			

Sweeney 21
		
MEGAN SWEENEY
Curriculum Vitae
2/01/26

3130 Dolph Drive							 (734) 846-8460
Ann Arbor, MI 48103						 meganls@umich.edu

ACADEMIC EMPLOYMENT___

2024 	Professor, University of Michigan
Department of English Language and Literature
Department of Afroamerican and African Studies
Department of Women’s and Gender Studies

2010	Associate Professor, University of Michigan
Department of English Language and Literature
Department of Afroamerican and African Studies
Department of Women’s and Gender Studies

Faculty Affiliate: Joint Program in English and Education
Faculty Associate: American Culture

2004	Assistant Professor, University of Michigan
Department of English Language and Literature
Center for Afroamerican and African Studies

2002	Adjunct Assistant Professor, Georgetown University
Department of English
Department of Women’s Studies

EDUCATION___

2002	Ph.D., Duke University, Literature
Women’s Studies Graduate Certificate, 1999
Dissertation: “Doing Time, Reading Crime: Rethinking ‘the Female Criminal’”
Advisors: Wahneema Lubiano, Janice Radway, Michael Hardt, Kim Curtis

1997	M.A., The Pennsylvania State University, English

1989	B.A., Northwestern University, The History and Literature of Religions
With Highest Distinction
Departmental Honors for senior thesis
Phi Beta Kappa

PUBLICATIONS__

Books:

2023	Mendings. Durham: Duke University Press.
Reviews:
· Clare, Stephanie. “Feminist Theory.” The Year's Work in Critical and Cultural Theory. London: Oxford Academic Press, 2024. <https://academic.oup.com/ywcct/advance-article/doi/10.1093/ywcct/mbae008/7723683>.
· Keefe, Anna Rose. “Megan Sweeney, Mendings.” Winterthur Portfolio
58.1 (Spring 2024): 84-86.
· Musser, Amber. “Transformation, Pedagogy, and Repair: Theory in the Flesh in the Present.” Meridians: feminism, race, transnationalism. Durham: Duke University Press, 2025. [forthcoming]
· Kealty, Céire. “Dress and Redress.” The Christian Century 16 July 2024. <https://www.christiancentury.org/books/dress-and-redress>.

2012	The Story Within Us: Women Prisoners Reflect on Reading. Champaign, IL: University of Illinois Press.

2010	Reading Is My Window: Books and the Art of Reading in Women’s Prisons. Chapel Hill: University of North Carolina Press.
· Winner, 2011 Emily Toth Award for the Best Single Work in Women's Studies
· Winner, 2010 PASS Award from National Council on Crime and Delinquency
· Honorable Mention, 2011 Gloria E. Anzaldúa Book Award; National Women Studies Association

Articles and Book Chapters:

2024	“Afterword.” In Books through Bars: Stories from the Prison Books Movement. Eds. Moira and Mac Marquis. Athens: University of Georgia Press, 2024. 237-243.

2023	“‘Brutality and its aftermath’: Autotheoretical Engagements with Violence.” Feminist
	Studies 49.2-3, Fall 2023. 233-259.

2023	Zwartjes, Arianne. “The Contact Zone.” Interview by Megan Sweeney. Feminist
Studies 49.2-3, Fall 2023. 352-364.

2020	“Solo’s Life Narrative: Freedom for Me Was an Evolution, Not a Revolution.” Incarceration in Michigan: Grounding the National Debate in State Practice. Eds. Lynn Orilla Scott and Curtis Stokes. East Lansing: Michigan State University Press. 87-118.

2015	“The Rickety Bridge: Prisoners and Human Rights in the Literature Classroom.” Teaching Human Rights in Literary and Cultural Studies. Eds. Elizabeth Swanson Goldberg and Alexandra Schultheis. New York: MLA. 294-304.

2012	“‘Keepin’ it real’: Incarcerated Women’s Readings of African American Urban Fiction.” From Codex to Hypertext: Reading at the Turn of the Twenty-First Century. Ed. Anouk Lang. University of Massachusetts Press. 124-141.

2010	“Legal Brutality: Prisons and Punishment, the American Way.” American Literary History 22.3 (Fall 2010): 698-713.

“‘I lived that book!’: Reading Behind Bars.” In Interrupted Life: The Experiences of Incarcerated Women in the United States. Ed. Rickie Solinger. Berkeley: University of California Press. 180-87.

2008	“Reading and Reckoning in a Women’s Prison.” Texas Studies in Literature and Language 50.3 (2008): 304-28. Special Issue on Detention. Ed. Phillip Barrish.

“Books as Bombs: Incendiary Reading Practices in Women’s Prisons.” PMLA 123.3 (May 2008): 666-72.

2007	“Beard v. Banks: Deprivation as Rehabilitation.” PMLA 122.3 (May 2007): 779-783.

2006	“‘Something Rogue’: Commensurability, Commodification, Crime, and Justice in Toni Morrison’s Later Fiction.” Modern Fiction Studies 52.2 (Summer 2006): 440-69.

“Prison Narratives, Narrative Prisons: Incarcerated Women Reading Gayl Jones’s Eva’s Man.” In After the Pain: Critical Essays on Gayl Jones. Ed. Fiona Mills and Keith Mitchell. New York: Peter Lang Publishing. 173-202.

2004	“Prison Narratives, Narrative Prisons: Incarcerated Women Reading Gayl Jones’s Eva’s Man.” Feminist Studies 30.2 (Summer 2004): 456-82.

“Racial House, Big House, Home: Contemporary Abolitionism in Toni Morrison’s Paradise.” Meridians: feminism, race, transnationalism 4.2 (Spring 2004): 40-67.

2003	“Living to Read True Crime: Theorizations from Prison.” Discourse: Journal for Theoretical Studies in Media and Culture 25.1-2 (Winter/Spring 2003): 55-89.

2002	“Provocations and Possibilities: Rethinking Prisoners’ Discourse.” Genre: Forms of Discourse and Culture 35.3-4 (Fall/Winter 2002): 393-405. (Guest Editor’s Introduction)

“Legally Blind: Seeking Alternative Literacies From Prison.” Genre: Forms of Discourse and Culture 35.3-4 (Fall/Winter 2002): 599-624.

1998	“To Succeed in Becoming Criminal Without Crime: The Algorithm of True Crime Texts.” Symploke 6.1-2 (1998): 145-56.

“Two Unpublished Letters from Lady Morgan to Richard Jones.” English Language Notes 23.3 (1998): 40-52.

Creative Nonfiction:

2020	“Redress.” The Normal School (25 Feb 2020). <https://www.thenormalschool.com/blog/2020/2/25/redress-by-megan-sweeney>.

2019	“A Review of Lia Purpura’s All the Fierce Tethers.” Brevity: A Journal of Concise Literary Nonfiction. 7 June 2019. <https://brevity.wordpress.com/?s=sweeney+purpura>.

2018 “Salvage.” Bennington Review Issue 6 (Winter 2018/2019). 165-183.

2018	“Hoot.” Brevity: A Journal of Concise Literary Nonfiction 57 (Jan. 2018).
	<http://brevitymag.com/current-issue/hoot/>.

