

September 2019

CURRICULUM VITAE

NAME Verónica Schild, Ph.D.

RANK Professor Emeritus

EDUCATION

Ph.D.	University of Toronto	Political Science	1991
M.A.	University of Toronto	Educational Theory	1982
B.A.	George Mason University (With Distinction)	Philosophy/English	1978

LANGUAGES

Read: Spanish, English, German, French, Portuguese, Italian

Understand: Spanish, English, German, French, Italian

Speak: Spanish, English, German, French

Write: Spanish, English

EMPLOYMENT

2015	Professor Emeritus, Department of Political Science, University of Western Ontario
2008-2011	Director, Centre for the Study of Theory and Criticism, University of Western Ontario
2006- 2007	Director, Centre for the Study of Theory and Criticism, University of Western Ontario
2005- 2006	Co-Director, Centre for the Study of Theory and Criticism, University of Western Ontario
1999- 2015	Associate Professor, Political Science, University of Western Ontario

- 1997- 2015 Core Faculty Member, Graduate Programme, Centre for the Study of Theory and Criticism, University of Western Ontario
- 2003- 2008 Cross Appointed to the Centre for Women's Studies and Feminist Research, University of Western Ontario
- 1999- 2015 Associate Professor, Political Science, University of Western Ontario
- 1994- 1999 Assistant Professor, Political Science, University of Western Ontario 1999 (Probationary)
- 1993- 1994 Assistant Professor, Political Science, University of Western Ontario (Limited Term)
- 1992- 1993 Assistant Professor, Political Science, York University (Contractually Limited)

FELLOWSHIPS AND RESEARCH FUNDING

- 2019-2020 Científica de Excelencia del Extranjero. Proyecto Conicyt-MEC
Desarrollo y Fortalecimiento de Redes de Conocimiento e Investigación en Psicología con Perspectiva de Género: Articulando Prácticas Éticas a Nivel de Pre y Postgrado Escuela de Psicología, Universidad Católica de Valparaíso, Valparaíso, Chile. CLP 2,500,000 monthly (September-December 2019; August-November 2020).
- 2014 Visiting Research Fellow. DesiguALdades.net. Inequalities: The Janus-Faced Neoliberal State in Latin America.” Funding from the Bundesministerium für Bildung und Forschung (BMBF, German Federal Ministry of Education and Research), through desiguALdades.net, an interdisciplinary, international, and multi-institutional research network on social inequalities in Latin America, coordinated jointly by the Lateinamerika Institut (LAI, Institute for Latin American Studies), Freie Universität of Berlin and Ibero-Amerikanisches Institut der Stiftung Preußischer Kulturbesitz (IAI, Ibero-Americanishces Institut of the Prussian Cultural Heritage Foundation), Berlin. €3,200 monthly (April 1 – May 1 2014).
- 2012- 2013 Principal Investigator. “Securing Citizens and Entrenching Inequalities: The Janus-Faced Neoliberal State in Latin America.” Funding from the Bundesministerium für Bildung und Forschung (BMBF, German Federal Ministry of Education and Research), through the desiguALdades.net, an interdisciplinary, international, and multi-institutional research network on social inequalities in Latin America, coordinated jointly by the Lateinamerika Institut (LAI, Institute for Latin American Studies of the Freie Universität of Berlin) and the Ibero-Amerikanisches Institut der Stiftung Preußischer Kulturbesitz (IAI, Ibero-Americanishces Institut of the Prussian Cultural Heritage Foundation) € 13,200 (October - December 2012, May -June

- 2013).
- 2007 Social Sciences and Humanities Research Council Travel Grant, University of Western Ontario, to attend “Women and Politics: Class Differences in Feminism.” Dubrovnik, Croatia. \$825.00 (May 17-19 2007).
- 2007- 2008 International Research Award. University of Western Ontario, “Chile’s Women’s Policy Machinery under President Michelle Bachelet”, \$6,000. 00 (January 2007- June 2008).
- 2000- 20005 Principal Investigators (Project Directors): Katherine McKenna, Associate Professor of History, University of Western Ontario. Laura Guzmán, Professor and Director, Centre for Research on Women’s Studies, University of Costa Rica. Co-Investigators (Team members) in Canada: Audra Bowlus, Associate Professor of Economics, Verónica Schild, Associate Professor of Political Science. Co-Investigators (Team members) in Costa Rica: Ana Hidalgo, Psychologist, Director of PLANovi, INAMU; Mirta González, Professor of Psychology, University of Costa Rica; and Montserrat Sagot, Associate Professor and Chair, Women’s Studies Master’s Program, University of Costa Rica.
CIDA Tier II project, “Prevention of Violence Against Women in Costa Rica” (#098/S4 7074-275B). The University of Western Ontario in collaboration with the University of Costa Rica and its government partner INAMU/PLANovi (National Institute for Women/Plan of Action to Eradicate Intra-Family Violence). \$250,000.00. (No funding is allocated to individual researchers in CIDA Tier II-type capacity building projects).
- 2003 The Agnes Cole Dark Fund, Faculty of Social Science, University of Western Ontario, “Women’s Mobilizing in a Globalized World: An Exploration of Participatory Skills and Capacities,” \$2,500.00 (April 2003-May 2004).
- 2000 Alumni Research Awards, Faculty of Social Science, University of Western Ontario, “Contradictions of Emancipation: The Women’s Movement, Culture and the State in Contemporary Chile,” \$3,000.00. Funds used to update information for book manuscript in Santiago, Chile, with the research assistance of Ms. Tania de Armas (June 2000-May 2003).
- 2000 Social Sciences and Humanities Research Council Travel Grant, University of Western Ontario, to attend the XXII International Congress of the Latin American Studies Association plus LASA Conference, ‘An Assessment of Gender Policies in Latin America,’ \$1,300.00 (March 2000).
- 1999 SSHRC, Social Sciences and Humanities Research Council Incentive Fund, “The Gendered Political Origins of Social Policy in Chile, 1938-1973” (\$2,000.00). A preliminary study of the role of women professionals in the shaping of social policy and programs geared to the poor, with a focus on professional discourses. Archival research in Santiago, Chile with the research assistance of Ms. Leonora Reyes (July 1999-June

2000).

- 1998 SSHRC Travel Grant, to Attend the XXI International Congress of the Latin American Studies Association, Chicago, Ill., \$900 (September).
- 1997 University of Western Ontario's V-P Special Research Grant (\$6,000). "Civilizing the Nation: Chilean Women and State Formation in the Post-War Period." Study of grassroots women's organizations and popular women's NGOs conducted in Santiago, Chile; archival research. Research Assistant: Ms. Leonora Reyes (Santiago, Chile). (June 1997-July 1998).
- 1997 SSHRC Travel Grant, to attend Conference at St. Peter's College, Oxford, England, \$1,195 (March 20-22 1997).
- 1995 Research Director. SSHRC Internal Grant (\$3,740). "Constructing a 'Woman's Space' Within the State." Study of both the character of the National Women's Bureau in Chile and its impact as a "women's space" for political action within the state. Interviews with members of the Bureau and with researchers and grassroots activists linked to Chile's women's movement, Santiago, Chile. (June 1995 - July 1996).
- 1995 Research Director. International Development Research Centre (IDRC) Grant (\$15,000), August 1995 - December 1997. "The Shifting Terms of Citizenship in Latin America's Minimalist States: A Comparative Overview." Research Assistant: Ms. Leonora Reyes (Santiago, Chile). Sub-project of "Globalization and Public Policy in Latin America" -- Co-investigator (Principal Investigator: Andres Perez, Professor, Department of Political Science, University of Western Ontario). (August 1995 - December 1997).
- 1994 SSHRC Travel Grant, to attend the XVIII International Congress of the Latin American Studies Association, Atlanta, Georgia, \$375 (March 10-12 1994).
- 1991-1993 SSHRC Post-Doctoral Fellowship (\$53,000) May 1991-June 1993. Women's Organizations and Political Learning in the Transition to Democracy in Chile. A study of the impact of the transition process on poor women's neighbourhood organizations, and on middle-level women's organizations, conducted in Santiago, Chile. Ethnographic research in a neighbourhood in the municipality of La Pintana, Santiago, Chile; interviews with women's organizations and representatives of Non-Governmental Organizations in October and November 1991, and May and June 1992.
- 1987-1988 Young Canadian Researchers Award, International Development Research Centre of Canada. Doctoral Field Research Grant for study of women's organizing in Santiago, Chile \$20,000.
- 1986-1987 Social Sciences and Humanities Research Council of Canada, SSHRC. Doctoral Research Fellowship.

1985-1986 Ontario Graduate Scholarship.

1984-1985 University of Toronto Open Fellowship.

- 1981 Member. "OISE Media Workshop," The Ontario Institute for Studies in Education. Fall 1981 to Spring 1983. Coordinator: Professor Edmund Sullivan, Applied Psychology, OISE. Responsibilities: Viewed and analysed the ideological content of television advertisements.
- 1979 Research Assistant. SSHRC-funded Project "Critical Social Theory, Practical Reasoning and Communicative Competence," Department of History and Philosophy of Education, The Ontario Institute for Studies in Education. September 1979 to September 1983. Director: Professor Dieter Misgeld. Responsibilities: Library researcher; Seminar discussant.

HONORS AND AWARDS

Teaching Honour Roll, University Student Council. Western University, 2012-2013.

Alumna of the Year, Department of Philosophy. George Mason University, 2011.

RESEARCH AND PUBLICATIONS

Chapters in Refereed Books

Schild, V. "Social Inclusion, Gender and Desire: 25 years of Social Protection with a Gendered Face in Chile." In América Latina: Corpos, Transitos e Resistencias. Vol. 2, eds. Márcia Esteves de Calazans, Mary Garcia Castro, and Emilia Piñeiro. Porto Alegre, RS: Editora Fi, 2018, pp. 527-545.

Schild, V. "Neoliberale Regierungsweisen und die Rekonfiguration der Geschlechterordnung. Zur Rolle des Staates." *Geschlecht im flexibilisierten Kapitalismus? Neue UnGleichheiten*, eds. Ilse Lenz, Sabine Evertz, and Saida Ressel. Wiesbaden: Springer VS, 2017, pp.131-157.

Schild, V. "Los feminismos y la construcción del estado social neoliberal en América Latina." *Desigualdades en un Mundo Globalizado*, ed. Narda Henriquez, Gerardo Damonte, Marianne Braig and Barbara Göbel. Lima: CISEPA, Pontificia Universidad Católica del Perú, 2015, pp. 75-100.

Schild, V. "Geschlecht und Staat in Lateinamerika -- die Zwei Gesichter Neoliberaler Regulation." In *Staat in globaler Perspektive – neue und alte Entwicklungsstaaten*, eds. Hans-

Jürgen Burchardt and Stefan Peters. Frankfurt/New York: Campus-Verlag, 2015, pp. 195-218.

Schild, V. "Feminists and the Neoliberal Revolution in Government: A Critical Essay on Politics and the State." *Politik in verflochtenen Räumen/Los espacios entrelazados de lo político*. Edited by Markus Hochmüller et al. Berlin: Verlag Walter Frey, 2013, pp. 310-325.

Schild, V. "Care and Punishment in Latin America: "The Gendered Neoliberalization of the Chilean State." In *Neoliberalism Interrupted: Social Change and Contested Governance in Contemporary Latin America*. Edited by Mark Goodale and Nancy Postero. Stanford University Press, 2013, pp. 195-224.

Schild, V. "A Vision of 'Public Space' in Latin America – Beyond Eurocentristic Images." Marianne Braig and Anne Huffschmid, eds. *Los poderes de lo público. Debates, espacios y actores en América Latina*. Frankfurt: Vervuert Verlag/Madrid: Iberoamericana, 2009, pp. 53-68.

