

LISA CLIGGETT

Professor
Department of Anthropology
211 Lafferty Hall
University of Kentucky
Lexington, KY 40506-0024
<http://anthropology.as.uky.edu/users/cligget>
Orchid ID: <https://orcid.org/0000-0002-1261-6625>

Office: (859) 257-2796
Home: (859) 312-7318
Fax: (859) 323-1959
Email: lisa.cliggett@uky.edu

CV TABLE OF CONTENTS

BACKGROUND.....	1
PUBLICATIONS.....	2
GRANTS, FELLOWSHIPS AND AWARDS.....	9
FIELD RESEARCH.....	14
LECTURES, PRESENTATIONS, WORKSHOPS, CONFERENCES..	16
TEACHING.....	28
PROFESSIONAL DEVELOPMENT	34
ADMINISTRATIVE EXPERIECE	34
SERVICE	39
CONSULTANCIES AND OTHER PROFESSIONAL EXPERIENCE...	47

LISA CLIGGETT

Professor
Department of Anthropology
211 Lafferty Hall
University of Kentucky
Lexington, KY 40506-0024
<http://anthropology.as.uky.edu/users/cligget>
Orchid ID: <https://orcid.org/0000-0002-1261-6625>

Office: (859) 257-2796
Home: (859) 312-7318
Fax: (859) 323-1959
Email: lisa.cliggett@uky.edu

EDUCATION

- 1997 Ph.D/M.A. Anthropology, *Indiana University*.
- 1987. B.A. (Anthropology, Psychology), *Connecticut College*, New London, CT
- 1985-1986 Independent Student. *College Year in Athens*, Athens, Greece.

ACADEMIC APPOINTMENTS

- *UK, Anthropology* Professor 2015-pres
- *UK, Anthropology* Department Chair 2016-2021
- *UK, Committee on Social Theory*, Interim Director 2013-2014
- *UK, Anthropology* Associate Professor 2005- 2015
- *UK, Anthropology* Director of Undergraduate Studies 2011-2012
- *UK, Anthropology* Director of Graduate Studies 2006-2009
- *UK, Anthropology* Assistant Professor of Anthropology. 1999 -2005
- *University of Pennsylvania. Population Studies Center*, Post-Doctoral Fellow, Mellon Anthropological Demography Program. 1997-1999
- *International School of America: International Honors Study Abroad Program on Global Ecology*. Boston, MA. Anthropology Instructor. (USA, England, Austria, Hungary, India, Thailand) September 1993 – February 1994.

RESEARCH and TEACHING INTERESTS

- Political Ecology and Anthropology of Environmental Change
- Political Economy of Livelihoods, Households and Community
- Migration and New Land Settlement
- Kinship, Gender, and Lifecourse and Anthropological Demography
- Socio-Cultural Change and Anthropology of Development
- Qualitative Research Methods, digital data management
- GIS and Remote Sensing Applications in Anthropology
- Zambia and Africa
- Haiti and the Caribbean

LANGUAGES

- Proficient: French, Haitian Creole, Citonga (Bantu Family Language)
- Basic: Cichewa (Bantu Family Language)

PUBLICATIONS

Books

Cliggett, Lisa

In preparation. From the River to the Forest: the Political Ecology of migration and livelihood security. Currently in outline format.

Wilk, Richard and **Lisa Cliggett**

2007 *Economies and Cultures: Foundations of Economic Anthropology*. Second Edition. Boulder, CO: Westview/Perseus Books.

2008-2013 – Translated into seven languages: Italian, Polish, Korean, Greek, Uzbek, Portuguese and Chinese.

2010. *Korean Edition*. Translated by Ilchokoak Publishing, published by Duran Kim Agency, Seoul.

2010. *Greek Edition*. Published by Kritiki Publishing, Athens, Greece.

Cliggett, Lisa

2005 *Grains from Grass: aging, gender and famine in rural Africa*. Ithaca, NY: Cornell University Press.

Edited Books

Pedersen, Lene and **Lisa Cliggett** (editors)

2021 *SAGE Handbook of Cultural Anthropology*. (35 chapters/ authors, plus Introduction and Conclusion chapters by Pedersen and Cliggett). London, UK: SAGE Press.

Cliggett, Lisa; Virginia Bond

2013 *Tonga Timeline: Appraising 60 years of multidisciplinary research in Zambia and Zimbabwe*. London / Lusaka: Lembani Trust Publishers/ African Books Collective. ISBN: 978-9982-9972-7-0

Cliggett, Lisa & Christopher Pool, eds

2008. *Economies and the Transformation of Landscape*. New York: Alta Mira Press.

Peer Reviewed Journal Articles

Harnish, Allison; Chelsea Cutright; Pasama Cole Kweli; **Lisa Cliggett**

In preparation (submission August 2021). Enduring impacts of forced relocation and the effects of education, economy and environment on women's business practices in Zambia's Gwembe Valley. For submission to *World Development*.

Harnish, Allison; **Lisa Cliggett** and Thayer Scudder

2019. Rivers and Roads: A Political Ecology of Displacement, Development, and Chronic Liminality in Zambia's Gwembe Valley. *Economic Anthropology*. 6(2): 250-263. <https://anthrosource.onlinelibrary.wiley.com/toc/23304847/2019/6/2>

Compion, Sara and **Lisa Cliggett**

2018. "The gift of volunteering: relational implications for social inequality and welfare distribution in southern Africa." *Sociology of Development*. Vol. 4(4):374-393. DOI: 10.1525/sod.2018.4.4.374.

Cliggett, Lisa

2014 Access, Alienation and the production of "Chronic Liminality": Sixty years of Frontier Settlement in a Zambian Park Buffer Zone. *Human Organization*. 73(2):128-140

Cliggett, Lisa

2013 Portuguese (Brazil) Translation of 2000 *Human Organization* article: Componentes sociais da migração: experiências da Província Sul, Zâmbia' *Revista História: Questões e Debates*. 58:115-142. <http://ojs.c3sl.ufpr.br/ojs2/index.php/historia/article/view/33872/21147>

Original: Cliggett, Lisa 2000 "Social Components of Migration: Experiences from Southern Province, Zambia." *Human Organization*. 59(1):125-135.

Cliggett, Lisa

2013. Qualitative Data Archiving in the Digital Age. *The Qualitative Report*. 18(24):how-to-article-1:1-11. (June 17, 2013) (<http://www.nova.edu/ssss/QR/QR18/cliggett1.pdf>)

Cliggett, Lisa

2010 Aging, Agency and Gwembe Tonga Getting By. *Journal of Aging, Humanities and the Arts*. 4(2):98-109.

Cliggett, Lisa; Brooke Wyssmann

2009 The Costs of Diversification: Exploring Zambian Teachers' Alternative Income Generation and Crimes Against the Future. *Africa Today* 55(3):25-43

Crooks, Deborah L.; **Lisa Cliggett**; Rhonda Gillett-Netting

2008. Migration Following Resettlement of the Gwembe Tonga of Zambia: The Consequences for Children's Growth. *Ecology of Food and Nutrition*.47:363-381.

Cliggett, Lisa; Deborah L. Crooks.

2007 Linking Anthropometric Methods to Migration Studies. *Migration Letters* 4(2):63-73.

Crooks, Deborah L.; **Lisa Cliggett**, Steve Cole

2007 Child growth as a measure of livelihood security: The case of the Gwembe Tonga. *American Journal of Human Biology*. 19(5):669-675.

Cliggett, Lisa; Elizabeth Colson, Rod Hay, Thayer Scudder, Jon Unruh
2007 Chronic Uncertainty and Momentary Opportunity: A half century of adaptation among Zambia's Gwembe Tonga. Special Issue, Eds Jane Guyer and Eric Lambin. *Human Ecology* February 35(1):19-31.

Guyer, Jane; Eric Lambin, **Lisa Cliggett** and Peter Walker (with contributions from all workshop participants)
2007 Temporal Heterogeneity in the Study of African Land Use. Special Issue, Eds Jane Guyer and Eric Lambin. *Human Ecology* February 35(1):3-17.

Unruh, Jon; **Lisa Cliggett;** Rod Hay
2005 Migration, Land Tenure, and Deforestation: Land Rights Reception and 'Clearing to Claim' in Southern Zambia. *Natural Resources Forum*. Vol 29:190-198

Cliggett, Lisa
2005 "Remitting The Gift: Zambian mobility and anthropological insights for migration studies." *Population Space and Place*. Vol 11:35-48.

Cliggett, Lisa
2003 "Gift-remitting and Alliance Building in Zambian Modernity: Old Answers to Modern Problems." *American Anthropologist*. 105(3):543-552.

Cliggett, Lisa
2002 Survival Strategies of the elderly in Gwembe Valley, Zambia: "Gender, Residence and kin networks." *Journal of Cross Cultural Gerontology*. 16(4):309-332.

Cliggett, Lisa
2001 "Carrying Capacity's New Guise: Folk Models in Anthropology and the Longitudinal Study of Environmental Change." *Africa Today* 48(1):3-20.

Cliggett, Lisa
2000 "Social Components of Migration: Experiences from Southern Province, Zambia." *Human Organization*. 59(1):125-135. (Portuguese translation in 2013, mentioned above.)

Articles in Preparation

Harnish, Allision, Chelsea Cutright, Pasama Cole-Kweli, **Lisa Cliggett**.
Submission summer 2021. Enduring impacts of forced relocation and the effects of education, economy and environment on women's business practices in Zambia's Gwembe Valley. *World Development*.

Harnish, Allison, **Lisa Cliggett**, Chelsea Cutright, Emma Sitambuli, Thayer Scudder
Tbd. "Those who forget the errors of the past are bound to repeat them: The
Impoverishment Legacy of Kariba Dam 50 years later. For submission to *Journal
of Anthropological Research*.

Anderson, Ryan and **Lisa Cliggett**
Tbd. "Parks Unfolding: time and the global production of conservation areas." For
submission to *Conservation and Society*.

Milanzi, Tony and **Lisa Cliggett**
Tbd. Compliance, Traceability and the Restructuring of Malawi's Tobacco Economy. For
submission to TBD.

Book Chapters

Bond, Virginia and **Lisa Cliggett**
In press (2021) "Child Abuse and Engaged Anthropology: building on Colson's
Children at Risk: The Hazards of Childhood in Gwembe Valley," Chapter
13. In *Elizabeth Colson: Social Anthropologist, Mentor, and Advocate*,
Amanda Vinson and Raymond Apthorpe eds. London UK: RAI Occasional
Papers; Sean Kingston Publishing.

Pedersen, Lene and **Lisa Cliggett**
2021 "Introduction to Cultural Anthropology: Foundations, Focal Areas, Urgent
Issues, and Critical Dynamics." In *SAGE Handbook of Cultural
Anthropology*, Lene Pedersen and Lisa Cliggett, eds. London UK: SAGE
Press. Pp. 1-14.

Pedersen, Lene and **Lisa Cliggett**
2021 "Stretching Into The Future: Expansion toward Inclusion, Consilience, and
Co-equality " In *SAGE Handbook of Cultural Anthropology*, Lene
Pedersen and Lisa Cliggett, eds. London UK: SAGE Press. Pp. 619-636.

Cliggett, Lisa
2020 "Thoughts on Data Lifecycle and the Lifecycle of Anthropological Thought
on Data." In *Anthropological Data in the Digital Age: New Possibilities –
New Challenges*, Jerome W. Crowder et al. Springer Press. DOI:
10.1007/978-3-030-24925-0_12. Pp. 255-265.

Cliggett, Lisa
2015 "Preservation, Sharing and Technological Challenges of Longitudinal
Research in the Digital Age." In *eFieldnotes: Makings of Anthropology in a
Digital World*, Roger Sanjek and Susan Tratner eds. University of
Pennsylvania Press. Pp. 231-250.

Bond, Virginia; **Lisa Cliggett**; Bennett Siamwiza
2013 Tonga Identity in Process – Introduction. In *Tonga Timeline: Appraising 60
years of multidisciplinary research in Zambia and Zimbabwe.* London /

Lusaka: Limbani Trust Publishers/ Africa Books Collective. ISBN: 978-9982-9972-7-0.

Cliggett, Lisa

2010 Spanish Translation of 2002 book chapter. "Multiples Generaciones y Mutiples Disciplinas: Heredar Cincuenta Anos de Investigacion Sobre Los Gwembe Tonga." In *Cronicas Culturales: Investigaciones de Campo a Largo Plazo en Anthropologia*. Mexico City: Universidad Iberoamericana: Centro de Investigaciones y Estudios Superiores en Anthropologia Social. Pp. 271-286.

Original : Cliggett, Lisa 2002 Multi-Generations and Multi-Disciplines: Inheriting Fifty Years of Gwembe Tonga Research. In *Chronicling Cultures: Long-Term Field Research in Anthropology*. Robert Van Kemper, Anya Royce, editors. Walnut Creek: Alta Mira Press. Pp. 239-251

Cliggett, Lisa; Elizabeth Colson, Rod Hay, Thayer Scudder, Jon Unruh

2010 "Adaptive Responses to Environmental and Sociopolitical Change in Southern Zambia." In *Human Ecology: Contemporary Research and Practice*. Daniel Bates and Judith Tucker, eds. New York: Springer. Pp. 225-236

Revised version of earlier Article: Cliggett, Lisa; Elizabeth Colson, Rod Hay, Thayer Scudder, Jon Unruh 2007 Chronic Uncertainty and Momentary Opportunity: A half century of adaptation among Zambia's Gwembe Tonga. Special Issue, Eds Jane Guyer and Eric Lambin. *Human Ecology* February 35(1):19-31.

