
Devon G. Peña, Ph.D.

Office Address Department of Anthropology
 Campus Box 353100, Denny Hall M-42
 University of Washington
 Seattle, WA 98195-3100
 206-543-1507 (Office voicemail) • 206-543-5240 (Departmental office)
 206-543-3285 (Fax) • 206-228-4876 (Private mobile)
 Email: dpena@u.washington.edu • dpena@acequiainstitute.org
 NGO website: www.acequiainstitute.org

Home Address 1840 NE 177th St.
 Shoreline, WA 98155

Current Faculty Appointments

Professor of American Ethnic Studies and Anthropology (2000-)
 Adjunct Professor, Program on the Environment (2000-)
 Adjunct Professor of Latin American Studies (2000-)
 Adjunct Professor, Women Studies (2003-)
 Affiliate Professor, Center for Water and Watershed Studies (2005-)
 Affiliate Professor, Institute for Public Health Genetics (2005-)

Previous Faculty Appointments

1999-2000 Acting Professor of American Ethnic Studies and Anthropology,
 University of Washington

1990-99 Associate Professor of Sociology, Colorado College
 (with interdisciplinary teaching duties in Environmental Studies,
 Environmental Science, Ethnic Studies, Mexico Program,
 Southwest Studies, and Women Studies)

1984-1989 Assistant Professor of Sociology, Colorado College
 (with interdisciplinary teaching duties in Ethnic Studies, Mexico
 Program, Southwest Studies, and Women Studies)

Education

December 1983 Ph.D. Sociology, University of Texas-Austin
 Thesis: "The Class Politics of Abstract Labor: Industrial Relations
 and Organizational Forms in the Mexican Maquiladoras."

May-August 1979 Graduate Fellow, Colegio de Mexico, CONACyT Becas para
 Aztlán program

December 1978 M.A. Sociology, University of Texas-Austin

December 1976 B.A. *cum laude*, Sociology, University of Texas-Austin

Publications

Books & Edited Volumes

Forthcoming *Chicana/o Environmental Justice Struggles for a Post-Neoliberal Age: Proceedings of the 2010 Annual Conference of the National Association for Chicana and Chicano Studies*, Devon G. Peña, Editor; Priscilla Ybarra and Tezozomoc, Associate Editors. San Jose, CA: NACCS Publications.

Submissions closed; first editorial review initiated; expected date of on-line publication is December 2012.

Voces de agua y tierra: Cultural and Environmental Histories of Acequia Farming in the Río Arriba, 1598-1998, Devon G. Peña, Rubén O. Martínez, and Joseph C. Gallegos, Editors. Photography by Miguel Gandert. Tucson, Arizona: University of Arizona Press.

Submitted to peer review in November 2010; expected date of publication in Arizona's Autumn 2013 catalogue.

Oxford Encyclopedia of Latino Law, Politics, and Social Movements. Suzanne Oboler and Deena Gonzalez, Editors-in-Chief. Devon G. Peña, Senior Editor for Environmental Law, Policy and Social Movements; Health, Science, and Technology. New York: Oxford University Press.

Contracts issued; first editorial review initiated; expected date of publication in Oxford's Spring 2013 catalogue.

The Last Common: Endangered Lands and Disappeared People in the Politics of Place. Environmental History of the U.S.-Mexico Borderlands Series (Tom Sheridan, Series Editor). Tucson, Arizona: University of Arizona Press.

Revising and expanding the manuscript; expected date of invited submission for peer review in June 2012.

2005 *Mexican Americans and the Environment: Tierra y Vida*. The Mexican American Experience Series (Adela de la Torre, Series Editor). Tucson, Arizona: University of Arizona Press.

Oxford Encyclopedia of Latinos and Latinas in the United States. Four Volumes, Suzanne Oboler and Deena J. González, Editors-in-Chief. Devon G. Peña, Senior Editor for Science, Technology, Health, and the Environment. New York: Oxford University Press.

Solicited and edited more than 90 entries related to science, technology, health, and the environment and authored 12 peer-reviewed entries:

1. Agriculture (Agribusiness)
2. Agroecology
3. Chicanas and Chicanos (with Emma Pérez)
4. First Nations and the Mexican-Origin People
5. Genetic Sciences

6. Indian Camp Dam
7. Islamic Right of Thirst
8. Joseph C. Gallegos
9. Riparian Long-Lot
10. Scientific Racism
11. Transgenic Maize
12. Workplace Health and Safety

Award Notes: New York City Public Library, Best of Reference (2006); American Library Association, Outstanding Reference (2006); seven other awards.

1998 *Chicano Culture, Ecology, Politics: Subversive Kin*. Society, Place, and Environment Series (Janice Monk and Andrew Kirby, Series Editors). Tucson, Arizona: University of Arizona Press.

1997 *The Terror of the Machine: Technology, Work, Gender, and Ecology on the U.S.-Mexico Border*. Border and Migration Studies Series (Gilbert Cardenas, Series Editor). Austin, Texas: CMAS Books/University of Texas Press.

Award Notes: *Choice Magazine* “Outstanding Academic Book, 1998.” Gustavus Myer Center for the Study of Bigotry, “Honorable Mention, 1998.”

Refereed Journal Articles & Peer-Reviewed Book Chapters

In-Press/
Preparing

Biotechnology and Biopower: Some Critical Challenges for Latina/o Communities, *Aztlán: Journal of Chicano Studies* (Accepted subject to minor revisions; resubmitting December 2012).

2012 Customary Practice and Community Governance in Implementing the Human Right to Water: The Case of the Acequia Communities of Colorado’s Rio Culebra Watershed. *Willamette Law Review* 49:2. Co-authored with Gregory A. Hicks.

2011 Environmental and Food Justice: Toward Local, Slow, and Deep Food Systems. In: *The Food Justice Reader: Cultivating a Just Sustainability*, Julian Agyeman and Alison Alkon, Editors. Cambridge: MIT Press. Co-authored with Teresa Mares.

Structural Violence, Historical Trauma, and Public Health: The Environmental Justice Critique of Contemporary Risk Science and Practice. In: *Communities, Neighborhoods, and Health*, Vol. 1 – *Social Disparities in Health and Health Care*, L. M. Burton, et al., Editors. New York: Springer.

2010 Normas conflictivas en la lucha por una gobernanza comunitaria en las acequias de la cuenca del Alto Río Grande, Estados Unidos. In: *Justicia hídrica: Acumulación, conflicto y acción social*, Rutgerd Boelens, Leontien Cremers, and Margreet Zwarteveen, Editors. Lima, Peru: Fondo Editorial PUCP. Co-authored with Gregory A. Hicks. (In-Press; Forthcoming: December 2010).

Environmental Justice and the Future of Chicana/o Studies. *Aztlán: Journal of Chicano Studies* 35:2 (Fall):149-58.

- Urban Agriculture in the Making of Insurgent Spaces in Los Angeles and Seattle. In: *Insurgent Public Space: Guerrilla Urbanism and the Remaking of Contemporary Cities*, Jeffrey Hou, Editor. New York: Routledge Press. Co-authored with Teresa Mares, pp. 241-54.
- 2005 Tierra y vida: Chicana/o Environmental Justice Struggles in the Southwest. In: *Unequal Protection: Environmental Justice and Communities of Color*, Robert D. Bullard, Editor. San Francisco: Sierra Club Books, pp. 188-206.
- Autonomy, Equity, and Environmental Justice. In: *Power, Justice, and the Environment: A Critical Appraisal of the Environmental Justice Movement*, David N. Pellow and David J. Brule, Editors. Cambridge: MIT Press, pp. 131-52.
- 2004 Promised Land or Wasteland? In: *Ethical Challenges to Business as Usual*, Shari Collins-Chobanian, Editor. Englewood Cliffs: Prentice Hall. (Excerpts of Chapter 9 of *The Terror of the Machine*).
- 2003 The Watershed Commonwealth of the Upper Rio Grande. In: *Natural Assets: Democratizing Environmental Ownership*, James K. Boyce and Barry G. Shelley, Editors. Washington, D.C.: Island Press, pp. 169-85.
- The Scope of Latina/o Environmental Studies, *Latino Studies* 1:47-78 (March).
- Community Acequias in Colorado's Rio Culebra Watershed: A Customary Commons in the Domain of Prior Appropriation, *Colorado Law Review* 74: 387-486. Co-authored with Gregory A. Hicks.
- Identity, Place, and Communities of Resistance. In: *Just Sustainabilities: Development in an Unequal World*, Julian Agyeman, Robert D. Bullard, and Bob Evans, Editors. London: Earthscan; Cambridge: MIT Press, pp. 146-67.
- 2002 Endangered Landscapes and Disappearing Peoples? Identity, Place, and Community in Ecological Politics. In: *Environmental Justice: Politics, Poetics, Pedagogy*. Rachel Stein, Joni Adamson, and Mei Mei Evans, Editors. Tucson, Arizona: University of Arizona Press.
- 1999 Cultural Landscapes and Biodiversity: The Ethnoecology of an Upper Rio Grande Watershed Commons. In: *Ethnoecology: Situated Knowledge, Located Lives*, Virginia Nazarea, Editor. Tucson, Arizona: University of Arizona Press.
- Reprinted in: *La Gente: Hispano History and Life in Colorado*, Volume 2 Colorado History Series, Vincent Cabeza de Baca, Editor. Denver, Colorado: Colorado Historical Society.
- Award note:** Recipient of Colorado Historical Society, Book of the Year, 1999
- 1998 Environmentalism and Positionality: The Early Pesticide Campaign of the United Farm Workers' Organizing Committee, 1966-71, *Race, Gender, and Class*, 6:1:33-50 (Co-authored with Laura Pulido).
- Introduction. In: *Chicano Culture, Ecology, Politics...*, Devon G. Peña, Editor, op. cit.

