PAGE
16

Susan Bibler Coutin
Professor, Dept. of Criminology, Law and Society
University of California, Irvine
EDUCATION:

Stanford University, Ph.D., 1990, Anthropology

1990
The Culture of Protest: Religious Activism and the U.S. Sanctuary Movement. Doctoral Dissertation.

1987-1988
American Association of University Women Doctoral Fellow.

1986-1987
Stanford Pre-doctoral Research Fellow.

1983-1986
National Science Foundation Graduate Fellow.

1985
Organization of American States Latin America Scholar.

1985
Stanford Ctr. for Latin American Studies Summer Grant.

Stanford University, M.A., 1985, Anthropology

1984
Nature, Culture, and Gender as Portrayed in American Sexuality. Masters thesis.

U.C. Berkeley, B.A., 1983, Anthropology

1983
The Functions of the Pilipino-American Alliance for its Members. Senior Thesis.

1983
Graduated Distinguished Honors.

1983
Phi Beta Kappa.

1982
Alumni Scholarship.

1981
Levi-Strauss Scholarship.

1979-80
Alumni Scholarships.

PROFESSIONAL EXPERIENCE:

Appointments:
2018-present
University of California, Irvine. Associate Dean for Academic Programs, School of Social Ecology.
2008-present
University of California, Irvine. Professor, Department of Criminology, Law, and Society and Department of Anthropology. Courses: “Naturalistic Field Research,” “Comparative Study of Legal Cultures,” “Law, Violence and Human Rights,” and “Contemporary Issues in Law and Society,” “Field Study,” “Law and Society II,” “Ethnography”
2017-2018
University of Southern California. Visiting Fellow, Center in Law, History and Culture and Center for the Study of Immigrant Integration.

In residence during sabbatical year.
2010-2017
University of California, Irvine. Associate Dean, Graduate Division.
2003-2008
University of California, Irvine. Associate Professor, Department of Criminology, Law, and Society. Courses: "American Sociolegal Theory," "Comparative Study of Legal Cultures," "Law, Violence, and Human Rights," and “Naturalistic Field Research.”
2001-2003
University of California, Irvine. Assistant Professor, Department of Criminology, Law, and Society. Courses: "American Sociolegal Theory," "Comparative Study of Legal Cultures," "Law, Violence, and Human Rights," and “Naturalistic Field Research.”

1998-2001
California State University, Los Angeles. Assistant Professor, Department of Criminal Justice. Courses: "Judicial Organization," "Immigration and Law," "Comparative Justice Systems," "Written Communication in Criminal Justice," "Theory and Perspectives in Criminal Justice," "Criminal Justice in the Courts," and "Introduction to the Administration of Justice."

July 2000
International Institute for the Sociology of Law, Oñati, Spain, Visiting Scholar. With Barbara Yngvesson and Bill Maurer, drafted manuscript, “In the Mirror: The Legitimation Work of Globalization.”

1997-1998
Center for Multiethnic and Transnational Studies Visiting Scholar, University of Southern California. Engaged in writing and research while participating in CMTS activities.

Winter to
University of California, Irvine. Visiting Assistant Professor,

Spring 1997
Chancellor's Visiting Faculty Program, Department of Criminology, Law and Society. Taught "The Anthropology of Law," and "Immigration and the Production of Legal Identities."

Sept. 1993 to
North Adams State College. Assistant Professor of
Dec. 1997
Anthropology, Department of Sociology, Anthropology, and Social Work. Courses: "Peoples of the World," "Sex Roles and Society," "Culture, Power, and Protest," "Law from a Cross-cultural Perspective," "U.S. Culture," "Introduction to Anthropology," and "Forms of Repression, Concepts of Resistance."

Spring 1993
University of New Mexico. Visiting Assistant Professor, Department of Anthropology. Courses: "Natural History of Humankind," "Comparative Value Systems," and "Cultures of the World."

Fall 1992
California State University, Fullerton. Instructor, Department of

Spring 1991
Anthropology. Courses: "Traditional Cultures of the World" and "Aesthetics and Symbolism."

Service:

Law and Science Dissertation Grant Advisory Council

2021-present
Member, Advisory Council
Law and Society Association

2011-2012
Co-Chair, Graduate Student Activity Committee.
2011-2014
Trustee, class of 2014

2009-2010
Member, Jacobs Book Prize Committee

2008-2009
Member, Article Prize Committee

2007-2008
Member, Program Committee

2007

Member, Nominations Committee

2005

Member, International Affairs Committee

2004

Member, Nominations Committee

2003

Chair, Law and Society Review Book Review Editor Search Committee.