Schild, V. "Recasting 'Popular' Movements: Gender and Political Learning in Neighbourhood Organizations in Chile." Richard Stahler-Sholk, Harry E. Vanden, and Glen Kuecker, eds. *Latin American Social Movements in the Twenty-First Century: Resistance, Power, and Democracy*. Rowman & Littlefield, 2008, pp. 217-232. (Shortened and updated version of article published in *Latin American Perspectives*, 21, 59-80, 1994).

Schild, V. "Die Freiheit der Frauen und gesellschaftlicher Fortschritt. Feministinnen, der Staat und die Armen bei der Schaffung neoliberaler Gouvernementalität." In Olaf Kaltmeir, Jens Kastner, Elisabeth Tuider, eds. *Neoliberalismus, Autonomie, Widerstand: Soziale Bewegungen in Lateinamerika*. Münster: Verlag Westfälisches Dampfboot, 2004, pp. 82-100. (Shorter, updated version of piece published in "Peripherie: Zeitschrift für Politik und Ökonomie in der Dritten Welt") 93, 23 (December 2003): 481-506).

Schild, V. "Engendering the New Social Citizenship in Chile: NGOs and Social Provisioning under Neo-liberalism." In Shahra Razavi and Maxine Molyneux, eds., *Gender Justice, Development and Rights. Substantiating Rights in a Disabling Environment*. Oxford University Press, 2002, pp. 170-203.

Schild, V. "Nuevos Sujetos de Derechos? Movimientos de Mujeres y la Construcción de Ciudadanía en las 'Nuevas Democracias'." En A. Escobar, S.E. Alvarez, E. Dagnino (Eds.), *Política cultural & Cultura política: Una nueva mirada sobre los movimientos sociales latinoamericanos*. Bogotá: Editora Aguilar, Altea, Taurus, Alfaguara and Instituto Colombiano de Antropología e Historia (ICANH), 2001, pp. 119-146. (Spanish translation of V. Schild, "New Subjects of Rights? Women's Movements and the Construction of Citizenship in the 'New Democracies.' In S. E. Alvarez, E. Dagnino, and A. Escobar (Eds.), *Cultures of Politics/Politics of Culture*. (pp. 93-117). Boulder, Co.: Westview Press, 1998)

Schild, V. "Novos Sujetos de Direitos? Os Movimentos de Mulheres e a Construção da Ciudadanía Nas 'Novas Democracias'." In S. E. Alvarez, E. Dagnino, and A. Escobar (Eds.),

Cultura e Política Nos Movimentos Sociais Latino-Americanos. Novas Leituras. (pp. 149-183). Belo Horizonte, Minas Gerais: Editora Universidade Federal Minas Gerais (UFMG), 2000. Portuguese version of Schild, V. "New Subjects of Rights? Women's Movements and the Construction of Citizenship in the 'New Democracies'." In S. E. Alvarez, E. Dagnino, and A. Escobar (Eds.), *Cultures of Politics/Politics of Culture*. (pp. 93-117). Boulder, Co.: Westview Press, 1998.

Schild, V. "Transnational Links in the Making of Latin American Feminisms: A View from the Margins." In A. Heitlinger (Ed.), *Emigré Feminism*. (pp. 67-94). Toronto: University of Toronto Press, 1999.

Schild, V. "New Subjects of Rights? Women's Movements and the Construction of Citizenship in the 'New Democracies'." In S. E. Alvarez, E. Dagnino, and A. Escobar (Eds.), *Cultures of Politics/Politics of Culture*. (pp. 93-117). Boulder, Co.: Westview Press, 1998.

Schild, V. "The Hidden Politics of Neighbourhood Organizations: Women and Local Participation in the Poblaciones of Chile." In M. Kaufman and H. Dilla Alfonso (Eds.), *Community Power & Grassroots Democracy*. (pp. 126-169). London: Zed Press/IDRC, 1997. (Slightly revised, and updated, version of N/S piece, 1992).

Schild, V. "Neighbourhood Organizations and the Participatory Process: Women's Role in the Poblaciones of Chile." In R. Rott (Ed.), *Entwicklungsprozesse und Geschlechter-verhältnisse*. (pp. 275-294). Saarbrücken and Fort Lauderdale: Breitenbach, 1992.

Chapters in Non-Refereed Books:

Bascuñán, P. and Schild, V. "Esparcimiento y actividades deportivas." In Patricio D. Bascuñán y José M. Borgoño (Eds.). *Chilenos en Toronto: Memorias del Exilio*. Toronto: Casa Salvador Allende, 2015, pp. 204-239.

Schild, V. "Rasplet cileanskog feminizma drugog vala I izazovi neoliberalnog moderniteta"/"The Unravelling of Second Wave Feminism in Chile and the Challenges of Neoliberal Modernity" In *Women and politics: Class differences in Feminism (Zene I politika: Klasne razlike u feminizmu)*. Zagreb: Zenska Infoteka, 2007, pp. 11-32.
 (Updated and revised version of "Wie Frauen im Namen von Frauen regiert werden. Chilenischer Feminismus in den 90er Jahren." *Solidaridad Berichte und Analysen aus Chile* 23, 220/223 (2002): 4-10).

Schild, V. "Globalisierung und Frauen: Gewinnerinnen un Verliererinnen." In Sandra Lassak and Katja Strobel (Eds.) *Von Priesterinnen, Riot Girls und Dienstmädchen. Stimmen fur eine Globalisierung von unten*. Munster: ITP-Kompass Bd.4, 2005, pp. 28-37.

Articles in Refereed Journals

Schild, V. "Feminism, the Environment and Capitalism: On the Necessary Ecological Dimension of a Critical Latin American Feminism." *Journal of International Women's Studies* 20, 6 (2019): 23-43.

Schild, V. and L. Follegati. "Contingencia, Democracia y Neoliberalismo: Reflexiones y Tensiones a Partir del Movimiento Feminista en la Actualidad." *Pléyade: Revista de Humanidades y Ciencias Sociales* 22 (Julio-Diciembre, 2018): 157-179.

Schild, V. "Féminisme et néolibéralisme en Amérique Latine." In Aurelie Leroy, ed. *De L'usage de genre. Points de vue du Sud.* Special Issue *Alternatives Sud* XXV, 2 2018: (French Version of *Revista Nueva Sociedad* 265 (2016).

Schild, V. "Feminismo y neoliberalismo en América Latina." *Revista Nueva Sociedad* 265 (2016): 32-49.

Schild, V. "Feminismo y Neoliberalismo en América Latina." *New Left Review* 96 (Enero/Febrero 2016): 63-79. (Spanish Version of *New Left Review*, 96 Nov./Dec. 2015).

Schild, V. "Feminism and Neoliberalism in Latin America." *New Left Review* 96 (November/December 2015): 59-74.

Schild, V. "Rethinking Emancipation Beyond Neoliberal Regulation." *Hypatia Journal of Feminist Philosophy*, special issue on Emancipation. Guest Editor, Susanne Lettow. 30, 3 (Summer 2015): 547-563.

Schild, V. "Institutional Feminist Networks and their "Poor": Localizing Transnational Interventions." *Journal of Latin American Policy* 5, 2 (2014): 279–291.

Schild, V. "Die Spezifität lateinamerikanischer Feminismen in Kontext neoliberaler Regulierung. Beunruhigende Divergenzen – Produktive Ambivalenzen." *Das Argument* 308, 3 (2014): 356-368.

Schild, V. "Empowering Consumer Citizens or Governing Poor Female Subjects? The Institutionalization of "Self-Development" in the Chilean Social Policy Field." *Journal of Consumer Culture* 7, 2 (2007): 179-203.

Schild, V. "Die Freiheit der Frauen und gesellschaftlicher Fortschritt. Feministinnen, der Staat und die Armen bei der Schaffung neoliberaler Gouvernementalität." *Peripherie: Zeitschrift für Politik und Ökonomie in der Dritten Welt* 93, 23 (December 2003): 481-506.

Schild, V. "Neo-Liberalism's New Market Citizens: The Civilizing Dimension of Social Programs in Chile." *Citizenship Studies* 4, 3 (2000): 275-305.

Schild, V. "Market Citizenship and the "New Democracies": Ambiguous Legacies of Chilean Women's Movements." *Social Politics. International Studies in State, Gender, and Society*: 5 (2) 232-249, 1998.

Schild, V. "New Subjects of Rights? Women's Movements and the Construction of Citizenship in the 'New Democracies.'" *Organization*: 4 (4) 604-619, 1997 (Shortened version of chapter published in *Culture of Politics/Politics of Culture*, 1998).

Schild, V. "NGOs, Feminist Politics and Neo-Liberal Latin American State Formations: Some Lessons from Chile." *Canadian Journal of Development Studies*: Special Issue, 123-147, Summer 1995.

Schild, V. "Recasting 'Popular' Movements: Gender and Political Learning in Neighbourhood Organizations in Chile." *Latin American Perspectives* 21, 59-80, 1994.

Schild, V. "Jenseits der 'Zivilgesellschaft': Unsichtbare Aspekte des Übergangs von der Diktatur in Chile." (Beyond Civil Society: Invisible Aspects of the Transition from Dictatorship in Chile) *Peripherie: Zeitschrift für Politik und Ökonomie in der Dritten Welt*: 47/48, 31-48, 1992.

Schild, V. "The Hidden Politics of Neighbourhood Organizations: Women and Local Level Participation in the Poblaciones of Chile." N/S: *Canadian Journal of Latin American and Caribbean Studies* 15 (30) 137-158, 1990.

Articles in Refereed Conference Proceedings

Schild, V. "The Coverage of El Salvador in The Globe and Mail." In S. Thomas (Ed.). *Culture and Communication: Methodology, Behavior, Artifacts, and Institutions: Selected Proceedings from the Fifth International Conference on Culture and Communication*, Temple University, 1983. Norwood, N.J.: Ablex, 1987.

Articles in Non-Refereed Journals

Schild, V. "Feminismo, democracia y neoliberalismo en América Latina. Una Conversación con Verónica Schild." Interview by Luna Follegati. CROLAR. Cultural Production and Political Power in Latin America 7,1 (2018): 55-61.

Schild, V. "Las ambigüedades de los feminismos Latinamericanos y el neoliberalismo." *Perspectivas América Latina: Análisis y Comentarios Políticos* (Heinrich Böll Stiftung) No. 2 (July 2016): 19-23. (Simultaneously in the German edition as: "Kuschelkurs mit dem Neoliberalismus. Lateinamerikas liberale Feministinnen in der Kritik").

Schild, V. "The Exclusions of 'Gender' in Neoliberal Policies and Institutionalized Feminisms." *LASA Forum*, Vol. XLVI, I (Winter 2014): 13-15.

Schild, V. "Şili'de İkinci Dalga Feminist Hareket ve Neo-Liberal Modernitenin Meydan Okuması" *Amargi: Feminist Teori ve Politika* 3 (2007): 69-71. (Shortened version of "The Unravelling of Second Wave Feminism in Chile and the Challenges of Neoliberal Modernity").

"The Central Struggle. Interview with Verónica Schild." *PREPIH*, Sreda December 19, 2007, 15 pp. (http://prepih.blogspot.com/2007_12_01archive.html)

Schild, V. "Wie Frauen im Namen von Frauen regiert werden. Chilenischer Feminismus in den 90er Jahren." *Solidaridad Berichte und Analysen aus Chile* 23, 220/223 (2002): 4-10.

Schild, V. "Engendering the New Social Citizenship in Chile: NGOs and Social Provisioning under Neo-liberalism." Available electronically through the United Nations Research Institute for Social Development, UNRISD – www.unrisd.org (2001), 66pp.

Schild, V. "'Gender Equity' Without Social Justice: Women's Rights in the Neoliberal Age." *NACLA Report on the Americas* XXXIV, 1 (July/August 2000): 25-28.

Schild, V. "Celebrating the Grassroots, or 'Civil Society' Rediscovered: New Opium for the Old Left?" *Southern Africa Report* 13, 4 (August 1998): 25-27.