- Los animalitos: Culture, Ecology, and the Politics of Place. In: *Chicano Culture, Ecology, Politics...*, op. cit.
- The Capitalist Tool, the Lawless, and Violent: A Critique of Recent Southwestern Environmental History. In: *Chicano Culture, Ecology, Politics...*, op. cit. (Co-authored with Rubén O. Martínez).
- A Gold Mine, an Orchard, and an Eleventh Commandment. In: *Chicano Culture, Ecology, Politics...*, op. cit.
- 1997 The 'Brown' and the 'Green' Revisited: Chicanos and Environmental Politics in the Upper Rio Grande. In: *Ecological Democracy: Movements for Environmental Justice in the United States*, Daniel Faber, Editor. Ecology and Democracy Series (James O'Connor, Series Editor). New York, New York: Guilford Press (Co-authored with María Valdéz Mondragon).
- Local Knowledge and Collaborative Environmental Action Research. In: *Building Community: Social Science in Action*, Philip Nyden, Anne Figert, Mark Shibley, and Darryl Burrows, Editors. Thousand Oaks, California: Pine Forge Press (Co-authored with Joseph C. Gallegos).
- The Mirror of Exploitation. In: *Situated Lives, Located Struggles*, Louise Lamphere and Patricia Zavella, Editors. Philadelphia: Temple University Press (Reprint of Chapter 5, *The Terror of the Machine*).
- 1994 Marrónes y verdes: Chicanos y política ambiental en el Río Grande. *Ecología y Política*, 3 (Published in Spain).
- 1993 Letter from Mexico: Mexican Opposition to NAFTA. *Capitalism, Nature, Socialism*, 4:3 (October).
- Rural Chicana/o Communities and the Environment: An Attitudinal Survey of Residents of Costilla County, Colorado. *Perspectives in Mexican American Studies*, 4 (August) (Co-authored with Rubén O. Martínez and Louis McFarland).
- Nature and Chicanos in Southern Colorado. In: *Confronting Environmental Racism: Voices from the Grassroots*, Robert D. Bullard, Editor. Boston: South End Press (Co-authored with Joseph C. Gallegos), pp. 141-60.
- 1992 The 'Brown' and the 'Green': Chicanos and Environmental Politics in the Upper Rio Grande. *Capitalism, Nature, Socialism*, 3:1 (March).
- 1990 Diversity and Community: Maintaining Allegiances. *Liberal Education*, 76:5 (Winter).
- Maquiladoras and Ethnocentrism. *Journal of Borderlands Studies*, 5:1 (Spring). Reprinted in Spanish translation in *Frontera Norte*, 3:2 (Summer).
- 1989 Development Policy in the 1980s: The Twin-Plants, A Lesson for the Enterprise Zone Proposal? In: *Studies of Development and Change in the Modern World*, M. T. Martin and T. R. Kandal, Editors. London: Oxford University Press. Originally published in *California Sociologist*, 8:2 (Fall 1985).

- 1988 The Division of Labor in Microelectronics: A Comparative Study of France, Mexico, and the United States. *Studies in Comparative International Development*, 23:2 (Summer) (Co-authored with Gilbert Cardenas).
- 1987 *Tortoisidad: Shop Floor Struggles of Female Maquiladora Workers*. In: *Women on the U.S.-Mexico Border: Responses to Change*, Vicki Ruiz and Susan Tiano, Editors. London: Allen and Unwin.
- 1986 Women, Mental Health, and the Workplace in a Transnational Setting. *Social Work*, 31:1 (January-February) (Co-authored with Dawn Gettman).
- Between the Lines: Toward a New Perspective on the Industrial Sociology of Women in Transnational Labor Processes. In: *Chicana Voices: Intersections of Class, Race, and Gender*, Teresa Cordova, et al., Editors. Austin, Texas: CMAS Books and National Association for Chicano Studies.
- Second edition (1992) published by: Albuquerque, New Mexico: University of New Mexico Press.
- 1984 Immigration and Social Work. *Aztlán: International Journal of Chicano Studies Research*, 15:2 (Fall).
- Skilled Activities Among Assembly-Line Workers in Mexican American Border Twin-Plants. *Campo Libre: Journal of Chicano Studies*, 2:1-2 (Summer-Winter).
- 1982 Undocumented Immigrant Women in the Houston Labor Force. *California Sociologist*, 5:2 (Fall). (Co-authored with Gilbert Cardenas and Beth Ann Sheldon)
- 1980 Las maquiladoras: Mexican Women and Class Struggle in the Border Industries. *Aztlán: International Journal of Chicano Studies Research*, 11:2 (Fall).

Non-refereed Publications, Invited Chapters, and Blogs

- 2008- Environmental and Food Justice Blog. Available at: <http://ejfood.blogspot.com>.
- 2008- mexmigration: History and Politics of Mexican Migrations. Available at: <http://mexmigration.blogspot.com>.
- 2006 South Central Farmers Feeding Families: Urban Agriculture and Environmental Justice. *Left Turn Magazine*, Issue 20 (May-June).
- Indigenous Diaspora Farmers in the Los Angeles Urban Core: A Struggle for Autonomy. *Earth First Journal* 26:2 (Jan-Feb).
- 2005 Thirdspace Farmers. *Vision Magazine* (November). Available on-line at: http://www.visionmagazine.com/11_05/la.htm.
- Acequias in Colorado's Water Heritage: Sin agua no hay vida. In: Gregory Hobbs and Karla A. Brown (editors), *Citizen's Guide to Colorado's Water Heritage*. Denver: Colorado Foundation for Water Education.
- 2003 Joe Gallegos: La tierra es mi vida. *Orion* (January-February, 75-76).

- 2002 Environmental Justice and Sustainable Agriculture: Linking Social and Ecological Sides of Sustainability. *Occasional Paper Series*, Second National People of Color Environmental Leadership Summit, Washington, D.C. 23-27 Oct 2002. URL: <http://www.ejrc.cau.edu/summit2/SustainableAg.pdf>.
- 1993 La Sierra Foundation of San Luis: Reinventing the Chicano Land Grant Struggle in the 1990s. *Race, Poverty, and the Environment*, 6:4 (December).
- 1989 Las luchas en el interior de la fábrica. In: *Reestructuración industrial: Maquiladoras en la frontera México-Estados Unidos*, Jorge Carrillo, Editor. Mexico City: Consejo Nacional para la Cultura y los Artes and Colegio de la Frontera Norte.
- 1984 Actividad calificada entre los trabajadores de línea en las plantas gemelas en la frontera de México y Estados Unidos. In: *Primer taller de aprendizaje en la producción y transferencia de tecnología en la industria de maquila de exportación*, Centro de Orientación de la Mujer Obrera, Editors. Ciudad Juarez, Mexico: COMO and Frederick Ebert Foundation.
- 1981 *Maquiladoras: A Select Annotated Bibliography and Critical Commentary on the United States-Mexico Border Industry Program*. Human Resources Bibliography Series, 7-81. Austin, Texas: Center for the Study of Human Resources.

Book Reviews, Non-Journal Articles, & Journalistic Works

- 2008 *Understories: The Political Life of Forests in Northern New Mexico*. By Jake Kosak. Durham: Duke University Press. *Western Historical Quarterly* (Winter 2008: 510-11).
- 1997 Integrity and Resistance. *Ya Basta*, 9:2 (Summer).
- Las acequias: Basis for Sustainable Agriculture in the Arid Southwest. *Ya Basta*, 9:2 (Summer).
- Unity Within Diversity. *Tierra y Libertad*, 1:1 (Summer).
- 1996 Twenty Myths of Industrial Forestry. Investigative series, *La Sierra* (weekly county edition), San Luis, Colorado.
- 1995 Ethical Issues in the Management of the Culebra Mountain Tract. *La Sierra* (quarterly national edition), 2:1.
- 1994 Restoring the Homeland Commons. *La Sierra* (national quarterly edition), 1:2.
- 1992 Review of *The River Pierce: Sacrifice II, 13.4.90*. *The New Scholar*, 13 (Fall).
- 1991 Market-Steering, Paradigm Shifts, and Political Correctness. *The Headwaters Trib*, 1:2 (Fall).
- Colorado's Chicano Centennial Farms: The Gifts of an Orchard. *La Tertulia*, 7:3 (Fall).

- 1989 Southwest Reading: Review of *The Sacred Hoop* by Paula Gunn Allen. *La Tertulia*, 6:1 (Winter).
- 1988 Civil Rights: Panacea, Nightmare, or Historical Struggle? *The Disparaging Eye*, 5:2 (February).
- 1987 Review of *Diversas corrientes interpretativas del pensamiento de Hobbes*. *International Hobbes Association Newsletter*, New Series, 3 (Spring).
- 1986 Review of *Método analítico-sintético y nivel de resolución corporeista en la filosofía de Hobbes* by Juan Ramón Álvarez. *International Hobbes Association Newsletter*, New Series, 2 (Spring).
- 1984 Review of *Life and Society: A Meditation on the Social Thought of José Ortega y Gasset* by Andrew Weiger. *Contemporary Sociology*, 13:6 (October).
- Review of *Maquiladoras and Migration* by Mitchell Seligson and Edward Williams. *La Red/The Net* (April).
- 1983 Review of *The New Nomads: From Immigrant Labor to Transnational Working Class* by Marlene Dixon, et al. (editors). *La Red/The Net* (May).
- 1980 Policy for Public Education of Children of Undocumented Immigrant Children: A Research Up-Date. *Memoranda Hispanica*, 1:1 (March).
- 1979 Undocumented Workers Against the Houston Independent School District. *Mexico-United States Border Newsletter*, 10 (January). Reprinted in Spanish translation in: *Boletín Informativo Sobre Asuntos Migratorios y Fronterizos*, 7 (July-August).