Academic Reviews:

2005	Review: Fugitive Thought: Prison Movements, Race, and the Meaning of Justice by Michael Hames-Garcia and Questionable Charity: Gender, Humanitarianism, and Complicity in U.S. Literary Realism by William M. Morgan. American Literature 77.4 (December 2005): 864-67.

1996	Review: Law, Crime and Sexuality: Essays in Feminism by Carol P. Smart. Crime, Law & Social Change 26.4 (1996): 385-88.
		
AWARDS & HONORS___

2025	Faculty Recognition Award, University of Michigan

2022	Nominated: Harold R. Johnson Diversity Service Award, University of Michigan

2021 	John H. D’Arms Award for Distinguished Graduate Mentoring in the Humanities, University of Michigan

2017 Nominated: Golden Apple Teaching Award, University of Michigan

2015	Finalist, Hiett Prize in the Humanities, Dallas Institute of Humanities and Culture

2014	Arthur F. Thurnau Professor, University of Michigan (outstanding contributions to undergraduate education)

2011	Emily Toth Award for the Best Single Work in Women's Studies, Popular Culture Association/American Culture Association

Honorable Mention, Gloria E. Anzaldúa Book Award, National Women’s Studies Association

2010	Class of 1923 Memorial Teaching Award, University of Michigan

2010	PASS Award; National Council on Crime and Delinquency

2003	Best Essay Published by a Graduate Student, Feminist Studies

1998	Dora Anne Little Award, Duke University

1999	Nominated: Distinguished Undergraduate Instructor, Duke University

1991	Teaching Intern of the Year, Pan-American University

FELLOWSHIPS___

2024	LSA Michigan Humanities Award; University of Michigan

2015	Institute for the Humanities Faculty Fellowship, John Rich Fellow; University of Michigan

2009	Sweetland Center for Writing Fellowship, Senior Fellow

2007	Radcliffe Institute for Advanced Study Faculty Fellowship, Bunting Fellow

Ford Foundation Postdoctoral Fellowship (declined)

2006	Horace H. Rackham School of Graduate Studies Faculty Fellowship

2001	Charlotte Newcombe Dissertation Year Fellowship	

2000	Women’s Studies Interdisciplinary Research Fellowship, Duke University

1999	Foreign Language and Area Study Fellowship, Mexico

1998	School of Criticism and Theory Fellowship, Cornell University

1997	James B. Duke Fellowship, Duke University

Graduate Program in Literature Departmental Fellowship, Duke University

1996	Summer Seminar in Theory and Culture Fellowship, Penn State University

1995	Liberal Arts Fellowship, Pennsylvania State University

GRANTS___

2024	Humanities Collaboratory Proposal Development Grant, “The Lifespan Project,” University of Michigan

2016	Instructional Development Fund Grant, The Center for Research on Learning and Teaching, University of Michigan

MCubed Grant: “The Celia Project: The History and Memory of Slavery and Sexual Violence,” with Martha Jones and Brandi Hughes, University of Michigan

2013	Gilbert Whitaker Fund, Stage II Grant, University of Michigan

DAAS Summer Research Grant

2012	Faculty Development Fund Grant, Center for Research on Learning and Teaching, University of Michigan

2011	Faculty Allies for Diversity Grant, Horace H. Rackham School of Graduate Studies, University of Michigan

Institute for Research on Women and Gender Faculty Seed Grant, University of Michigan

2010	Arts at Michigan Course Connections Grant, University of Michigan

2006	Horace H. Rackham School of Graduate Studies Faculty Grant, University of Michigan

Institute for Research on Women and Gender Faculty Seed Grant, University of Michigan

INVITED TALKS__

2025 	Critical Conversation Series. “Methods.” English Department. University of Michigan;
November 19

2024	Discussion of Mendings. Professor Amy Farrell’s Feminist Practices Seminar. Dickinson College; November 25 (virtual)

2024 	English Advisory Board. Mendings. English Department. University of Michigan;
April 5

2024 	Critical Conversation Series. “Failure.” English Department. University of Michigan;
April 4

2024	Discussion of Mendings. Professor Hadji Bakara’s English 811 course: Animating
Archives: Seminar on Archival Research, Methods, and Use. University of Michigan;
February 8

2023	Discussion of Reading Is My Window: Books and the Art of Reading in Women’s Prisons. Language, Literacy, Identity, and Culture in Global Context Seminar. The Pennsylvania State University; April 19 (virtual)

2022 	“Entering Scholarly Conversations.” Graduate Student Dissertation Workshop. English Department. University of Michigan; November 7

A Conversation with Laura Edwards, Author of Only the Clothes on Her Back. Washington History Seminar. April 4 (virtual)

“Conversations at the Newberry: Tiya Miles and Megan Sweeney.” Newberry Library. February 3 (virtual)

2021 	Discussion of Reading Is My Window: Books and the Art of Reading in Women’s Prisons. Language, Literacy, Identity, and Culture in Global Context Seminar. The Pennsylvania State University; April 15 (virtual)

2018 	“Literature, Language, and Writing in the English Department.” ADE Summer Seminar. University of Michigan; July 10

C21 Conversation Series. English Department. University of Michigan; April 3

Research Ethics. Chalk and Cheese Series. Joint Program in English and Education. University of Michigan; March 27

2017	“Selvedge.” Fictions of Fabric: Art, Literature, Design. Institute for the Humanities. University of Michigan; April 4

Boss Women on Campus series. Adelia Cheever Program. University of Michigan; March 29

“Self-positioning and Radical Listening in Doing Ethnographic Work.” Language and Rhetorical Studies Working Group. University of Michigan; Feb. 11

2016	“Discourses of Race and Justice: An Interdisciplinary Look at Black Lives Matter.” Language and Rhetorical Studies Working Group. University of Michigan; Oct. 11

Keynote Address. “Gatekeeping: Education in U.S. Penal Contexts.” The Open University. Milton Keynes, UK; June 10

2015	“Reading As If for Life: Women Prisoners Reflect on Reading.” Westland Public Library. Westland, MI; March 4

2014	Keynote Address. “Life Sentences: Women Prisoners Reflect on Reading.” Textual Studies Program. University of Washington; May 20

2013	Faculty/Graduate Student Recruitment Panel. English Department. University of Michigan; March 21

2012	“‘The Underground Book Railroad’: Reading and Censorship in Women's Prisons.” Institute for the Humanities. University of Michigan; Dec. 11

“Starting and Running a Research Agenda - Humanities and Social Sciences.” Preparing Future Faculty Conference. University of Michigan; October 10

“True Stories about Prison.” New Directions in African American Studies: Gender, Race, and Sexuality Series. University of Michigan; Sept. 26

“United States of Inmates: A Panel Discussion of the Prison Industrial Complex.” Students Organizing Against Prisons. University of Michigan; March 22

“‘The gardener who prepared the soil’: Bibliotherapist Sadie Peterson Delaney.” Institute for Research on Women and Gender. University of Michigan; Feb. 16