Schild, V. "Beyond the 'Passive State' and Other Globalism Myths: Nation States, Social Movements and Gendered Market Citizens." *Development*: 41, 33-37, 1998.

Schild, V. "Women and Local Participation: Some Notes on The Changing Discourse of Organized Pobladoras in Santiago Chile." *Women and Language*: XI, 63-65, 1988.

Working Papers

Schild, V. "Securing Citizens and Entrenching Inequalities. The Janus-Faced Neoliberal Latin American State." DesiguALdades.net Working Paper Series, Working Paper No. 83. Berlin: DesiguALdades.net, International Research Network on Interdependent Inequalities in Latin America, 2015.

Schild, V. "The Hidden Politics of Urban Social Movements: Lower Level Participation and Identity Formation in the Neighbourhoods of Chile." Toronto: CERLAC, York University, Working Paper 2, 1-31, 1990.

Book Reviews

Schild, V. Review of Amy Lind. *Gendered Paradoxes: Women's Movements, State Restructuring, and Global Development in Ecuador* (Pennsylvania: Pennsylvania State University Press, 2005). In *Journal of Latin American Studies* (2008): 372-374.

Schild, V. Review of Lindsay DuBois. *The Politics of the Past in An Argentine Working-Class Neighbourhood*. (University of Toronto Press, 2005). In *Labour/Travail* (2006): 234-237).

Schild, V. Review of Patrick Barr-Melej. *Reforming Chile: Cultural Politics, Nationalism, and the Rise of the Middle Class* (The University of North Carolina Press, 2001). In *National Identities* 5, 3 (2003): 313-316.

Schild, V. Review of Margaret Power. *Right-Wing Women in Chile. Feminine Power and the Struggle Against Allende 1964-1973* (University Park, PA: The Pennsylvania State University Press, 2002). In *Journal of Latin American Studies* 35 (2003): 893-895.

Schild, V. Review of Laura Macdonald. *Supporting Civil Society: The Political Role of Non-Governmental Organizations in Central America* (London/New York: Macmillan 1997). In *Canadian Journal of Political Science* (September 1997): 592-594.

Schild, V. Review of S. A. Radcliffe and S. Westwood, (Eds.), `Viva': *Women and Popular Protest in Latin America* (London: Routledge, 1992). In *Resources for Feminist Research* 22, 92-94, 1993.

Work Forthcoming

Schild, V. "La Emancipación como regulación moral: Los feminismos latinoamericanos y el neoliberalismo." In Nuñez, Lucía (Ed.) *Feminismos, justicia y derechos frente al neoliberalismo* (UNAM, forthcoming). (translation by Rodrigo Alvarez of "Rethinking Emancipation Beyond Neoliberal Regulation." *Hypatia Journal of Feminist Philosophy*, special issue on Emancipation. Guest Editor, Susanne Lettow. 30, 3 (Summer 2015): 547-563)).

Work in Progress

Books

Schild, V. *Feminismo y neoliberalismo en América Latina: De la emancipación a la regulación con cara de mujer?* (In preparation for submission to LOM Ediciones)

Schild, V. *Contradictions of Emancipation: The Women's Movement, Culture, and the State in Contemporary Chile.* (In progress, under contract with Duke University Press, forthcoming)

Articles

Schild, V. Why Historical Materialism Still Matters to Feminist Politics: Or, Social Location, Knowledge, and Power (Abstract for Special Issue Proposed to *Journal of Peasant Studies*, "Women in Movement and Feminisms in Latin America: Critical Materialism, Alliance

Building, and Environmentalisms”

Schild, V. “Las Paradojas del Modelo de Justicia Neoliberal: Una Reflexión a Partir del Feminismo Crítico”

PRESENTATIONS

Invited Conference Presentations

Schild, V. “Why Historical Materialism Still Matters to Feminist Politics: Or, Social Location, Knowledge, and Power.” Workshop on Women in Movement and Feminisms: Critical Materialisms, Alliance Building, and Environmentalisms. Institute for Latin American Studies, Freie Universität Berlin, Germany, February 19-20 2019.

Schild, V. “Studying the State as Practices of Governing and Power.” International Symposium *Global Crises and Conflicts over Resource*. Organized by GLOCON of the Otto Suhr Institute of Political Science and the Institute of Latin American Studies at the Freie Universität Berlin. Sponsored by the Federal Ministry of Education and Research and the Freie Universität Berlin, Berlin , Germany, February 8-9 2018.

Schild, V. “Trabajo reproductive y la “producción” de la naturaleza: una lectura feminist de Marx.” Seminario *Marx y Durkheim en Tiempos de Transformación*. Organized by Universidad de Concepcion, Concepcion, Chile, October 31, 2017.

Schild, V. “Desde la interseccionalidad al conocimiento situado”, *Conversatorio con estudiantes de post grados: tema Abordajes feministas para la investigación social*. Departamento de Trabajo Social, Universidad Alberto Hurtado. Santiago, Chile, 17 Octubre 2017.

Schild, V. “Feminismo y políticas sociales: hacia un feminismo neoliberal?” Seminario *Palabras y cosas en Trabajo Social*. Organized by Universidad Alberto Hurtado, Santiago, Chile, October 12 2017.

Schild, V. “The Siren Call of Latin American Neoliberalisms: Reflections on the Limits of “Empowerment” as Consumption.” Keynote presentation to the Latin American & Caribbean Studies 2017 Conference, University of Ottawa, Ottawa, June 10, 2017.

Schild, V. Presentation to Session “Estado y Gobernanza: qué Democracia, qué Crisis?” International Seminar Horizontes Sociales y Políticos desde los Paises Andinos: Economía, Política, Democracia y Cultura en un Nuevo Ciclo de Globalización.” Organized by Departamento de Ciencias Sociales y Doctorado en Sociología, Pontificia Universidad Católica del Perú, Lima, Perú May 2 – 4, 2017.

Schild, V. "Capitalismo, neoliberalismo y devastación ecológica, punto ciego del debate feminista latinoamericano?" Centro de Estudios sobre Democratización y Derechos Humanos (CEDEHU), en el marco de su Seminario Permanente en Democratización y Derechos Humanos, Universidad Nacional de San Martín, sponsored by CLACSO, Buenos Aires, Argentina, April

19, 2017.

Schild, V. “Prácticas políticas y feminismos latinoamericanos en tiempos de crisis.” Plenary Session, II Jornadas de Investigaciones Feministas y de Género, FLACSO-Ecuador, Quito, Ecuador, Mach 16 and 17 2017.

Schild, V. “Rescatando experiencias para la construcción de nuevas estrategias feministas.” Presentation to the seminar “Nuevas fuerzas emergentes y feminismos en Chile.” Seminar sponsored by the Heinrich Böll Foundation/Cono Sur, Santiago, Chile, November 2, 2016.

Schild, V. “Feminismos y construcción del Estado Social Neoliberal en América Latina.” Conversatorio organized by Departamento de Trabajo Social y Observatorio de Género y Salud, Universidad de la Frontera, Temuco, Chile, October 18 2016.

Schild, V. “Sociedad neoliberal y las contradicciones de los feminismos latinoamericanos.” Escuelas de Antropología y Ciencia Política y Relaciones Internacionales, Universidad Academia de Humanismo Cristiano, Santiago, Chile, April 13, 2016.

Schild, V. “Economía política y programas sociales en Chile, una visión crítica desde el feminismo. *Conversatorio con Verónica Schild. Tema: Estado y Género, Una Relación Compleja.*” Escuela de Posgrado, Pontificia Universidad Católica del Perú, Lima, Perú, April 4, 2016.

Schild, V. “El Estado y la relación con las mujeres, planteamientos teóricos y proximaciones metodológicas.” *Conversatorio con Verónica Schild. Tema: Estado y Género, Una Relación Compleja.* Escuela de Posgrado, Pontificia Universidad Católica del Perú, Lima, Perú, April 4, 2016.

Schild, V. “La ciudadanía como relación de poder: sujetos, sujeción y Estados neoliberales.” Workshop: *Ciudadanía, neoliberalismo y re-estructuración social y económica en el puerto de Valparaíso.* Escuela de Psicología, Universidad de Valparaíso. Funded by Proyecto FONDECYT, “Nuevos Estudios de Cuidadanía en Chile: Transformaciones y Espacio.” Valparaíso, Chile, March 29 2016.

Schild, V. “La ciudadanía como relación de poder: sujetos, sujeción y Estados neoliberales.” Universidad de la Frontera, Temuco. Funded by Proyecto FONDECYT, “Nuevos Estudios de Cuidadanía en Chile: Transformaciones y Espacio.” Temuco, Chile, March 18 2016.

Schild, V. “Cuidadanía y neoliberalismo en Chile.” Workshop: Ciudadanía y neoliberalismo en Chile.” Instituto de Asuntos Públicos, Universidad de Chile. Funded by Proyecto FONDECYT, “Nuevos Estudios de Cuidadanía en Chile: Transformaciones y Espacio.” Santiago, Chile March 3 2016.

Schild, V. “The State and Neoliberalism in Chile and Latin America.” Forschungskolloquium

Prof. Klaus Dörre. Friedrich Schiller Universität, Jena, Germany, November 11 2015.

Schild, V. "Latin American Feminisms and Neoliberal Regulation." Workshop 1: Female Proletariats/Weibliche Proletariate. International Congress, *The Strength of Critique: Trajectories of Marxism-Feminism/Die Kraft der Kritik. Wege des Marxismus-Feminismus*. Feministische Sektion des Berliner Instituts für Kritische Theorie and Rosa Luxemburg Stiftung, with Participation of Transform! Europe and Die LINKE.SDS. Rosa Luxemburg Stiftung, Berlin, Germany, March 20, 2015.

Schild, V. "Ciudadanas precarias o sujetos neoliberales? Un acercamiento crítico hacia las nuevas políticas sociales." Keynote Lecture. 6 Congreso Internacional de Sociología. Universidad de Baja California. Ensenada, Mexico, September 23, 2014.

Schild, V. "Thinking Transnationally through a "Situated" Approach: Latin American Feminisms and Anti-Capitalist Commitment." Colloquium of the Project, *The Americas as Space of Entanglement(s)*, Center for InterAmerican Studies, Fakultät für Linguistik und Literaturwissenschaft, Universität Bielefeld, Bielefeld, Germany, April 22, 2014.

Schild, V. "Utopia Without Politics? Rethinking "Human Rights" as a Discourse of Emancipation ." International Workshop, *Rethinking the State: Law and Politics in the Making of Inequalities in Latin America*, DesiguALdades.net, Freie Universität, Berlin, Germany, April 4-5, 2014

Schild, V. "Rethinking Gender and Emancipation Beyond Neoliberal Regulation." Political Inquiry Colloquium, Department of Political Science, Western University, London, Ont. February 28 2014.

Schild, V. "Beyond Sexism and Ethnocentrism: Feminist Struggles for Social Justice in Latin America." The 1st Annual Gender & Global Change Conference, *Where are the Wo[men]?*_ Women in House and Political Science Association, Western University, London, Ont., March 1 2014.

Schild, V. "Whose Feminism is it After All? Challenging Nancy Fraser from the Other America." Colloquium at the John F. K. Kennedy Institut of the Freie Universität Berlin, Berlin, Germany, December 3 2013.

Schild, V. Inaugural Lecture. "Rethinking Gender and Emancipation Beyond Neoliberal Regulation." Dahlem International Network Professorship for Gender Studies 2013/2014, Freie Universität Berlin, Berlin, Germany, November 6 2013.

Schild, V. "Securing Citizens and Entrenching Inequalities: The Janus-Faced Neoliberal State in Latin America." Weekly Colloquium at DesiguALdades.net, Research Network on Interdependent Inequalities in Latin America Freie Universität, Berlin, Germany, November 19 2012.