Select Technical and Expert Witness Consultancies and Legislative Testimony

- 2012 National Park Service. Nomination of the San Luis Peoples Ditch, Corpus A. Gallegos Farm, and San Luis Vega for National Historic Landmark status. Consulting Historian.
- Amici Curiae* Brief for Plaintiffs in the case of *Acosta et al. v Huppenthal* in the 8th Circuit Federal Court of Appeals. Prepared for the National Association for Chicana and Chicano Studies.
- 2009 *An Act Concerning the Recognition of Acequias*. House Bill 09-1233. Session Laws of the Colorado General Assembly. Consulting on draft of the original house bill and testimony in support of the legislation at the invitation of the House Committee on Agriculture, Livestock, and Natural Resources, Denver, Colorado. (February 18, 2009).
- 2008 *In the Matter of the Application of Camino Real Environmental, Inc. for the Renewal and Modification of a Solid Waste Facility Permit for the Camino Real Landfill*. No. SWB 07-41 (P). Secretary of the New Mexico Environment Department. Expert witness report for the City of Sunland Park and Colonias Development Council.
- 2007 *In the Matter of the Application of Rhino Environmental Services, Inc. for a Solid Waste Facility for the Proposed Rhino Solid Waste Landfill in Chaparral, New Mexico*. No. SW

- 01-03 (P). Secretary of the New Mexico Environment Department. Expert witness report prepared for the Colonias Development Council.
- 2006 *Watershed Planning for Environmental Justice: Methods, Materials, and Practice*. Technical report for the Colorado Acequia Association. San Luis, Colorado (August).
- 2000 *The Ecosystem and Economic Base Services of the Acequia System of the Culebra Watershed in Southcentral Colorado*. Technical report for the Colorado Acequia Association Cumulative Watershed Assessment Study, under a grant from the Environmental Protection Agency. San Luis, Colorado (December).
- Environmental Justice Analysis of the Sound Transit Light Rail Preferred Alternative and Final Environmental Impact Study*. Plaintiff's Local Rule 26(a)(2) Expert Witness Report submitted to the U.S. District Court, Western District of Washington at Seattle, Save Our Valley v. Sound Transit et al., Case No. 200-0715R (October).
- 1996 *Critical Analysis of Montana Best Management Practices and Sustainable Alternatives*. Research report for the Costilla County Conservancy District and the Costilla County Land Use Planning Commission. San Luis, Colorado: La Sierra Foundation. (Co-authored with Robert Curry, Michael Soulé, and Michael McGowan)
- 1995 *Revenue Potential and Ethical Issues in the Management of the Culebra Mountain Tract as a Common Property Resource*. Technical report for the Costilla County Conservancy District and La Sierra Foundation. San Luis, Colorado: La Sierra Foundation.
- 1990 *Recommendations to the Environmental Protection Agency Regarding the Battle Mountain Gold San Luis Project*. Environmental impact assessment for the Costilla County Committee for Environmental Soundness, San Luis, Colorado.
- 1986 *Steelworker Family Study: Shifting Gender Roles and Mental Health Needs of Displaced Workers and Their Families*. Technical report for the Displaced Workers Program, United Steelworkers of America, Pueblo, Colorado.
- 1984 *Youth Services on the Border: An Analysis and Directory for Policymakers*. Austin, Texas: Center for Social Work Research, Graduate School of Social Work, University of Texas.

In-Progress (current research and development work)

- Book *When Rivers Burn: Ecology and New Social Movements in Mexico*. Based on more than ten years of research in Mexico, explores environmental issues in new social movements. Blending historical, ethnographic, and scientific sources, explores the complex intersections of Mexican politics and ecology from the labor struggles at Cananea to the Zapatistas and La Red de Acción Frente el Libre Comercio.
- Book *Color in the Ranks: Class, Gender, and Race in the Politics of Environmental Protection*. Co-edited with Phil Bereano and Richard Moore. An exploration of the role of the EPA in environmental racism and its relationship to the environmental justice movement. With original documents, biographies, and scholarly papers.

Editorial Appointments

- 2012- Editorial Board, *Free Inquiry in Creative Sociology*.
- 2010- Senior Editor, *Oxford Encyclopedia of Latino Law, Politics, and Social Movements*.
- 2006-08 Editorial Board. *American Anthropologist*.
- 2002-06 Editorial Board. *Aztlán: Journal of Chicano Studies*.
- 2002- International Advisory Board. *Latino Studies*.
- 2001-06 Series Co-Editor. *Culture, Place, and Nature: Interdisciplinary Studies in Anthropology and Environment*, University of Washington Press. Seven volumes published as of 2006.
- 2003-05 Editorial Board. *The Oxford University Encyclopedia of Latino Studies* (4 volumes, 2005). Senior editor responsible for contributions related to Science, Technology, Environment, and Health.
- 2000-02 Contributor. *Writers on the Range*, syndicated editorial column service, *High Country News*. This column service is syndicated to 40 newspapers around the Western United States. See www.hcn.org.
- 1992-98 Editorial Board. *Capitalism, Nature, Socialism: A Journal of Socialist Ecology*.
- 1992-95 Associate Editor. *The Social Science Journal*.
- 1991-92 Editorial Consultant. *Capitalism, Nature, Socialism: A Journal of Socialist Ecology*.
- 1987-88 Editor. *Noticias de NACS*. National Association for Chicano Studies.

Recent Manuscript Peer-Reviewing (books and journal articles)

Aztlán: Journal of Chicano Studies
Environmental Justice
Human Organization
Cultural Anthropology
Western Historical Quarterly
 University of Arizona Press
 University of Texas Press
 University of Washington Press
 University of Rutgers Press
 MIT Press

Fellowships, Prizes, Recognitions, Research Grants & Development Awards

- 2012 Richard T. Castro Distinguished Visiting Professor. Metropolitan State University, Denver, Colorado.
- 2009-10 Sabbatical leave. Completing work on next monograph, *The Last Commons*; editing a major volume on *Voces de Agua y Tierra: Four Hundred Years of Acequia Farming in the Rio Arriba, 1598-2008*. Both from University of Arizona Press.

- 2004 Research grant (Co-principal investigator). Assessing the Impacts of the Northwest Forest Plan on Forest-based Communities. Collaborative partnership between the University of Washington, Graduate Program in Environmental Anthropology and the USDA Forest Service, Pacific Northwest Research Station (\$25,000).
- 2000 Research grant (Co-principal investigator): Acequias, Water Law, and Communal Labor Processes: Common Property Management Regimes in the Age of Privatization. University of Washington, Center for Labor Studies (\$2,095).
- 1998 Outstanding Academic Book for 1998 Award, American Library Association, *Choice* Magazine for the book, *The Terror of the Machine*.
- Honorable Mention, Gustavus Meyer Center for the Study of Bigotry for the book, *The Terror of the Machine*.
- Community Service Award. Society for Applied Sociology (October).
- “Mustang Legend” Distinguished Career Award, Nixon High School, Laredo, Texas.
- Conference grant: “Four Hundred Years of Farming in the Rio Arriba Bioregion.” Ford Foundation (\$31,000).
- 1997-98 Research grant (project director): “Vernacular Architecture of the Rio Culebra Watershed Villages.” Colorado Historical Society (\$21,720).
- 1995-96 Research fellowship: “Upper Rio Grande Hispano Farms.” Helen Hunt Jackson Faculty Research Fellowship, Colorado College (equivalent costs for release time: \$5,000).
- 1994-98 Research grant (principal investigator): “Upper Rio Grande Hispano Farms: A Cultural and Natural History of Land Ethics in Transition, 1598-1998.” National Endowment for the Humanities, Collaborative and Interdisciplinary Research Grant # R0-22707-94, April 1994 (\$160,000).
- 1994-95 Research grant: “New Social Movements in Mexico: The Zapatistas.” North American Studies Program, Colorado College (\$2,000).
 Research fellowship: “Upper Rio Grande Hispano Farms.” Helen Hunt Jackson Faculty Research Fellowship, Colorado College (equivalent costs for release time: \$5,000).
- 1993 Faculty Spirit Award. Center for Community Service, Colorado College.
- 1992-93 Planning grant: “Penitente Hermandades in Las Animas and Huerfano Counties.” Colorado Endowment for the Humanities” (\$2,500).
- 1991-92 Research fellowship: “Upper Rio Grande Bioregions Project.” Helen Hunt Jackson Faculty Research Fellowship, Colorado College (equivalent costs for release time: \$5,000).

- Research grant: "Chicanos and the Environment: An Attitudinal Survey of Costilla County, Colorado." Social Science Research and Development Committee, Colorado College (\$2,500).
- 1990 Research grant: "Technological and Environmental Change in the Maquiladoras since 1985." Benezet Summer Research Grant Program, Faculty Research and Development Board, Colorado College (\$2,000).
- 1989-90 Faculty development grant: "Maquiladora Field Research Project." Faculty Research and Development Board, Colorado College (equivalent costs for release time: \$5,000).
- 1986-87 Faculty development grant: "Maquiladora Field Research Project." Faculty Research and Development Board, Colorado College (equivalent costs for release time: \$5,000).
- Research grant: "Steelworker Family Study." Faculty Research and Development Board, Colorado College (\$2,000).
- 1985-86 Research grant: "Steelworker Family Study." Faculty Research and Development Board, Colorado College (\$2,000).
- Research grant: "Steelworker Family Study." Benezet Summer Research Grant Program, Faculty Research and Development Board, Colorado College (\$5,000).
- 1986 Research grant: "Guide to an Ethnic Minority Women-Led Workers' Cooperative" (principal investigators: Lourdes Arguelles and Larry Hirschhorn). Institute for Policy Studies, Washington, D.C. (\$25,000).
- 1982-83 Graduate research fellowship. Danforth-Compton Foundation.
- 1981-82 Graduate research fellowship. Danforth-Compton Foundation.
- 1980-81 Graduate fellowship. Office of the Dean and Vice-President of the Graduate School, University of Texas, Austin.
- 1979-80 Graduate fellowship. Office of the Dean and Vice-President of the Graduate School, University of Texas, Austin.
- 1979 Graduate fellowship: "Becas para Aztlán." El Colegio de México, Consejo Nacional de Ciencias y Tecnología (CONACyT), and Chicano Studies Program, University of Houston.
- Dissertation research grant: "Maquiladoras: An Annotated Bibliography." Office of the Vice-President and Dean of the Graduate School, University of Texas, Austin (\$400).
- 1978-79 Research grant: "Undocumented Immigrants in Texas and Public Education" (principal investigator: Gilbert Cardenas). Office for Advanced Research in Hispanic Education, College of Education, University of Texas, Austin (\$4,000).