2011	“The Underground Book Railroad: Women Prisoners and the Art of Reading.” University Lecture. University of Wisconsin; April 20

“Reading and Writing As If for Life.” EnGendering Justice: Women’s Crosscultural Prison Narratives. Montclair State University; March 23-24

Author’s Forum. University of Michigan; February 16

Comments: A Lesson Before Dying. Art Outta Town: MLK Day Event sponsored by Arts at Michigan. University of Michigan; January 21

2010	Public Lecture. Freebird Books, Brooklyn, NY; June 29

Public Lecture. Intersections Gallery, Philadelphia, PA; June 28

English Advisory Board. University of Michigan; April 9

“The Art of Reading in Women’s Prisons.” CAAS 40th Anniversary Conference. University of Michigan; March 19

“The Underground Book Railroad: Women Prisoners and the Art of Reading.” Literacy Studies Colloquium. Ohio State University; February 25

2009	Toward an Intellectual History of Black Women Project. Round Table Participant. University of Michigan; October 16

Keynote Address. “Transmission, Translation, Relocation” Conference. Indiana University; Bloomington, IN; March 27

2008	“Bibliotherapy Redux: Reading, Race, and Rehabilitation in U.S. Women’s Prisons.” Radcliffe Institute for Advanced Study; Cambridge, MA; April 16

2007	“Re-Visions: Rethinking Reading and Citizenship in Women’s Prisons.” Center for Afroamerican and African Studies Brown Bag Series. University of Michigan; April 11

“‘Keepin’ It Real’ with ‘The Underground Book Railroad’: Cultures of Reading in Women’s Prisons.” Comparative Literature Brown Bag Series, University of Michigan; March 9

“Reckonings: Cultures of Reading in Women’s Prisons.” Series on Women, Law, and Public Policy. University of Michigan Institute for Research on Women and Gender; February 8

Book Club Discussion of Toni Morrison’s Beloved. Martin Luther King Symposium/Office of Multicultural Affairs. University of Michigan School of Nursing; January 16

2006	“Transformative Listening: Incarcerated Women’s Alternative Literacies.” Harold Cruse/Black Studies Conference, University of Michigan; April 13

“Reflections on Reading and the Lives of Incarcerated Women.” Women’s Studies Colloquium, University of Michigan; March 28

Teach-In: “Race, Feminism, and ‘The Vagina Monologues.’” University of Michigan; Jan. 12

2005	“Doing Time, Reading Crime: Cultures of Reading in Women’s Prisons.” Women’s Studies Colloquium, Ohio State University; Oct. 18

CONFERENCE PARTICIPATION__

2025	Respondent for Oliver Ortega. Post45 Conference. University of Michigan; Ann Arbor, MI; March 14.

2024 	“Publishing Advice from WGSS Journal Editors.” National Women’s Studies Association Conference; Detroit, MI; Nov. 15

2024	“‘Dead White Man’s Clothes’ and The Women of Kantamanto Market.” Black Ecologies Symposium. University of Michigan; Ann Arbor, MI; Nov. 21

2021	Moderator: “Staging Incarceration: Artmaking In & About U.S. Prisons.” Alliance for the Arts in Research Universities Conference. University of Michigan; Ann Arbor, MI; Nov. 4 (virtual)

2020	“The Magic of ‘100s’: A Tool for Writing and Teaching.” Conference on College Composition & Communication; Milwaukee, WI; March 26 [CANCELED DUE TO COVID-19]

2017	“Pedagogy of the Prison: Theorizing and Practicing Prison Education as Dissent.” American Studies Association Conference; Chicago, IL; Nov. 11

2012	“‘If you can’t relate to it, then read about it’: Women Prisoners Reflect on Reading.” National Women’s Studies Association Conference. Oakland, CA; Nov. 9

2011	“‘If you can’t relate to it, then read about’: Readings and Reflections from Women Prisoners.” Towards An Intellectual History of Black Women Conference. Columbia University; New York, NY; April 30

2010	“Encounters: The Art of Reading in Women’s Prisons.” Reading and Writing in Prison Conference. Edinburgh Napier University; Edinburgh, Scotland; June 4

“The Underground Book Railroad: Reading and Race in U.S. Women’s Prisons.” 4th Annual Critical Race Studies Symposium. UCLA School of Law; Los Angeles, CA; March 12

2009	“‘Something Rogue’: Justice and Commensurability in Toni Morrison’s Later Fiction.” Modern Language Association Conference. Philadelphia, PA; Dec. 27

2007	“‘Freedom for me was an evolution, not a revolution’: Reading and Reckoning in Women’s Prisons.” Modern Language Association Conference. Chicago, IL; Dec. 28

“Coming Out of the Wilderness: Incarcerated Women’s Readings of Christian Self-Help Literature.” American Academy of Religion Conference. San Diego, CA; Nov. 18

“Reckonings: Cultures of Reading in Women’s Prisons.” The American Society of Criminology Conference. Atlanta, GA; Nov. 14

“‘The Underground Book Railroad’: Incarcerated Women’s Readings of African American Urban Fiction.” Beyond the Book: Contemporary Cultures of Reading. Birmingham, UK; Sept. 1

2003	Session Organizer: “‘If you have a cancer, you cut it out’: Reversing the Pathologizing Gaze of Law-and-Order Culture.” American Studies Association Conference. Hartford, CT; Oct. 19

Session Organizer: “Giving Horror ‘shape and name’: The Politics of 21st-Century Abolitionism.” American Literature Association Conference. Boston, MA; May 23

“Salting Our Wounds, Healing the Social Body: Reading and the Project of Critical Resistance.” Association for the Study of Law, Culture, and the Humanities. March 7

2002	“Prison Narratives, Narrative Prisons: Incarcerated Women Reading Gayl Jones’ Eva’s Man.” American Literature Association Conference. Long Beach, CA; June 1

2001	“‘It’s all how you read into it’: Incarcerated Women Reading Victimization and Violence in True Crime Books.” Modern Language Association Conference. New Orleans, LA; December 28

2000	“Doing Time, Reading True Crimes.” Boundaries in Question Conference, Designated Emphasis in Women, Gender, and Sexuality. University of California at Berkeley; March 3

1999	“Assemblages: A Montage of Voices about Reading From Both Sides of the Prison Fence.” American Studies Association Conference. Montreal, Quebec; October 28

1998	“Mambo Kings and Beautiful Señoritas: The Politics of the Latin Culture Craze.” American Studies Association Conference. Seattle, Washington; November 21

“Whose Milk’s Got More?: The Politics of Breastfeeding in the U.S.” Women’s Studies Graduate Student Conference. Duke University; October 19

1996	“To Succeed in Becoming-Criminal Without Crime: The Algorithm of True Crime Texts.” Becoming Interdisciplinary: Practicing Deleuze and Guattari. The Pennsylvania State University; November 9

“To Succeed in Becoming-Criminal Without Crime: The Algorithm of True Crime Texts.” Assault: Radicalism in Aesthetics and Politics. Duke University; November 10