Schild, V. "Las dos caras del estado neoliberal Latinoamericano: Una aproximación desde el feminismo crítico." Seminario de Género y Etnicidad y Seminario de Antropología Jurídica, Centro de Investigaciones y Estudios Superiores en Antropología Social, CIESAS, Mexico City, Mexico, September 24 2012.

Schild, V. Inaugural Lecture: "El Feminismo crítico en el contexto neoliberal." Maestría en Investigación Social y Desarrollo. Universidad de Concepción, Concepción, Chile, April 3 2012.

Schild, V. "Las mujeres populares y el feminismo en la construcción de un nuevo estado cuidador." *Seminario Internacional Sobre Desigualdades y Políticas*, Escuela de Posgrado, Maestría en Sociología, Pontificia Universidad Católica del Perú, Lima, Perú, March 22-23, 2012.

Schild, V. "Las mujeres pobres y el feminismo en la construcción de un nuevo estado de 'cuidado' en América Latina." Posgrado en Estudios de la Mujer, Universidad de Costa Rica, San José, Costa Rica, May 2, 2011.

Schild, V. Feminists, Families and the Poor: The Reconfigured 'Caring' State in Latin America. *Sociology Colloquium*, Department of Sociology. The University of Western Ontario, February 4, 2011.

Schild, V. In the Name of Rights: Gender, the State, and Neo-Liberal Reconfigurations of Citizenship. *Social Inequalities and Global Interdependencies: Latin American Configurations*. Inaugural Conference of the Research Network on Interdependent Inequalities in Latin America, Berlin, Germany, December 2-4, 2010.

Schild, V. "El Programa Chile Solidario: Una Mirada desde el Governmentality Studies." Presentation to the *Workshop sobre Políticas Sociales comparadas (Argentina y Chile)*. Centro de Estudios Sobre Democratización y Derechos Humanos, Universidad Nacional de San Martín, Buenos Aires, Argentina, April 29 and May 3 2010.

Schild, V. "Políticas de Género y Estado Neoliberal (Overview of my research on feminism, gendered social policy and the neoliberalising state)." Presentation to the *Grupo de Investigación en Estudios de Género*, Facultad de Ciencias Sociales, Universidad de Concepción, Concepción, Chile, April 28, 2010.

Schild, V. "Feminism and the 'New Spirit' of Capitalism." *A Theory Session of The Centre for the Study of Theory and Criticism*. The University of Western Ontario, March 26 2010.

Schild, V. "Reframing Emancipation? Feminist Rights Talk in the Latin American Neoliberal Age." *Colloquia Series Spring 2010, Program in Latin American Studies at Johns Hopkins University*, Co-sponsored by the Program in Women, Gender, and Sexuality. Johns Hopkins

University, Baltimore, March 11 2010.

Schild, V. Feminist Politics and the 'New Spirit of Capitalism'. Plenary presentation to *New Political Orders, New Subjects of Feminism?* Pre-Conference of the Latin American Studies Association (LASA), Gender & Feminist Studies Section. Rio de Janeiro, Brazil, June 10 2009.

Schild, V. Feminist Victory or Neoliberalism with a Feminine Touch? Reframing the Presidency of Chile's Michelle Bachelet. *Latin American Luncheon Series*, Munk Centre for International Studies. University Toronto, Toronto, October 6 2008.

Schild, V. Care and Punishment in Latin America: The Spatialized, Gendered, Neoliberalization of the State. *Research Conference on Revolution and New Social Imaginaries in Postneoliberal Latin America*. University of California, San Diego, May 2-3, 2008 (Funded by the Wenner-Gren Foundation).

Schild, V. Feminists and the Neo-liberal Revolution in Government: A Critical Essay on Politics and the State. *Kolloquium für ExamenskandidatInnen und DoktorandInnen zu ausgewählten Problemen der Entwicklungsländerforschung*. Director, Prof. Dr. Uta Ruppert. Institute for Political Science, Faculty of Social Sciences, Johann Wolfgang Goethe-Universität Frankfurt am Main, Frankfurt, Germany, February 5, 2008.

Schild, V. Fin de una ilusión. Repensando el feminismo y la política de derechos de género en estados neoliberales contemporáneos. Seminar sponsored by the Vicerrectoría de Investigación, Centro de Investigación en Estudios de la Mujer (CIEM) and Maestría en Estudios de la Mujer (UCR/UNA), University of Costa Rica, San José, Costa Rica, February 28 2007 (Funded by University of Costa Rica and IDRC).

Schild, V. Do Borders Matter? Citizenship, National States, and Neo-liberal Governmentality in Latin America. *Symposium on Citizenship and Identity* organized by the School of International and Area Studies of the University of Oklahoma, Nelson, Oklahoma, February 15-15, 2007.

Schild, V. Localizing Transnational Feminist Interventions. The Case of Chile's Neo-Liberal Revolution in Government. *Beyond the Merely Possible: Transnational Women's Movements Today/Mehr als nur das Machbare: Aktuelle Ansätze transnationaler Frauenbewegungspolitik* Cornelia Goethe Centrum für Frauenstudien und die Erforschung der Geschlechterverhältnisse, Johann Wolfgang Goethe-Universität Frankfurt, Frankfurt, Germany, January 18- 20, 2007. (Funded by the Heinrich Böll Foundation)

Schild, V. Rethinking Challenges to Race/Gender Justice: A Transnational Perspective. *The Politics of Race, Gender and Equity: From Feminist Theory to Reality and Action* (A Conference to honour Dr. Carol Agocs and to celebrate the new Department of Women's Studies and Feminist Research). The Department of Women's Studies and Feminist Research, The University of Western Ontario. September 22, 2006.

Schild, V. Feminists and the Neo-liberal Revolution in Government. Paper presented at *Cultures of Resistance and Alternatives to Neo-Liberalism: A Studies in Political Economy Conference*. Ryerson University, Toronto. February 23-25, 2006.

Schild, V. Chilean Feminists and the Neo-liberal Revolution in Government. *Sociological Research Colloquium*, Department of Sociology, University of Delhi, Delhi, India. December 9 2005.

Schild, V. Globalization and Women: Winners and Losers. Inaugural Lecture for *Globalization and Women: Political and Feminist Theological Challenges*. International Seminar. Institut fur Theologie und Politik. Münster, Germany. December 2 - 5, 2004.

Schild, V. Neo-liberalism as a Revolution in Government: The New Parameters of Social Action in Chile. *Neoliberalism: Historical Perspectives and Critical Possibilities*. Workshop: Princeton University, October 15-16, 2004.

Schild, V. Discussant for Plenary Session on *Governmentality Beyond the State*. The Canadian Anthropological Society, University of Western Ontario, May 5 2004.

Schild, V. Presentation to *Threads of Hope*. Barnard College, New York, March 30, 2004.

Schild, V. Presentation to Plenary Session: Democracy in Latin America. *Democracy in Latin America: Thirty Years After Chile's 9/11*. University of Albany, SUNY, Albany, New York, October 10-12, 2003.

Schild, V. Una Visión de lo Público en América Latina más allá de Metáforas Eurocentristas. *Lo Público Como Arena de la Transformación Social, Cultural y Política? Despliegue y Fragmentación de los Espacios Públicos en las Sociedades de América Latina*. International Colloquium. Freie Universität Berlin, Berlin, March 20-22, 2003.

Schild, V. The Institutionalization of “Self-Development” in Chile: Empowering Women Citizens or Governing Poor Females Subjects? *Development Seminar*, Munck Centre for International Studies, University of Toronto, Toronto, March 8, 2002.

Schild, V. Challenges and Contexts of Grassroots Organizing in Contemporary Chile and Canada: A Comparative Overview. *The Institutionalization of Resistance: Community and Grassroots Organizing in Contemporary Chile and Canada*. Conference sponsored by the Centre for Integrative Anti-racism Studies, CIARS/OISE-University of Toronto, Toronto, February 16, 2001.

Schild, V. Engendering the New Social Citizenship in Chile: NGOs and Social Provisioning under Neo-Liberalism. *Gender Justice, Development and Rights. Substantiating Rights in a Disabling Environment* Workshop Organized by UNRISD, New York, June 3, 2000.

Schild, V. Civilizing the Nation: Chilean Feminists, Gendered Social Policies, & New Market Citizens. Cornell University, *Latin American Studies Program Weekly Luncheon Seminar Series*, Ithaca, New York, April 18, 2000.

Schild, V. Feminists, Gendered Social Policies and Neo-Liberal Latin American States: Some Critical Notes. *An Assessment of Gender Policies in Latin America* (Conference sponsored by the Latin American Studies Association), Miami, Fla., March 14-15, 2000.

Schild, V. Social Movements and the Limits of Pragmatic Politics in Neo-Liberal Times. *Taking Back our Resistances* (Student Organized Colloquium of the Faculty of Environmental Studies at York University), York University, March 12, 1999.

Schild, V. Neo-liberalism's New Gendered Market Citizens: The 'Civilizing' Dimension of Social Programs in Chile. *Space, Place and Nation: Reconstructing Neo-Liberalism in the Americas* (Inaugural Conference of the Center for Latin American, Caribbean and Latino Studies, University of Massachusetts, Amherst, cosponsored by the William and Flora Hewlett Foundation, the Latin American Studies Consortium of New England, the Center for Latin American, Caribbean and Latino Studies and the Geosciences Department, University of Massachusetts, Amherst), Amherst, Massachusetts, November 20-21, 1998.

Schild, V. Cultivating Citizens for the "New Democracies": Ambiguous Legacies of Chilean Women's Movements. *New Concepts of Democracy and Gendered Citizenship in Latin America: Local, National and Global Perspectives* (Conference sponsored by the Latin American Studies Association). Guadalajara, Mexico, April 1997.

(Also presented at *Women and Representation: Fragmentation and Integration* (Conference sponsored by the University of Waterloo, Wilfrid Laurier University, and the University of Guelph). University of Waterloo, October 1997).

Schild, V. Civilizing the Poor (Again): Neo-Liberal Social Policy and New Forms of Citizenship in Latin America. *State, Colony, Empire: A Workshop on State Formation in Comparative Historical & Cultural Perspectives*. St. Peter's College, Oxford, England, March 1997.

Schild, V. Transnational Links in the Making of Latin American Feminisms: A View from the Margins. Conference on *Emigre Feminism*, Trent University, Peterborough, Ontario, October 1996.

Schild, V. Feminists and the Politics of Identity: Cultivating Citizens for the New Democracy? Conference on *Feminism(s) in Latin America and the Caribbean: Prospects and Challenges on the Eve of the 21st Century* (Funded by the Mellon Foundation), University of California, Berkeley, April 1996.

Schild, V. New Subjects of Rights? Women's Movements and the Construction of Citizenship

in the 'New Democracies.' Conference on *As Culturas da Politica e a Politica das Culturas: Revendo os Movimentos Sociais na America Latina* (Funded by the Rockefeller Foundation), Universidade de Campinas, Campinas, Brazil, March 1996.

(Also presented at Conference on *Social Movements and Grassroots Organizations in Contemporary Latin America*, Brown University, Providence, R.I., March 1996).

Schild, V. Rethinking Citizenship in the Context of Minimalist Latin American States. University of Orebro, Orebro, Sweden, 19 May 1995.

Schild, V. Ciudadania y Pobreza: un enfoque desde el aprendisaje politico y el genero (Citizenship and Poverty: An Approach from the Perspective of Political Learning and Gender). FLACSO, Santiago, Chile, 30 June, 1992.

Schild, V. Recasting 'Popular' Movements: Gender and Political Learning in Neighbourhood Organizations in Chile. *CEDLA (University of Amsterdam)/CERLAC (York University) Joint Workshop on Social Movements and Power Relations: The Latin American Experience*, Amsterdam, Holland, November, 1991.