Elected Offices and Appointed Positions in Professional Associations

2011-12	Past Chair. National Association for Chicana and Chicano Studies.
2010-11	Chair. National Association for Chicana and Chicano Studies.
2009-10	Chair Elect. National Association for Chicana and Chicano Studies.
2002-06	Award Committee, Julian Steward Prize, American Anthropological Association, Anthropology and Environment Section
1994-97	Member, Executive Council, Western Social Science Association
1997-99	Section Coordinator, Chicano Studies Section, Western Social Science Association
1992-94	Section Coordinator, Chicano Studies Section, Western Social Science Association
1989-90	General Coordinator, National Association for Chicano Studies
1987-89	Secretary, National Association for Chicano Studies
1987-90	Regional Representative (Colorado), National Association for Chicano Studies
1987-88	Co-Chair, Conference Site Committee, National Association for Chicano Studies

Select Professional Affiliations

- American Anthropological Association
- American Sociological Association
- National Association for Chicana and Chicano Studies
- Rural Latino Studies Working Group
- Rural Sociological Society
- Western Social Science Association

Graduate Student Supervision (University of Washington)

Listed alphabetically. Excluding GSR appointments and terminal Masters degrees. Current status where confirmed.
* indicates External Committees:

1. **Co-Chair** (2003-12). Aldasoro, Miriam Maya – Ph.D. Program in Environmental Anthropology. Awarded Ph.D. in Spring 2012.
2. **Chair** (2006-12). Capuder, Karen – Ph.D. Program in Sociocultural Anthropology. Awarded Ph.D. in Summer 2012.
3. **Member** (1999-). Elojeimo, Marja – Ph.D. Program in Environmental Anthropology. Advanced to candidacy in 2000; completed field work in Washington state and is preparing dissertation.
4. **Co-Chair** (2006-). Espinoza, Damarys – Ph.D. Program in Sociocultural Anthropology. Advanced to candidacy June 2010. Defending dissertation in June 2013.

5. **Chair** (2006-). García, Raúl – Ph.D. Program in Sociocultural Anthropology. Advanced to candidacy in December 2010. Conducting dissertation field research (2012-12).
6. **Member** (2005-06). Hoary, Lesley – M.A. Program, College of Forest Resources. Successfully defended Master's Thesis in June 2006.
7. **Co-Chair** (2012-). Ava Holliday – Ph.D. Program in Sociocultural Anthropology. Completing second year core requirements and preparing Research Competency paper for M.A. (Winter Quarter 2013).
8. **Co-Chair** (2012-) Griffin, Joshua – Ph.D. Program in Sociocultural Anthropology. Completing second year core requirements and preparing Research Competency paper for M.A. (Winter Quarter 2013).
9. **Member** (2005-12). Grub, Barbara – Ph.D. Program in Environmental Anthropology. Awarded Ph.D. in Spring 2012.
10. **Member** (2002-05). Li, Xongxiang – Ph.D. Program in Sociocultural Anthropology. Awarded Ph.D. in Spring 2005.
11. **Chair** (2012-). Jessica Lozano. Ph.D. Program in Sociocultural Anthropology. Completed Research Competency Paper (M.A. Thesis) in October 2012. Organizing doctoral supervisory committee and preparing for qualifying exams to be convened in Spring 2013.
12. ***Member** (2011-). Tomas Madrigal. Ph.D. Program in Chicana and Chicano Studies, University of California-Santa Barbara. Advanced to candidacy in Spring 2012.
13. **Co-Chair** (2005-10). Mares, Teresa – Ph.D. Program in Sociocultural Anthropology. Awarded Ph.D. in Spring 2010. Assistant Professor of Anthropology and Food Studies at University of Vermont-Burlington (2011-).
14. ***Member** (2011-). Sofia Martínez – Ph.D. Program in Language Literacy and Socio-Cultural Studies, University of New Mexico.
15. **Chair** (2003-). Mazal, Vanessa – Ph.D. Program in Environmental Anthropology. Advanced to candidacy in 2005. Works with the Gates Foundation in Seattle on the AGRA program.
16. **Member** (2003-07). Postma, Julie M. – Ph.D. Program, College of Nursing. Ph.D. Awarded in Spring 2007.
17. **Member** (1999-2001). Sepaz, Jennifer – Ph.D. Program in Sociocultural Anthropology. Ph.D. Awarded in Autumn 2001.
18. **Member** (2000-). Smith, Christina – Ph.D. Program in Environmental Anthropology. Advanced to candidacy in December 2007. Ph.D. Awarded in Spring 2012.
19. **Member** (2011-). Quentin Red Eagle Smith – Ph.D. Program in Social Work. Preparing Qualifying Papers (Winter 2013)
20. **Member** (1999-2001). Snyder, Karen – Ph.D. Program in Biocultural Anthropology; Awarded Ph.D. in 2001.
21. **Member** (1999-). Storm, Linda – Ph.D. Program in Environmental Anthropology. Advanced to candidacy in June 2000. Preparing dissertation.

22. **Member** (2000-06). Taipan, Sasala (Chao Kuei-chung) – Ph.D. Program in Sociocultural Anthropology. Ph.D. awarded in Summer 2006. Assistant Professor, Department of Leisure Management, I-Shou University, Taiwan.
23. **Member** (2002-05). Vaccaro, Ismael – Ph.D. Program in Environmental Anthropology. Awarded Ph.D. in Spring 2005.
24. **Chair** (2012-). Gabriel Valle. M.A. – Ph.D. Program in Sociocultural Anthropology (Environmental Anthropology Specialty). Organizing doctoral supervisory committee and preparing for qualifying exams to be held in Spring 2013.

Teaching Areas (University of Washington, since 1999)

Courses taught for the Doctoral Program in Environmental Anthropology and American Ethnic Studies, University of Washington (1999-)

- ANTH 488 - Agroecology
- ANTH 459/ENVIR 459 - Culture, Ecology, Politics (cross-listed with Program on the Environment)
- ANTH 570/ANTH 210 - Environmental Anthropology (graduate and undergraduate versions)
- ANTH 487/AES 487 - Cultures and Politics of Environmental Justice

Courses taught for the Doctoral Program in Sociocultural Anthropology, University of Washington (1999-)

- ANTH 361 - Anthropology of Food
- ANTH 566 - Theory in Sociocultural Anthropology
- ANTH 469A - Special Topics: Marx's *Grundrisse* and *Capital* (Winter 2007; Fall 2011)

Courses taught for Chicano Studies, Department of American Ethnic Studies, University of Washington (1999-)

- ANTH 416/CHSTU 416 - Comparative Social Movements: Mexico and the United States
- CHSTU 200 - Latinos in the United States
- CHSTU 320 - Food Sovereignty in Mexico and the United States
- CHSTU 498 - History and Politics of Mexican Immigration
- CHSTU 498 - Special Topics: Food Justice Movements in Mexico and the United States (Spring 2010)

Other courses taught at University of Washington (1999-)

- ENVIR 450 - Sustainability: From Seattle to Johannesburg (Autumn 2003)
- GIS 169 - Food Fights: Globalization, Food, and Culture (Discovery Seminar for Early Fall Start Program, three years between 2004-06)
- GS 197A - Freshman Seminar: A Sense of Place (Winter 2007)
- AES/ANTH/ENVIR 211 – Introduction to Environmental Justice
Note: 211 is the first undergraduate social science course at UW taught for credit in both the College of Arts and Sciences and College of the Environment

Interdisciplinary Research Interests

Environmental Studies:

Agroecology, Political Ecology, Environmental History, Environmental Justice

- Cultural and political ecologies of complex systems (resilience theory in the coupling of human and natural complex systems)
- bioregionalism and Chicana/o land ethics; eco-feminism and Chicanas
- conservation biology and indigenous ecosystem management
- environmental history of the Intermountain West
- multicultural and feminist environmental ethics
- watershed-based approach to agroecology
- environmentalism and new social movements (urban and rural)
- environmental justice movement (theory and praxis)
- legal pluralism and common pool resources (customary water law of the *acequia*)

Theory:

Labor and Capital, New Social Movements, Immigration, Critique of Sustainability

- theory of value; labor process theory
- space and place: topistics; ethnographies of place and placemaking; critical theories of sustainability, thirdspace, and neoliberal governmentality
- urban agriculture: agroecology and ethnoecology of urban farming; food sovereignty, heritage cuisines, and the body (communal health outcomes); urban political ecology: common pool resource management and the “new enclosures” of the commons
- politics of international migration; diaspora studies; “transnational place-making”
- new social movements and the “ecologies of everyday life” in communities of color

Science and Technology Studies:

Biotechnology, Genomics, EIS/Social Impact Assessment

- commercial agricultural biotechnology: legal, ethical, environmental, economic, and social implications of transgenics, bioprospecting, and the ‘new enclosures’
- critical political ecology of science in the human genome diversity project
- critical social science studies of synthetic biology and nanotechnology
- racism, sexism, and heterosexism in applied ‘life sciences’
- environmental justice analysis: remodeling of EIS and social impact assessment
- critical studies of genomics in science and technology policy: ethical and legal implications of the uses of bioinformatics in immigration and border control; mass genotyping and toxicogenomics in the micro-management of workplace hazards and workers’ participation in risk management

Committee Appointments and Administrative Activities, University of Washington (1999-)

2012- Sub-faculty Appointments Committee, Department of Anthropology

2010-12	Faculty Affairs Committee, Department of Anthropology
2005-10	Diversity Committee, Department of Anthropology
2007-08	Co-Chair, Graduate Program Development Committee, Department of American Ethnic Studies
2007-08	Provost's Committee for the College of the Environment
2006-07	Co-Chair, African American Studies Search Committee, Department of American Ethnic Studies
2006	Vice Provost's Planning Committee for the Global Affairs Initiative
2005	Provost's Committee on the Improvement of the Undergraduate Experience
2004-05	Chair, Diversity Committee, Department of Anthropology
2003-05	Faculty Senate
2003-04	Sociocultural Anthropology Search Committee, Department of Anthropology
2002-03	Search Committee for the Co-Director, Program on the Environment Development Committee, Department of Anthropology Development Committee, Department of American Ethnic Studies
2002	Co-Director Search Committee. Program on the Environment
2000-01; 2002	College Council. College of Liberal Arts and Science, University of Washington
1999-2000	Coordinator, Pro-Seminar in Research Design for Environmental Anthropology (Spring Quarter)
1999-2001	Member, Resources Committee. Department of Anthropology

Academic Administrative Experience

Coordinator. Ph.D. Program in Environmental Anthropology, University of Washington (2001-05)

Research Director and Founder. Established in 1988 as a research project of the Hulbert Center for Southwestern Studies at Colorado College, the Rio Grande Bioregions Project is a collaborative and interdisciplinary research network of 42 farmers, environmental scientists, social scientists, and sustainable agriculture advocates dedicated to the study of the culture-nature relationship in the Greater Rio Grande from the headwaters in Colorado to the mouth in South Texas. In 1994, the Bioregions Project received a \$150,000 interpretive research grant from the National Endowment for the Humanities to conduct a four-year study of historic family farms in the Upper Rio Grande watershed. In 1997, the Project received a \$21,720 research grant from the Colorado Historical Society and a \$10,000 match from the NEH for a study of the vernacular architecture resources of Hispano farm communities. In

2006, the Rio Grande Bioregions Project was re-organized as a non-profit 501(c)3 organization, The Acequia Institute, located on a 200-acre acequia farm in Colorado's Rio Culebra watershed and Sangre de Cristo Land Grant.