“Mambo Kings and Beautiful Señoritas: The Politics of the Latin Culture Craze.” Central New York Conference on Language and Literature. SUNY-Cortland; October 13

“Will The Real Female Lawbreaker Please Stand Up?” Midwest/Mid-Atlantic Feminist Graduate Student Conference. The Pennsylvania State University; February 18

GUEST LECTURES___

2017 	Psychology 211: “Project Outreach: Women in the Criminal Justice System.” University of Michigan; November 30

Psychology 211: “Project Outreach: Women in the Criminal Justice System.” University of Michigan; February 16

2016	Psychology 211: “Project Outreach: Women in the Criminal Justice System.” University of Michigan; November 11

Psychology 211: “Project Outreach: Women in the Criminal Justice System.” University of Michigan; February 11

2015	Psychology 211: “Project Outreach: Women in the Criminal Justice System.” University of Michigan; October 15; February 12

2014	Psychology 211: “Project Outreach: Women in the Criminal Justice System.” University of Michigan; October 30

Senate Advisory Committee on University Affairs - Committee on University Values. University of Michigan; Feb. 26

2013	Prison Creative Arts Project. University of Michigan; December 4

UC 270: “Afroamerican and African Research.” University of Michigan; November 11

CN318: “Crime and Punishment.” University of Puget Sound; October 29 (Skype)

English 495: “English Honors Thesis Seminar.” University of Michigan; September 26

Psychology 211: “Project Outreach: Women in the Criminal Justice System.” University of Michigan; April 4

2012	Psychology 211: “Project Outreach: Women in the Criminal Justice System.” University of Michigan; November 15; March 15

English 497, Honors Seminar: “The History of Reading.” University of Michigan; November 13

2011	Psychology 211: “Project Outreach: Women in the Criminal Justice System.” University of Michigan; December 1

2008	English 881/Education 706: “Literacy as Cultural Practice.” University of Michigan; Nov. 25

2006	English 881/Education 706: “Literacy as Cultural Practice.” University of Michigan; Nov. 20

CAAS 111: Toni Morrison’s Beloved. University of Michigan; Jan. 19

PEDAGOGY TALKS/TRAININGS___

2019	Chalk and Cheese Series. Joint Program in English and Education. University of
	Michigan; December 3

“Leading Discussions in Seminar Settings.” LSA Teaching Academy. University of Michigan; August 21

2018	“Leading Discussions in Seminar Settings.” LSA Teaching Academy. University of Michigan; August 22

English Department Writing Program GSI Training. University of Michigan;
	April 30-May 2

2017	English Department Writing Program GSI Training. University of Michigan; August 30

“Leading Discussions in Seminar Settings.” LSA Teaching Academy. University of
	Michigan; August 23

English Department Writing Program GSI Training. University of Michigan;
	May 1-3

“Writing a Teaching Philosophy.” English Department Writing Program. University of Michigan; February 14

2016	English Department Writing Program GSI Training. University of Michigan; August 31

“Leading Discussions in Seminar Settings.” LSA Teaching Academy. University of Michigan; August 24

Faculty Respondent. Arts of Citizenship Institute for Social Change. University of Michigan; August 23

English Department Writing Program GSI Training. University of Michigan; May 3-5

“Humanists of the Future: Exchange on Public and Collaborative Humanities.” Dialogue with National Endowment for the Humanities Chairman William Adams. University of Michigan; February 17

2015	CRLT Faculty Focus Group on Inclusive Teaching. University of Michigan; December 15

Engaged Pedagogy Initiative Symposium. Center for Engaged Academic Learning. University of Michigan; December 11

Chalk and Cheese Series. Joint Program in English and Education. University of Michigan; November 3

Chalk and Cheese Series. Joint Program in English and Education. University of Michigan; September 22

“Leading Discussions in Seminar Settings.” LSA Teaching Academy. University of Michigan; August 26

“Praxis and Social Change Panel.” Arts of Citizenship Institute for Social Change. University of Michigan; August 19

English Department Writing Program GSI Training. University of Michigan; May 5-7

Chalk and Cheese Series. Joint Program in English and Education. University of Michigan; April 7

2014	“Designing Syllabi.” English 695: “Pedagogy: Theory and Practice.” University of Michigan; December 1

“Interactivity in Feminist Classrooms: Panel & Discussion.” Women’s Studies Year of Teaching Series. University of Michigan; November 21

English Department Writing Program GSI Training. University of Michigan; August 26-27

“Leading Discussions in Seminar Settings.” LSA Teaching Academy. University of Michigan; August 20

“Concepts of Public Scholarship Panel.” Arts of Citizenship Institute for Social Change. University of Michigan; August 18

English Department Writing Program GSI Training. University of Michigan; April 24

Arts of Citizenship Engaged Pedagogy Workshop. University of Michigan; April 10

“Race in the Classroom.” United Coalition for Racial Justice. University of Michigan; February 18

“Writing a Teaching Philosophy.” English Department Writing Program. University of Michigan; February 14

2013	“Designing Syllabi.” English 695: “Pedagogy: Theory and Practice.” University of Michigan; December 1

English Department Writing Program GSI Training. University of Michigan; August 27-28

English Department Writing Program GSI Training. University of Michigan; April 25

“Writing a Teaching Philosophy.” English Department Writing Program. University of Michigan; February 8

“Embracing Diversity in the Writing Classroom.” English Department Writing Program Colloquium. University of Michigan; February 1

2012	English Department Writing Program GSI Training. University of Michigan; August 28-29

English Department Writing Program GSI Training. University of Michigan; April 19

Teach For America Panel. University of Michigan; April 12

 	“Book Proposals.” Junior Faculty Forum. University of Michigan; March 28

“Assigning Student Writing.” Sweetland Center for Writing Faculty Seminar. University of Michigan; March 23

“Writing a Teaching Philosophy.” English and Education Chalk & Cheese. University of Michigan; March 13

“Mentoring for Junior Faculty.” LSA Career Advising Session. University of Michigan; February 17

“Peer Review.” English Department Pedagogy Lunch. University of Michigan; October 24

2011	Sweetland Center for Writing Workshop. University of Michigan; September 23

“Mentoring for Junior Faculty.” LSA Career Advising Session. University of Michigan; February 17

“Assessment.” Sweetland Center for Writing Faculty Seminar. University of Michigan; February 11

2010	“Sequencing and Responding to Student Writing.” Center for Research on Learning and Teaching. University of Michigan; February 8

2009	“Getting Students Talking (and Talking to Each Other).” English Department Writing Program Graduate Student Colloquium. University of Michigan; September 18

“Talking About Race in the Classroom.” English Department Pedagogy Series. University of Michigan; January 15

2007	“Facilitating Student Participation.” First and Second Year Studies Graduate Student Colloquium. University of Michigan; February 20

2006	“From Graduate Student to Junior Faculty Member: The Journey, Tips, and Strategies.” Black Humanities Collective. University of Michigan; March 16

TEACHING___

University of Michigan:

2025 	ENG 630: Pedagogy: Theory and Practice (upcoming)
AAS 338/ENG 379/WGS 343: Another Country: Reimagining Blackness in the U.S.