Pool, Christopher A. and **Lisa Cliggett**

2008 "Introduction: Economies and the Transformation of Landscapes". In *Economies and the Transformation of Landscape*." Lisa Cliggett and Chris Pool, eds. New York: Alta Mira Press. Pp. 1-15.

Cliggett, Lisa

2007 "Gendered Support Strategies of the Elderly in the Gwembe Valley, Zambia." In *Tonga-Speaking Peoples of Zambia and Zimbabwe: Essays in Honor of Elizabeth Colson*." Ken Vickery, editor. New York, University Press of Academic. Pp: 219-236

Cliggett, Lisa

2003 "Male Wealth and Claims to Motherhood: Gendered Resource Access and Intergenerational Relations in the Gwembe Valley, Zambia." In *Gender at Work in Economic Life, SEA volume 20*. Gracia Clark, editor. Walnut Creek: Alta Mira Press. Pp. 207-223.

Cliggett, Lisa

2003 "Ambivalence of Grandsons and Rescue by Daughters: One story of aging in the Gwembe Valley, Zambia." In *Personal Encounters in Anthropology*, eds Linda Walbridge and April Sievert. New York: McGraw Hill. Pp. 90-94.

Cliggett, Lisa

2002 Multi-Generations and Multi-Disciplines: Inheriting Fifty Years of Gwembe Tonga Research. In *Chronicling Cultures: Long-Term Field Research in Anthropology*. Robert Van Kemper, Anya Royce, editors. Walnut Creek: Alta Mira Press. Pp. 239-251 (Spanish translation 2010, mentioned above).

Alter, George, **Lisa Cliggett**, Alex Urbiel.

1996 "Household patterns of the elderly and the proximity of children in a nineteenth-century city, Verviers, Belgium, 1831-1846." In *Aging and Generational Relations Over the Life Course: a Historical and Cross Cultural Perspective*. ed. T.K. Hareven. Berlin: Walter de Gruyter and Co. pp. 30-49.

Digital Products

Cliggett, Lisa

Building (not yet released to the public; still managing confidentiality issues). Integrated Ethnographic Archive of Gwembe Tonga Research Project data (NSF funding NSF BCS-1157418). This is a digital archive housed on a UK A&S "drupal" site, available to other researchers (via application and approval). The goal is to offer a web based public presentation component of the archive, and create a DOI (digital object identifier / permanent identifier) to facilitate formal citation. Currently two websites offer information on this work:

<https://anthropology.as.uky.edu/cligget/gwembe-tonga-research-project> ;
<http://gtrp.as.uky.edu/>

Miscellaneous Publications and Research Reports

Harnish, Allison and **Lisa Cliggett**

2018 "Kicked on Both Sides" – report on the Lusitu Irrigation Development Support Program. Report for Zambia Land Alliance, Lusaka Zambia.

Cliggett, Lisa and Oona Schmid

2013 "Towards a Data Registry: NSF Funds a Workshop at AAA". Annual Report of the American Anthropological Association. 54(7-8):13-14.

Cliggett, Lisa

2009 "Comments on Stuart Marks' 'Wild animals and a different human face'". Invited contribution to On the Human (internet forum), a project of the National Humanities Center. <http://onthehuman.org/2009/12/wild-animals-and-a-different-human-face/>. December 7-16 2009.

Cliggett, Lisa

2006 "Disturbing Trends in GMAs near Kafue National Park". The Post (Zambian Independent Newspaper). Tuesday, January 10, 2006.

Cliggett, Lisa

2003 "An Interview with Thayer Scudder" by Lisa Cliggett. Applied Anthropology Oral History Project of the Society for Applied Anthropology. May 19-22, 2003; at California Institute for Technology, Pasadena, CA. Eight 1.5 hour cassette tapes (still being transcribed – Nov 2003). Oral History Collection of the University of Kentucky.
http://www.uky.edu/Libraries/Special/oral_history/ohitc.html

Cliggett, Lisa

1997 "Economic and Social Components of migration in two regions of Southern Province, Zambia." Center for Development Studies, University of Bath, UK. CDS Report /97.

Cliggett, Lisa

1997 "The cattle for land exchange: elderly women's negotiations in the Gwembe Valley, Zambia." Population Institute for Research and Training Working Paper, # 97-13. http://www.indiana.edu/~pirt/PIRT_WP/wp97-13.html

Bond, Virginia, **Lisa Cliggett**, Lyn Schumaker

1997 "STDs and intrarural migration in Zambia: Interpreting life histories of Tonga migrants in relation to the transmission of STDs and HIV." Population Institute for Research and Training Working Paper, # 97-6.
http://www.indiana.edu/~pirt/PIRT_WP/wp97-6.html

Macwan'gi, Mubiana, **Lisa Cliggett**, George Alter

1997 "Consequences of rural-urban migration on support for the elderly in Zambia." Population Institute for Research and Training Working Paper, # 97-1. http://www.indiana.edu/~pirt/PIRT_WP/wp97-1.html

Published Reviews

Cliggett, Lisa

2020 Diary as data, diary as document. Invited review for special section honoring Pamela Reynolds' "The uncaring, intricate world" (Duke University Press 2019). Anthropology Southern Africa, 43(1):50-53.

Cliggett, Lisa

2015 Economies, Ecologies and Sustainable Worldviews: Comments on "Revisiting the Image of Limited Good: On Sustainability, Thermodynamics, and the Illusion of Creating Wealth" by Paul Trawick and Alf Hornborg. Current Anthropology. 56(1):17-18.

Cliggett, Lisa

2015 How the Commons was Changed: Politics, Ecology and the History of Floodplain Institutions. Review of "The Contested Floodplain: Institutional Change of the Commons in the Kafue Flats, Zambia" by Tobias Haller. Book Review. Current Anthropology. 56(2):290-291.

Cliggett, Lisa

2008 Friends for Life, Friends for Death: Cohorts and Consciousness Among the Lunda-Ndembu by James Pritchett. Book Review. Anthropology and Humanism. 33(1/2):123-124.

Cliggett, Lisa

2007 "From Enslavement to Environmentalism: Politics on a Southern African Frontier" by David McDermott Hughes. Book Review. American Ethnologist 34(2): 2017-2019.

Cliggett, Lisa

1999 "Keeping House in Lusaka" by Karen Hansen. Book review. American Ethnologist 26(2): 491-492.

GRANTS, FELLOWSHIPS AND AWARDS

External Grants and Fellowships (PI or CoPI)

Nd In preparation. National Geographic Conservation Trust Explorers Grant. (with Post-Doc Ryan Anderson). Proposal Title: "Pushing "success" forward: Bridging biodiversity conservation with social sustainability and community resilience in Cabo Pulmo National Park, Baja California Sur, Mexico." For submission 2019.

2018 \$6,000 (NSF BCS- 1832305 REG Supplement). "REG - Health Care Delivery and New Infrastructure Development: The "Bottom Road" and links to Health, Health Perceptions, and Health Care in Zambia's Gwembe Valley." Research Experience for Graduate Students, supplement to field research in 2017 NSF grant.

2017 \$29,751 (NSF BCS-1736413). "Roads, Resources, Livelihoods and Politics – an exploration of the new "Bottom Road" in Zambia's Gwembe Valley". New field research.

2016 Fulbright Specialist Award. Grant (with Susan Roberts – UK Geography) to fund collaborative curriculum development with faculty in Anthropology and Sociology and Geography at the University of the Western Cape, South Africa (Spring 2016).

2012-2014 \$49,992 (NSF BCS-1157418). "Strategies of Data Archiving for Cultural Anthropology, Using Gwembe Tonga Research Project (GTRP) Data." NSF Senior Research Grant Proposal. (sabbatical year funding and extension).

2013-2014 \$23,240 (NSF BCS-1256174). Cultural Anthropology; "Inequality: Student Support for Society for Economic Anthropology Conference", co-

PI (Carolyn Lesorogol, Washington U., St. Louis Lead co-PI; Jeffery Cohen, Ohio State U, co-PI). NSF Workshop Grant.

2012-2013 \$24,957. (NSF BCS-1159109). "Registry of Anthropological Data" NSF Workshop Grant, co-PI (Oona Schmid, American Anthropological Association Lead co-PI).

2010 European Science Foundation conference grant (lodging and meals). Nov 2010.

2010 \$30,000. (NSF BCS 1029058) "Research Frameworks for Social Science Research on Food Insecurity and Well-Being" NSF Workshop Grant, co-PI (D. Crooks - UK Lead co-PI, C. Hadley - Emory), co-PI.

2008-2009 \$40,000 (NSF BCS 0822840) "Tonga Timeline: Appraising 60 years of multidisciplinary research in Zambia and Zimbabwe." NSF Conference Grant. Sole PI. Budget:

2005-2008. \$100,000 (NSF BCS 0517878) "Nutrition security in context of migration in Southern Province, Zambia." Cliggett Co-PI; D. Crooks (U. Kentucky) Lead PI. NSF Senior Research Grant Proposal.

2005-2006. \$50,000. (NSF BCS 0518492) "Linking Ethnography to Place: GIS Training for Anthropological Research on Migration in a Zambian Frontier." NSF Scholars Methods Training Grant for Anthropologists.

2004-2006 \$200,000 (NSF BCS 0353137). "Summer field-training program in methods of data collection: Bolivia and Zambia." Cliggett Co-PI; Ricardo Godoy (Anthropology, Heller School for Social Policy and Management, Brandeis University) Lead PI. Submitted August 2003, through Brandeis University. Budget:

2003-2009 \$200,000. (NSF BCS 0236933). "Migration and Environmental Change: tenure insecurity in a Zambian Frontier." Cliggett lead PI. Jon Unruh co-PI (Geography, CIPEC Indiana University)

1997-1998 \$100,000 Mellon Anthropological Demography Post-Doctoral Fellowship Program. Salary and Research Expenses,

Grants with Graduate Students

2018 with U Kentucky student Brittany Stanfield, PhD candidate, Fulbright IIE, "Agricultural Development: Assessing the Impact of International Development on Agricultural Livelihoods, Eastern Cape, South Africa."

- 2010 with U Kentucky student Allison Harnish, PhD candidate, *NSF DDIG* "Missing Links: Investigating Deforestation and Extractive Labor in a Southern Zambian Frontier."
2009 *Fulbright IIE* same project.
- 2009 with U Kentucky student Karen Rignall, PhD candidate, *NSF DDIG*. "Expanding cultivation, land, and livelihood transformations in southern Morocco."
2009 *Wenner Gren*, for same project.
- 2008 REG supplement to Migration and Environmental Change grant. Allison Harnish, PhD candidate.
- 2007 with U. Kentucky student Cindy Isenhour, PhD candidate (a.b.d.) *Wenner Gren* "Exploring Alternative Consumerism (in Sweden) as a "Response to Perceived Environmental Risk." Also funded by Fulbright and American Scandinavian Foundation. Successful *NSF* (declined due to sufficient funding).

Collaborator / Research Team Member

- 1995-1998 "Continuation of Gwembe Study", Thayer Scudder, Caltech, PI. National Science Foundation Cultural Anthropology, grant # SBR-9505738.

Pre-Doctoral Grants and Fellowships

- 1994 Gwembe Tonga Research Project, private (anonymous) foundation, grant in aid of research. \$5000
- 1993-1995 Fulbright Institute for International Education Fellowship for doctoral dissertation research. \$23,000
- 1993 Foreign Language Area Studies fellowship to study Cichewa, Indiana University, Summer 1993. Tuition.
- 1992 Social Sciences Research Council Pre-dissertation Fellowship for Africa, preliminary research on support systems for the elderly in Zambia, 1992. \$2000
- 1992 Indiana Center on Global Change and World Peace, Indiana University, grant in aid of research, preliminary summer research in Zambia, 1992. \$2000
- 1992 Population Institute for Research and Training, Indiana University, pre-dissertation fellowship for preliminary research and technical support in Zambia, 1992. \$2000

1991 Skomp Fellowship, Indiana University, for fieldwork in Haiti, 1991. \$2000

Internal Research, Travel Grants and Awards (U. Kentucky)

2021-2020 Full year sabbatical, book writing project (From the River to the Forest), and NSF grant writing.

2016-2020 Two course release per year linked to duties as Department Chair (Anthropology), College of Arts and Sciences.

2017 "New Centers" proposal: Center for Health Equality Transformation (CHET), co-director (co-author) with Director Nancy Schoenberg (College of Medicine) and Co-Director Jenna Hatcher (College of Nursing). Submitted April 2017. VPR Internal CFP for "new centers". Spring 2017 CFP was cancelled, no new centers that round. However, in Spring 2018 CHET was created and funded through the VPR's office.