Coordinator and Director of Field Placements. Experimental MSSW Program, University of Texas, Austin and El Paso (1982-84).

Coordinator. Migration Studies Project, Center for the Study of Human Resources, University of Texas, Austin (1979-81).

Selected Conference Papers, Keynote and Plenary Addresses, Invited Lectures, Seminars, Workshops, Forums, and Media Interviews (1990-2012)

2012 **Organizer and Presenter.** Primer Congreso de las Acequias de Colorado. First Congress of Colorado Acequias. San Luis, Colorado (October 19-21)

Workshop Presenter. Special Session on "The Future of Latino Studies." Latin American Studies Association, Annual Conference, San Francisco, CA (May 25).

Invited Participant. "The EPA Scholars Meeting". Environmental Protection Agency-Region 10, Seattle, WA (January 23).

Paper presentation. "Environmental and food justice: The newest Latina/o social movements." Presented at the Inter-University Program for Latino Research (IUPLR) Annual Conference. John Jay College, City University of New York, New York, NY (February 24)

Keynote Address. "Beyond sustainability: The environmental justice challenge and struggles for a post-capitalist world." Prepared for the Annual Sustainability Conference, Allegheny College. Meadville, Pa. (March 30). For more information go to: <http://sites.allegheny.edu/sustainability2012/keynote-speakers/>.

Panel Organizer, Convener, and Paper Presenter. "*Autonomía* and food sovereignty: From state of exception to the end of ecological sovereignty." Prepared for the 40th Annual Conference of the National Association for Chicana and Chicano Studies. Chicago, IL (March 14-17).

Paper Presenter. "No identity, subjectivity: The Mesoamerican Diaspora and the reinvention of revolutionary subjectivity." Prepared for the 40th Annual Conference of the National Association for Chicana and Chicano Studies. Chicago, IL (March 14-17).

2011 **Invited Keynote Lecture.** "The NACCS Amici Curiae Brief." Rocky Mountain Regional Conference, National Association for Chicana and Chicano Studies, Arizona State University, Tempe, AZ. (November 18).

Invited Lecture. "Immigrants and the Future of Urban Agriculture." Land for Food Program. Kulshan Community Land Trust, Community to Community, and Community Food Co-op. Pickford Film Center, Bellingham, Washington (October 9)

Invited Participant and Presenter. "The Eye of the Storm: Re-imagining Ethics for Changing Times." Oregon State University, Spring Creek Project. (September 29-October 2). Gathering at the Andrews Experimental Forest, Oregon. Participated in the development of the Blue River Earth Ethic, a declaration of scientists, social scientists, and humanities scholars, artists, and poets for a new environmental ethic. For more information go to: <http://oregonstate.edu/cla/environmentalhumanities/thinking-community>. Full text: <http://www.newclearvision.com/2011/11/04/the-blue-river-declaration/>.

Invited Distinguished Scholar Lecture. “Restoring Acequia Agroecosystems: Ethnoecology and Environmental Justice. The Centennial Museum, University of Texas-El Paso (August 18).

Invited Keynote Address. “Environmental Justice and the Border *Colonias*: Challenges and Opportunities for Participatory Action Research.” BienESTAR Workshop. University of Texas-El Paso (August 17).

Invited Lecture: “The Future of Chicana/o Studies and the State of Exception.” Department of Chicano Studies, San Jose State University, San Jose, CA (April 23).

Invited Lecture: “Acequias, Urban Gardens, and the Food Sovereignty Movement.” Anthropology Department, Washington State University, Pullman, WA (March 4).

Speaker: Farm Together Now – A Panel. Seattle Town Hall Lecture Series (February 17). The video of the panel presentations is available for viewing at: <http://farmtogethernow.org/2011/03/15/video-from-seattle/>.

2010 **Invited participant:** White House Forum on Environmental Justice. South Court Auditorium of the Eisenhower Executive Office Building, Washington, D.C. (December 15).

Invited consultation: Environmental Protection Agency, Region 10 - Consultative Group on the Superfund Cleanup Site – Duwamish River. Seattle, WA. (December 9, 2010; February 7 and 28, 2011).

Invited panel presentation: “Social Justice and Resilience.” 21st Annual Headwaters Conference, Western State College, Gunnison, CO. (November 11-13). For more info, visit: <http://www.western.edu/academics/headwaters/headwaters-conference/resilience-panel.html>.

Radio interview/Podcast: GMOs, New Mexico Chile, and the Solidarity Economy. Edible Communities Radio, Kitchen Sync Series. (October 8). To download the Podcast, go to URL: <http://www.ediblecommunities.com/radio/podcasts/episode-54-kitchen-sync-devon-pena.htm>.

Invited welcome speech and introductions: MEChA National Convention: Welcome address (May 28) and Introduction of Keynote Speaker (May 29).

Invited lecture: School of Social Work, First-Year Graduate Student Core Seminar (Professor Susan P. Kemp): “The Ghosts of the Primitive Accumulation: Race, Health, and Place” (May 26).

Film discussion: College Greens Film Series: “The Garden.” Lecture and discussion after film (May 17).

Keynote address: “Dances with binaries: The ghosts of the primitive accumulation, the state of exception, and environmental justice.” Second Annual Prescott College Sustainability Education Symposium (May 19). For more info, go to: <http://www.prescott.edu/news/pressrelease/050410sustainabilitysymposium.html>.

Invited lecture: School of Public Health, Public Health Genetics (PHG) 521 (Professor Barbara McGrath): “Food Justice and Genetically-Engineered Organisms” (May 11) .

Invited lecture: UWFarm Lunch Lecture Series: “An Epistemology and Methodology for Conservation of Folk Heirloom Varieties” (April 13).

Conference organizer and presenter (three panels; three papers): National Association for Chicana and Chicano Studies, 37th Annual Conference, Seattle, WA. Moderated one panel and presented papers on two

other panels: Papers on “Colorado’s Acequia Recognition Law” and “Chicos del Horno: A Slow, Local, and Deep Food.” (April 7-10).

Invited lecture: College of the Environment, Water Center Spring Seminar Lecture Series: “Colorado’s 2009 Acequia Recognition Law: Punching a Hole in Prior’s Hegemony?” (March 2). Recording, supplementary readings, and PowerPoint available at:
<http://water.washington.edu/Outreach/Events/Tuesday/W10/pena.html>.

Editorial Board meeting: Oxford Encyclopedia of Latino Politics, Law, and Social Movements (OEPol). New York City (January 21-24).

2009 **Keynote address:** “Three E’s, Meet the Three R’s: From Ecology, Economy, and Equity to Resilience, Resurgence, and Revolution.” 20th Annual Headwaters Conference, Western State College, Gunnison, CO. (October 16, 2009). For more info, visit: <http://www.western.edu/academics/headwaters/the-20th-headwaters-conference/keynote-speakers>. To download entire lecture on video go to:
<http://www.western.edu/academics/headwaters/headwaters-conference/video-archives-from-the-20th-headwaters-conference.html>.

Keynote address. Tierra y vida: Lucha por la Justicia Ambiental. Prepared for the Second Annual Environmental Health Leadership Summit, Aspen in the Desert Conference Center, Brawley, California. Center for Latino Policy Research, California State University – San Marcos. February 28, 2009. The address can be downloaded in five segments at YouTube, starting with Part 15:
<http://www.youtube.com/watch?v=4l4FpBexHmc>.

Invited lectures. “Toward Latina/o Food Justice” and “Notes on Autochthonous Critiques of Rational Choice Theory and Free Market Fundamentalism.” Julian Samora Research Center Lecture Series, Michigan State University. East Lansing, MI. January 22-23, 2009.

2008 **Invited address; performance; book signing.** “A Call to Reflection, Unity, and Action: Our Responsibility to Mother Earth.” Latino College Days Symposium, Community Concert Hall, Ft. Lewis College. Sponsored by Centro de Muchos Colores. December 10, 2008.

Invited panelist. Panel on GMOs, seed, patents, and food justice. “Confronting the Food Crisis: Cultivating Just Alternatives to the Corporate Food System” Community Alliance for Global Justice Teach-In. Seattle Central Community College. December 5-6, 2009.

Invited presentation. “Environmental and Food Justice: Nurturing Local Food for a Post-Peak Oil World.” Annual Call to Action Conference, Milwaukee, Wisconsin. November 9-10, 2008.

Welcome address and invited lecture. “Education in a Post-Affirmative Action Environment.” Annual Adelante con Educacion Conference, MEChA (Movimiento Estudiantil Chicano de Aztlan), University of Washington Ethnic Cultural Theater. May 2, 2008.

Panel organizer, moderator, and paper presenter. Paper: “The ecological imaginary in Latina/o discourses.” Annual Conference of the National Association for Chicana and Chicano Studies, Austin, TX. Panel organizer, moderator, and presenter. Panel: Chicana/o Contributions to Environmental Thought: a Forthcoming Special Issue of Latino Studies. March 19-22, 2008.