2024 	ENG 510: English Department Prospectus Writing + Chapter Writing Workshop
AAS 317/ENG 307/WGS 347: Threads: What Does Clothing Have to Do with Race,
Culture, Politics, and the Environment?

2023	ENG 510: English Department Prospectus Writing Workshop
AAS 338/ENG 379/WGS 343: Another Country: Reimagining Blackness in the U.S.

2022 	AAS 317/ENG 307/WGS 347: Threads: What Does Clothing Have to Do with Race,
Culture, Politics, and the Environment?
WGS 502: Feminist Encounters
ENG 990: Documentary Poetry (Carlina Duan)

2021 	WGS 501: Proseminar in Women’s and Gender Studies
AAS 317/ENG 307/WGS 347: Threads: What Does Clothing Have to Do with Race,
Culture, Politics, and the Environment?
WGS 502: Feminist Encounters
COMPLIT 698: History and Theory of the Essay (Ivan Parra Garcia)
ENG 490: Senior Honors Thesis (Joel Danilewitz)
AAS 410: Senior Honors Thesis (Tiffany Harris)
WGS 491: Senior Honors Thesis (Tessa Magsoudi)

2020	WGS 501: Proseminar in Women’s and Gender Studies
AAS 317/Eng 307/WGS 347: Threads: What Does Clothing Have to Do with Race,
Culture, Politics, and the Environment?

2019	ENG 540: Word-work: Reading, Writing, and Teaching Creative Nonfiction
sabbatical leave, winter term

2018 	sabbatical leave, fall term
AAS 495: Word-work: Exploring Creative Non-Fiction through an Intersectional Lens
ENG 993: Graduate Student Instructor Training Program
ENG 799: Fictions and Feminisms of the African Diaspora (Kristin VanEyk)
AAS 890: Capstone Course (Malcolm Tariq)

2017 	AAS/WS 381/ENG 380: “The F Word”: Fictions and Feminisms of the African Diaspora
AAS 290: Not Just Words: Rhetoric, Campus Activism, and Social Change
ENG 993: Graduate Student Instructor Training Program
ENG 799: Critical Race Theory (Bretney Moore and Olivia Ordoñez)
AAS 890: Capstone Course (Kyle Grady)

2016	AAS 268: Community Collaborations: Race, Social Justice, and Engaged Learning
ENG 993: Graduate Student Instructor Training Program
Fellowship, Institute for the Humanities

2015	Fellowship, Institute for the Humanities
AAS/WS 381/ENG 380: “The F Word”: Fictions and Feminisms of the African Diaspora
ENG 490: Senior Honors Thesis

2014	AAS 268: Community Collaborations: Race, Social Justice, and Engaged Learning
ENG 993: Graduate Student Instructor Training Program
AAS 410: Supervised Research

2013	AAS 495: Advanced Research in Afroamerican & African Studies
ENG 993: Graduate Student Instructor Training Program
AAS 203: Community Collaborations: Race, Social Justice, and Engaged Learning
ENG 490: Senior Honors Thesis

2012	ENG 993: Graduate Student Instructor Training Program (2 sections)
AAS/WS 381/ENG 380: “The F Word”: Fictions and Feminisms of the African Diaspora

2011 	ENG 124: Word-Work: Academic Writing and Literature
ENG 695: Pedagogy: Theory and Practice
ENG 993: Graduate Student Instructor Training Program
WS 891: Joint PhD Program Research
ENG 630: Reading Readers
CAAS 410: Supervised Research
WS 891: Joint PhD Program Research

2010	ENG 274/CAAS 274: 20th/21st-Century African American Literature
CAAS 495: Advanced Research in Afroamerican & African Studies
ENG 993: Graduate Student Instructor Training Program
ENG 298: Word-Work: Reading Texts, Reading Readers
CAAS 338/ENG 379: Framed: Conceptions of Crime and Justice in 20th/21st-Century
	African American Literature
ENG 799: Multi-ethnic American Literatures

2009	ENG 495: Honors Colloquium: Drafting the Thesis
CAAS 495: Advanced Research in Afroamerican & African Studies
ENG 590: Reading Theories and Reception
ENG 398: Reading “the Black Body” in 20th/21st-Century American Literature and
Culture
ENG 478/CAAS 476: Redesigning the House that Race Built: African American
Literature, 1950-Present
ENG 499: Writing a Children’s Book for Kids of Incarcerated Parents (independent
	study)

2008	ENG 851/CAAS 558: Redesigning the House that Race Built: Issues in African
		American Literary and Cultural Studies, 1950-Present
ENG 274/CAAS 274: 20th/21st-Century African American Literature
Fellowship, Radcliffe Institute for Advanced Study

2007	Fellowship, Radcliffe Institute for Advanced Study
ENG 479/CAAS 489: Toni Morrison’s Word-Work: Exploring the Actual, Imagined, and
	Possible
ENG 315/WS 315/CAAS 358: Intersections: Fictions and Feminisms of the African
	Diaspora

2006	Nurturance leave
WS 690: Critical Intersections of Race and Sexuality” (independent study)
ENG/WS 315/CAAS358: Intersections: Fictions and Feminisms of the African
Diaspora
ENG 239: What is Literature? (Honors Section)
COMPLIT 496: Senior Honors Thesis

2005	ENG 649/AC 699: Redesigning the House that Race Built: Issues in African
 		American Literary and Cultural Studies, 1965-Present
ENG 320/CAAS 338: 20th/21st-Century African American Literature
CAAS 410: African American Women’s Feminisms (independent study)
ENG 417: Reckonings: History, Haunting, Grief, and Redress in African American
and South African Literatures
ENG 320/CAAS 338: 20th/21st-Century African American Literature
CAAS 410: Representations of Black Soldiers in World War I (independent study)

2004	ENG 407/CAAS 358: Reading “the Black Body” in 20th/21st-Century Literature and
		Culture
ENG 478/CAAS 476: Redesigning the House that Race Built: Issues in African
American Literary and Cultural Studies, 1965-Present

Georgetown University:

2004	A Critical Theory Toolbox (2 sections)

2003	Introduction to Women’s Studies
Sexual Politics/Sexual Cultures
Redesigning the House that Race Built: African American and U.S. Latino/a Literatures
and Cultures, 1945-Present
Graduate Seminar: The Latina Novel
The Latina Novel
American (In)Coherence: Policing the Boundaries of Citizenship in 20th/21st-Century Inter-American Literatures (2 sections)

2002	Take Two: Re-imagining/Re-reading Histories
American (In)Coherence: 20th/21st-Century Inter-American Literatures

Duke University:

2000	Instructor, Women’s Studies, Bad Girls and Marginalized Men in 20th-Century U.S.
Culture

1999	Instructor, University Writing Course
Teaching Assistant, Program in Literature, Introduction to Literary and Cultural Studies

The Pennsylvania State University:

1997	English 15: Rhetoric and Composition
Writing Center Tutor

1996	English 4: Basic Composition
English 15: Rhetoric and Composition

P. S. 128, New York City:

1994	Bilingual 4th/5th grade teacher

1993	Bilingual 4th/5th grade teacher

Flores Elementary, La Joya, TX:

1992	Bilingual 4th grade teacher, Teach For America placement

1991	Bilingual 4th grade teacher, Teach For America placement

ADVISING___

University of Michigan:

Current Dissertations, Chair:
Madeline Hennessey, English Language and Literature
Samuel Wood, English Language and Literature
Catherine Brist, English and Women’s and Gender Studies
Christopher Smith, English and Women’s and Gender Studies

Current Dissertations, Committee Member:
Maya Day, English Language and Literature
Bailey Flannery, English Language and Literature
Anna Almore, English and Education
Jamie Hein, History and Women’s and Gender Studies
Ciara Barrick, Comparative Literature
Alice Mishkin, American Culture

Current Preliminary Examination/Second-Year Examination Committees:
Chanté Cottman, English and Women’s and Gender Studies

Current First-year Advisor:
Ally Bergman, English Language and Literature

Completed Dissertations, Chair:
Rachel Wilson, English Language and Literature; defended 2025
Martha Henzy, English Language and Literature; defended 2025
Eden Harrison, Psychology and Women’s and Gender Studies (Co-Chair); defended 2025
Carlina Duan, English and Education; defended 2024
Adelay Witherite, English and Education; defended 2024
Sofia Cruz Bento, English and Women’s and Gender Studies; defended 2023
Meg Garver, English and Education; defended 2023
Michael Hoffman, English and Education; defended 2023
Bretney Moore, English Language and Literature; defended 2022
Olivia Ordoñez, English; defended 2022
Elizabeth Tacke, English and Education [Co-Chair]; defended 2020
Adrienne Raw, English and Education; defended 2020
Malcolm Tariq, English [Co-Chair]; defended 2018
Kathryne Bevilacqua, English; defended 2016
Joanna Want, English and Education [Co-Chair]; defended 2016
Melody Pugh, English and Education [Co-Chair]; defended 2015
Stephanie Moody, English and Education [Co-Chair]; defended 2013

Completed Dissertations, Committee Member:
Lauren Rudewicz, English Language and Literature; defended 2025
Jamie Clegg, Comparative Literature; defended 2024
Lisa Levin, Comparative Literature; defended 2024
Sarah Hughes, English and Education; defended 2024
LaVelle Ridley, English and Women’s and Gender Studies; defended 2023
Ruth Li, English and Education; defended 2022
Kristin VanEyk, English and Education; defended 2021
Ryan McCarty, English and Education; defended 2020
Shira Schwartz, Comparative Literature; defended 2020
Nancy Linthicum, Near Eastern Studies; defended 2019
Molly Parsons, English and Education; defended 2019
Valentina Montero-Roman, English; defended 2018
Christie Peterson Allen, English; defended 2016
Emily Rainey, Education; defended 2015
Timeka Williams, Communication Studies; defended 2015
Danielle Lillge, English and Education; defended 2015
Kya Mangrum, English; defended 2014
Emma Garrett, English and Women’s Studies; defended 2013
Nate Mills, English; defended 2011
Hannah Dickinson, English and Education; defended 2011
Randall Pinder, English and Education; defended 2011
Shanesha Brooks Tatum, American Culture; defended 2010
Jennifer Buehler, English and Education; defended 2009
Tamara Bhalla, English; defended 2008
Keith Green, English; defended 2007

Preliminary Examinations, First-Year Examinations, Second-Year Examinations, and Dissertation Advising Not Represented Above:
Jodi Berry, English and Education, 2025
Symone Campbell, English Language and Literature, 2023-2025
Darrell Hughson, English Language and Literature, 2023-2025
Michaela Kotziers, English and Women’s and Gender Studies, 2022-2025
Samantha Adams, English and Women’s and Gender Studies, 2022-2025 (Co-Chair)
Sydney Tunstall, English and Women’s and Gender Studies, 2020-2024 (Chair)
Rachel Smith, English and Women’s and Gender Studies, 2020-2024 (Chair)
Melissa Valerie, English and Education, 2024
Ivan Parra Garcia, Comparative Literature, 2021
Mallory Whiteduck, American Culture, 2019
Evan Radeen, English, 2018
Jathan Day, English and Education, 2017
Lizzie Hutton, English and Education, 2012
Mickenzie Fasteland, English and Women’s Studies, 2011 (Chair)
Molly Pritchard, English and Women’s Studies, 2010
Emma Garrett, English and Women’s Studies, 2008 (Chair)

Undergraduate Honors Theses, Advisor:

2022 Alison Chesnick, English [withdrew from program]

2021 Tessa Magsoudi, Women’s and Gender Studies
Joel Danilewitz, English
 Tiffany Harris, DAAS

2020 Jordyn Baker, English

2018 Lucy Aaron, English

2017 Hannah Engler, English
 Brie Pielen, English
 Anouk Versavel, Women’s Studies (second reader)

2015 Maggie Hereen, English

2014 Emily Fite, Anthropology and DAAS
 Jaclyn Sylvain, DAAS
 Ozi Uduma, DAAS
 Taylor Portela, English

2013 Sarah Alsaden, English [High Honors, Wagner Academic Excellence Prize]

2012 Marsheda Ewulomi, DAAS

2011 Elizabeth Carter, CAAS

2010 Becca Pickus, Residential College [High Honors]
 Cherri Buijk, English [High Honors, Wagner Academic Excellence Prize]

2009 Laura Campbell, English
 Joshua Munro, English

2007 Cristina Headley, Comparative Literature

Additional Advising:

2020 	Faculty mentor Michigan Humanities Emerging Research Scholars program

2019 	Faculty mentor Michigan Humanities Emerging Research Scholars program

2017 	Faculty mentor Michigan Humanities Emerging Research Scholars program

2011	Faculty mentor for Rackham Merit Fellow graduate students
Faculty mentor for Summer Research Opportunity Program

2005	Faculty advisor for the Women of Color production of “The Vagina Monologues”

Georgetown University:

M.A. Thesis, Advisor:
Nancy Wilberg, English

Undergraduate Honors Thesis, Advisor:
Courtney Williams, Women’s Studies

ACADEMIC SERVICE___

University of Michigan:

2025-2026 	Department of Afroamerican and African Studies:
Curriculum Committee

Department of English Language and Literature:
Department Chair
Manuscript Workshop Respondent for Daniel Valella

Rackham Graduate School
Executive Board, elected member

2024-2025	Department of Afroamerican and African Studies:
Curriculum Committee
Faculty Mentor for Scott Poulson-Bryant

Department of English Language and Literature:
Director of Graduate Studies
Executive Committee, ex officio member
Moderator: Critical Conversations Prospectus Showcase
Mock Interviewer for job-seeker (volunteer)

Rackham Graduate School
Executive Board, elected member

National Center for Institutional Diversity:
LSA Collegiate Fellowship College Evaluation Committee

Provost’s Office:
Campus Faculty Salary Study Advisory Committee
Thurnau Advisory Council