2015-16 Research Leave (academic year 2015-16). College of A&S.

2014 One course release (Spring semester) College of Arts and Sciences, linked to duties as Director of Committee on Social Theory.

2013 International Center, Ethiopia visit; Makelle University and Bahir Dar University. Explore university linkages with UK (Med School, Health Sciences, Agriculture, Sciences and Liberal Arts colleges). February 2013.

2012-2013 Sabbatical Leave (academic year 2012-2013), full year approved by College A&S.

2012 College of Arts and Sciences Travel Grant, Cape Town South Africa. Build scholarly exchange with Faculty of Arts (Anthropology, Geography, other depts.) at U. of Western Cape. March 2012

2011 One course release (Fall semester) College of Arts and Sciences, linked to duties as Director of Undergraduate Studies.

2010 College Research Activity Award, College of Arts and Sciences. For travel to European Science Foundation conference. Nov 2010. \$1200.

2010 Two course release (modified duties), College of Arts and Sciences. Associate Professor mid rank teaching release. Spring semester.

2006-2008 One course release College of Arts and Sciences, linked to duties as Director of Graduate Studies. Fall semester.

2005 Sabbatical year travel grant. College of Arts and Sciences. \$2500.

- 2005 College of Arts and Sciences Major Research Grant Cliggett Co-PI, D. Crooks Lead PI. \$10,000.
- 2005-2006 Sabbatical leave (academic year 2005-06). Approved by College of Arts and Sciences.
- 2005 Graduate School Mini Grant for book indexing. January 2005 \$1,200.
- 2004 Research Leave. Spring Semester Two Course Release for Field Research in Zambia (NSF Sponsored). College of Arts and Sciences, UK.
- 2003 Conference Travel Grant, Office for Research and Graduate Studies, UK. African Studies Association Meetings (Boston, Oct-03) and American Anthropological Association Annual Meetings. (Chicago Nov-03) \$1200
- 2003 International Conference Travel Grant. Office Research and Graduate Studies, UK. Society for Economic Anthropology Annual Meetings, Monterrey Mexico, April 2003. \$1000
- 2002 Fourth Year Course Release. College of Arts and Sciences. Spring Semester.
- 2001 Conference Travel Grant, Office for Research and Graduate Studies, UK. American Anthropological Association Annual Meetings. Washington DC. November, 2001. \$1000
- 2001 Research Committee Grant, UK, Research and Graduate Studies, Zambian field research with 3 undergraduate Anthropology majors, Summer 2001 \$5000.
- 2001 Summer Faculty Research Grant, UK Research and Graduate Studies, Zambian field research with 3 undergraduate Anthropology majors, Summer 2001. \$5000
- 2001 Special Grant, Dean of Arts and Sciences, for undergraduate field school in Zambia. Summer 2001. \$2,000.
- 2001 Special Grant, Dean of Undergraduate Studies. Jeff Dozier Student PI, Cliggett Faculty sponsor, Zambia Field Experience. Summer 2001. \$1000.
- 2000 Conference Travel Grant, Office for Research and Graduate Studies, UK. American Anthropological Association Annual Meetings. San Francisco, CA. November, 2000. \$1000
- 2000 Summer Research Grant, UK, Research and Graduate Studies. Data Analysis and Publication. Summer 2000. \$5000

- 1999 Conference Travel Grant, Office for Research and Graduate Studies, UK. American Anthropological Association Annual Meetings. Washington DC. November, 1999. \$1000

Pre-Doctoral Awards and Honors

- 1992 Harold K. Schneider Paper Prize, for student papers making original contribution to knowledge in Socio-Cultural Anthropology, Indiana University, 1st place, "Material and Cultural Factors in Haitian Household Strategies: The case of Migration and Child Fosterage."
- 1991 Harold K. Schneider Paper Prize, Indiana University, 2nd place, "Family Economy and Social Organization: from Economic Theory to Roles and Process."

FIELD RESEARCH

- 2019 Zambia 3 weeks (Summer). Preliminary research on networks and rural wealth inequality.
Madagascar 3 weeks (Summer). Exploratory research on environmental change, energy and alternative fuel use.
- 2018 Zambia 7 weeks (Spring – 2 weeks, Summer 5 weeks). Field research on the new "Bottom Road" in Gwembe Valley – economic, ecological and social-political dynamics. NSF funded field research.
- 2016 Zambia 2 weeks (spring) – Field research update. Self funded.
- 2015 Zambia 6 weeks (Summer). Field research update for book draft. Funding from College of A&S.
- 2013 Zambia 2 weeks (March) Field research update. Self funded.
- 2010 Zambia. 1 month (February). Field research update (Migration and Environmental Change) and follow up publications from NSF funded conference (2008). NSF funded trip.
- 2008 Zambia. 3 months (May-July). Field research, completion of data collection on "Food Security and Migration" grant; Organized and led seminar "Tonga Timeline", field research and seminar both NSF funded.
- 2007 Zambia. 2 months (June-July). Archival research and field visits for "Food Security and Migration" and "Migration and Environmental Change", both NSF sponsored projects.

- 2006 Zambia. 3 months (May –July). “Food Security and Nutrition in the context of migration” and 2 month Field School in Anthropological Research Methods, both NSF sponsored projects.
- 2006 Zambia, Chikanta Region, 4 weeks (January 06). “Food Security and Nutrition in the context of migration.” NSF sponsored research.
- 2005 Zambia, Chikanta Region, 6 weeks. “Field School in Anthropological Research Methods”. Taught / supervised 3 graduate students in data collection linked to ongoing research project. NSF sponsored field school. Second of 3 summers of NSF funded field school.
- 2005 Zambia, Chikanta Region, 5 months. Continuation of “Migration and Environmental Change: Tenure Insecurity in a Migrant Frontier.” NSF sponsored research.
- 2004 Zambia, Chikanta Region, 6 weeks. “Field School in Anthropological Research Methods”. Taught / supervised 3 graduate students in data collection linked to ongoing research project. NSF sponsored field school.
- 2004 Zambia, Chikanta Region, 5 months. “Migration and Environmental Change: Tenure Insecurity in a Migrant Frontier.” NSF sponsored research.
- 2001 Zambia, Chikanta Region, 2 months. Feasibility study on migration and environmental change. Oversaw 3 undergraduate Anthropology Majors during 2 months of fieldwork. U. Kentucky funding.
- 1998 Zambia, Multi cite (urban & rural), 4 months. Conclusion of Secondary School study for Gwembe Tonga Research Project. Preliminary research on women’s migration. NSF and Mellon Foundation Funding.
- 1997 Southern & Central Provinces, Zambia, 1 month. Conclusion of study on migration to frontier farming areas, sponsored by the Overseas Development Administration (ODA), UK. Initiate Secondary School Graduates re-study for the Gwembe Tonga Research Project, sponsored by the National Science Foundation.
- 1996 Southern Province, Zambia, 2 months 1996. Rural migration to frontier farming areas. Overseas Development Administration Funding.
- 1994-1995 Zambia, 18 months. Doctoral dissertation research on family support systems for the Elderly in the Gwembe Valley. Fulbright Funding.

- 1992 Zambia, 3 months. Feasibility study on support for the elderly. Social Sciences Research Council, Population Institute for Research and Training, Center on Global Change and World Peace funding.
- 1991 Haiti, 3 months. Feasibility study on domestic migration and household survival strategies. Skomp Fellowship funding.
- 1988 Haiti, 10 months. Research assistant on medical anthropology / public health project, sponsored by USAID and private foundation.

LECTURES, PRESENTATIONS, WORKSHOPS AND CONFERENCES

Invited Workshops

- 2016 Wenner Gren Foundation. "Revitalizing CoPAR for the Digital Age" workshop. University of Maryland, College Park. June 2-3, 2016.
- 2016 National Science Foundation, Social Behavioral and Economic Sciences "Data Management Plan Workshop." University of North Carolina, Chapel Hill. January 28-29, 2016.
- 2014 *University of Bern (Switzerland)*. "Ecology and Society." Swiss National Science foundation. June 23-28, 2014. Tobias Haller (U. of Bern) organizer.
- 2013 *George Washington University, and Wits University (South Africa)*. "Mobility, Empowerment and Precarity in African Migration." Social Science Research Council (SSRC) workshop. May 22-23, 2013. Steve Lubkemann (GWU), Loren Landau (WU) SSRC organizers.
<http://www.ssrc.org/fellowships/subcompetitions/dpdf-fellowship/7A830765-EF37-E211-8EAC-001CC477EC84/520005B2-F137-E211-8EAC-001CC477EC84/>
- 2007 *Institute of Behavioral Science, University of Colorado, Boulder*. "Aging and AIDS in Africa". National Institute on Aging (NIA) Funded Workshop; January 11-12, 2007. Jane Menken, UC Boulder, Richard Suzman, NIA organizers.
- 2003 *Center for Advanced Study in the Behavioral Sciences, Stanford University*. "Time and Generation in African Land Use." NSF Funded Workshop; May 27-31, 2003. Jane Guyer, Johns Hopkins University and Eric Lambin, University of Leuven, Belgium, PIs.
- 2003 *Belmont Conference Center, Baltimore, MD*. "Graduate Training in Cultural Anthropology." NSF Funded Workshop, May 9-11, 2003. Ricardo Godoy, Brandeis University, PI.

Invited Lectures

International

- 2016 University of Western Cape, Combined Department of Anthropology and Sociology and Department of Geography Seminar Series. "Chronic Liminality: living on the edge in a Zambian park buffer zone." March 10, 2016.
- 2013 Bahir Dar University, Female Academic Network (FAN). Bahir Dar Ethiopia. "Professionalization and women in US Academics." February 14, 2013.
- 2013 Makelle University, Institute for Paleo-Environment and Culture Heritage, Makelle, Ethiopia. "Longitudinal Research and Environmental Change in Southern Zambia." February 11, 2013
- 2012 University of Western Cape, Departments of Anthropology-Sociology and Geography. Cape Town, South Africa. "Critical Perspectives on Ecological Anthropology and Geography," with Susan Roberts (U. Kentucky, Geography). March 15, 2012.
- 2011 Keynote Speaker. Research Institute for Humanity and Nature (RIHN) (Kyoto, Japan). Conference: *Building Social-Ecological Resilience in a Changing World*. "Chronic Uncertainty and Momentary Opportunity: Long term components of social resilience in the Gwembe Valley and beyond." June 18-19, 2011
- 2011 Kyoto University, Department of Asia and Africa Studies. "The Revolving Door of Parks and People – access and alienation in a Zambian park buffer zone." AND "Thoughts for Publishing in U.S., and other English Language Journals," June 21, 2011
- 2010 European Science Foundation Conference - Dynamic Interlinkages between Social and Ecosystem Changes: Towards a Europe Africa Partnership. Hulshorst, NL, Netherlands. "The Political Ecological Assemblage of Gwembe Migrant History." Nov 12-15, 2010.
- 2005 North East Hill University, Meghalaya State, NE India. School of Social Science and Department of Anthropology. Sponsored by Indian Council for Social Science Research. "Environmental Change and Migration in Southern Africa." September 28, 2005.
- 2005 Dibrugarh University, Assam State, NE India. Department of Anthropology. Sponsored by Indian Council for Social Science Research.

“Environmental Change and Migration in Southern Africa.” September 26, 2005.

External

- 2017 Indiana University, Anthropology Graduate Student Association Annual Symposium. Keynote Speaker. “Anthropological Data and the value of long term preservation... and sharing?” February 17, 2017.
- 2016 Center for African Studies, University of Florida. “Chronic Liminality: living on the edge in a Zambian park buffer zone.” September 30, 2016.
- 2015 Program for African Studies, Northwestern University. “Living on the edge: the politics of land, migration and conservation in a Zambian frontier.” November 4, 2015.
- 2015 Keynote Speaker, 5th Annual International Conflict Management Conference on the theme: Livelihoods, Sustainability and Conflict. The Center for Conflict Management, Kennesaw State University. April 17-18, 2015.
- 2013 Society for Economic Anthropology Annual Meetings. Washington University, St. Louis. Invited panelist: Economic Anthropology Methods Roundtable. April 14, 2013.
- 2012 Dimensions of Political Ecology, Annual Conference. Invited panelist: Teaching Political Ecology. April 14, 2012.
- 2009 University of South Florida, Trevor W. Purcell Lecture Series in the Department of Anthropology. “Community Formation in a Zambian Frontier.” February 24, 2009.
- 2008 Transylvania University. Anthropology major’s club “Paths in Anthropology: thinking about graduate school and beyond.” September 24, 2008.
- 2004 University of Missouri, Columbia. Department of Anthropology. “Migration and Environmental Change: Tenure Insecurity in a Migrant Frontier.” February 17, 2004.
- 2003 Transylvania University. Department of Sociology/ Anthropology. “Longitudinal Research and Environmental Change in Southern Zambia”. October 22, 2003.
- 2003 Brown University, Department of Anthropology / Population Studies and Training Center. “Remitting the Gift: Zambian mobility and anthropological insights for migration studies.” September 19, 2003.