Keynote address. “The acequias of Colorado.” Fifth Annual Convention of the Ditch and Reservoir Company Association (DARCA). San Luis, CO. February 22, 2008. Full lecture audio download available at www.culturalenergy.org

Noted scholar lecture. “Restoring The Commons: The Struggles of Mesoamerican Diaspora Farmers and Multigenerational Acequia Farmers.” Noted Scholar Lecture Series, University of British Columbia, Vancouver. February 5, 2008. Lecture video download available on YouTube.

Invited lecture. “Triumph of tragedy of the commons?” Oregon State University, Spring Creek Center Annual Lecture Series. Lecture: January 17, 2008. Available as video download from: <http://oregonstate.edu/media/archives/>.

2007 **Gaylord Nelson Honorary Lecture.** “More Stories from the Front Lines of the Struggle Against Environmental Equity.” University of Wisconsin, Madison. November 12, 2007.

Keynote address. “Community and Commons in the Re-making of the Headwaters.” Headwaters Conference 18, Western State College, Gunnison, CO. Lecture: November 3, 2007.

Invited lecture. “Future Direction in Chicana/o Studies.” Department of Chicana and Chicano Studies, University of California, Santa Barbara. November 26, 2007.

Plenary address. “Environmental Justice Ethics, the Body, and Place Attachment in Institutions of Collective Ecological Action.” Environmental Ethics Plenary Session of the Cultural Studies Association 5th Annual Meeting, Portland, Oregon (April 19).

Conference paper and presentation. “Acequias as World Heritage Sites: A Critical Assessment with Reference to the Tribunal de Aguas de Valencia y Murcia.” Chicano and Land Grant Studies Section, 46th Annual Conference of the Western Social Science Association, Calgary, Canada (April 11-14).

Plenary address. “Capital, Diaspora, and Resistance: Neoliberal Governmentality and the Transnational Political Recomposition of the Mexican-Origin Multitude after 9/11.” Prepared for the Annual Meeting of the National Association for Chicana and Chicano Studies, San Jose, California (April 5).

Conference organizer, coordinator, and discussant. 2007 Pacific Northwest Regional Conference of the National Association for Chicana and Chicano Studies, Ethnic Cultural Theatre and Ethnic Cultural Center, University of Washington (March 22-23).

2006 **Conference paper and presentation.** “Urban Agriculture and Environmental Justice: Indigenous Diaspora Farmers in South Central Los Angeles.” Annual Meeting of the American Anthropological Association, San Jose, California (November 15-19).

Plenary address. “Putting Knowledge in its Place: Epistemologies of Place-making in a Time of Globalization.” Prepared for the Place Matters Conference, Diversity Research Institute, University of Washington. Urban Horticulture Center (October 27). Also presented as a panel paper at the 2007 NACCS Conference, San Jose, California (April 6).

Conference paper and presentation. “Pluralism and Accommodation on an American Water Law Frontier: the Acequias of the United States Southwest” Congreso de Americanistas, Seville, Spain (July 20-23).

Invited talk. “Environmental Justice and Latina/os.” Cesar Chavez Annual Commemoration. University of California-Berkeley (April 22).

Guest lecture. “On the *Terror of the Machine*.” Chicano Studies Seminar, Professor David Montejano, University of California-Berkeley (April 21).

Book signing and reading. *Mexican Americans and the Environment*. Chicano Studies Research Library, University of California-Berkeley (April 21).

Radio interview. “Chicana/o environmentalism.” KPFA (Pacifica Network), Berkeley, CA (April 21).

Distinguished lecture. “Identity, Place, and Social Justice in the City: The Story of an Indigenous Diaspora.” Second Samuel E. Kelly Distinguished Lecture, University of Washington (April 18).

Invited panelist. An afternoon with Immortal Technique, scholars, and activists. South Central Farm, Los Angeles, CA (April 9).

Keynote address. “Indigenous Diasporas and the Future of Eco-Justice in North America.” National Association for Chicana and Chicano Studies. Pacific Northwest Regional Conference, Washington State University, Pullman, WA (March 4).

Radio interview. Latina/os in the Pacific Northwest. KPLU – Seattle (March 1).

Radio interview. “The South Central Farm.” Go-Vegan Radio (January 23).

2005 **Invited lecture.** “South Central Farmers Feeding Families: Agroecology in South Central Los Angeles.” Lecture presented to the Environmental Science, Policy, and Management Colloquium, University of California – Berkeley (October 10).

Radio interview. “Los Campesinos del Sur Centro de Los Angeles.” Radio Bilingue (September 26). Archived at: http://archivosderb.org/?q=es/audio/by/guest/devon_g_pe_a.

Radio interview. “The South Central Farm.” Go-Vegan Radio (July 24). Download at: http://www.goveganradio.com/veg/1003/Listen_to_Past_Shows.htm.

Paper presentation. “Autotopographies and Heterotopias.” Conference on Issues in Agriculture and Natural Resources: A Focus on Hispanics. The University of Texas at San Antonio Culture and Policy Institute, Hispanic Leadership Program in Agriculture and Natural Resources (May 22-24).

2004 **Panel organizer, moderator, and presenter.** “The Water Commons I” and “The Water Commons II.” Paper: “Toward a critical political ecology of governance norms: Acequia customary law and appropriative rights regimes in Southern Colorado, USA.” Biennial Congress of the International Association for the Study of Common Property, Oaxaca, Mexico (August 9-13).

Invited lectures. “Science, Culture, and Public Policy: Acequias and Sustainable Agriculture” and “Transforming Environmental Science and Management: A View from Anthropology.” Prepared for the graduate seminar lecture series, “Science, Culture, Policy,” Graduate Program in Environmental Science and Natural Resource Management, University of Texas – San Antonio (May 26-27).

Invited lecture. “Neoliberalism as Ecology of Fear: Organized Violence against Women on the U.S.-Mexico Border.” Cascadia Community College Student Association Senior Lecture Series (March 9).

2003 **Radio interviews.** Interviewed by various radio stations as part of a promotional campaign related to my research on acequia farmers published in the book, *Natural assets: Democratizing environmental ownership* (ed. James K. Boyce) including Left Radio Network (October 27); KPFA-FM in Berkeley and Goodnews Broadcasting Internet Radio (October 28); KRZA-FM in Alamosa, Colorado (October 29).

Invited talk. “The Ecology of Fear: A History of Organized Violence against Women in Mexico.” The Maquiladora Murders: An International Conference for Activists and Researchers. University of California-Los Angeles (October 31-November 2).

Invited speaker. “The Acequia Watershed Commonwealth.” Colloquium Series, Program in Agrarian Studies, Yale University (September 26). By invitation of Professor James C. Scott.

Invited speaker/paper. “Autonomy, Equity, and Environmental Justice.” Provost Series on Race, Poverty, and the Environment, Brown University (April 21).

2002 **Invited paper.** “Watershed Democracies: Acequias, Water Rights, and Environmental Justice.” Presented to the Nuestro Ambiente: Latinas/os and Environmental Justice Conference, School of Natural Resources and the Environment, University of Michigan, Ann Arbor (November 23-24).

Workshop organizer and policy paper presentations. “Sustainable Agriculture and Environmental Justice” and “Biotechnology, Biopiracy, and Bioethics.” Workshops and presentations organized for the Second National People of Color Environmental Leadership Summit, Washington D.C. (October 23-28).

Plenary address. “Anthropology, Environmental Justice, and Sustainability in the 21st Century.” Presented to the conference on “Environment, Resources, and Sustainability: Policy Issues for the 21st Century” organized by the Culture and Agriculture and Anthropology and Environment sections of the American Anthropological Association, The State Botanical Garden of Georgia, Athens, GA (September 7-8).

2001 **Invited consultation.** “Co-Management and Local Autonomy in Watershed and Ecosystem Planning in the United States: Implications of the Chicana/o Land Grant Struggle for the Aboriginal Peoples of Taiwan.” Aboriginal Peoples Council, Taipei, Ministry of the Interior, Taiwan (Republic of China) (September 10).

Invited consultation. George J. Y. Hsu, Commissioner, Fair Trade Commission, The Executive Yuan, Republic of China, Taipei, Taiwan (September 10).

Invited lecture. “Aboriginal Managed Mosaics: Toward a Comparative Ethnoecology for Co-Management and Autonomy in Contested Jurisdictional Environments.” National Taiwan University, Taipei, Taiwan (Republic of China) (September 9).

Invited lecture. “Aboriginal Managed Mosaics: Toward a Comparative Ethnoecology for Co-Management and Autonomy in Contested Jurisdictional Environments.” National Pingtung University of Science and Technology, Pingtung, Taiwan (Republic of China) (September 8).

Invited lecture. “Aboriginal Land Rights and Co-Management of Ecosystems.” Presentation to the Superintendent, Deputy Director, and Staff, Taroko National Park, Hualien, Taiwan (Republic of China). (September 6).

Invited seminar. “Political Ecologies of Nature in Mexico” (morning session) and “Environmental Politics in Mexico from Laguna Verde to the Zapatistas” (afternoon session). Annual Summer Institute, University of Washington, Tacoma, Washington (July).

Invited lecture. “The Acequia Commonwealth: A Landscape Ecology for Environmental Justice and Sustainability.” Seminar Series, Political Ecology Research Institute, University of Massachusetts, Amherst (April).

Invited participant and presenter. “Natural Assets and Environmental Justice Workshop.” Community Center for Environmental Justice, Natural Assets Project, Political Economy Research

Institute, University of Massachusetts, and Ford Foundation (sponsors). Baton Rouge, Louisiana (March).

2000 **Invited paper.** “The Traffic in Meaning: Anthropology, Cultural Essentialism, and the Struggle for Ecological Legitimacy.” Panel on “Meanings, Subjects, and Networks: Environmental Social Movements and the Anthropology of Activism.” American Anthropological Association, San Francisco, California (November).

Keynote address. “Anasazi Mulch, Forest Spirits, and Mythic Eels: Bridging Indigenous Environmental Knowledge and Western Science.” Special Joint Conference of the School Science and Mathematic Association, New Mexico Science Teachers Association, New Mexico Council of Teachers of Mathematics, and Environmental Education Association of New Mexico, Albuquerque, New Mexico (October).

Invited roundtable presentation. “Integrating Local Knowledge in Ecosystem Studies and Environmental Education.” Special Joint Conference of the School Science and Mathematic Association, New Mexico Science Teachers Association, New Mexico Council of Teachers of Mathematics, and Environmental Education Association of New Mexico, Albuquerque, New Mexico (October).