Schild, V. Partizipationsformen von Frauen in Sozialen Bewegungen in Santiago, Chile" (Women's Participation in Social Movements in Santiago, Chile). Conference on *Ansätze der Frauenforschung: Ueber Theorie und Praxis*. Lateinamerika Institut, Freie Universität Berlin, Berlin, April 1988.

Conference Presentations

Schild, V. "Las Paradojas del Modelo de Justicia Neoliberal: Una Reflexión a Partir del Feminismo Crítico." *XXXVII International Congress of the Latin American Studies Association*, Boston, MA, May 24 – 27, 2019.

Schild, V. Participation in Workshop, "Deudas, mujeres y programas sociales, en sociedades altamente financiarizadas." *XXXVII International Congress of the Latin American Studies Association*, Boston, MA, May 24 – 27, 2019.

Schild, V. Participation in Workshop, "Repensando un feminismo crítico materialista, desde América Latina, frente a un mundo de neo-liberalismo arrasador." *XXXVI International Congress of the Latin American Studies Association*, Barcelona, Spain, May 23 – 26, 2018.

Schild, V. "La materialidad de la vida como eje de un proyecto político anti-capitalista necesario: Reflexiones desde los feminismos materialistas." *XXXV International Congress of the Latin American Studies Association*, Lima, Peru, April 29 – May 1, 2017.

Schild, V. "Social Inclusion, Disciplining and Desire: 25 Years of Social Protection with a Gendered Face in Chile." *XXXIV International Congress of the Latin American Studies*

Association, New York, May 27-30, 2016.

Schild, V. “The ‘New’ Chilean Social State: Neoliberalized, Precarious, and Feminized.” *XXXIII International Congress of the Latin American Studies Association*, San Juan, Puerto Rico, May 27 – 30, 2015.

Schild, V. “Thinking Transnationally Through a “Situated” Approach: Latin American Feminisms and Anti-Capitalist Commitment.” *XXXII International Congress of the Latin American Studies Association*, Chicago, May 21 -24, 2014.

Schild, V. “The Siren Call of Neoliberalism in Chile: Female Agency as Empowerment for Precarious Contexts.” *XXXI International Congress of the Latin American Studies Association*, Washington, D.C., May 29 – June 1, 2013.

Schild, V. Participation in Workshop, “Explorando estrategias de investigación y activism en torno a la autonomía reproductiva y la ciudadanía sexual.” *XXXI International Congress of the Latin American Studies Association*, Washington, D.C., May 29 – June 1, 2013.

Schild, V. “Rekindling the Imaginary: A Latin American Anti-Capitalist Feminism for the 20th Century.” *XXX International Congress of the Latin American Studies Association*, San Francisco, Ca., May 23-26, 2012.

Schild, V. “Las mujeres pobres y la familia en la configuración de un estado neoliberal de ‘cuidado’: Reflexiones críticas sobre una década de relaciones feministas con el Estado.” *Encuentro Mesoamericano de Estudios de Género y Feminismos: Avances y retos de una década, 2001-2011*, Guatemala City, Guatemala, May 4-6, 2011.

Schild, V. “Feminists, Families and the Self-Enterprising Poor. An Emerging Latin American ‘Caring’ State?” *XXIX International Congress of the Latin American Studies Association*, Toronto, October 9-11 2010.

Schild, V. “Beyond the Limits of Liberal Gender Rights Talk in Times of Crisis.” *SGIR 7th Pan-European International Relations Conference*, Stockholm, September 9-11 2010.

Schild, V. “Recasting the Relation Between Rights Based Feminism, Neo-liberalism and Moral Regulation.” *53° Congreso Internacional de Americanistas*, Mexico City, July 20-21 2009.

Schild, V. “Feminists and the Neo-liberal Revolution in Government: A Critical Essay on Politics and the State.” *XXVIII International Congress of the Latin American Studies Association*, Rio de Janeiro, June 2009.

Schild, V. Commentary for the round table “Feminisms in the Américas: Alternative Genealogies of Rights and Resistance.” *XXVIII International Congress of the Latin American Studies Association*, Rio de Janeiro, June 2009.

Schild, V. "A Strange Familiarity: The Reconfiguration of Politics as Civic Revival in Neo-liberal Modernities." *XXVII International Congress of the Latin American Studies Association*, Montreal, Que. September 2007.

Schild, V. "From 'Sisters' to Clients? Comparative Reflections on the Question of Class in Contemporary Feminisms." *International Seminar: Women and Politics: Class Differences in Feminism*. Organized by Zenska Infoteka in cooperation with Heinrich Boll Foundation, Office for Croatia, Faculty of Philosophy, Rijeka, and Inter University Centre, Dubrovnik, May 17-19 2007.

Schild, V. "Governing the Bureaucrats: Feminists, Neo-liberal Governance and the Fate of Gender Equity Agendas." *The Canadian Anthropological Society*, University of Western Ontario, May 6 2004.

Schild, V. "Participación, ciudadanía y los pobres en Chile: Historia de una preocupación política." *XXIII International Congress of the Latin American Studies Association*, Washington, D.C., 2001.

Schild, V. "Feminism and Latin American States Revisited: Notes on the Study of Gendered Neo-Liberal State Formation." *XXI International Congress of the Latin American Studies Association*. Chicago, Ill., 1998.

Schild, V. "Civilizing the Poor (Again): Neo-Liberal Social Policy and New form of Citizenship in Latin America." *XX International Congress of the Latin American Studies Association*, Guadalajara, Mexico, 1997. (Also presented at Oxford, March 1997).

Schild, V. "Rethinking Citizenship in the Context of Minimalist States: A Consideration of the Southern Cone." *37th Annual Convention of the International Studies Association*, San Diego, California, 1996.

Schild, V. "Becoming Subjects of Rights: Citizenship, Political Learning and Identity Formation Among Latin American Women." *XVIII International Congress of the Latin American Studies Association*, Atlanta, Georgia, 1994. (Also presented at the XVth World Congress of the International Political Science Association, Berlin, 1994).

Schild, V. "Progressive NGOs, 'Empowerment' Strategies and Political Identities." *Annual Conference of the Canadian Society for International Development*, Carleton University, Ottawa, 1993.

Schild, V. "Struggling for Citizenship in Chile: 'Resurrection' of Civil Society?" *XVII International Congress of the Latin American Studies Association*, Los Angeles, California, 1992.

Schild, V. "Beyond 'Civil Society': Invisible Aspects of the Transition from Dictatorship in Chile." *Annual Conference of the Canadian Political Science Association*, Queen's University, Kingston, Ontario, 1991.

Schild, V. "Disordering Differences: Women and the 'Popular' Movement in Latin America." *XVI International Congress of the Latin American Studies Association*, Washington, D.C., 1991.

Schild, V. "Disordering Differences: Gender and the Category 'Popular' in the Latin American Discourse on Class." *Annual Conference of the Canadian Association for Latin American and Caribbean Studies*, York University, Toronto, Ontario, 1990.

Schild, V. "Neighbourhood Based Organizations, Gender, and the Participatory Process in the 'Poblaciones' of Chile." *Annual Conference of the Canadian Association of Latin American and Caribbean Studies*, Carleton University, Ottawa, Ontario, 1989.

Schild, V. "La Importancia de la Recepción en el Estudio de la Comunicación Política: Una Reflexión Metodológica (The Importance of Reception in the Study of Political Communication)." *First National Conference of the Chilean Political Science Association*, Santiago, Chile, 1987.

Schild, V. "The Coverage of El Salvador in The Globe and Mail." *Fifth International Conference on Culture and Communication*, Temple University, Philadelphia, Penn., 1983.

Invited Seminar Lectures

Schild, V. "Discusion en torno a enfoques feministas para el studio de las politicas de bienestar." *Clase Magistral Politicas de Bienestar en America Latina/Segundo semestre: enfoques y aproximaciones para el análisis y la intervención de las políticas de bienestar*. Doctorado en Trabajo Social y Politicas de Bienestar, Universidad Alberto Hurtado/ Boston College. Universidad Alberto Hurtado, Santiago, Chile, October 25 2017.

Schild, V. "Reflecciones sobre genero y endeudamiento", *Jornada sobre deuda y subjetividad, Grupo de Trabajo y Subjetividades*, Pontificia Universidad Catolica de Valparaiso, Valparaiso, Chile, October 19 2017.

Schild, V. "Feminizing the Masculinist State: Feminisms, Women's Work and Neoliberal Capitalist Development." *Ringvorlesung: Postwachstum: Transnationale Gender Perspektiven im Dialog*. Lateinamerika Institut, Freie Universität Berlin, Germany, November 2, 2015.

Schild, V. "Women's Rights as Human Rights: A Tool for Invisibilizing Other Knowledge?" *Human Rights in Academia/Zur Bedeutung von Menschenrechten für die Wissenschaft. Lecture series organized by Amnesty International*, Otto-Suhr Institut für Politikwissenschaft, Freie Universität Berlin, Berlin, Germany, April 29 2014.

Schild, V. "Why Feminist Standpoint Theory is Epistemologically and Politically Relevant Today." *Ringvorlesung: Im Zeitalter von Trans/Post/Inter... Warum Gender Studies Heute?* Gender Studies Area, Lateinamerika Institut, Freie Universität Berlin. Berlin, Germany, Thursday November 28, 2013.

Schild, V. "La dimensión de género en el estudio de las políticas sociales innovadoras." *Graduate core course in Social Geography.* Programa de Magíster en Geografía, Universidad de Concepción. Concepción, Chile, April 20, 2012.

Schild, V. "Una mirada crítica a las políticas sociales innovadoras y la formación de nuevos sujetos ciudadanos." *Undergraduate core course in Social Policy Studies.* Programa de Ciencias Políticas y Estudios Administrativos, Universidad de Concepción. Concepción, Chile, April 16, 2012.

Schild, V. "Democracy, Citizenship, and Neoliberalism in Chile: A Gendered Reading of Julia Paley's *Marketing Democracy*." *Anthropology 3400.6.0: Altering States: Civil Society and Citizenship in a Globalizing World.* Anthropology Department, York University. Toronto, April 3 2008.

Schild, V. "Transition und Geschlechterbeziehungen in Lateinamerika." *Graduate Seminar on Social and Cultural Dynamics in Central America.* Lateinamerika - Institut, Freie Universität Berlin. Berlin, Germany January 31, 2008.

Schild, V. "Die chilenische Frauenbewegung und neoliberale Anpassungstrategien." *Die Welt ist rund damit das Denken die Richtung ändern kann.* Attac-Sommerakademie. Münster, Germany, August 4 2003.

Schild, V. "Chile als Lehrstück Neoliberalismus." *Podiumdiskussion: Arbeit ohne Grenzen. Die Welt ist rund damit das Denken die Richtung ändern kann.* Attac-Sommerakademie. Münster, Germany, August 3 2003.

Schild, V. "Localizing Modern Citizenship: Catholic Legacies in the Configuration of Latin American Democratic Subjects." *Seminar on Transnational Studies.* Spanish Department. University of Western Ontario, November 22, 2002.

Schild, V. "Reflecting on the Global/Local Encounters of Latin American Feminisms: A Standpoint Between Cultures." *International and Comparative Studies Centre, Huron College, brown bag lunch series on international themes of the International and Comparative Studies Discussion Series.* Huron College, November 23, 1999.

Schild, V. "Strategic Perspectives from Latin America on Globalization, Structural Adjustment and Gender." *Conference on Bodies and Power: Modernization, Poverty, and Women's Health in the Third World.* (Funded by CIDA Institutional Linkages Project, York University and

Jadavpur University, Calcutta). York University, May 15, 1996.

Schild, V. "Feminists and Cultural-Political Restructuring in Latin America." *Colloquium of the Centre for Women's Studies and Feminist Research*. University of Western Ontario, London, Ontario, February 2, 1996.

Schild, V. "Las Contradicciones de la 'Nueva Ciudadanía.'" *Meeting on Globalization and Social Politics in Latin America* (Funded by IDRC Project) Montevideo, Uruguay, August 24 - 26, 1995.