- 2003 Stanford University, The Center for Advanced Study in the Behavioral Sciences. "Migration and Environmental Change in a Zambian Frontier." May 27-31, 2003 . NSF Workshop on "Time and Generation in African Land Use." Organizers: Jane Guyer, Johns Hopkins University and Eric Lambin, University of Luevain, Belgium.
- 2003 Arizona State University, Anthropology Department. "Longitudinal Research and Environmental Change in Southern Zambia". March 7, 2003.
- 2002 Penn State University, Population Research Institute. "Gendered Resource Access and Intergenerational Relations in Zambia's Southern Province". October 29, 2002.
- 2000 Indiana University, African Studies Program. "Intergenerational Collaboration and Multidisciplinary Views in the Gwembe Tonga (Zambia) Research Project." October 18, 2000.
- 2000 Indiana University, African Studies Program. "Limit's of the Land? Four Decades of Ecological and Social Change in the Gwembe Valley." Invited Lecture, January 26, 2000. Bloomington, Indiana.
- 1998 University of Puget Sound, Department of Comparative Sociology. "Land, Gender and Intergenerational Relations in the Gwembe Valley." February 26, 1998.
- 1997 University of Pennsylvania, Population Aging Research Center. "Changing family support systems for the elderly in rural Zambia." November 13, 1997.
- 1997 Zambia College of Agriculture, "Economic and social components of migration in two regions of Southern Province, Zambia." Workshop on Prospects for Agriculture in Southern Province. August 17-19, 1997.

Internal (University of Kentucky)

- 2020 Panelist in UK VPR Lunch and Learn Series. "Qualitative research data management and archiving." April 8, 2020.
- 2016 Economics Senior Seminar - ECO 499-003: Economics of Africa. "African Livelihoods and Rural Development." October 9, 2018.
- 2016 Linguistics Incubator for Collaborative Digital Research (LINCD) workshop series. "Using Atlas.ti in Longitudinal Ethnographic Research." April 1, 2016.
- 2014 Anthropology Colloquium Series. "Chronic Liminality: Living on the edge in a Zambian park buffer zone." October 17, 2014.

- 2014 UK New Student Programs, UK101/201 Instructor Training, Common Reading Experience (Long Way Gone; Ishmael Beah) "Perceptions and Realities of Africa." September 4, 2014.
- 2013 UK College of Medicine, Global Health Seminar. "The Social Context of health and wellbeing in Zambia." October 28, 2013.
- 2011 Sustainability Showcase – "What every student should know about sustainability- the Anthropological take on global commodity chains". September 14, 2011.
- 2010 Online Education Showcase, College of Arts and Sciences. "Teaching 'Africa' online." August 27, 2010
- 2007 Latin American Studies Program, University of Kentucky. Respondent to presentation by Katherine Donato (Vanderbilt, Sociology) on "Health and Migration in Mexico". April 9, 2007.
- 2005 Department of Agronomy, Crop Science Seminar. University of Kentucky. "Linking migration to deforestation and environmental change: a case from Zambia, Central Africa." January 28, 2005.
- 2003 The Integrative Study of the Biosphere (a multidisciplinary colloquium series at UK). "A history of development induced environmental change in the Middle Zambezi Valley (Zambia)." October 13 & 20, 2003.
- 2001 University of Kentucky, Women's Studies Program. "An Anthropologist and Her Three Students: UK Encounters the Zambian Frontier". October 12, 2001
- 2001 University of Kentucky, Sanders Brown Center on Aging. "Gender, Intergenerational Relations and Support for the Elderly in Zambia". March 9, 2001
- 1998 University of Kentucky, Department of Anthropology. "Land, Gender and Power Relations in the Gwembe Valley." February 16, 1998.

Other- Community Outreach

- 2009 University House, Seattle, Washington. *Anthropological experiences of Zambia*. May 20, 2009, 7:30pm.

Conferences and Sessions Organized

- 2015 Society for Economic Anthropology (section of AAA). Logistics Co-Coordinator. University of Kentucky, Lexington KY. April 9-11, 2015.

- 2014 American Anthropological Association, Annual Meetings. Co-organizer (Elizabeth Faier, Wayne State University, co-organizer). Washington D.C. Dec 3-7, 2014. "The Lifecycle of Ethnographic Information – Challenges in the Preservation and Accessibility of Qualitative Data."
- 2012 "A Registry of Anthropological Data" NSF funded (BCS 1159109) workshop, co-organizer (Oona Schmid, Director of Publications American Anthropological Association lead co-organizer). Arlington VA. September 21-23, 2012.
- 2011 American Anthropological Association, Annual Meetings. Montreal, November 16-20. "Rappaport Prize Panel Discussion," organizer. Invited session for the Anthropology and Environment section, Rappaport Student Paper Prize.
- 2010 "Research Frameworks for Social Science Research on Food Insecurity and Well-Being" NSF Funded workshop (NSF BCS 1029058), co-organizer (D. Crooks (UK) lead co-organizer). Lexington KY, Oct 2010.
- 2009 American Anthropological Association, Annual Meetings. Philadelphia, December 2-6 2009. Co-Organizer: Rebecca Witter (U. Georgia). "Displacement, access to environmental resources, and the political (re)organization of space."
- 2008 "Tonga Timeline: Appraising 60 years of multidisciplinary research in Southern Zambia." NSF Funded Conference organized for Zambianist researchers, in honor of Elizabeth Colson's research since 1946. Co-organizer Virginia Bond (LSHTM, UTH-UNZA). Lusaka, Zambia, June 25-27, 2008.
- 2005 American Anthropological Association, Annual Meetings. Washington DC. Invited Session, Co-organizer: Chris Pool (UK). "Economies and the Transformation of Landscape." December 2, 2005.
- 2005 Society for Economic Anthropology, Annual Meetings. "Economies and the Transformation of Landscape." Conference Chair and organizer. Chris Pool, UK Anthropology Department, Co-Chair and Co-Organizer. Dartmouth College. Hanover, NH. April 20-23, 2005.
- 2001 American Anthropological Association, Annual Meetings. Washington DC. November 28-December 2, 2001. "Curbing our Consumption of the Environment."
- 2000 American Anthropological Association, Annual Meetings. San Francisco. November 15-19, 2000. "Beyond Economics, Beyond Politics:"

reconsidering causal theories in migration.” Co-Organizer: Nora Haenn, Arizona State University.

- 1999 American Anthropological Association, Annual Meetings. Chicago. “Passing the Mantel”: a discussion on Long Term Research Projects. Co-Organizer Robert Van Kemper, Southern Methodist University, TX. November 17-21, 1999.

Conference Papers and Presentations

- 2019 American Anthropological Association Annual Meetings. Vancouver, BC, Canada. November 22, 2019. “Dammed on Both Sides: Gender and the Zambezi’s Old and New Hydro-electric Development Projects.” Part of Panel “Gender, Energy, Infrastructure in Africa”, Organizers: Erin Dean & Kristin D. Phillips. (Lisa Cliggett and Allison Harnish).
- 2018 American Anthropological Association Annual Meetings. San Jose, CA. November 15, 2018. Panelist, Roundtable discussion on Digital Scholarship in Anthropology.
- 2018 Society for Economic Anthropology Annual Meetings, Tempe, AZ. March 1-3, 2018. “Rivers and Roads: A Political Ecology of Resettlement, International Development, and Chronic Liminality in Zambia’s Gwembe Valley.” (Allison Harnish and Lisa Cliggett).
- 2017 A One-Day Seminar on the Life And Works of Elizabeth Colson. October 12, 2017. Royal Anthropological Institute (RAI), London, UK. “The increasing vulnerability of children to sexual abuse in Zambia: from taboo and offense to tolerance and compensation.” (Virginia Bond, Lisa Cliggett, Elizabeth Colson).
- 2016 American Anthropological Association Annual Meetings. Minneapolis, MN. November 18, 2016. Panelist on roundtable “Murky Marginality: Uncertainty, Liminality and Long-term Cycles in Conservation.” Session organized around my 2014 Human Organization article (see journal pubs).
- 2016 Dimensions of Political Ecology Annual Conference. Lexington, KY. February 25-27. “Chronic Liminality: framing longitudinal political-ecological uncertainty.” Part of Session: *Murky Marginality: Uncertainty, Liminality, and Long-term Cycles in Conservation*.
- 2015 African Studies Association, Annual Meetings. San Diego, CA November 19-22, 2015. “Boundaries and Ambiguities: colonial era land policy and conservation in Zambia.” Part of Session: *Changing States and the Politics of Continuity*.

- 2014 American Anthropological Association, Annual Meetings. Washington D.C. December 3-7, 2014. "Issues of confidentiality in data archiving." Panelist in roundtable: *The Lifecycle of Ethnographic Information – Challenges in the Preservation and Accessibility of Qualitative Data*. Organized by Liz Faier and Lisa Cliggett.
- 2013 American Anthropological Association, Annual Meetings. Chicago, November 20-24. "Preservation, Sharing and Technological Challenges of Longitudinal Research in the Digital Age". Part of session: *eFieldnotes: Makings of Anthropology in a Digital World*" Roger Sanjek and Susan Tratner, organizers.
And
"Escaping the past, getting ahead in the future: coping with change in Southern Province, Zambia." (D. Crooks lead author) part of session: *Can the Future Escape the Past: Biosocial Factors in the Reproduction of Poverty*.
- 2013 Human Biology Association, Annual Meetings. Knoxville, TN. April 10-11. "Global food insecurity and mental health project: a research protocol." (Authors: D. Crooks, C. Hadley, L. Cliggett, D. Himmelgreen, A. Young).
- 2013 Society for Applied Anthropology, Annual Meetings. Denver, March 19-24. "Preservation, Sharing and Technological Challenges of Longitudinal Research in the Digital Age". Part of volunteered session: *eFieldnotes: Makings of Anthropology in a Digital World*" Roger Sanjek and Susan Tratner, organizers.
- 2012 Dimensions of Political Ecology Annual Conference. Lexington, KY. "The Social Organization of Resilience." Part of volunteered session: Critical Engagements with Resilience Theory. April 14, 2012.
- 2011 American Anthropological Association, Annual Meetings. Montreal, November 16-20. "Vulnerability and Resilience in the Gwembe Valley and Beyond." Part of volunteered session: Hybrid Realities: Tracing Vulnerability and Resilience in Human-Environmental Systems.
- 2009 American Anthropological Association, Annual Meetings. Philadelphia, December 2-6 2009. "From the river to the forest: the political ecological assemblage of Gwembe Migrants." Part of volunteered session: Displacement, access to environmental resources, and the political (re)organization of space.
And
"Mentoring in the field: "capacity building" as a two-way process. Deborah Crooks, lead author. Part of invited session: Mentoring Women 'at home' and 'in the field': Thinking Critically about Mentorship, 'Capacity-Building,' and Working with Field Assistants.

- 2008 American Anthropological Association, Annual Meetings. San Francisco. Part of invited session (Roger Sanjek organizer): *Global Comings Of Age: Elders, Generations, And Late Life In The 21st Century*. "Aging, Agency and Getting By in the Gwembe Valley, Zambia." November 21, 2008.
- 2008 American Anthropological Association, Annual Meetings. San Francisco. Part of Invited Session: *Gretel Pelto and the Anthropology of Food and Nutrition*. Deb Crooks (Lisa Cliggett Co-author) "The Quest For Food Security Among Displaced Gwembe Tonga." November 20, 2008.
- 2006 American Anthropological Association, Annual Meetings. San Jose, CA. Part of Invited Session: *Inheritance Matters*; "Migration, inheritance and the flexibility of matriliney among the Tonga of Southern Province, Zambia." November 18, 2006
- 2006 African Studies Association, Annual Meetings. San Francisco, CA. "Building civil society from scratch in rural Zambia" November 17, 2006
- 2005 American Anthropological Association, Annual Meetings. Washington DC. "Food and nutrition security among the Gwembe Tonga of Zambia." Co-author: D. Crooks. December 1, 2005.
- 2005 African Studies Association, Annual Meetings. Washington DC. "The Costs of Diversification: Exploring Zambian Teachers Alternative Income Generation." Co-author: Brooke Wyssmann (MA). November 20, 2005.
- 2005 Society for Applied Anthropology, Annual Meetings. Sante Fe, NM. "Food and nutrition security among the Gwembe Tonga of Zambia." D. Crooks; L. Cliggett. April 5-10, 2005.
- 2003 American Anthropological Association, Annual Meetings. Chicago. "Remitting the Gift: Zambian mobility and anthropological insights for migration studies." November 19-23, 2003.
- 2003 Society for Economic Anthropology, Annual Meetings. Monterrey, Mexico. "Remitting the Gift: Zambian mobility and anthropological insights for migration studies." April 3-6, 2003.
- 2001 American Anthropological Association, Annual Meetings. Washington DC. "Male Wealth and Claims to Motherhood: Gendered Resource Access and Intergenerational Relations in the Gwembe Valley, Zambia." Nov 28-Dec 2, 2001.
- 2000 American Anthropological Association, Annual Meetings. San Francisco. "Economy, Power, and Kin in Migration Decision Making in Southern