Invited speaker. “Local Activism, Academia, and Global Politics: Environmental Justice in the World.” 2000 Annual Meetings of the American Studies Association, Detroit, Michigan (October).

Invited lecture. “*Reticula Con Salsa*: Latinas/os and American Politics in the 21st Century.” University of Washington Alumni Association Annual Fall Lecture Series: “We the People.” (September).

Plenary address. “Endangered Landscapes and Disappearing Peoples: Identity, Place and Community in Ecological Politics.” North American Interdisciplinary Conference on Environment and Community, University of Nevada, Reno (February).

Invited paper. “Rewarding Investment in Natural Capital: The Watershed Commonwealth in the Upper Rio Grande.” “Natural Assets: Democratizing Environmental Ownership” Conference. Ford Foundation and Political Economy Research Institute, University of Massachusetts, Amherst. Santa Fe, New Mexico (January).

1999 **Invited presentation.** United States Department of Agriculture, U.S. Forest Service, Planning Conference, “Demographics and Natural Resource Management.” Washington, D.C. (November).

Invited paper. “*Nos encercaron*: A Theoretical Exegesis on the Politics of Place in the Intermountain West.” Prepared for the Conference on the New West, Environment, Culture, and Community Program, Northern Arizona University (June).

Invited paper. “Strategies for Empowerment of the Watershed Commonwealth.” Prepared for the “Natural Assets: Democratizing Environmental Ownership” planning conference. Ford Foundation and Political Economy Research Institute, University of Massachusetts, Amherst. New York, NY (May).

Paper presentations. “Globalization, Postmodernity, and New Chicano Social Movements” and “Gender, Health, and Safety in the Maquiladoras: A Research Note on Positionality and Environmental Politics.” Chicano Studies Section panels, 41st Annual Conference of the Western Social Science Association, Ft. Worth, TX (April).

- 1998 **Paper presentations.** “Cognitive Mapping and Autotopographies” and “Research Report on the NEH Upper Rio Grande Hispano Farms Project.” 40th Annual Conference of the Western Social Science Association, Denver, Colorado (April).
- 1997 **Invited lecture.** “The Terror of the Machine.” Progressive Student Alliance, Women’s Studies Program, Texas A&M University International, Laredo, Texas (November).
- Invited lecture.** “The Terror of the Machine.” Southwest Studies and Department of Sociology, Our Lady of the Lake University, San Antonio, Texas (November).
- Invited lecture.** “The Terror of the Machine.” Center for Mexican American Studies, University of Texas, Austin, Texas (November).
- Keynote address.** “Local Knowledge, Global Imperatives, and Ecological Democracy.” 7th Annual Graduate Student Interdisciplinary Studies Conference, Northern Arizona University, Flagstaff, Arizona (November).
- Seminar.** “A Land That Speaks: An Environmental History of Agriculture in the San Luis Valley.” History Department, Adams State College (July).
- Plenary address.** “Back to the Future: Hispano Farms and the Prospects for Sustainable Land Use in the Intermountain West.” 39th Annual Conference, Western Social Science Association, Albuquerque, New Mexico (April).
- Panelist.** “Terrorizing the Author: Technology, Work, Gender, and Ecology on the U.S.-Mexico Border.” Reviews of *The Terror of the Machine* by Teresa Cordova, Reyes García, and Ellwyn Stoddard with the author’s rejoinder. 39th Annual Conference of the Western Sociological Association, Albuquerque, New Mexico (April).
- Paper presentations.** “Conservation Biology, Or: The Landscape Ecology of Environmental Justice” (with Michael Soulé). “Historia ambiental comparativa de la agricultura de acequia en las cuencas de Culebra, Lucero, Embudo, y Rio Grande.” “The Recovery of Local Knowledge and Collaborative Research” (with Rubén O. Martínez). 39th Annual Conference, Western Social Science Association, Albuquerque, New Mexico (April).
- Public lecture.** “Hispano Farms and Wildlife.” Monte Vista Crane Festival (March).
- Keynote address.** “Environmental Justice and Property Rights: Takings and the Commons.” Public Interest Law Week, University of Washington, Seattle, Washington (February).
- Invited lecture.** “Common, Public, and Private Property Regimes in the Intermountain West.” Property Law course, Law School, University of Washington, Seattle, Washington (February).
- 1996 **Invited lecture.** “Cultural Landscapes and the Disturbance Ecology of Hispano Agroecosystems.” Guest Lecture Series, Doctoral Program in Environmental Anthropology, University of Washington, Seattle, Washington (December).
- Invited lecture.** “Conservation Biology, or: The Landscape Ecology of Environmental Justice.” Conservation Biology Group, University of Washington, Seattle, Washington (December).

Invited lecture. “Wilderness and Culture: An Hispano Perspective.” Wilderness and Culture Conference, New Mexico Wilderness Coalition, Santa Fé, New Mexico (October).

Paper presentation. “Environmental and Political Threats to Indigenous Control of Land Race Germplasm in Mexico and the American Southwest.” Conference on Resisting the Commercialization of Our Genes, Harvard University, Council for Responsible Genetics, Cambridge, Massachusetts (October).

Invited lecture. “Battle for the Last Commons: La Sierra de la Culebra.” Environmental Center Lecture Series, University of Colorado, Boulder, Colorado (September).

1995 **Seminar lecture and presentation.** “Blue Genes: The Blue Mountain Campaign Against the Patenting of Life.” Sociology Department Seminar, Colorado College, Colorado Springs, Colorado (October).

Paper presentation. “Agroecological Model for the Study of Hispano Farming Systems.” 1995 Annual Conference, Rural Sociological Society, Washington, D. C. (August).

Paper presentations. “The Human Body as Extracted Resource Commodity: A Sociological Critique of the Human Genome Diversity Project.” “GAP Analysis of Acequia Riparian Zones.” “Review of Malcolm Ebricht, *Land Grants and Lawsuits in Northern New Mexico.*” 37th Annual Conference, Western Social Science Association, Oakland, California (April).

Invited panel participant. “Who Will Manage the Commons? A Debate on the Future of Public Lands in the West.” Invited lecture. “Local Knowledge and Place-Based Education.” Headwaters V Conference, Western State College, Gunnison, Colorado (April).

Invited paper presentation. “Cultural Landscapes and Biodiversity: The Ethnoecology of an Upper Rio Grande Watershed Commons.” Conference on Ethnoecology: Different Takes and Emergent Properties. Ethnoecology/Biodiversity Laboratory, University of Georgia, Athens, Georgia (April).

Paper presentations. “The Upper Rio Grande Hispano Farms Study: A Research Up-Date.” “The Body as Internal Colony: Critique of the Human Genome.” 23rd Annual Conference of the National Association for Chicana and Chicano Studies, Spokane, Washington (March).

Seminar lecture and multimedia presentation. “From the Lacandon Jungle to Cyberspace: Mexico’s Zapatistas and New Social Movements.” Sociology Department Seminar, Colorado College, Colorado Springs, Colorado (February).

Annual honorary lecture. “A Land That Speaks: Toward an Environmental History of Agriculture in the San Luis Valley.” Annual Meeting of the San Luis Valley Historical Society, Ft. Garland, Colorado (January).

1994 **Invited lecture.** “Ethnic Studies: Integrating the Natural Sciences into an Interdisciplinary Curriculum.” “End of Day Remarks.” Rocky Mountain Asian American Studies Conference, Colorado College, Colorado Springs, Colorado (November).

Workshop presentation. “Logging and Mining: Report on the State of the Sangre de Cristo Mountain Range.” Colorado College Environmental Action Conference, Environmental Center, Colorado College, Colorado Springs, Colorado (November).

Invited participant. “Toward Sustainable Food Production.” White House Workshop on Sustainable Agriculture, Kansas City, Kansas (October 30-November 1).

Paper presentation. “Spanish and Mexican Land Grants in Environmental History.” Annual Meetings of the Western History Association, Albuquerque, New Mexico (October).

Session moderator and commentator. “Human Settlements and the Environment.” Annual Meetings of the American Sociological Association, Los Angeles, California (August).

Guest reviewer. Rockefeller Humanities Fellowship Program. University of New Mexico, Albuquerque, New Mexico (June).

Paper presentations. “Restoring and Managing the Homeland Commons.” “Land Grants and Environmental History: A Chicano Critique” (with Rubén Martínez). “Pasture Poachers, Water Hogs, and Ridge Runners: Archetypes in the Site Ethnography of Local Environmental Conflicts.” 36th Annual Conference, Western Social Science Association, Albuquerque, New Mexico (April).

Panelist. “Environmental Issues in Transborder Regions.” Associated Colleges of the Midwest, Environmental Education Conference, Beloit College, Beloit, Wisconsin (March).

Paper presentation. “Historic Acequia Communities: Policy for Ecological and Cultural Protection in the Upper Rio Grande.” Rural Latino Studies Working Group, Albuquerque, New Mexico (March).

Invited lectures. “Indigenous People and Biotechnology.” “The Chicano Land Grant Movement in the 1990s.” Conference on New Directions in Environmentalism, Ft. Lewis College, Durango, Colorado (February).

1993 **Invited lectures.** “IndoHispano Agroecosystems.” “Battle for the Last Commons: The Struggle to Restore the Sangre de Cristo Land Grant.” Agroecology Program, Board of Environmental Studies and Chicano Studies Research Center, Board of Latin American Studies, University of California, Santa Cruz, California (November).

Roundtable participant and moderator. “Decolonizing the Headwaters Region.” Headwaters IV Conference, Western State College, Gunnison, Colorado (October).

Paper presentations. “Acequias and Chicano Land Ethics.” “Mexican Opposition to NAFTA and the Critique of the Neoliberal Project.” “Agroecology of a Chicano Family Farm.” 35th Annual Conference, Western Social Science Association, Corpus Christi, Texas (April).

Invited lecture. “Environmental Justice in the Southwest.” Seminar on Environmental Justice (Michael Fischer - instructor), Institute of Politics, John F. Kennedy School of Government, Harvard University, Cambridge, Massachusetts (March).

