, April 5-7, 1990.

University of Texas, Austin, Inter-University Program of the Social Science Research Council, Latino Graduate Student Training Seminar, June 28-30, 1989.

New York University, Andrew W. Mellon Humanities Seminar for Visiting Scholars on Race and Nationality in Modern America, New York, April 28, 1989.

St. Olaf College, Robert Andrew Leraas Lecture, Northfield, Minnesota, April 6, 1989.

Brown University, Center for the Study of Race and Ethnicity in America, Providence, Rhode Island, April 8, 1988.

Brown University, Symposium on "Latino Politics: An Exploration of Common Concerns," Providence, Rhode Island, April 11, 1987.

Northern Illinois University, Latino Studies Program, Dekalb, Illinois, April 28, 1986.

Carleton College and St. Olaf College, Symposium on "Hispanic Migration to the United States: Myths and Realities," Northfield, Minnesota, October 13-14, 1983.

US Information Service and Dominican-American Cultural Institute, Seminar on "New Horizons in Inter-American Research," Santo Domingo, Dominican Republic, June 20-24, 1983.

St. Louis University, St. Louis Latin Americanists, April 30, 1981.

Principia College, Elsau, Illinois, February 18, 1981.

The Newberry Library, Chicago, Chicago Colloquium on Latin America, May 16, 1978.