2023-2024	Department of Afroamerican and African Studies:
Curriculum Committee
Faculty Mentor for Scott Poulson-Bryant
Manuscript Workshop Facilitator for SaraEllen Strongman

Department of English Language and Literature:
Director of Graduate Studies
Director of the Hopwood Program
Executive Committee, ex officio member
Moderator: Critical Conversations Prospectus Showcase
Reader for Honors thesis

Department of Women’s and Gender Studies:
Manuscript Workshop Participant for Diana Louis

Institute for Research on Women and Gender:
Respondent, Gender: New Works, New Questions series: Ava Purkiss, Fit Citizens: A History of Black Women’s Exercise from Post-Reconstruction to Postwar America

National Center for Institutional Diversity:
LSA Collegiate Fellowship College Evaluation Committee

Provost’s Office:
Provost’s Faculty Advisory Committee
Campus Faculty Salary Study Advisory Committee
Thurnau Advisory Council

2022-2023	Department of Afroamerican and African Studies:
Chair, Search Committee: Black Urban Humanities

Department of English Language and Literature:
Director of Graduate Studies
Director of the Hopwood Program
Executive Committee, elected member
Steering Committee Member: Rackham New Directions in Graduate Education
Prospectus Writing Workshop, designer and facilitator
Moderator: Critical Conversations Prospectus Showcase
Mock Interviewer for two job-seekers (volunteer)

Provost’s Office:
Provost’s Faculty Advisory Committee

ADVANCE:
Launch Committee Convener: Megan Ewing

2021-2022 	Department of Afroamerican and African Studies:
Curriculum Committee
Manuscript Workshop Respondent for Scott Poulson-Bryant

Department of English Language and Literature:
Director of Undergraduate Studies
Director of the Hopwood Program
Executive Committee, elected member
Steering Committee Member: Rackham New Directions in Graduate Education
Prospectus Writing Workshop, designer and facilitator
Launch Committee: Aisha Sabatini Sloan (fall and winter)
Moderator: Critical Conversations Dissertation Showcase
Mock Interviewer for two job-seekers (volunteer)

Department of Women’s and Gender Studies:
Acting Chair, 8/18/21-10/01/21
Associate Chair
Director of Graduate Studies
Job Market Preparation Workshop, designer and facilitator

Center for Research on Learning and Teaching:
MI Distinguished Professor of the Year Award, Selection Committee

2020-2021 	Department of Afroamerican and African Studies:
Director of Undergraduate Studies
Executive Committee, ex officio member
Chair of Curriculum Committee
Launch Committee: SaraEllen Strongman (fall and winter)

Department of English Language and Literature:
Director of the Hopwood Program
Steering Committee Member: Rackham New Directions in Graduate Education
Launch Committee: Julie Buntin (fall)
Faculty Judge, Tyson Award in Fiction
Faculty Mentor, Michigan Humanities Emerging Research Scholars program

Department of Women’s and Gender Studies:
Associate Chair
Director of Graduate Studies
Job Market Preparation Workshop, designer and co-facilitator

2019-2020	Department of Afroamerican and African Studies:
Director of Undergraduate Studies
Executive Committee, ex officio member
Chair of Curriculum Committee

Department of English Language and Literature:
Director of the Hopwood Program
Co-Chair, Search Committee: Creative Nonfiction
Mock Interviewer for job-seeker (volunteer)
Launch Committee: Julie Buntin (winter)
Faculty Mentor, Michigan Humanities Emerging Research Scholars program

Department of Women’s and Gender Studies:
Graduate Program Committee
Chair, Admissions Committee for English/WGS students
Faculty Mentor for Ph.D. student Catherine Brist

Joint Program in English and Education:
Faculty Mentor for Ph.D. student Carlina Duan

Provost’s Office:
Provost’s Council on Student Honors

Rackham Graduate School:
		Rackham Integrity Board

2018-2019	(sabbatical)

Department of English Language and Literature:
Job Market Preparation Workshop, designer and facilitator

Joint Program in English and Education:
Faculty Mentor for Ph.D. student Crystal Zanders

Institute for Research on Women and Gender
Faculty Affiliate

Rackham Interdisciplinary Workshop
Faculty Advisor for Journal Lab workshop group

2017-2018	Department of Afroamerican and African Studies:
GalleryDAAS Committee, Chair

Department of English Language and Literature:
Director of the English Department Writing Program
Executive Committee, ex officio member
Sweetland Center for Writing Lecturer Review Committee
Job Market Preparation Workshop, designer and facilitator
Faculty Mentor, Michigan Humanities Emerging Research Scholars program

Joint Program in English and Education:
Faculty Mentor for Ph.D. student Annette Beauchamp

College of Literature, Science, and the Arts:
		LSA Democracy in Action Fund, Selection and Advisory Committee

Institute for the Humanities
Graduate Fellows Selection Committee

Rackham Graduate School:
Advisory Board, Rackham Program in Public Scholarship
Rackham Outstanding Graduate Student Instructor Award, Selection Committee

Provost’s Office:
Provost’s Council on Student Honors

2016-2017	Department of Afroamerican and African Studies:
Chair, Search Committee: Caribbean Literature
GalleryDAAS Committee, Chair
Racial Climate Task Force, member

Department of English Language and Literature:
Director of the English Department Writing Program
Executive Committee, ex officio member
Sweetland Center for Writing Lecturer Review Committee
Job Market Preparation Workshop, designer and facilitator
Diversity Committee, member
Mock Interviewer for two job-seekers (volunteer)

Joint Program in English and Education:
Faculty Mentor for Ph.D. student Kristin VanEyk

American Culture Department:
Manuscript Workshop Respondent for Manan Desai
Reader for graduate student application

Institute for the Humanities:
		Introduction for Jill S. Harris Memorial Lecture; Feb. 20
		Respondent for screening of “Agents of Change,” Feb. 21

College of Literature, Science, and the Arts:
		LSA Democracy in Action Fund, Selection and Advisory Committee

Rackham Graduate School:
Faculty Mentor, Michigan Humanities Emerging Research Scholars program
Advisory Board, Rackham Program in Public Scholarship

2015-2016	(fellowship at the Institute for the Humanities)

2014-2015	Department of Afroamerican and African Studies:
Tenure Committee (Sherie Randolph)
Racial Climate Task Force, member

Department of English Language and Literature:
Director of the English Department Writing Program
Executive Committee, elected member
Chair, Search Committee: African Literature
Sweetland Center for Writing Lecturer Review Committee
Diversity Committee, member
Mock Interviewer for one job-seeker (volunteer)

2013-2014	Department of Afroamerican and African Studies:
Director of Undergraduate Studies
Executive Committee, ex officio member
Chair of Curriculum Committee
Chair of Lecturer Review Committee
Acting Director of Honors Program (interim replacement)
Racial Climate Task Force, member
Citizen Alums, Campus Member

Department of English Language and Literature:
Director of the English Department Writing Program
Executive Committee, elected member
Sweetland Center for Writing Lecturer Review Committee
Diversity Committee, member
Reviewer for Postdoctoral Fellowship Program applications, National
Center for Institutional Diversity
Reader for Honors thesis
Mock Interviewer for two job-seekers (volunteer)