1992 **Keynote debate.** “Assimilation or Colonialism?” (With Linda Chavez). Headwaters III Conference, Western State College, Gunnison, Colorado (October).

Seminar presentation. “Qualitative Approaches to Environmental research in Chicano Studies.” Inter-University Program for Latino Research, Graduate Qualitative Methods Summer Institute, Southwest Hispanic Research Institute, University of New Mexico, Albuquerque, New Mexico (July).

Invited lecture. “Genealogy of Agriculture in the Culebra Microbasin.” Southwest Studies Summer Institute, Scholars United for Multicultural Inquiry in teaching, Coalition for Public Education, San Luis, Colorado (July).

Keynote address. “On My Way to the Comps, I Almost Forgot Emma.” Minority Students and Academic Careers Workshop, Associated Colleges of the Midwest, University of Chicago, Chicago, Illinois (July).

Invited lecture. “Environmentalism and People of Color in Latin America and the American Southwest.” Symposium on Internationalism and Multiculturalism in the Curriculum, Glassboro State College, Glassboro, New Jersey (May).

Paper presentation. “Forest Crimes in the Subaltern Life of the Commons: A Site Ethnography of Power-in-Space.” 34th Annual Conference, Western Social Science Association, Denver, Colorado (April).

Commentator. “Land Grant Studies in New Mexico,” 34th Annual Conference, Western Social Science Association, Denver, Colorado (April).

Paper presentations. “Environmental Racism and the Chicano Community.” “Guillermina Valdéz: Pioneer Activist and Researcher of the Maquiladoras.” 20th Annual Conference, National Association for Chicano Studies, San Antonio, Texas (April).

Invited paper presentation. “Guillermina Valdéz: Pionera activista y investigadora de las maquiladoras.” 1992 Annual Meeting, Association of Borderland Scholars, El Paso, Texas and Cd. Juarez, Chihuahua, Mexico (February).

1991 **Invited panelist.** “Battle of the Paradigms” (with Roderick Nash). Headwaters II Conference, Western State College, Gunnison, Colorado (October).

Invited panelist. “Sustainable Development.” The Environmental Crisis: Voices from the Front-Lines. Labor/Community Strategy Center, Los Angeles, California (August).

Seminar presentation. “Anasazi Mulch, Supernatural Eels, and Forest Spirits: Teaching Ethnoscience.” Summer Institute, Scholars United for Multicultural Inquiry in Teaching, Coalition for Public Education, Denver, Colorado (August).

Workshop consultant and facilitator. “Land Issues.” Environmental Issues in Ethnic Communities, Department of Natural Resources, State of Colorado, Denver, Colorado (July).

Invited lectures. “Beyond Borders: Free Trade, Technological Change, and the Environment in Mexico” “Environmentalism and Cultural Survival.” Ethnicity, Gender, and Technology Speakers Series. Department of Ethnic Studies, University of Washington, Seattle, Washington (May).

Paper presentations. “San Luis Vega and Garrett Hardin: The Commons in Cross-Cultural perspective” “An American Wilderness in a Mexican Homeland.” “Bioregional Blueprint for the Upper Rio Grande” (with Rubén O. Martínez). “Tribology of Natural Resources: A Study of Friction in Motion” (with Rubén O. Martínez). 33rd Annual Conference, Western Social Science Association, Reno, Nevada (April).

1990 **Invited panelist.** “Environmental and Social Impacts of Mining.” Water Information Network, Albuquerque, New Mexico (November).

Invited panelist. “Minorities and the Environment.” Earth Week, University of Colorado, Boulder, Colorado (April).

Paper presentation. “The ‘Brown’ and the ‘Green:’ Chicanos and Environmental Politics in the Rio Grande Southwest.” 32nd Annual Conference, Western Social Science Association, Portland, Oregon (April).

Paper presentations. “Los animalitos: Towards the Bioregional Study of IndoHispano Culture in the Rio Grande Watershed.” “The Andropositivist Vernacular and the Question of Methods in Chicano Studies.” 18th Annual Conference, National Association for Chicano Studies, Albuquerque, New Mexico (April).

Panelist. “Diversity and Community.” Conference on Intellectual Community in Liberal Arts Colleges, Associated Colleges of the Midwest, Know College, Galesburg, Illinois (March).

Since 1977, over 850 paper presentations, keynotes, plenary addresses, invited lectures, radio interviews, and other public presentations in the United States, Canada, Mexico, Spain, and Taiwan.

Community-Based Advocacy & Consultancies

Invited consultancy. White House Forum on Environmental Justice. South Court Auditorium of the Eisenhower Executive Office Building. December 15, 2010

Member of the Board of Directors (August 2009-) and Secretary (August 2010-). Sangre de Cristo Acequia Association, San Luis, Colorado

Consultancy on House Bill 09-1233 “Recognition of Acequias.” Reviewed and advised the Legal Counsel for the House Committee and delivered invited testimony before the Colorado General Assembly House Committee on Agriculture, Livestock, and Natural Resources. February 18, 2009

Founder and President; Member of the Board of Directors, The Acequia Institute (2006-); for more information, see: www.acequiainstitute.org

Environmental justice expert witness and consultant, City of Sunland Park, New Mexico (May-June 2008)

Environmental justice expert witness and consultant, Colonias Development Council, Chaparral, New Mexico (2007-08)

Consulting Research Associate, The South Central Farmers Health and Education Fund (2003-)

Member, Executive Board, Second National People of Color Environmental Leadership Summit (2002-03)

Member, National Planning Committee, Second National People of Color Environmental Leadership Summit (2000-02)

Member, Policy and Documentation Subcommittee, Second National People of Color Environmental Leadership Summit (2000-02)

Member, Advisory Board, Farmlink Program, King County Department of Natural Resources and King County Agricultural Extension Office (2000-02)

Project Consultant, Aboriginal Peoples Council, Ministry of the Interior, Taiwan, Republic of China (September 2001)

Consulting Research Associate, Colorado Acequia Association (1999-)

Organizer, “Beans and Corn for Peace,” La Sierra Foundation, Edward James Olmos, Worldshare, Enlace, Capacitación y Comunicación, and ARIC-Union de Uniones, Chiapas, Mexico (1996-97)

Consultant, Roadside History Interpretation Program, Colorado Historical Society, San Luis Shrine Plaza Installation (1996-97)

Executive Director, La Sierra Foundation and Land Trust, San Luis, Colorado (October 1995-January 1997)

Chair, Advisory Board, La Sierra Foundation and Land Trust, San Luis, Colorado (1995-97)

Member, International Advisory Board, Cultural Survival-Canada, Ottawa, Canada (1996)

Consultant, “State of the State: An Environmental Prospectus for Colorado.” Sierra Club, Rocky Mountain Chapter, Denver, Colorado (1996)

Member, Coordinating Committee, Blue Mountain Campaign against the Patenting of Life (1995-96)

Participant, White House Workshop on Sustainable Agriculture convened by Vice-President Al Gore (1994)

Member, Board of Directors, Council for Responsible Genetics, Cambridge, Massachusetts (1993-2003)

Delegate and workshop consultant, First National People of Color Environmental Leadership Summit, Washington, D. C. (October 1991)

Participant, First Annual Gathering of the Southwest Network for Environmental and Economic Justice, Albuquerque, New Mexico (September 1991)

Consultant, Acequia de la Puente, La Puente/Los Brazos, New Mexico (1991)

Consultant, Costilla County Conservancy District (1990-97)

Consultant, Costilla County Economic Development Council (1990-94)

Member, Costilla County Committee for Environmental Soundness (1989-91)

Consultant, Saguache County Community Council, Center, Colorado (1988-89)

Member, District 11 Superintendent’s Task Force on Drop-Outs, Colorado Springs, Colorado (1987)

Consultant, “A Guide for the Design and Implementation of an Ethnic Minority, Women-Led Economic Development and Conversion System in Pomona, California,” Institute for Policy Studies, Washington, D.C. (1986)

Member and recording secretary, Dislocated Workers Program, United Steelworkers of America, Local Union 2102, Pueblo, Colorado (1985-86)

Program evaluator, Needs assessment survey, El Paso Legal Assistance Society, El Paso, Texas (1984)

Guest researcher and technical consultant, Centro de Orientación de la Mujer Obrera (COMO), Ciudad Juarez, Chihuahua, Mexico (1981-85)

Artistic and Cultural Production

Poetry and prose

- Published in various anthologies, magazines, and journals

Radio commentary

- Environmental justice commentator on “Walden’s Pond,” WBAI-FM, New York City (1995-96)

Public television

- Co-produced musical video for the “Espíritu de Aztlán” series in 1979 for Austin Community TV
- Appearances on local and national public television programs including “The McNeil-Lehrer Report” (April 1995 program on the National Endowment for the Humanities)

Music

- Original music available for download at <http://soundcloud.com/dpena>.
- Professional performances with various groups; studio recordings for public television programs (“Espíritu de Aztlán” and Southwest Educational Development Labs, Austin, Texas)
- Performed professionally with “Conjunto Aztlán,” “TropiColorado,” and “Blue Coyote”
- Producer, songwriter, and performer in album: *Blue Coyote: A Journey into Southwestern Wilderness Jazz* (1988); album was featured on the NPR program “Music from the Hearts of Space;” Currently working on third album, *Cochetopa Dreamtime* (2007 from Musicacoyotl independent label)
- Skilled at guitar, piano, synthesizer, digital sampler, charango, bass, bajo sexto, clay flutes, Taos drums and assorted international percussion

Journalism

- Served as environmental correspondent for *The Valley Courier*, Alamosa, Colorado (1990-91)
- Investigative reporter for *La Sierra* (weekly county and national quarterly editions, 1994-96)
- Editorial contributor to *Ya Basta!* and *Tierra y Libertad*, independent newspapers for the Chicano land grant movement
- Contributor to the syndicated column, “Writers on the Range,” a newswire service of *High County News* (2000-02)
- Blog host and contributor. History and Politics of Mexican Immigration at <http://mexmigration.blogspot.com>; Environmental and Food Justice at <http://ejfood.blogspot.com>.

- Blog contributor. Social Scientists on Immigration at <http://stopdeportationsnow.blogspot.com/>.

Professional references available on request.