

Sybil D. Rhodes
CURRICULUM VITAE

DIRECCIÓN PROFESIONAL

Departamento de Ciencias Políticas y Relaciones Internacionales
Universidad del CEMA
Av. Córdoba 374 – C1054AAP
Ciudad de Buenos Aires, Argentina
E-mail: srhodes@ucema.edu.ar

INFORMACIÓN PERSONAL

Ciudadanía: EE.UU.
Residencia permanente en Argentina

ESTUDIOS UNIVERSITARIOS

PhD in Political Science	2002	Stanford University
MA in Political Science	1998	Stanford University
BA in Latin American Studies	1992	University of North Carolina at Chapel Hill

POSICIONES ACADÉMICAS

Universidad del CEMA (Ciudad de Buenos Aires, Argentina)

Profesora de tiempo completo con tenure, Departamento de Ciencias Políticas y Relaciones Internacionales, julio de 2010-presente
Profesora de tiempo parcial, agosto de 2009-julio de 2010

Western Michigan University (Kalamazoo, Michigan, EEUU)

Associate professor with tenure, Department of Political Science, agosto de 2008-agosto 2009
Assistant professor, Department of political science, 2002-2008
Adjunct professor, 2010-presente

Stanford University (Stanford, California, EEUU)

Instructor of Latin American Studies, 2001
Teaching Assistant, Department of Political Science (1997-99)

Universidade de Brasília (Brasil)

Profesor invitado, Departamento de Ciencia Política, 1999

CAMPOS DE DOCENCIA E INVESTIGACIÓN

Política comparada y relaciones internacionales, incluyendo:
Cooperación e integración internacional y regional
Políticas públicas nacionales e internacionales

PUBLICACIONES Y WORKING PAPERS ACADÉMICOS

“Courting the Third World: Lula’s South-South Trade Diplomacy.” Con Gabriel Ondetti. Serie Documentos de Trabajo UCEMA. Septiembre de 2010. Nro. 430.

"Extending Citizenship to Emigrants: Democratic Contestation and a New Global Norm." Con Arus Harutyunyan. *International Political Science Review*. September 2010. 31: 470-493.

"Brazil (The Other American Giant)" (2007) In *Global Perspectives on the United States*. Edited by Karen Christiansen and David Levinson. Great Barrington, MA: Berkshire: 66-71.

Social Movements and Free-Market Capitalism in Latin America: Telecommunications Privatization and the Rise of Consumer Protest. 2006. Albany: State University of New York Press.

"Progressive Pragmatism as a Governance Model: An In-Depth Look at Porto Alegre, Brazil." (2003) In *What Justice? Whose Justice? Fighting for Fairness in Latin America*. Edited by Susan Eckstein and Timothy Wickham-Crowley. Berkeley: University of California Press: 217-232.

OTRAS PUBLICACIONES RECENTES

Rhodes, Sybil. "Reflexiones sobre las Carreras de Ciencia Política y Relaciones Internacionales en Argentina y los EEUU."

Rhodes, Sybil. "El Mercosur y la integración económica global." Nota de análisis. *Revista UCEMA*. Noviembre de 2010.

CURSOS ENSEÑADOS

Nivel de doctorado (Western Michigan University)

Civil Society: Mediating Movements and Institutions
Dissertation Proposal Workshop
Qualitative Methods
State and Society
Teaching Excellence (curso sobre docencia para instructores nuevos)

Nivel de maestría (Universidade de Brasília)

Paradigmas de Políticas Públicas

Nivel de licenciatura (Universidad del CEMA, Western Michigan University y Stanford University)

Critical Thinking about Politics
Design and Methodology for International Field Research
Elementos de Ciencia Política
Globalization: Global Problems and the Search for Solutions
Introduction to Comparative Politics
Introduction to International Relations
Latin American Politics
Organización y Derecho Internacional
Relaciones Económicas Internacionales
Relaciones Internacionales

Cursos online (Western Michigan University)

Latin American Politics

BECAS RECEBIDAS

Western Michigan University

Faculty Sabbatical, 2008-2009

International Education Faculty Development Award, 2007

Research Development Award, 2006

Faculty Research and Creative Activities (FRACASF) grant, 2005

Fulbright Scholarship, Institute for International Education, 1999-2000

Social Science Research Council, International Pre-Dissertation Fellowship, 1996-97

Stanford University

O'Bie Shultz Award in International Studies, Institute for International Studies, 1999

Graduate Research Opportunity Grant, College of Humanities & Sciences, 1998

Title VI Foreign Language/Area Studies (FLAS) Scholarship, Center for Latin American Studies, 1995

TRABAJOS RECIENTES PRESENTADOS EN CONGRESOS ACADÉMICOS

Rhodes, Sybil. "Alternatives for the Americas: Regional Defense Projects in the Foreign Policies of the United States, Venezuela, and Brazil." Presentado en el X Congreso de la Sociedad Argentina de Análisis Político. Ciudad de Córdoba, 27 al 30 de 2011.

Rhodes, Sybil. "Competing Approaches to Migration Policy in the Americas." Presentado en el V Congreso Latinoamericano de Ciencia Política (ALACIP). Buenos Aires, 28 a 30 de julio de 2010.

"Courting the Third World: Lula's South-South Trade Diplomacy." Co-authored with Gabriel Ondetti. Presented (by co-author) at the congress of the Latin American Studies Association, September 5-8, 2007, Montréal, Canada.

"States and their Citizens abroad: Democratization and the Extension of Formal Rights and Obligations to Diasporas." Co-authored with Arus Harutyunyan. Presented (by co-author) at the annual meeting of the American Political Science Association, held August 30-September 2, 2007, Chicago, IL.