Schild, V. "Movimentos Sociais e Cidadania e Gênero" (Social Movements, Citizenship, and Gender). *Cidadania Cultura e Movimentos Sociais*. Instituto de Filosofia e Ciências Humanas, University of Campinas, Campinas Brazil, August 2, 1995.

Schild, V. "Ciudadanía, Cultura e Identidade de Gênero" (Citizenship, Culture, and Gender Identity). *PAGU, Centro de Estudos de Gênero*, University of Campinas, Campinas Brazil, August 1, 1995.

Schild, V. "Popular Feminism and the Democratization of Democracy: Challenging New Political Discourses in Latin America." *Round Table: Women and Democratization in Latin America*. XVIII International Congress of the Latin American Studies Association, Atlanta, Georgia, 12 March 1994.

Schild, V. "Popular Feminism and the Democratization of Democracy: Challenging New Political Discourses in Latin America." *Latin American Speakers Series*, McGill University, 21 March 1994).

Schild, V. "The Underside of Latin America's New Democracy." *Development Studies Seminar*. Department of Political Science, University of Toronto, 5 March, 1993.

Schild, V. "The Underside of Latin America's New Democracy." *Political Science Seminar Series*, Department of Political Science, York University, 23 November, 1992).

Schild, V. "The Politics of Gender and Class in Recent Chilean Neighbourhood-Based Organizations." *OISE Sociology/SUNY (Buffalo) Joint Workshop on Gender and Class*, Toronto, March 2, 1991.

Schild, V. "Neighbourhood Organizations and the Participatory Process: Women's Role in the Poblaciones of Chile." *Sociology-Political Science Seminar*, University of Regina, October 1989.

Schild, V. "Análisis de Discurso: Un Método Cuantitativo Para la Investigación Social" (Discourse Analysis: A Qualitative Methodology For Social Analysis). *School of Social Planners, SUR* (Centro de Estudios Sociales y Educación), Santiago, Chile, May 1987.

Schild, V. "El Estudio del Sentido Comun Como Lenguaje Cotidiano: Consideraciones Metodológicas" (The Study of Common Sense as Everyday Language Use: Methodological Issues). *GIA (Grupo de Investigación Agraria)*. Academia de Humanismo Cristiano, Santiago, Chile, May 1987.

Schild, V. Commentary on "El Mercurio's Readers and the Hegemonic Potential of the New Conservative Discourse." *Conference on Chile 1973-1984: Media, Culture and Ideology*, York University, Toronto March 1985.

Public Talks and Invited Informal Lectures

Schild, V. "Feminism and Neoliberalism in Latin America." Lecture to *Seminar, Feminismos del Sur*, Lateinamerika Institut, Freie Universität Berlin, November 17, 2015.

Schild, V. "Why is Feminist Standpoint Theory Epistemologically and Politically Relevant Today?" Lecture to *Ringvorlesung*, Freie Universität Berlin, November 28 2013

Schild, V. "An Outsider Within: Reflections on Women in the Academy." Presentation to the *University of Western Ontario GTA Union Women's Committee "The Women and Labour Speaker Series and Social"*, University of Western Ontario, November 16, 2010.

Schild, V. "Why are Women Voting for the Right in Chile?" Presentation to the *Public Forum, Chile: Neoliberal Dilemmas After the Elections*, organized by the Centre for Research on Latin America and the Caribbean, York University, Toronto 21 February 2000.

Schild, V. "Women in Latin America." Talk given in connection with *International Women's Day celebrations*. Organized by Women's Issues Network, University of Western Ontario, March 4, 1998.

Schild, V. "Women's Grassroots Organizations in Latin America." Talk given to *Anthropology 281G, The Anthropology of Development*, University of Western Ontario, March 15, 1996.

Schild, V. "Political Scientists and the Study of Development." Talk given to students in the *Introduction to Development Studies* course at the University of Guelph, 16 February 1995.

SCHOLARLY AND PROFESSIONAL ACTIVITIES

Academic Affiliations

2019-2020 Científica de Excelencia del Extranjero, Programa de Psicología, Universidad

- Católica de Valparaíso, Valparaíso, Chile (September – December 2019; August – November 2020).
- 2019-2020 Adjunct Professor, Centre for Global Studies at Huron College, London, Ontario, Canada (2018-2020).
- 2016-2020 Advisory Board Member, Margherita-von-Brentano-Zentrum für Geschlechterforschung (MvB Centre for Gender Research), Freie Universität Berlin. July 2016 – July 2018; re-appointed July 2018 – July 2020.
- 2016-2019 Member of Grupo de Trabajo Feminismos, resistencias y procesos emancipatorios. Consejo Latinoamericano de Ciencias Sociales, CLACSO. Buenos Aires, Argentina.
- 2015 Visiting Research Fellow, DesiguALdades.net, Research Network on Interdependent Inequalities in Latin America. Freie Universität Berlin, Berlin, October 1 to December 31 2015.
- 2013 Dahlem International Network Professor for Gender Studies, Freie Universität Berlin, Berlin, Winter Semester, 2013-2014 (October - December 2013).
- 2012-2014 Visiting Research Fellow, DesiguALdades.net, Research Network on Interdependent Inequalities in Latin America. Freie Universität Berlin, Berlin, October 1 to December 7, 2012; May 1 to July 1 2013; April 1 to May 1 2014.
- 2012 Visiting Professor, Program Estudios Graduados en Procesos Sociales y Desarrollo (Graduate Program in Social Processes and Development). Universidad de Concepción, Concepción, Chile (March - April 2012).
- 2010 Visiting Research Fellow, DesiguALdades.net, Research Network on Interdependent Inequalities in Latin America (desiguALdades.net), Research Dimension II: Socio-Political Inequalities, Freie Universität Berlin, Berlin, December 1 - 15, 2010.
- 2009-2011 Member, Advisory Council, Advanced Institute for Globalization and Culture (aig+c), Lakehead University, Thunder Bay, Ontario, 2009 to 2011.
- 2007-2008 Visiting Fellow, Institute for Political Science, Faculty of Social Sciences, Johann Wolfgang Goethe-Universität Frankfurt am Main, Winter Semester 2007/2008 (September 24 2007 to March 31 2008).
- 2006-2011 Member, Academic Council, Centro de Estudios sobre Democratización y Derechos Humanos (Centre for Studies of Democracy and Human Rights), Graduate School, Universidad Nacional de San Martín. Buenos Aires, Argentina

2006 to 2011.

- 1991 - Associate Fellow, CERLAC (Centre for Research on Latin America and the Caribbean), York University. 1991 to the present.
- 1995 Visiting Professor, Centre for Feminist Research, University of Orebro, Orebro, Sweden, May 4 to May 19, 1995.
- 1992 Visiting Professor, FLACSO-CHILE (Facultad Latinoamericana de Ciencias Sociales-Chile), Santiago, Chile, May and June 1992.
- 1991-1993 Post-Doctoral Research Fellow, Department of Political Science and CERLAC, York University, Toronto.
- 1992 Member, Joint CERLAC - FLACSO Chile Project, January 1992 to December 1992.
- 1988-1989 Invited Researcher: Project "Frauen und Dritte Welt" (Women and the Third World), Lateinamerika Institut, Freie Universität, Berlin, Germany, October 1988 to March 1989. Director: Professor Renate Rott.
- 1986-1988 Associate Researcher, CENECA (Centro de Indagación y Expresión Cultural y Artística) Santiago, Chile. October 1986 to September 1988.
- 1987-1988 Affiliated Researcher, FLACSO, Santiago, Chile, September 1987 to September 1988.
- 1985-1986 Associate Researcher, "Chile Project", CERLAC, York University, September 1985 to September 1986.

Professional Associations and Activities

Memberships

Latin American Studies Association (LASA) (1991-)
 Canadian Association of Latin American and Caribbean Studies (CALACS)

Membership Activities

- 2019 Co-Chair, Gender and Feminisms Track, Latin American Studies Association, for LASA 2019 Conference, Boston, MA, May 2019.
- 2012-2013 Co-Chair, Gender and Feminist Studies of the Latin American Studies

- Association, May 2012 to May 2013.
- 2013 Gender and Sexualities Track Chair for the Canadian Latin American and Caribbean Studies (CALACS) Congress 2013.
- 2007-2010 Council Member, Gender and Feminist Studies Section of the Latin American Studies Association, September 2007-June 2009; June 2009 - September 2010.
- 1999 Track Chair, Gender Studies Section, Latin American Studies Association, for LASA 2000 Conference, Miami Florida, March 2000. (August 1999).
- 2000 Member of organizing committee (advisory capacity) for Conference on Gender Policies in Latin America being planned as pre-conference in connection with the XXII International Congress of the Latin American Studies Association, Miami March 2000.
- 1996 Member of initial organizing meeting for planning the Conference "New Concepts of Democracy and Gendered Citizenship in Latin America: Local, National and Global Perspectives," sponsored by the Latin American Studies Association for Guadalajara, April 1997. Meeting at Brown University, March 2, 1996.
- 1994-1997 Ad Hoc Member of Latin American Studies Association Women's Task Force Executive.
- 1995-1997 Co-Coordinator of Publications, Latin American Studies Association Women's Task Force.

Conference / Conference Panel Organizer

- 2019 Co-Organizer (with Renata Motta, Freie Universität Berlin), Panel, "Women in Movement and Feminisms in Latin America: Critical Materialism, Alliance Building and Environmentalisms", for the XXXVII International Congress of the Latin American Studies Association, Boston, MA, May 24 – 27, 2019.
- 2019 Organizer, Workshop, "Deudas, Mujeres y Programas Sociales en Sociedades Altamente Financiarizadas", for the XXXVII International Congress of the Latin American Studies Association, Boston, MA, May 24 – 27, 2019.
- 2017 Organizer, Workshop, "Estado Social Contemporáneo: modelos de gestión, culturas, subjetividades y género", for the XXXV International Congress of the Latin American Studies Association, Lima, Peru, April 29- May 1, 2017.

- 2017 Organizer of Workshop, “Diálogos y Puentes Solidarios: Hacia un Feminismo Crítico? for the XXXV International Congress of the Latin American Studies Association, Lima, Peru, April 29- May 1, 2017.
- 2015 Organizer of Panel, “Chile and Brazil: Left Neoliberalism as the “New” Social Democracy?” for the XXXIII International Congress of the Latin American Studies Association, San Juan, Puerto Rico, May 27 – 30, 2015.
- 2015 Organizer of Workshop, “Cuerpos, Precariedades y Exclusiones: Los feminismos y los desafíos de la Justicia Social en América Latina y el Caribe”, for the XXXIII International Congress of the Latin American Studies Association, San Juan, Puerto Rico, May 27 – 30, 2015.
- 2014 Organizer of Workshop, “Vidas Precarias de la modernidad? Cuerpos, sexualidades y luchas feministas en América Latina”, for the XXXII International Congress of the Latin American Studies Association, Chicago, May 21 -24, 2014.
- 2014 Co-organizer of International Workshop, DesiguALdades.net, “Rethinking the State: Law and politics in the Making of Inequalities in Latin America.” Sponsored by Freie Universität Berlin, Ibero Amerikanisches Institut – Preussischer Kulturbesitz, German Federal Ministry of Education and Research Berlin, April 4-5, 2014.
- 2013 Co-organizer of Conference, “Gender, Sexuality and Struggles for Justice in Latin America: Legal, Political and Social Dimensions.” A pre-conference jointly convened by the Sexualities and Gender and Feminist Studies Sections of the Latin American Studies Association. Sponsored by Washington College of Law Impact Litigation Project, and American University Center for Latin American and Latino Studies. American University Washington College of Law, Washington, D.C., May 29, 2013.
- 2012 Organizer of Panel, “Nuevas configuraciones, flujos y fronteras trans/nacionales en la circulación de saberes sobre Latinoamerica y el Caribe”, for the XXX International Congress of the Latin American Studies Association, San Francisco, May 23-26, 2012.
- 2010 Co-organizer, with Janet Conway, of Workshop, “Feminists Interrogating Rights: Are There Alternative Horizons for Feminist Politics?”, for the XXIX International Congress of the Latin American Studies Association, Toronto, October 6-9 2010.
- 2009 Co-organizer, with Amy Lind, of Workshop, “Feminisms in the Américas: Alternative Genealogies of Rights and Resistance”, for the XXVIX International Congress of the Latin American Studies Association, Rio de Janeiro, Brazil, June

11-14 2009.