- Province, Zambia." Part of panel: Beyond Economics, Beyond Politics: reconsidering causal theories in migration. November 15-19, 2000.
- 2000 Society for Economic Anthropology, Annual Meetings, Indiana U. Bloomington, IN. "Male Wealth and Claims to Motherhood: Gendered Resource Access and Intergenerational Relations in the Gwembe Valley, Zambia." April 21-23, 2000.
- 1999 American Anthropological Association, Annual Meetings. Chicago. "Social Relations in Long Term Field Research." Part of the panel: "Passing the Mantel": a discussion on Long Term Research Projects. November 17-21, 1999.
- 1998 Population Association of America, Annual Meetings. Chicago. "Social Components of domestic migration in Zambia: an ethnographic view." April 2-4, 1998.
- 1996 African Studies Association, Annual Meetings. San Francisco. "Elderly Women and Family Negotiations in the Gwembe Valley". Part of Panel "Gender and Generation: negotiations of material support in and beyond the household level"; chair Gracia Clark. November 1996.
- 1996 American Anthropological Association, Annual Meetings. San Francisco. "Elderly Women and Family Negotiations in the Gwembe Valley" (2). Part of Panel "Gender and Generation: negotiations of material support in and beyond the household level"; chair Gracia Clark. November 1996.
- 1996 Population Association of America, Annual Meetings. New Orleans. "Consequences of rural-urban migration on support for the elderly in Zambia." With George Alter and Mubiana Macwan'gi. , May 1996.
- 1996 University of London. Conference on "Comparative perspectives on the history of sexually transmitted diseases",. "STDs and intrarural migration in Zambia: Interpreting life histories of Tonga migrants in relation to the transmission of STDs and HIV." with Virginia Bond and Lyn Schumaker. April 1996.
- 1995 American Anthropological Association, Annual Meetings. Washington D.C. "'Just like that': Zambia's Gwembe Valley Tonga elderly and links with urban kin." November 1995.
- 1992 RAND Conference on Economic and Demographic Aspects of Intergenerational Relations. "Household Patterns of the Elderly and the Proximity of Children in a Nineteenth Century City, Verviers, Belgium, 1831-1846". March 20-22, 1992.

Other Roles and Presentations

- 2016 American Anthropological Association Annual Meetings. Minneapolis, MN. "Discussant" (invited) on General Anthropology Division Invited Session: "Organize This!: Data Management for Anthropology in The Digital Age, Preserving Our Evidence for Future Discovery." November 18, 2016.
- 2013 American Anthropological Association, Annual Meetings, Chicago, IL. "Discussant" (invited) on panel "Terrestrial Publics: Politics of Land, Values, and Affect in the Era of Economic Globalization." Nov 20-24, 2013.
- 2007 American Anthropological Association, Annual Meetings. Washington DC. "Discussant" (invited) for Anthropology and Environment section Rappaport Prize winners. Nov 28-Dec 2, 2001.
- 2007 Society for Applied Anthropology, Annual Meetings. Tampa, FL. Discussant on panel: "Social Responses to Insecure Livelihoods in a Zambian Frontier: Findings from the 2006 NSF Ethnographic Methods Field School." March 30, 2007.
- 2005 African Studies Association, Annual Meetings. Washington DC. "Chair" for panel: "Livelihood Strategies and Urban Economies". November 20, 2005.
- 2003 African Studies Association, Annual Meetings. Boston. "Chair" for panel: "Intergenerational Dynamics and Livelihood Strategies in Contemporary Africa." October 30-Nov 2, 2003.
- 2001 American Anthropological Association, Annual Meetings. Washington DC. "Discussant" (invited) for panel: "Worlds in Motion: women and migration", organized by Pat Johnson (Penn State University) Nov 28-Dec 2, 2001.
- 2000 Working Group in Development Anthropology Seminar Series, University of Kentucky. "Four Decades of Ecological and Social Change in the Gwembe Valley." February 3, 2000.
- 2000 Center for Ecology, Evolution and Behavior Round Table Series (Eco-lunch), Department of Biology, University of Kentucky. "Reconsidering Carrying Capacity in Ecological Anthropology." February 18, 2000.
- 1995 United States Embassy, Lusaka, Zambia. "Life in the Gwembe Valley, a Fulbrighter's Experience". September 1995.
- 1995 University of Zambia, Lusaka, Institute for African Studies. "Survival of the Old in the Gwembe Valley". September 1995.

Guest Lectures in the Classroom

- 2020 University of Kentucky, College of Medicine. Guest Lecture in course Global Health Inequalities. October 8, 2020.
- 2018 University of Kentucky, College of Business. Guest Lecture in course Economics of Africa. October 2, 2018.
- 2007 University of Pennsylvania, College of Nursing. Guest Lecture in course on Cross Cultural Birth and Reproduction. "Gender, Family and the Culture of Birth in Zambia. March 14, 2007
- 2004 University of Kentucky, School of Medicine, Dept of Behavioral Sciences. Guest Lecture in course on Health Inequities. "Life course and well being in rural Africa." October 12, 2004.
- 2003 Arizona State University, Anthropology Department. Guest Lecture in Graduate Course on Ethnographic Research Methods. "Field Research in Rural Africa." March 8, 2003.
- 2002 Sanders Brown Center on Aging, University of Kentucky, Gerontology Program. Guest Lecture in course on Study of the Older Person. "Anthropological perspectives on Culture and Aging." November 13, 2002.
- 2002 University of Kentucky, Department of Anthropology. Guest Lecture in course Seminar in Research Design. "Longitudinal Research in Rural Zambia." November 11, 2002
- 2002 Penn State University. Guest Lecture in Graduate course on Methods in Cultural Anthropology. "Longitudinal Research in Southern Africa." October 28, 2002.
- 2001 University of Kentucky. Guest Lecture in course: Cross Cultural Perspectives on Aging, Anthropology 539. "Aging in the Gwembe Valley, Zambia." September 19, 2001
- 2001 University of Kentucky, College of Fine Arts. Guest Lecture in course: World Music: Music of Africa, Music 330. "Funeral and Ritual Music in the Gwembe Valley." April 3, 2001.
- 2001 University of Kentucky. Guest Lecture in course Culture Change - ANT 602. "Fifty Years of Culture Change in the Gwembe Valley." January 30, 2001.
- 2000 University of Kentucky, College of Fine Arts. Guest Lecture in course: World Music: Music of Africa, Music 330. "Funeral and Ritual Music in the Gwembe Valley." March 28, 2000.

- 2000 University of Kentucky. Guest Lecture in course: Senior Integrative Seminar, Anthropology 582. "Longitudinal Research in Anthropology." February 16, 2000.
- 2000 University of Kentucky. Guest Lecture in course: Museums and Exhibiting, Anthropology 580-1. "Survival in an Environment of Scarcity." February 15, 2000.
- 2000 University of Kentucky. Guest Lecture in course: Seminar on Culture Change. Anthropology 602. "Culture Change in the Gwembe Valley." February 1, 2000.
- 1999 University of Kentucky. Guest Lecture in course: Cross Cultural Perspectives on Aging, Anthropology 539. "Aging in the Gwembe Valley, Zambia." September 13, 1999.

TEACHING

Graduate Courses Taught at University of Kentucky

ANT 604 Seminar in Social Organization	5-14 Students
ANT 660 Ethnographic Research Methods	12-16 Students
ANT 661 Ethnographic Data Analysis	5-12 Students
ANT 732 Advanced Sem. in Ecological Anth.	8-15 Students
ANT 736 Culture, Environment, Development	10-15 Students
ANT 770 Migration and Mobility	14 Students
ST 600 Multidisciplinary Perspectives in Social Theory:	
Consuming Cultures (team taught) Sp 2007	13 Students
Security (team taught) Sp 2012	13 Students

Undergraduate Courses Taught at University of Kentucky

ANT 160 Cultural Diversity in Modern World	150-250 Students
ANT 225 Culture, Environment & Global Issues (gen ed)	75 -81 Students
ANT 375 Ecology and Social Practice	17-24 Students
ANT 326/431G People and Cultures of Africa	15-41 Students
ANT 326/431G-229 ONLINE (summer) Africa	21-29 Students
ANT 433 Social Organization	27 Students
ANT 582 Senior Integrative Seminar (Classification, Preservation and Sustainability)	7-16 Students

Honors 211 World Food Issues: Living Within Limits: Environmental Impacts of Food Production 16-18 students

Undergraduate Courses Taught at Other Institutions

Culture and Society: Intro to Anthropology	Indiana U. Spring 1996
Society, Culture and Ecology	International Honors Program, 1993-94

Independent Study Courses

Graduate Students

- Spring 2021 – US Agriculture and Environment, Pasama Cole-Kweli
Spring 2020 – ANT 662 (Research Design), Pasama Cole-Kweli
Fall 2019 – Political Ecology of Food - Aklilu Reda;
Spr 2019 – African Ethnography, Pasama Cole-Kweli
Fall 2018 – US Food systems and North Am Ethnography Aklilu Reda; African Farm Systems, Brittany Stanfield.
Spr 2018 – ANT 662 (Research Design), Aklilu Reda, Brittany Stanfield
Fall 2017 – African Environments, Brittany Stanfield, Aklilu Reda; Anthropology of Conservation, Dayton Starnes
Spr 2017 – ANT 662 (Research Design), Dayton Starnes
Fall 2016 – Ecological Anthropology; Dayton Starnes
Spr 2016 – African Ethnography; Chelsea Cutright, Dayton Starnes.
Spr 2012 – African Anthropology and Ethnography, Nicole Smith, Sara Compion (Sociology)
Fall 2011 – African Vulnerability and Resilience, Tony Milanzi
Spr 2011- (ANT 662) Anthropological Research Design, Tony Milanzi
Fall 2010 – African Anthropology and Ethnography, Tony Milanzi
Fall 2009 – (ANT 662) Anthropological Research Design, Karen Rignall
Spr 2009 – (ANT 662) Anthropological Research Design, Allison Harnish
Spr 2008 - African Ethnography and the Environment, Allison Harnish
Fall 2007 – Anthropology of African Economies and Livelihoods, Karen Rignall
Fall 2006 – Anthropological approaches to frontiers, Maureen Myers; (ANT 662) Anthropological Research Design, Cindy Isenhour; Cultures of Africa, 3 PhD students.
Fall 2003 – Anthropology of Consumerism readings, Donna Foulk. Anthropology of Tourism in Latin American Readings, Erin Gregory. Southern African Ethnography, Brooke Wyssman.
Spr 2003 – Readings in East African Ethnography. Anduamlak Meharie.
Spr 2002 – African Culture and Ethnography. Eric Silver
Spr 2001 – Readings in African Ethnography. Erin Kenny
Fall 2009 – Readings in African Ethnography. Hussein Mahmoud

Undergraduate Students

- Fall 2020 – Gaines Thesis – Chase Carlton “Food Systems, Health Inequalities and Obesity in the US.” (due to COVID, student withdrew from Gaines Program).
Spring 2019 – ANT 399 “Practical experience in data analysis, Gwembe Tonga Research Project data sets.” One anthropology major: Madalyn Roberts.
Fall 2014 & Spring 2015 – ANT 399 “Practical experience in data analysis, Gwembe Tonga Research Project data sets.” Two anthropology majors: Kiernan Cochran and Rossi Clark.

Spr 2014 – ANT 399 “Practical experience in data analysis, Gwembe Tonga Research Project data sets.” Two anthropology majors: Hillary Payne, Kiernan Cochran.

Sp 2009-Fall10 – IS 495 (International Studies, senior thesis). Intersections of politics and health in Africa. Robert Sutter (IS major; nursing BS)

Fall-Spr 2008-09 – Honors Program Independent study, Zoos in American Cultural History, Stephanie Hopkins (Honors student, Anthro and Biology double major).

Spr 2008 – Honors Program Independent study, Livelihoods, health and culture in Ecuador, Laura Grabau (Honors student, Nutrition dept).

Spr 2002 – People and Cultures of Africa. Kelli Parsons (Anthropology major).

Fall 2001-Sp 02 – Sustainable Agriculture in Cuba. (Gaines Center Fellow) Elizabeth Frank (Spanish and Poli Sci major).

Summer 2001- Field Study in Zambia (2 months) Angie Martin, Jeff Dozier, Ray Fowler (all anthropology majors)

Fall 2000 – Readings in Zambian Ethnography. Angie Martin

Post-Doctoral Supervision

- Tony Milanzi, Research-Teaching Post-doc. Fall 2017- Spring 2019. Collaborative publishing and grant writing on agriculture, development and environment.
- Ryan Anderson, Research-Teaching Post-doc. Fall 2016-Spring 2017. Collaboration on publishing and grant writing related to conservation, environment and development.