"States and Their Citizens Abroad: The Sequencing and Viability of Citizenship Rights for Emigrants." Co-authored with Arus Harutyunyan. Presented at the and at the 48th Annual Convention of the International Studies Association, held February 28-March 3, 2007 in Chicago, Illinois and at the annual meeting of the Midwest Political Science Association, April 12-15, 2007, Chicago, IL

"The Politics of Agricultural Biotechnology in Brazil, 1995-2005: Interests and Institutions as Explanations for Unexpected Policy Choices." Presented at the 48th Annual Convention of the International Studies Association, February 28-March 3, 2007, Chicago, IL.

"The Politics of Agricultural Biotechnology in Brazil, 1995-2005: Interests and Institutions as Explanations for Unexpected Policy Choices." Presented at the meeting of the Brazilian Studies Association, October 13-16, 2006, Nashville, TN.

"Politics and Biotechnology Policy in South America's Agricultural Powers." Presented at the congress of the Latin American Studies Association, March 15-18, 2006, San Juan, Puerto Rico.

“Expatriate Politics: How Democracies Compete for Citizen Loyalties in a Globalized World.” Presented at the annual meeting of the International Studies Association, March 1-5, 2005, Honolulu, HW.

“Consumers and Politics in Brazil.” Presented at the congress of the Latin American Studies Association, October 7-10, 2004, Las Vegas, NV.

“The Comparative Politics of Formal and De Facto Multiple Citizenships: How Do Countries Treat Their Citizens Who Leave?” Presented at the meeting of the American Political Science Association, August 28-31, 2003, Philadelphia, PA.

LIDERAZGO EN CONGRESOS ACADÉMICOS

“From Interest Groups to Street Mobs: Neoliberalism and Non-State Actors in Latin America.” Panel discussant at Midwest Political Science Association, April 2006, Chicago, IL.

“Citizenship in Strange Lands.” Panel chair at the meeting of the International Studies Association, March 1-5, 2005, Honolulu, HW

“The Relationship Between Democracy, Authoritarianism, and Economic Growth.” Panel discussant at the Midwest Political Science Association, April 12-15, 2004, Chicago, IL.

“Civil Society and Democratic Consolidation.” Panel discussant at the meeting of the American Political Science Association, August 28-31, 2003, Philadelphia, PA.

PERTENENCIAS INSTITUCIONALES

American Political Science Association (APSA)

International Studies Association (ISA)

Latin American Studies Association (LASA)

Sociedad Argentina de Análisis Político

CHARLAS Y PRESENTACIONES INVITADAS

“La Política de la Biotecnología Agrícola en América Latina.” Presentación en la Universidad Torcuato Di Tella, Buenos Aires. 19 de junio de 2009.

“Los Estados y Sus Ciudadanos en el Exterior.” Presentacion en la Universidad Carlos III de Madrid, España. 6 de abril de 2007.

“Consumerism and Economic Reform in Brazil.” Presentación en el Kellogg Institute, University of Notre Dame, EEUU. 15 de mayo de 2006.

“La Política de la Biotecnología Agrícola en Brasil y Argentina.” Presentación el el Centro para el Desarrollo y la Apertura de América Latina (CADAL), Buenos Aires. 17 de agosto de 2006.

“Consumerism and Economic Reform in Brazil.” Public talk at Kalamazoo College, Kalamazoo, MI, February 13, 2006.

“Expatriate policies: How governments treat their citizens who leave.” Public talk at Western Michigan

University, sponsored by Latin Americanists at WMU. Kalamazoo, MI, March 24, 2005.

“American power and global security.” Member of discussion panel sponsored by WMU Institute of Government and Politics. Kalamazoo, MI, March 16, 2005.

“Giants of the American hemisphere: Brazil and the United States.” Presentation to the United Nations Association, Kalamazoo, MI, October 17, 2004.

“External pressures on Cuba.” Panel discussant at conference on “Globalization and the Americas,” Center for Latin American Studies, Michigan State University, October 2003.

“Privatización y movimientos de consumidores.” Presentation to the Faculty of Law and Political Science, Universidad Nacional del Nordeste, Corrientes, Argentina, December 2002.

“What the United States can learn from Latin America about fighting terrorism.” Public talk at Western Michigan University, sponsored by the Peace Center, September 2002.

REFERATO PARA:

Journals académicos

American Political Science Review

American Sociological Review

Latin American Research Review

Journal of Political Science Education

Politics & Policy

Editoras académicas

Penn State University Press

Routledge Publishers

University of Toronto Press

Westview Press

Instituciones gubernamentales

National Science Foundation (EEUU)

Instituciones pedagógicas

Review of proposed syllabi for course on Land in Latin American Studies. “Reconceptualizing Latin America: Curriculum Dissemination Workshop.” Stone Center for Latin American Studies, Tulane University. Dec. 9, 2006.

DIRECCION DE TESIS

Asesor de tesis de licenciatura, maestría y doctorado (UCEMA y Western Michigan University)

ANTECEDENTES PROFESIONALES

Immigration Counselor / Paralegal / Accredited Representative

before the United States Board of Appeals, Catholic Charities Immigration Counseling Services, Dallas, Texas, 1992-94. Preparaba la defensa legal para clientes en casos de asilo político, suspensión de deportación, y otros asuntos de inmigración.

Live-in Manager, *Casa Ricardo Chacón* Shelter for Homeless Refugees from Central America, Fort Worth, Texas, 1992. Coordinaba servicios sociales y legales para 20 personas.

IDIOMAS

Inglés (nativo), Castellano (fluido), Portugués (fluido)

HERRAMIENTAS INFORMÁTICAS

Conocimiento de las aplicaciones de MS Office (Word, Excel, PowerPoint) y de programas de análisis estadístico (Stata)