- 2007 Co-organizer, with Amy Lind, of Workshop, “Feminisms in the Américas After the Washington Consensus: A Debate”, for the XXVII International Congress of the Latin American Studies Association, Montreal, September 6-8 2007.
- 1997 Organizer of Panel, "Engendering Political and Economic Restructuring in Latin America", for the XX International Congress of the Latin American Studies Association, Guadalajara, Mexico, April 17-19, 1997.
- 1990 Organizer of Panel, "Inventing Identities, Creating Social Movements: The Popular Sectors in Latin America", for the Annual Conference of the Canadian Association of Latin American and Caribbean Studies, York University, October 1990.
- 1989 Organizer of Panel, "Grassroots Organizations and Democratic Participation", for the Annual Conference of the Canadian Association of Latin American and Caribbean Studies, Carleton University, October 1989.

Scholarly External Assessments and Reports

Academic Appointments

- 2019 External Reviewer for a W3 Professur (tenured senior position) Political Science at the Otto-Suhr-Institut for Political Sciences, and the Lateinamerika Institut, Freie Universität Berlin (January 2019).
- 2015 External Reviewer for a W2 Professur (tenured position) in Gender and Diversity studies at the Otto-Suhr-Institut for Political Sciences, Freie Universität Berlin (April 2015).
- 2011 External Reviewer for a W2 Professur (tenured academic position) in the Lateinamerika Institut, Freie Universität Berlin, Berlin Germany, in the areas of Sociology and Political Science, with a focus on “interdependent inequalities” (April 2011).

Tenure Reviews

- University of Cincinnati (August 2007): 1
 SUNY Albany (September 2007): 1
 York University (September 2001): 1

Habilitations [highest academic degree – beyond the Ph.D. -- in the German/Austrian systems]

Stefanie Kron. Specialization in Political Sociology. Universität Wien, Vienna, Austria (April 2015).

Stephanie Schütze. Specialization in Ethnology and Cultural Anthropology, and Political Science. Freie Universität Berlin, Berlin Germany (December 8 2013).

Post-Doctoral Applications

Middle-Class Trajectories: Class, Color and Migration in Bogotá, Lima and Santiago.
Dahlem Research School (DRS) Post-Doctoral Fellowship, Freie Universität Berlin, December 15 2013.

Strong atheisms, modern pastorships or civic catechisms? Religious thought in Mexico's young political elites. Dahlem Research School (DRS) Post-Doctoral Fellowship, Freie Universität Berlin, December 15 2013.

Debating the Culture of Lawfulness efforts in Mexico: Competing concepts, practices and successes. Dahlem Research School (DRS) Post-Doctoral Fellowship, Freie Universität Berlin, December 15 2013.

Research Project Proposals

FONDECYT (Fondo Nacional de Desarrollo Científico y Tecnológico, Chile)
Grant Proposal: 1

SSHRC (Social Sciences and Humanities Research Council of Canada) Grant Proposal: 3

Editorial Boards

Member of editorial committee, journal *Atenea* (University of Concepcion, Chile).

Member of editorial board, *Nomos Book Series: Feminist and Critical Political Economy*. Editors, Professor Dr. Brigitte Young and Professor Dr. Uta Ruppert. Nomos Verlagsgesellschaft, Baden-Baden, Germany.

Reviewer of Manuscripts for Publication

Book Manuscript for Palgrave Macmillan (March 2015)

Journal Manuscripts (Selective list):

Anthropological Theory
POLIS Revista Latinoamericana
Economic Anthropology
American Anthropologist
Revista Casa de la Mujer (Instituto de Estudios de la Mujer/Universidad Nacional de Costa Rica)
Social Forces
Intervention. Zeitschrift für Okonomie/Journal of Economics
Political Geography
Qualtitative Sociology
Citizenship Studies
Latin American Research Review
Comparative Politics
Resources for Feminist Research
Studies in Political Economy
Journal of Latin American Studies
Women & Politics Journal
Signs. Journal of Women in Culture and Society
Women, Politics, and Policy
Feminist Review
Latin American and Caribbean Ethnic Studies

Related Non-Academic Research and Community Activities

- | | |
|-----------|--|
| 2012 | Discussant, “Mujer y Lucha social: Reconstrucción, Educación, Soberanía,” International Women’s Day event, Universidad de Concepción, Concepción, Chile. March 8. |
| 2008 | Guest Speaker, London’s “Take Back the Night”, organized by the Women’s Event Committee. Thursday September 18. |
| 1984-1991 | Research Consultant, TV Ontario, Evaluation and Research Office, Supervisor: Olga Kuplowska. Responsibilities: Formative Evaluation of TV Ontario productions (Depending on project, responsible for some or all of the following: recruiting study sample; developing and implementing research tools; conducting focused group interviews; transcribing and summarizing test results; producing reports) |

- 1982-184 Co-editor, Non-fiction Department, The Toronto Women's Press. Responsibilities: Evaluated manuscripts for publication, 1982-1984.
- 1982-1983 Co-editor, "International Women's Day Newsletter." International Women's Day Committee, 1982-1983.

SIGNIFICANT UNIVERSITY ADMINISTRATIVE DUTIES

International Activities

- 2012 Curriculum Review, Programa Multidisciplinario de Estudios de Género (PROMEG), April 20.
- 2012 Curriculum Review, MA en Investigación Social y Desarrollo, Universidad de Concepción, April 18.

University of Western Ontario (Selective)

- 2006-2011 Director, Centre for the Study of Theory and Criticism, University of Western Ontario – 2006-2007, 2008-2011.
- 2005-2006 Co-Director, Centre for the Study of Theory and Criticism, University of Western Ontario.
- 2006-2009 Member of UWO's SSHRC -CGS Ranking Committee - December 2006-December 2009
- 2006-2007 Member of International Curriculum Fund Committee
- 2004-2006 Member of International Research Awards Committee
- 1999-2000 Advisory Committee, CIDA Project “Prevention of Violence Against Women in Costa Rica” (University of Western Ontario in collaboration with the University of Costa Rica and its government partner INAMU/PLANVOI).
- 1996-1997 Member of Women's Studies Constitutional Committee, July 1996 - January 1997.

Faculty of Social Science, University of Western Ontario

- 2000 Member of Committee for External Review of the Centre for Women's Studies

and Feminist Research/Centre for Research on Violence Against Women and Children, April.

- 1995-2000 Member of the Advisory Committee of the Centre for Women's Studies and Feminist Research, 1995 – June 2000.
- 1999-2000 Member of the Steering Committee of the Centre for Women's Studies and Feminist Research, 1999 - June 2000

Department of Political Science, University of Western Ontario

- 2002 Member of Ad Hoc Committee on Academic Planning, October.
- 2002 Member of Ad Hoc Appointments Committee to Review Appointments Rules, June – October.
- 2002 Member of Appointments Committee, Fall 2004 - September 2005; Spring 2002 - October.
- 1997-2003 Member of Graduate Studies Committee:July 2003 - April 2004; July 2002 - October 2002; Winter 2000- Spring 2000; Spring 1995 - Fall 1996; Spring 1997 - Fall 1997.
- 1995-1998 Member of Tenure and Promotion Committee, Spring 1995 - 1996; Spring 1997 - to Summer 1998.

Centre for the Study of Theory and Criticism, University of Western Ontario

- 2001-2005 Member of Graduate Studies Committee, July 2001 - 2005
(Ex-officio, July 2005- 2011)
- 2006-2011 Member of Research Committee, Spring 2006 - 2011
(Ex-officio)
- 2005-2007 Member of Doctoral Studies Committee, July 2005 - 2007
(Ex-officio)

GRADUATE SUPERVISION

PhD Theses Supervised and Completed, Political Science, Western

Lucas Savino. "The Quest for Territorial Autonomy: Mapuche Political Identities Under Neoliberal Multiculturalism in Argentina." Department of Political Science (Successfully defended October 3 2013).

Master's Theses Supervised and Completed, Political Science, Centre for the Study of Theory and Criticism, Western

Andrew Robb. "Hegemony and Governmentality" Centre for the Study of Theory and Criticism (Completed August 2006). An exploration of the possibilities for thinking contemporary forms of power and resistance offered by theories of hegemony and Foucault's work on "governmentality."

Allan Burge. "Consolidating Democracy: Civil Society and the Dilemma of the Double Transition." (Completed January 1999). Study of the impact of market economic reforms in Eastern Europe on democratic consolidation, with a special focus on the role of civil society.

Shelly Abdool. "Unraveling Feminist Theories of Development: A Post-Modern Approach to Women and Development Theory." (Completed October 1998). Study of the debates within the feminist critique of development.

Shelley Duffin. "'Male Bias' in Structural Adjustment: Chilean Women's Experience with Neo-Liberal Reforms." (Completed June 1998). Study of the gendered nature and impact of structural adjustment politics in Chile.

Sean Burges. "Master in Another's House: Structuralism and the Contemporary Chilean Development Experience." Study of the role of business elites in the Chilean neo-liberal model of development (Completed January 1997).

Gustavo Camelino. "Civil-Military Relations in Argentina. Impediments to Democratic Consolidations?" (Completed September 1996). Study of the role of civil-military relations in processes of democratic consolidation.

Major Research Papers Supervised and Completed, Political Science, Western

Babita Bhatt. "The Social Capital Approach to Microfinance: A Critical Appraisal." (August 2007).

Kim Wilhelm. "Reviewing the Feminist Debates on Gender and Citizenship in Social and Political Theory." (August 2006). A comprehensive examination of feminist theories of citizenship.

Brandon Tozzo. "Is Marx's Theory of Alienation Relevant Today? A Critical Review of the

Debate.” (August 2006). A close reading of Marx’s texts and secondary debates on alienation.

Lisa Evans. “Social and Political Constructions of Citizenship, Criminality and Social Class in the Era of (Re)Democratization: A Case Study of Low-Intensity Democracy and Exclusionary Citizenship in Post-Authoritarian Brazil.” (August 2005). Study of the limits of democratization processes with a focus on Brazil.

Joanna Krysiak. “Explaining the Feminization of Poverty: Market and Non-Market Perspectives.” (August 2005). A feminist analysis of the debate on the feminization of poverty in North America.

Aylin Ozet. “Gender, Conflict & Post-Conflict Reconstruction.” (August 2005). A critical survey of the intersection between feminist development studies and security studies.

Farid Ahmed. “Globalization and Development: Theoretical Debates and Emerging Challenges.” (August 2004). A Study of the challenges posed by globalization to key themes in the development literature.

Jessica Franklin. The Illusion of Equality: Race, Racism and Political Mobilization. (August 2004). An examination through the lens of race studies of the limitations of democratic politics in Brazil.

Ph.D. Theses Examined

Renata Motta. “Contesting GM Crops in Argentina and Brazil.” Department of Political Science and Sociology, Freie Universität Berlin. Second Supervisor/Examiner. January 12 2015.

Jordan Levy. “The Politics of Honduran Schoolteachers: State Agents Challenge the State.” Department of Anthropology. The University of Western Ontario (Western University). University Examiner July 7 2014.

Brandon E. Rouleau. “Tu envidia es mi progreso: An Ethnographic Account of the Development of Squatter Settlements in San Juan de Miraflores, Lima, Peru. Department of Anthropology. The University of Western Ontario (Western University). Examiner. January 18 2013.