Graduate Advising

Complete list of graduate advising since arrival at UK (January 1999 – present)

- Current Adviser / Chair
 - Aklilu Habtu (PhD) – abd (summer 2020), topic: *Food, Race and Identity Among Diasporic Ethiopians, US South.*
 - Pasama Cole-Kweli (PhD) – Current (successful proposal defense Dec 2020).
 - Brittany Stanfield (PhD) – abd (fall 2019), topic: *Food systems in the time of COVID: US and South Africa comparision*
 - Dayton Starnes (PhD) – abd (spr 2018), topic: *Conservation is About More than Just Animals: An Examination of the People, Positions, and Practices of Zoos within Conservation Action*
- Current Committee member for:
 - Alisha Mays (PhD committee) - current
 - Alyssa Farmer (PhD Committee) – current
 - Goeun Lee (PhD committee) - abd
 - Celine Lamb (PhD committee) – abd
 - Megan Parker (PhD committee) - abd

- Committee member for students in OTHER departments:
 - Hugh Deaner (PhD committee, Geography) - abd
 - Heather Carpenter (PhD committee, Gender and Women's Studies) - abd

- Past Advisor / Chair for:
 - Matt Krebs (PhD) – Completed August 2019. Topic: *An Ethnographic Study of the Emerging “Maker” Movement in Japan*. (Fall 2016 employed: Executive Director of Japan Society of Boston)
 - Tony Milanzi- PhD Advisor – Completed May 2017. Current: Independent consultant, Lilongwe, Malawi. Dissertation: *Vulnerability and Marginality: Smallholders in a Changing Tobacco Economy in Malawi*.
 - Allison Harnish- PhD Advisor – Completed May 2013. 2014 Assistant Professor (tenure track), department of Anthropology and Sociology, Albion College. Dissertation: *Missing Links: Investigating the Socially-Differentiated Effects of Land Cover Change in a Rural Zambian Frontier* (Fulbright, NSF, UK Dissertation Year fellowship funded).
 - Karen Rignall- PhD Advisor) – Completed May 2012. 2013 Assistant Professor (tenure track) Community and Leadership Development, College of Agriculture, University of Kentucky / simultaneous NSF post-doc (2013-2014) poverty analysis in Morocco. 2012-2013: *Qatar Post-Doctoral Fellow, Center for Contemporary Arab Studies Georgetown University, Washington, D.C.*. Dissertation: *Land tenure and livelihood transformations in a southern Moroccan oasis (Wenner-Grenn, NSF funded)*.
 - Cindy Isenhour - PhD Advisor – Completed May 2010. Current (started Fall 2013): Assistant Professor (tenure track) Dept of Anthropology, University of Maine. 2011-2013: Mellon Foundation Post-Doc Fellow in Environmental Studies, Center College, Danville KY. Dissertation: *Building Sustainable Societies: exploring sustainability policy and practices in the age of high consumption (Sweden)*, (Fulbright, Wenner-Gren, American Scandinavian and NSF funded).
 - Kelly O’Conner - PhD Advisor, completed May 2009. Currently Senior Lecturer at U. of Louisville. Dissertation: *At the Crossroads – Linking rural Kichwa Households to Markets in Guamate, Ecuador*.
 - Erin Gregory (Ricci) – PhD and MA advisor, completed December 2007. Current (started Spring 2015) Global Programs Manager, Bohemian Foundation. Past (ended Spring 2015) US Agency for International Development. Tajikistan Program Officer. Dissertation: *Cultivating change: New products from Costa Rica's countryside*.

Past Advisor for MA Students:

- Nathan Wright (MA advisor) – Completed Spring 2016. Thesis/Practicum: *Broke Spoke’s (Im)Mobile Infrastructure: A Local Community Bike Shop’s Impact on Urban Mobility*.
- Brooke Wyssman (MA Advisor) – Completed Spring 2006. Past HIV/AIDS Coordinator, Mozambique, Mennonite Central Committee. Currently Nurse

Mid-wifery student, U Minnesota. Thesis: *Teachers' Livelihood Diversification, Economic Policy, and Human Development: A Case Study From Southern Province, Zambia*

- Past Committee member (U.Kentucky) for:
 - Chelsea Cutright (PhD committee, Anthropology) – degree May 2021
 - Alyssa Farmer (MA committee, Anthropology) – degree fall 2018
 - Manon Lefevre (MA committee, Geography) – degree 2018
 - A. Lee Sutton (PhD committee) – student left program 2019
 - Lacey Sparks (PhD committee, History) – Completed spring 2017
 - Anna Manley (PhD committee, Political Science/ Patterson School) – Completed spring 2017.
 - Julie Shepard-Powell (PhD committee) – Completed spring 2017
 - Naomi Marshak (PhD committee) – abd. Student left program 2018
 - Aeleka Schortman (PhD committee) – abd. Student left program 2018
 - Ryan Anderson (PhD Co-Chair until Advisor was tenured in 2013) – Completed November 2014. Dissertation: *Competing Values and Contested Spaces: Development, Conflict, and the Construction of Place on the East Cape of Baja California Sur, Mexico.* (NSF funded)
 - Kelsey Hanrahan (PhD committee, Geography) – Completed Spring 2015
 - Jon Otto (PhD committee, Geography)- Completed Fall 2014
 - Pryanka Ghosh (PhD committee, Geography) – Completed Summer 2014
 - MaryBeth Crostowsky (PhD committee) – Completed Spring 2013
 - Patti Meyer (PhD committee) – Completed Spring 2013
 - Wini Utari (PhD committee) – resigned due to sabbatical year
 - Jennifer Williams (PhD committee) – resigned due to sabbatical year
 - Travis Hedwig (PhD committee) – resigned due to sabbatical year
 - Mickey Loughlin (PhD committee) – Completed Spring 2012
 - Daniel Murphy (PhD committee) – Completed Spring 2011
 - Karen Greenough (PhD & MA committee) – Completed Spring 2011
 - Brian Grabbatin (PhD– geography) served 2 years, stepped down 2011
 - Maureen Meyers (PhD committee) – Completed Dec 2010
 - Maria Moreno (PhD committee) – Completed May 2014
 - Julie Hazelwood (PhD committee, Geography) –Completed Fall 2010
 - Megan Maurer (PhD committee) – served 1 year 2009-10
 - Ana Hasemann (MA committee)- Completed Fall 2009
 - Lizz New (MA committee) – Completed Fall 2009
 - Anduamlak Meharie (PhD committee) – Completed Summer 2009
 - Heather Sawyer (MA committee) – Completed Spring 2009
 - Susan Langley (PhD committee) – student withdrew as ABD, 2008
 - Dejene Negassa Debsu (PhD committee) – Completed Fall 2007
 - Jill Owczarzak (PhD committee) – Completed spring 2007
 - Aminata Baruti (PhD committee) – Completed Spring 2007
 - Julie Kostuj (MA committee) – Completed Fall 2006

- Erin Kenny (PhD committee) – Completed Spring 2005
 - Beth Crites (MA committee) – resigned due to research leave 2004
 - Donna Foulk (MA Advisor) – resigned due to research leave 2004
 - Hussein Mahmoud (PhD committee) – Completed Fall 2003
 - Kelly O’Conner (MA committee) - Completed 2003
 - Sara Anderson (MA committee) – Completed Spring 2003
 - Maggie Klopp (MA committee) – Completed Fall 2003
 - Eric Silver (MA committee) – Completed Fall 2003
 - Jeff Luzar (MA committee) – Completed Spring 2002
 - Theo Randall (PhD exams committee) – passed exams 2002
 - Juliana McDonald (PhD committee) – Completed Fall 2001
- Committee member for students at OTHER universities:
 - Christa Herrygers, (PhD committee) Washington State University, Anthropology. Completed June 2012.
 - David Himmelfarb, (PhD committee), University of Georgia, Anthropology. Completed May 2012.

Other Graduate Advising Activities

Included Anthropology MA student (Alyssa Farmer) in Zambia field research through NSF REG grant, summer 2018.

Oversaw preliminary field research for 2 UK Anthro graduate students in Zambia during June-July. Allison Harnish and Jennifer Williams. 2007

Provided book review opportunity (in American Journal of Human Biology) to an Anthropology Graduate student. Elaine Drew. 2001.

Invited 2 Graduate Anthropology Students to participate in panel at American Anthropological Association Annual Meetings. San Francisco. Erin Kenny, Denise Lewis. November 2000.

Undergraduate Advising

- 2016-2021 - advising average of 3 undergraduate majors, total of 7.
- 2012-2015 advising approximately 7 undergraduate majors.
- 2011-2012 advising approximately 7 undergraduate majors.
- Sp 10-Fall 10 – Advisor for International Studies, senior thesis. Robert Sutter (IS major; nursing BS).
- 2010-11 advising approximately 11 undergraduate majors.
- 2009 Committee member for Anthropology Honors project, Lindsay Toll.
- 2009 -2010 advising approximately 15 undergrad majors.
- 2008-2009 Advisor for 2 Honors Students with Honors Thesis.
- 2008-2009 academic year, advising approximately 7 anthro majors
- 2006-2008 academic year, advised approximately 15 undergraduate Anthropology Majors.
- 2005 Spring. Committee member for Gaines Center Thesis. Jess Miller.
- 2002 Fall. Advisor for senior honors thesis. Ashley Buckman.

- 2002 Spring. Advisor for senior honors thesis/ Gaines fellow thesis. Elizabeth Frank.
- 2002 Spring. Unofficial Advising for Sociology student senior honors thesis. Stephanie Bless.
- 2002 Spring. Unofficial Advising for Political Science student / Gaines fellow. Johanna Hertzfeld.
- 2001 Spring. Supervisor for undergraduate student volunteer, field note coding for research activities. Using my Gwembe Project Archive. Latisha Tucker.
- 2001 Spring. Directed proposal writing for 3 undergraduate anthropology majors, for field research in Zambia. Angie Martin, Jeff Dozier, Ray Fowler.
- 2000 Fall. Advisor for senior honors thesis. Angie Martin.

PROFESSIONAL DEVELOPMENT

- UK Chair's Academy II graduate, Spring 2018. Office of Associate Provost for Faculty Advancement and Institutional Effectiveness, University of Kentucky.
- UK Chair's Academy I graduate, Fall semester 2016. Office of Associate Provost for Faculty Advancement and Institutional Effectiveness, University of Kentucky.

ADMINISTRATIVE EXPERIENCE

- **Department Chair (UK Anthropology)**
2016-2021

General Administration:

- Managed department of 19-22 faculty (19 in 2016, 20 in 2019, 22 in 2020), and oversaw between 3-19 technical staff in research and public service units (Museum of Anthropology and Office of State Archaeology).
- During first nine months as a new Chair, oversaw the department with limited administrative support. The department Manager was absent an average of 1 week/ month from July 2016 – January 2017 (for FMLA), and then retired. From January-March 2017, the only department staff support came from graduate student workers, and guidance from staff in the dean's office. I conducted the search for and recruited the new DM in spring 2017 (listed below in hiring and recruiting).
- Headed External Review process for department (2017-18), including drafting self-study (with full departmental participation) and drafting response to external review report and dean's comments in Fall 2018 (with full departmental participation).
- Successfully advocated from 2017-2020 for additional graduate student TA and RA lines, and summer PTI positions. These were largely 'one-off' instances of meeting requests from the Dean's office to offer additional course sections, or to meet immediate needs for Export St. activities. It is possible that these repeated annual additions to our graduate funding

lines helped the Associate Dean for Graduate Studies in A&S advocate for 2 permanent TA lines in Fall 2020.

- Regularly advocated for undergraduate and MA student hourly workers, in Lafferty Hall and Export St Museum.
- Defended faculty and department against accusations of racism, when graduate student claimed their low grades in 2 core courses were due to racism. (Spring 2019)
- Due to unexpected loss of Faculty member to another university, I taught an OVER-LOAD course in Fall 2019. (I taught the overload, rather than demand a PTI due to budget issues and the very last minute news of the faculty person's departure. Nor did I advocate for canceling a class of 90 students.)
- *Oversaw faculty / department transition to emergency remote course delivery due to COVID-19 pandemic.*
 - This included monitoring faculty / courses and taking action when students in particular classes were suffering due to instructors failing to succeed in the transition.
 - Arranged for emergency replacement of one faculty member from a course who was struggling with the upheaval (identifying an excellent and capable substitute instructor).
 - Added an overload to my last half of the semester - I took responsibility for another course that was suffering, becoming a co-instructor to support a primary instructor (graduate student) who was struggling.
- Establishing new communications systems and information centers for faculty and students to access resources for teaching, basic-needs resources, etc, during all remote end of semester.
- In summer 2020, worked continuously over three months on the UK plan for fall 2020 instruction, in the face of COVID.
- In summer 2020, worked with department colleagues to develop a response to a Juneteenth "Call for Action" letter from Anthropology Graduate Students.
 - Following up on our response to the Juneteenth letter, I stewarded faculty efforts to implement changes we outlined, Summer 2020-2021.

Recruitment and Hiring:

- Successfully advocated for new hires (approved by Dean of Arts and Sciences):
 - Biological Anthropology Special Title Series (teaching focus), Spring – Fall 2017.
 - Bio-cultural hire (1 hired in spring 2018, for Fall 2018 start).
 - Historical Archaeologist (1 hired spring 2019, for fall 2020 start).
 - Bioarcheologist search and hiring spring 2019 (2 offers: one 2019 start, one 2020 start).