Center for Research on Learning and Teaching:
Graduate Teaching Certificate Plus, Advisory Board Member

2012-2013	Department of Afroamerican and African Studies:
Director of Undergraduate Studies
Executive Committee, ex officio member
Chair of Curriculum Committee
Search Committee: African Diaspora Literature
Lecturer Review Committee
Director of Honors Program (interim replacement)
Reader for Honors thesis
Citizen Alums, Campus Member
Proofreader/Editor of DAAS Newsletter

Department of English Language and Literature:
Director of the English Department Writing Program
Executive Committee, ex officio member
Sweetland Center for Writing Lecturer Review Committee
Coordinator of Diversity Committee (volunteer)
Mock Interviewer for two job-seekers (volunteer)

2011-2012	Department of Afroamerican and African Studies:
Director of Undergraduate Studies
Executive Committee, ex officio member
Chair of Curriculum Committee

Department of English Language and Literature:
Faculty Ally for Diversity (volunteer)
Mock Interviewer for two job-seekers (volunteer)
Reader for two Honors theses
Faculty mentor for Rackham Merit Fellow graduate students
LSA Recruitment Call-In (volunteer)

Joint Program in English and Education:
Graduate Admissions Committee
Faculty Ally for Diversity (volunteer)

Institute for Research on Women and Gender:
Faculty Seed Grant Selection Committee

American Culture Department:
Reader for graduate student application

Provost’s Office:
Ginsberg Center Review

2010-2011	Center for Afroamerican and African Studies:
Director of Undergraduate Studies
Executive Committee, ex officio member
Chair of Curriculum Committee
Third Year Review (Sherie Randolph)

Department of English Language and Literature:
Search Committee: Writing Program Assistant Director
MLA Interview Team
Reader for Honors thesis
Faculty Ally for Diversity (volunteer)
Faculty mentor for two participants in the Summer Research Opportunity
Program
Mock Interviewer for job-seekers (volunteer)

Joint Program in English and Education:
Graduate Admissions Committee
Faculty Ally for Diversity (volunteer)

2009-2010	Center for Afroamerican and African Studies:
Director of Honors Program
Curriculum Committee
40th Anniversary Celebration Planning Committee

Department of English Language and Literature:
Executive Committee, elected member
Graduate Admissions Committee
Reader for Honors thesis
Faculty Ally for Diversity (volunteer)
Mock Interviewer for job-seekers (volunteer)

University Senate Assembly:
elected member

2008-2009	Center for Afroamerican and African Studies:
Curriculum Committee

Department of English Language and Literature:
Executive Committee, elected member
Assistant, African Diaspora Search Committee
Reader for Honors thesis
Mock Interviewer for job-seekers in English (volunteer)

Institute for Research on Women and Gender:
Fellowship Selection Committee

American Culture Department:
Reader for graduate student application

University Senate Assembly:
elected member

2007-2008	(fellowship at the Radcliffe Institute for Advanced Studies)

2006-2007	Center for Afroamerican and African Studies:
on nurturance leave, Fall
Fellowship and Awards Committee
5-Year Plan Committee on Student Affairs/Alumni/Outreach

Department of English Language and Literature:
Scribe
Reader for Honors thesis

2005-2006	Center for Afroamerican and African Studies:
Curriculum Committee

English Department:
Third Term Review Committee
Reader for English Honors thesis
English 239 Revision Committee (volunteer)
Representative, LSA Recruitment Event (volunteer)
Mock Interviewer for job-seekers (volunteer)

2004-2005	Center for Afroamerican and African Studies:
Fellowship and Awards Committee

Department of English Language and Literature:
Lecturer Review Committee
Search Committee: African American Literature
Search Committee: Latina/o Studies
Reader for Honors thesis
Mock Interviewer for job-seekers in English (volunteer)

Duke University:
2001	Women’s Studies Journals Project: wrote quarterly annotated bibliographies of feminist scholarship

2000	Graduate Student Representative, Program in Literature
Women’s Studies Journals Project

SERVICE TO THE PROFESSION___

2024-2025	Interim Editorial Director, Feminist Studies Editorial Collective

2020-2024 	Editor, Feminist Studies Editorial Collective

2020-current	Fellowship applications reader, Radcliffe Institute for Advanced Study

2015-2017	MLA Delegate Assembly, Ethnic Studies Division, member

2014		Tenure and Promotion Review, University of Florida, Department of English

2012		Gloria E. Anzaldúa Book Prize Committee, National Women’s Studies
		Association

Advisory Board, The Celia Project

Peer Reviewer:
Columbia University Press (2026)
University of North Carolina Press (2026, 2023, 2023, 2022)
Duke University Press (2025, 2024, 2023)
Cultural Critique (2025)
Feminist Media History (2025)
MLA (2020)
Participations (2019)
Calaloo (2016)
PMLA (2015)
Feminist Frontiers (2013)
Feminist Formations (2014, 2013, 2011)
Peter Lang Press (2011)
Contemporary Literature (2010, 2006)
MELUS (2011, 2010, 2009, 2008, 2005)
American Literary History (2010)
African American Review (2009)
Meridians: feminism, race, transnationalism (2007, 2005)
Texas Studies in Literature and Language (2007)
Oxford University Press (2006)

PROFESSIONAL MEMBERSHIPS__

Modern Language Association

American Studies Association

Society for the History of Authorship, Reading & Publishing

National Women’s Studies Association

LANGUAGES___

French reading, writing, speaking
 Sweet Briar Study Abroad Program; Paris, France; 1987-1988

Spanish reading, writing, speaking
 Literature classes in Spanish, Baden-Powell Institute, Mexico, Summer 1999
 Spanish immersion program, Instituto Centro América, Guatemala, Summer 1992
 Bilingual Elementary Education Certificate, University of Texas, Pan American, 1992

POST-COLLEGE COMMUNITY INVOLVEMENT________________________________

2001	D.C. Employment Justice Center, bilingual volunteer

2000	ACLU National Prison Project, Bibliographer

Women Empowered for Change Program, book club facilitator, Alexandria Detention Center

Washington Halfway Homes, book club facilitator

1999	North Carolina Correctional Institution for Women, book club facilitator

Durham Literacy Council, GED tutor

1998 	North Carolina Correctional Institution for Women, book club facilitator

1997	North Carolina Correctional Institution for Women, GED tutor

1996	State Correctional Institution, Conflict Resolution Course facilitator; Rockview, PA

1991	Mississippi Cultural Crossroads, arts and education facilitator; Port Gibson, MS

1989	Jesuit Volunteer Corps, Child Advocates, Inc.; Houston, TX

Santa Maria Hostel, GED tutor; Houston, TX

Crittenton Maternity Services, support person for teen mothers; Houston, TX

The Children’s Home, caretaker for children with AIDS; Houston, TX

AIDS Network, support person for AIDS victims; Houston, TX

Houston Food Bank, monthly volunteer; Houston, TX