Claudia Alonso González. “Del movimiento social a la institucionalización de la perspectiva de género. La formación del Instituto de las Mujeres en Aguascalientes.” Centro de Investigaciones y Estudios Superiores en Antropología Social, CIESAS, Posgrado en Antropología-D.F., Mexico City, Mexico. External Examiner. September 21 2012.

Mark S. Dolson. “The Wounded Bricoleur: Adversity, Artifice and the Becoming of Street-Involved Youth in London, Ontario, Canada.” Department of Anthropology. The University of Western Ontario (Western University). Examiner. August 20 2012.

Lucy Ketterer. "Política y Mujeres en la Araucanía: Otros Mundos Posibles en Tiempo de Globalización." Doctorado en Procesos Políticos y Sociales en America Latina. Universidad ARCIS. Santiago, Chile. External Examiner. April 23 2012.

Stephen Gray. "Austerity in America." Centre for the Study of Theory and Criticism. The University of Western Ontario. Program Examiner. October 20 2011.

Andres Villar. "On the Cusp: Latin American Visual Arts in the 1920s." Department of Visual Arts. The University of Western Ontario. Examiner. July 18 2011.

Mary Bunch. "Outlawry and the Experience of the (Im)Possible: Deconstructing Biopolitics." Centre for the Study of Theory and Criticism. The University of Western Ontario. Committee member, Examiner. October 15 2010.

Bernice Kozak. "Lessons in Development from Haulover, Raas, Nicaragua." Political Science, York University. External Examiner. July 31 2006.

Adam Davidson-Harden. "Restructuring and Governance of Teacher Education in Ontario, 1995-2003: Exploring Global Policy Discourse and Local Practice." Faculty of Education. University of Western Ontario. Extra-Departmental Examiner. August 19 2005.

Michelle Bonner. "Defining Democracy: Women and Human Rights Organizations in Argentine Democratization." Department of Political Science. University of Toronto. Committee Member and Examiner. November 24 2003.

Alison Diana Crosby. "A Moment of Truth? Towards Transformative Participation in Postwar Guatemala." Department of Sociology. York University. External Examiner. November 24 2002.

Monica Escobar. "Exile and National Identity: Chilean Women in Canada." Department of Adult Education, Community Development & Counselling Psychology. (OISE) University of Toronto. External Examiner. October 2000.

Susan Elizabeth McDonald. "The Right to Know: Women, Ethnicity, Violence and Learning about the Law." Department of Adult Education, Community Development & Counselling Psychology. (OISE) University of Toronto. External Examiner. August 2000.

Olena Hankivsky. "The Interpretation of Equality Under the Charter of Rights and Freedoms." Department of Political Science. University of Western Ontario. Internal Examiner. May 1997.

Karim Ismaili. "Contextualizing Federal Criminal Justice Policy Formation: The Case of Victims of Crime in Canada." Department of Political Science. University of Western Ontario. Internal Examiner. September 1996.

H. Ayse Gunduz Hosgor. "Development and Women's Employment Status: Evidence from the Turkish Republic 1923-1990." Department of Sociology. University of Western Ontario. Extra Departmental Examiner. December 1996.

PhD Supervision as Committee Member

Member of PhD thesis committee in Political Science at the University of Toronto: Michelle Bonner

Member of Comprehensive Examining Boards for four UWO Political Science PhD Candidates (Ms. Barbara Holzman, Mr. Lucas Savino, Ms. Besma Momani and Mr. Fred Devaux).

Member of Comprehensive Examining Board for Birgit Prodinger, PhD candidate in Occupational Therapy, UWO. (2009-2010).

Member of 2 PhD thesis committees at the Wolfgang Goethe Universität, Frankfurt am Main: Felix Hauf (Supervisor Prof. Uta Ruppert); Beatriz Junqueira (Supervisor Prof. Nikita Dahwan).

Committee Member and Examiner of Renata Motta, PhD dissertation (Supervisor Prof. Sergio Costa), Freie Universität Berlin (successfully defended January 12 2015).

Number of Master's Theses Examined

Centre for the Study of Theory and Criticism, Western: 10

Anthropology, Western: 7

Political Science, Western: 13

Modern Languages: 2

Visual Arts: 1

Education: 1

FLACSO, Ecuador: 1

COURSES TAUGHT

Graduate Seminars

"Gender and the Challenges of Transnational Politics: A Critical Approach." Pol 9755F (Fall 2010; Winter 2013; Winter 2014; Winter 2015).

"Latin American Feminisms and the Reconfiguration of the State: Neoliberal Modernity as Gendered Regulation." Block Seminar offered in connection with the Dahlem International Network Professorship for Gender Studies 2013/2014, November 25, 27, 29, December 2, and 4th. Lateinamerika Institut, Freie Universität Berlin, Berlin (November-December 2013).

“El Género y los Desafíos de las Políticas Transnacionales.” Maestría en Procesos Sociales y Desarrollo. Universidad de Concepción, Concepción, Chile (April 2012).

“Comparative Politics of Developing Areas.” Pol 567b (Winter 2004; Winter 2005; Winter 2006; Winter 2007).

“Modernity and its Others: Questioning Eurocentrist Discourses on the Modern.” Centre for the Study of Theory and Criticism 541A (Winter 2003; Fall 2004).

“Power, Politics and Subjects: An Examination of Key Texts in Critical Social Theory.” Centre for the Study of Theory and Criticism 554b (2001-2002).

Graduate Reading Courses

“Evaluating Microenterprise Development Programming.” Women’s Studies (WS 9575) (Winter 2011).

“Political Economy of Brazilian Development.” FIMS (Summer 2010).

“Social Movement Theory.” Political Science (2006).

“Comparative Philosophy.” Centre for the Study of Theory and Criticism (Fall 2005).

“A Survey of Comparative Philosophy.” Centre for the Study of Theory and Criticism (Summer 2003).

“Comparative Politics of Developing Areas.” Political Science (2003).

“A Survey of Critical Approaches to Development.” Political Science 570E (1997-1998).

“A Survey of Latin American Debates on Democratization and Civil Society with Reference to Eastern Europe.” Political Science 570E (1997).

“Approaches to Democratization in Latin America.” Political Science 570E (1995-1996).

“The Role of Business in Political Transitions in Latin America.” Political Science 570E (1995-1996).

“The Feminization of Poverty.” Political Science 570E (1994-1995).

Other Graduate Teaching Experience

Colloquium for MA and PhD students: “Studying Latin American Institutions as Social/Cultural

Practices: Research Questions Through a “Gender Lens.” Colloquium offered in connection with the Dahlem International Network Professorship in Gender Studies, at the Lateinamerika Institut, Freie Universität Berlin (Winter Semester 2013-2014: November 2013)

Commentator for “Social Inequalities in Chile”, Colloquium of the DesiguALdades.net, Berlin: Ismael Puga, PhD Candidate, Humboldt Universität; Claudia Maldonado, PhD Candidate, LAI, Freie Universität Berlin; Jorge Atria, LAI, Freie Universität Berlin. Berlin, July 1 2013.

Graduierten Kolloquium. Director, Prof. Dr. Marianne Braig. Lateinamerika Institut. Freie Universität Berlin. Berlin, Winter Semester 2007/2008. Public evaluation/discussion of two MA thesis proposals. January 31 2008.

Kolloquium für ExamenskandidatInnen und DoktorandInnen zu ausgewählten Problemen der Entwicklungsländerforschung. Director, Prof. Dr. Uta Ruppert. Institute for Political Science, Faculty of Social Sciences, Johann Wolfgang Goethe-Universität Frankfurt am Main, Winter Semester 2007/2008.

Evaluator/commentator for 5 MSc. Theses of the Maestría Profesional en Violencia Intrafamiliar y de Género, Centro de Investigación en Estudios de la Mujer (CIEM), Universidad Nacional de Costa Rica, presented at the Research Colloquium, “Violencia contra las Mujeres”(Ms. Carmen Ulate, Ms. Marcela Cmpabadal, Ms. Fanella Giusti, Ms. Maria Gabriela Muñoz, and Ms. Rosibel Calvo). San José, Costa Rica, February 27, 2007.

Undergraduate Honours Thesis Courses

“Towards a Feminist Postmodern Politics: The Relevance of the Habermas/Foucault Debate for Feminist Politics.” Political Science 490E (2002-2003).

“The Adoption of Neoliberal Economic Policies in Chile and Brazil: The Inadequacy of IMF SAPs as an Explanation.” Political Science 490E (1996-1997).

“An Investigation on the Effects of Capital Mobility on the Dependency of Argentina.” Political Science 490E (1995-1996).

“Transition to Democracy in the Southern Cone: The Challenges Faced by Women in Social Movements.” Political Science 490E (1995-1996).

“Women In Crisis: Global Economic Restructuring and Its Implications for Women in Northern Mexico.” Political Science 490E (1994-1995).

Undergraduate Courses

“Latin America in Global Perspective.” Political Science 3322F (Winter 2013, Winter 2014;

Winter 2015)

“Theories of the State.” Political Science 3351E (Fall 2011).

“Gender and the Challenges of Transnational Politics.” Political Science 4455 (Fall 2010, Fall 2011, Winter 2013).

“Power, Politics and Subjects: An Examination of Key Texts in Critical Social and Political Theory.” Political Science 4410F (Fall 2008, Fall 2009)

“The Politics of Latin America.” Political Science 241E (2001-2002; 2002 - 2003; 2004-2005).

“Latin America in Global Perspective.” Political Science 201G (Winter 2004)

“Gender and the Politics of Social Policy: Comparative Perspectives.” Political Science 391G (2001-2002; 2002-2003).

“The Politics of Developing Areas” (re-named “Introduction to Third World Politics”). Political Science 240E (1993-1994; 1994-1995; 1995-1996; 1996-1997; 1997-1998; 1998-1999; 1999-2000).

“Political Economy of North-South Relations.” Political Science 365F (1993-1994; 1994-1995; 1995-1996; 1996-1997; 1997-1998; 1998-1999; 1999-2000).

“Feminism and Political Theory.” Political Science 359E (1994-1995; 1995-1996; 1996-1997; 1997-1998; 1998-1999; Intersession 2000).

“Dilemmas of Democracy: A Comparative Approach.” Political Science 392E, Selected Topics (1993-1994).

“The Problem of Democracy in Latin America.” Political Science 4550.06A, York University (Winter 1992; 1992- 1993).

Undergraduate Reading Courses

“Critical Theory” Reading Course (Winter 2014)

Mentor for Dana Bekri, Scholars Elective Student, and instructor for individualized reading course “Development Studies and Orientalism.” (Winter 2006).

“Understanding Colombia’s ‘La Violencia.’” Undergraduate Reading Course, Political Science 419G (Winter 2006).

“Introduction to Third World Politics.” Undergraduate Reading Course, Political Science 200F/G (2004-2005).

"Globalization as the New Development Theory. A Survey of Development Theory"
Undergraduate Reading Course, Political Science 419E (2003-2004).

"The Political Economy of Latin American Politics." Undergraduate Reading Course, Political
Science 419G (Winter 2000).

"A Survey of Latin American Transition and Democratization Debates with a Focus on Brazil."
Undergraduate Reading Course, Political Science 414G (1996-1997).

"A Survey and Application of Recent Theories of Reception in the Study of Media and Politics."
Undergraduate Reading Course, Political Science 414G (1996-1997).

"A Survey of Contemporary Latin American Politics." Undergraduate Reading Course,
Political Science 414G (1995-1996).

"Selected Topics in International Political Economy." Undergraduate Reading Course, Political
Science 414G, Political Science (1995).

A handwritten signature in black ink, appearing to read "Verónica Schild". It consists of fluid, cursive strokes with a horizontal line underneath.

Verónica Schild, Ph.D.

September 2019