- One of these hires has become UK's first NAGPRA officer, making significant progress on these Federally mandated practices within her first year.
- Successfully recruited an Associate Professor "opportunity hire" in collaboration with African American and Africana Studies (AAAS) (fall 2019 start).
- Successfully recruited an Assistant Professor in Applied Anthropology (search Fall 2019-spring 2020; hired in fall 2020, for start in 2021). Joint hire with African American Africana Studies.
 - I chaired this search committee: The African American Africana Studies search committee for an Environmental Justice Social Scientist; search 2019-20. The search was initially canceled in late March 2020 due to COVID, but after the search committee had identified the preferred candidate. During summer 2020 I persisted in advocating to the Dean's office and then the Provost's office, for hiring the candidate, finally succeeding in August and working with the Dean's office to make an offer in early fall 2020.
- Conducted search for, recruited and trained a new Department Manager (previously a STEPS person from outside the College of A&S).
- Conducted search and successfully recruited a Museum Curator, a staff position with highly specialized skills. (Summer 2019).
- Initiated search and successfully recruited an Assistant Director of the Office of State Archaeology (OSA), a staff position with highly specialized skills.
- *Note bene on recruiting and hiring:* For those who have not participated in this process, it is an profoundly time consuming and energy demanding task of communicating with the candidate and dean's office, negotiating with all parties; it is a task that demands creative efforts to encourage the candidate to accept our offer. This aspect of the job of Chair was perhaps the biggest surprise for me when I began this position – just how much time and effort goes into creating a viable offer and convincing the candidate to accept.

Faculty Development:

- Successfully completed UK's Office of Faculty Advancement "Chairs' Academy I" in Fall 2016, and "Chairs' Academy II" in Spring 2018.
- Rebalanced faculty workloads, so that all faculty teach across curriculum (ie: teach intro level as well as upper level), and service loads are distributed more evenly.
- From the start of my term in 2016, began working on "climate change" in the department, in terms of gender dynamics and especially support of mid-career faculty.
- Initiated a mid-career mentoring program for Associate Professors (spring 2018 and on).

- Worked with department leadership to develop a plan for faculty peer-observation of teaching, to balance out other forms of teaching evaluation for faculty.
- 2017 – present: worked with departmental colleagues towards creating a more inclusive, anti-racist and de-colonized institutional space, curriculum, and departmental practice.
 - One small outcome of the collective work on these issues is found in a graduate application from December 2020:
 - *“As a Latin- American gay prospective student, the Statement of Diversity and Inclusion gives me the assurance that I will study in a safe environment where I can share my cultural background and opinions freely.”*
- Oversaw Promotion and Tenure to Associate Professor: 1 case 2016-17; 1 case 2020-21.
- Oversaw Promotion to Full Professor: 1 in 2016-2017; 1 in 2018-2019 (this was the 2nd woman promoted to full professor from within department.)
 - Initiated and Oversaw Promotion to Full Professor for second woman in the department (Spring & Summer 2018 secured reviewers, mentored faculty member, and oversaw process; *nota bene: I was the first woman from within the department to be promoted to full, in 2015; supporting female faculty and faculty of color was one of my goals in becoming chair*).
- Conducted annual Faculty Merit Evaluation Report (FMER) reviews during first semester of being a new chair, for 19 faculty (which included writing all letters / narratives, I did not delegate that task to the FMER committee that year).
- Conducted FMER reviews in all subsequent years (2016-2021), but recruited FMER review committee to assist with writing letters.
- Oversaw mid-track faculty reviews (2017: 3rd and 4th year, 2020: 2nd and 3rd year).
- Oversaw lecturer reviews and contract renewal (2), summer 2020.
- Nominated faculty, staff and graduate students (according to faculty comments, I was more proactive in these nominations than past chairs):
 - 2021 nominations: 2 faculty, 2 graduate students.
 - Faculty and Graduate teaching awards (2 winners of Provost Teaching awards in 2017, 3 nominations for A&S awards in 2017, 2 nominations Provost Level 2020; 3 nominations College level 2020, with one winner).
 - Staff member for Provost’s staff award (2017 winner).
 - Staff member for College award (Spring 2018).
- In response to heightened anxiety in the department with the increase in violence on campuses across the US, organized a “campus intruder” / “active shooter” training with the UKPD, for faculty and graduate students (Spring 2017).

Financial Management and Development:

- Created and funded (from my personal funds, and by successfully advocating for the Dean to match my contribution) a new international travel research grant for students (undergraduate and graduate). This was, in part, in response to the Dean's call for support of the capital campaign. Spring – Fall 2018. My contributions to this fund continue annually.
- Strategically planned summer online courses (and encouraged faculty to develop new courses) as a means to generate department (and college) revenue. Since becoming chair, our summer enrollments have increased every summer. These increases in enrollment occurred before recent changes that make registration easier (for summer 2019).
- During first four years as Department Chair, increased departmental operating budget from approximately \$55,000 to \$87,000 (in academic year 2019-2020, prior to COVID economic crisis when all budgets were emptied), largely through efforts mentioned above.
- Managed annual department budget, including "finding" a missing \$34,000 (Spring 2018), which we used for Lafferty Hall renovations (see below in Facilities /Building).
- Supported college efforts to develop online "certificates" and new online courses for "completer degrees" as part of finding new revenue streams (2017-19).
- Began collaborating with College of A&S Development office to establish a formal Alumni network (spring 2017 and on).
- Started a bi-annual department newsletter, which has consistently generated donations following each issue (Spring 2017 start).
- Reviewed departmental endowments / donor accounts to use more efficiently to support graduate and undergraduate student research activities.

Facility and Building Maintenance:

- Managed an old facility, which had suffered many years of deferred maintenance, in which the department is housed (including problems with humidity, mold, installation of new security system). Part of building management included advocating for faculty with health problems due to mold. (2016-present)
- Initiated and oversaw renovation of a Lafferty Hall teaching lab, renovation of museum workspace (in Lafferty), renovation of graduate student office and communal workspaces, renovation of main entry and display area (2018-2019).
- Collaborated with AS College Facilities Staff to renovate portions of Anthropology Museum, in prep for new research faculty, and to improve health and safety of Museum staff and students. (2018-2020)
- Collaborated with A&S Assistant Dean for Facilities Management to bring Vice President for Facilities, Mary Vosevich, for a tour of the Export St. facility (Spring 2020). Her visit resulted in a number of positive outcomes for the building, including her financial support for the renovation of

bathrooms at Export St. (a long standing issue), and possibly her support for the successful application in the VPR large equipment grant that an incoming faculty member had submitted in collaboration with a college of engineering colleague.

Archaeology and Museum Reorganization:

- From first month in term as Chair (Aug/Sept 2016) worked with Dean's office (Associate Dean Ted Schatzki) to move forward with earlier version of Museum reorganization (approved by Dean Kornbluh in 2014-15).
- When Dean's office decided to pursue a new direction with Museum reorg, I worked with Dean's office and Acting Museum Director (Pool) while Crothers (permanent Museum Director) was on sabbatical (2017-18), to lay groundwork for completely re-envisioning the archaeology unit reorganization, to facilitate the impending reorganization for academic year 2018-2019.
- In Fall 2018 I took lead on writing proposal for reorganization (when Museum Director attempted drafts were not acceptable to the dean). Completed proposal with help of Chair's advisory committee.
- Spring 2019 supported Dean's office in reorganization, working in particular on maintaining cohesion within the department, redirecting attempts to stop reorg and redirect conversation among faculty to see the positive potential of the reorganization
- Oversaw departmental hiring activities (for faculty positions tied to museum) at a time when department was divided about these hires, and the staff being let go were mobilizing to challenge the hires.
- In Fall 2019 - present, continued the work to heal the department and create new collaborations and cooperation.

Cross College Efforts:

- Spring 2017: Took leadership role, in collaboration with Sociology Chair, to develop proposal for an A&S based Health Inequalities research center. When we discovered a similar proposal was already coming out of Behavioral Science in the college of Medicine, I became the "Co-PI" on the proposal (the Sociology Chair withdrew participation) with Nancy Schoenberg (Behavioral Science) and Jenna Hatcher (College of Nursing). Dr. Schoenberg, the Founder and Director of the new Center for Health Equality Transformation (CHET) tells me that my participation helped pave the way for the College of A&S to be significantly involved in the current center structure and operations (including a Co-director from A&S, Sociology).
 - While I am not a medical anthropologist, there were no faculty in Anthropology, Geography or Sociology prepared to take on the intensive and consuming work at the time, so I stepped up. Drafting the proposal demanded approximately 40 hours of my time over a 5 week period, during my first year as chair.

- 2018-2020: supported multiple interdisciplinary certificates (online and traditional) with department course development, presentations to department faculty for voting, letters of support, etc.

SERVICE

International Professional Service

- 2020- External Examiner, PhD Thesis. Anthropology, University of Helsinki, Finland. Spring 2020.
- 2015- External Examiner, PhD Thesis. Anthropology, Rhodes University, South Africa. December 2015.
- 2014- present. Invited Permanent Fellow, Southern African Institute for Policy and Research. <http://saipar.org/>, (Lusaka, Zambia).
- 2011- present. Board Member. DeAfrica (Distance Education for Africa). <http://deafrica.org/> (Nairobi, Kenya).

National Professional Service

Journal Editor (appointed):

- 2011- 2015 *Economic Anthropology*. Wiley Blackwell journal of the Society for Economic Anthropology. Editor.

Book Series Editorships (appointed)

- 2010- 2011. *Society for Economic Anthropology*, General Editor. Altamira Press.

Editorial Boards (appointed)

- 2020-present *Environment and Society* (Berghahn Open Anthropology Journals), Editorial Advisory Board
- 2008-2012 *American Anthropologist*, Editorial Board
- 2004- present *Migration Letters*: International journal of migration studies. Editorial Board.

Society Board Memberships (elected)

- 2009-2011 Senior Board Member (elected), Anthropology and Environment Section, AAA
- 2003-2006 Board Member (elected), Society for Economic Anthropology.

Promotion Reviews (P&T to Associate; Promotion to Full)

- 2015 – 2020
 - Indiana University, Bloomington
 - University of Florida, Gainesville
 - University of Georgia, Athens
 - University of North Carolina, Chapel Hill
 - University of Memphis
- 2012- 2014
 - International:*
 - University of Bern, Switzerland

University of Manchester, England

US:

Lehigh University, USA.

Skidmore College, USA.

University of California, Riverside

University of Cincinnati

Other Service Roles

2013- 2016 Advisor to NSF grant CATALOGING ETHNOGRAPHIC FILMS:

Supporting Research in Contemporary Visual Anthropology.

2011- present: Listserv manager for ZASA (Zambezi African Studies Association)

2011-2012 Chair, Rappaport Student Paper Prize committee, Anthropology and Environment Section of the AAA.

2009-2010 Chair, Junior Scholar Award, Anthropology and Environment Section.

2007-2008 Chair, Society for Economic Anthropology Book Prize committee.

Grant Reviews

2021 – NSF Dimensions of Integrated Socio-Environmental Systems (DISES) Panel. Spring 2021

2020 – NSF Cultural Anthropology, Senior Panel. Fall 2020.

2020 – Fulbright IIE panel, Southern Africa. Fall 2020.

2018 – NSF Cultural Anthropology, Senior Panel. Spring and Fall 2018.

2017 – NSF Cultural Anthropology, Senior Panel. Fall 2017.

2012 – NSF 2012 Data Initiative Proposal Review, 1 proposal June 2012. NSF Cultural Anthropology Senior Awards, 1 proposal. October 2012.

2007-2011 NSF Cultural Anthropology: Doctoral Dissertation Research Improvement Grant (DDRIG) Panel Review (March 2007, November 2007, March 2008, March 2009, March 2010, March 2011).

2009 – requested: Social Science Research Council grant review panel. Declined due to other commitments.

2009 NSF Geography ad hoc reviewer; 2 proposals.

2000-2001. NSF – Cultural Anthropology DDRIG ad hoc reviewer; 4 proposals.

2000-2001 Mellon Foundation. Reviewer for 11 Anthropological Demography grant proposals.

Peer Article Reviews

2016-present Reviewer Requests from Journals:

Anthropology Journals: *Current Anthropology; Cultural Anthropology; Human Ecology; Human Organization; Economic Anthropology; Identities: Global Studies in Culture and Power*

Other Journals: *Land; Migration Letters; Studies in World Christianity; Geology, Ecology and Landscapes; Journal of Contemporary African Studies; African Studies Review; Transactions of the Institute of British Geographers; Climate and Development. Journal of International and Global Studies. Journal of Urban Health.*

2011-2015 Reviewer Requests from Journals:

Anthropology Journals: *Current Anthropology; American Ethnologist; Critique of Anthropology; Culture Agriculture Food and the Environment; Human Ecology; Bijdragen: Journal of the Humanities and Social Sciences of Southeast Asia and Oceania (Netherlands); Anthropology Quarterly; Ecology of Food and Nutrition; Human Organization; American Anthropologist, International Journal of Sociology and Anthropology; Ethos*
Ecology Journals: *Ecology and Society; Agriculture and Human Values*
Other Journals: *World Development; International Migration Review; International Journal of Social Research Methodology; Journal of International and Global Studies; Migration Letters, Population Space and Place; Violence Against Women, Zambia Social Science Journal.*

2007-2010 Reviewer Requests from Journals

Anthropology Journals: *Current Anthropology, American Anthropologist, Human Ecology, Human Organization, Anthropology and Humanism, Medical Anthropology Quarterly, PoLAR: Political and Legal Anthropology Review. Bijdragen: Journal of the Humanities and Social Sciences of Southeast Asia and Oceania (Netherlands)*

African Studies Journals: *Africa Today, African Affairs, African Journal of Agricultural Research, Canadian Journal of African Studies*

Ecology Journals: *The Geographical Journal, Conservation and Society, Natural Resources Forum,*

Other Journals: *Migration Letters; Ageing and Society, Journal of Cross-Cultural Gerontology, Review of Social Economy.*

2003-2006 Reviewer for Journals: *Africa Today, Natural Resources Forum, Human Ecology, Migration Letters, Geographical Journal, American Ethnologist.*

2000-2002. Reviewed 4 journal manuscripts for: *Journal of Anthropological Research; African Studies Quarterly; Human Organization.*

Peer Book Reviews

2019 Manuscript review for University of Toronto Press.

2018 Manuscript review for University of Nebraska Press.

2016 Manuscript review for Indiana University Press.

2015 Manuscript review for Indiana University Press.

2014 Requested by Oxford University Press (declined).

Requested by U. Texas Press (declined).

2011 Manuscript review for Lexington Books/ Rowman Littlefield.

Requested by Bentham E-books (declined)

2009 Requested by U. Texas Press (declined).

2003 Book review for Alta Mira Press. November 2003.

Meeting - Conference Organizing and Planning

2019 Co-organizer. HAM (Heretical Anthropology Meetings): Rick Wilk Edition (Celebration of the work of Richard Wilk). Vancouver, Canada. November 2019.

- 2015 Co-Logistical Coordinator, Society for Economic Anthropology Annual Meetings, University of Kentucky, Lexington. May 2015.
- 2005 (2002) Co-Organizer, Society for Economic Anthropology Annual Meetings (2005 meetings, proposal accepted Spring 2002).
- 2003 National Program Committee, African Studies Association. Chair, Section J: Household, Community and Rural Livelihoods.
- 2000-02 Planning member, Consumerism and the Environment working group, Anthropology and the Environment Section of AAA.

Professional Affiliations

- Southern African Institute for Policy and Research (SAIPAR)
- International Union of Anthropological and Ethnological Sciences (IUAES)
- Network for Historical Research in Zambia (NHRZ)
- Anthropology and Environment Section of AAA
- Society for Economic Anthropology Section of the AAA
- Society for Applied Anthropology (fellow)
- African Studies Association,
- Association for Anthropology and Gerontology.
- Population Association of America.
- American Anthropological Association (AAA).

Other Organizational Affiliations

- 1994- present Gwembe Tonga Research Project, CalTech U, Pasadena / U. of CA, Berkeley/ U. Kentucky.
- 1992- present Institute for African Studies, University of Zambia. Research Affiliate.
- 1990-1997 Population Institute for Research and Training (PIRT), Indiana University.
- 1990-1997 Indiana Center on Global Change and World Peace, Indiana University.
- 1989-1998 Indiana University Anthropology Graduate Student Association.

University of Kentucky

University Wide

- 2017 Executive Search Committee, Director of International Partnerships and Research, UK International Center. Summer 2017
- 2017 Sriwijaya University, Indonesia, Collaboration meeting, UK International Center. July 12, 2017.
- 2017 Inclusive Excellence Award Nomination Review panel. March 2017
- 2016-present UK Data Advisory Group. Under VP for Research. Started Spring 2016.
- 2016 Sustainability Challenge Grant Review. UK Sustainability Office, Fall 2016.
- 2016 External Examiner, PhD defense, Sociology. Spring 2016.
- 2015 External Examiner, PhD defense, Geography. Spring 2015.
- 2015-2016 African American and Africana Studies committee in response to President Capiluto's covering of mural in Memorial Hall.
- 2014 Speaker. "Perceptions and Realities of Africa: Teaching the teachers for UK Common Reading Experience." 2014 book: *A long way gone: Memoirs of a boy soldier, Ishmael Beah*. September 4, 2014.

- 2012-1013 Representative for UK International Center, exploring partnerships with Makelle University (Ethiopia) and Bahir Dar University (Ethiopia). (2 weeks February 2013).
- 2011-2012 *Member*, Program Review Committee of Proposal Development Office (under Office of Vice President for Research).
Faculty Contact, UK Study Abroad, Cape Town Summer Internship program.
Member, Sustainability Across the Curriculum, Faculty Development Office of Sustainability (1 week, August 2012).
 Course Instructor, Committee on Social Theory, ST 600 "Security"
 Faculty Advisor to new club: UK branch of UNICEF (asked by former students to serve in this capacity).
- 2011-pres List serve manager and informal coordinator for "Africa-At-UK", a network of Africanists on the UK campus and in the community.
- 2008- 2009 Course Instructor, Committee on Social Theory, ST 600 "Consuming Cultures"
- 2007-2008 Course Instructor, Honors Program, World Food Issues HON211
- 2006-2007 Course Instructor, Honors Program, World Food Issues HON211.
- 2003-2006 Affiliated Faculty, UK Faculty of the Environment.
- 2002-2003 Affiliated Faculty, UK Faculty of the Environment.
Member, International Affairs, planning for Summit of African Leaders. Resulted in visit from former President of Zambia, Dr. Kenneth Kaunda, Spring 2002.
- 2002-2005. *Faculty Associate*, Appalachian Studies. Participant: "Global Regionalism Studies." Planned fieldtrips to Eastern KY with environmental focus, Fall 2002. Received support from Appalachian Studies to bring in speakers from E. KY for presentations on Environmental issues in E. Kentucky.
Member, Integrative Study of the Biosphere, founding member in interdisciplinary colloquium series
Member, Energy and Environment Working Group. Tracy Farmer Center for the environment.
- 2001-2002 *Member*, International Affairs, planning committee for Summit of African Leaders. Resulted in visit from former President of Zambia, Dr. Kenneth Kaunda, Spring 2002.
- 2000-2005 Participant, "Ethnic Dialogues."
- 1999 Participant, Faculty Tour of the Commonwealth.

Graduate School

- 2006-2009 Director of Graduate Studies, Anthropology Department.

College of Arts And Sciences

- 2016-2021 Department Chair, Anthropology (4 year term, + 1 year voluntarily added to provide continuity during the COVID pandemic).
- 2021 Associate Dean of Faculty (A&S) Search Committee member, April 2021
- 2021 Discussant, History Department's "History Workshop" Series. Feb 2, 2021
- 2020 Graduate Professional Development Planning Committee (summer-fall)

- 2019-2020 Chair, AAAS Environmental Search Committee.
- 2017-2020 Dimensions of Political Ecology (DOPE) student organization. Faculty Sponsor.
- 2016 A&S Summer Awards for Undergraduate Travel and Study in Europe, Faculty Review Committee member.
- 2014- Present Member, African American and Africana Studies Advisory Committee and “de facto” head of African Studies (within AAAS).
- 2013- Present Environmental Studies Program Faculty.
- 2014-2015 *Member, Advisory Committee for Cyber-Infrastructure / Technology and Teaching/Learning*
- 2014-2015 *Faculty Advisor to Political Ecology Working Group (student organized) / Dimensions of Political Ecology Conference Student Organized Conference.*
- 2012-2013 *Director (one year interim) Committee on Social Theory.*
- 2011- pres *Advisory Board Member, Environment and Sustainability Studies.*
- 2011-2013 *Member, Food (and related issues) Initiative.*
- 2011-2012 Director of Undergraduate Studies, Anthropology Department.
Convener / organizer – African Studies Interest Group (first year)
Advisory Board member, Environmental Studies Program
- 2010-2011 *Search Committee Member, International Studies Director.*
Advisory Board Member, Environmental Studies Program (creation of Major, review of Minor).
- 2009-2010 *Advisory Board Member, International Studies Program (review of major)*
- 2008-2009 *Member, Africana Studies search committee.*
- 2007-2008 *Member, Africana Studies search committee (failed winter 08).*
- 2004-2005 *Member, A&S African American Research and Studies Program, Chair’s Search Committee.*
A&S, Humanities Retreat on Interdisciplinary teaching. February 05
- 2003-2004 *Member, A&S, College Council Curriculum Committee. Area B Social Sciences.*
- 2002-2003 *Member, A&S, College Council Curriculum Committee. Area B Social Sciences.*
- 2001- 2002 *Member, A&S Undergraduate Scholarship Committee.*
Discussant, Committee on Social Theory Seminar (by Rockefeller Scholar Ana Isla. 11/12/02.)
Contributor, exhibit “African Arts that Heal”, Art History Course, A-H 528 – Exhibiting African Art. Spring 2002
- 2000-2001 *Member, A&S Undergraduate Scholarship Committee.*

Department of Anthropology

- 2016-2021 Chair (4 year term, + 1 year voluntarily added to provide continuity during the COVID pandemic).
- 2014-2015 *Member, Graduate Admissions and Funding Committee.*
TA Coordinator (spring)
- 2013-2014 *Co-Chair, Curriculum committee.*
- 2011-2012 Director of Undergraduate Studies

Member, Internal program review Committee for Archaeology Units.
Member, Faculty Merit Evaluation and Review (FMER) & Promotion Committee
 2010-2011 *Member*, Planning and Priorities Committee/ Senior Advisory
Member, Curriculum Committee
Member, Faculty Merit Evaluation and Review (FMER) & Promotion Committee
 2009-2010 *Member*, Planning and Priorities Committee/ Senior Advisory
Member, FMER & Promotion Committee
Member, Planning and Priorities Committee/ Senior Advisory
Member, Graduate Admissions and Funding Committee
 2008-2009 Director of Graduate Studies
Chair, Admissions and Awards Committee
Member, Applied Anthropology search committee
 2007-2008 Director of Graduate Studies
Chair, Admissions and Awards Committee
Member, Applied Anthropology search (cancelled January 2008)
 2006-2007 Director of Graduate Studies
Chair, Admissions and Awards Committee
Chair, Middle East Anthropologist search
 2004 – 2005 *Faculty Sponsor* for Interdisciplinary Group in Development Studies
Member, Student Awards Committee
Member, Graduate Admissions and Funding Committee.
 Departmental Library Liaison
 2003-2004 *Faculty Sponsor* for Interdisciplinary Group in Development Studies
Chair, Colloquium Committee
 Departmental Library Liaison
 2002-2003 *Faculty Sponsor* for Interdisciplinary Group in Development Studies
Member, Student Awards Committee.
Member, Colloquium Committee
 Departmental Library Liaison
 2001-2002 *Faculty Sponsor* for Interdisciplinary Group in Development Studies
 Student Awards Committee.
Member, Colloquium Committee
 Departmental Library Liaison
Recorder, Faculty Meetings minutes
 2000-2001 *Faculty Sponsor* for Interdisciplinary Group in Development Studies
Member, Colloquium Committee
Recorder, Faculty Meetings minutes
 Report Draft – (Behavioral Component) Departmental UK Strategic Plan
 Annual Review Report
 1999-2002. *Recorder*, Faculty Meetings minutes
 1999-2001 *Member*, Graduate Student Admissions and Awards Committee

Faculty Mentoring and Recruiting

<i>Dates</i>	<i>Name</i>	<i>Responsibility</i>	<i>Outcome</i>
--------------	-------------	-----------------------	----------------

2010-2013	Kristen Monroe	Dept. Mentor	Tenured / Promoted 2016
2007	Diane King	Chair, Search Committee	Tenured / Promoted 2014
2004-2012	Sarah Lyon	Dept. Mentor	Tenured / Promoted 2012

CONSULTANCIES

2007-2009 Expert Witness on US Asylum case. Immigration Advocates, Boston MA.

1996-1997 *Oxford/ Warwick/ Nottingham/ Bath Economics Consortium* - Overseas Development Administration. Consultant. Employment and Labour Markets Research Program, Southern Province Zambia.

OTHER PROFESSIONAL EXPERIENCE

1990-1993 *Population Institute for Research and Training, Indiana University*. Research Assistant. Historical demography project on "Living Patterns of the Elderly in 19th Century Belgium." Responsibilities included: data base management and program engineering in Ingres and Quel database language; reconstructing household structure using 19th century village registers; mapping household locations from tax records using computer digitalizing program (Atlas Draw).

1989-1990. *Archives of Traditional Music, Indiana University*. Assistant Producer. Compilation album of international children's music from archive holdings. Activities: literature reviews for cultural background on music from East and West Africa, Turkey, Iran and Southeast Asia; contacting and negotiating with music production companies.

1988. *Haitian Health Foundation, Jeremie, Haiti*. Data Manager and Research Assistant. USAID and CARE International Funded Public Health Project on Women and Child Health, Grande Anse Province. Organized and created the data base, using D-base IV, containing census and household medical history. Assisted project administrator in census development / implementation and training of health agents; assisted administrator in research on, and development of community participation.