2001-2004
Trustee, Class of 2004

1999-2005
Coordinator, Citizenship and Immigration Collaborative Research Network

2001-2002
Member, Conditions of Work Committee

2000-2001
Chair, Conditions of Work Committee

1999-2000
Member, Program Committee

1998-1999
Member, Dissertation Prize Committee

1998-1999
Member, International Meetings Planning Committee

1997-1998
Member, Program Committee

University of California, Irvine
2019-2020
President, UC Irvine Chapter of Phi Beta Kappa.

2018-2019
Vice-president, UC Irvine Chapter of Phi Beta Kappa.

2018

Member, Ad-hoc Senate Committee on Advising and Mentoring

2010-2017
Associate Dean, Graduate Division, University of California, Irvine

2010

Chair, Task Force on New Graduate Programs

2008-2011
Advisory Board member, Campus-wide Honors Program

2008-2010
Graduate Director, Department of Criminology, Law and Society

2008-2009
Co-Director, Center in Law, Society and Culture

2005-2008
Director, Center in Law, Society and Culture

2005-2006
Member, Admissions Committee, CLS Department

2003-2005
Coordinator, Working Group in Law, Society and Culture

2004-2005
Chair, Law and Society Search Committee, Department of Criminology, Law and Society

2004-2006
Member, International Studies Board.

2003-2007
Member, Council on Research, Computing and Library Resources.

2004

Chair, Comps Committee, Department of Criminology, Law and Society.

Association for Political and Legal Anthropology

2019-2022
Member, Editorial Board, PoLAR: Political and Legal Anthropology Review
2011-2013
President

2009

President-elect

2008-2009
Co-Program Chair

2007-2008
Co-Webmaster

2005-2007
Treasurer

2002-2008
Member, Editorial Board, PoLAR: Political and Legal Anthropology Review
1999-2002
Associate Editor, PoLAR: Political and Legal Anthropology Review.
1994-1999
 Editorial Board member, PoLAR: The Political and Legal Anthropology Review.

1993-1997
Secretary-Treasurer

American Anthropological Association
2014-2017
Member, Committee on Public Policy

2014-2016
Member, Committee on the Future of Print and Electronic Publishing
2011-2012
Member, Executive Programming Committee

West Coast Law and Society Retreat

2013

Graduate Student Workshop Co-Chair
Editorial work

2013-present
Member, Advisory Board, Border Criminologies, Oxford University.
2012-2020
Member, International Advisory Board, Mobility and Politics Series, Palgrave.

2002-2008
Member, Editorial Board, PoLAR: Political and Legal Anthropology Review
2001-2004
Member, Editorial Board, Law and Social Inquiry.

1999-2002
Associate Editor, PoLAR: Political and Legal Anthropology Review.
1994-1999
 Member, Editorial Board, PoLAR: The Political and Legal Anthropology Review.

California State University, Los Angeles

2000-2001
Senator, Academic Senate, California State University, Los Angeles.

1999-2000
Chair, Undergraduate Studies Committee, School of Health and Human Service, California State University, Los Angeles.

Consultant, 2018. “Immigrant Experiences” interactive web project, Grainne McVoy, Northeastern University. https://expmag.com/immigrant-experience/#all_opening.
MEMBERSHIP IN PROFESSIONAL ASSOCIATIONS:

Latin American Studies Association, 2000 to present

Association for Political and Legal Anthropology, 1993 to present.

Law and Society Association, 1992 to present.

American Anthropological Association, 1988 to present.

American Ethnological Society, 1988 to present.

AWARDS AND FELLOWSHIPS:
2017
Certificate in Engaged Instruction, UC Irvine Center for Engaged Instruction
2017
UC Irvine Social Ecology Dean’s Award for Inclusive Excellence in Research for Exiled Home: Salvadoran Transnational Youth in the Aftermath of Violence (award shared with Walter Nicholls)

2016
Illuminations funding for “The Cha Cha Files: Poetry and Conversation with Maya Chinchilla.” In collaboration with Alejandro Morales.
2016
University of California, Humanities Research Institute Funding for the project, “Ethnographic Fictions: Adoption, Immigration and Sociolegal Knowledge.” With Barbara Yngvesson.
2015-2019
National Science Foundation, Law and Social Sciences research grant for the project, Navigating Ambiguous Legalities: Executive Relief and the Roles of Mediating Institutions.” With Sameer Ashar, Jennifer Chacón and Stephen Lee as co-PIs.
2014-2015
Russell Sage Foundation Presidential Authority Grant for the project, “Liminal Legalities along Pathways to Citizenship: The Role of Brokering Organizations,” with Sameer Ashar, Jennifer Chacón and Stephen Lee as co-PIs.
2011-2015
National Science Foundation, Law and Social Science Program, Research Grant for the Project, “On the Record: Archival Practices in Immigrant and Indigenous Advocacy,” with Justin Richland (University of Chicago), Co-PI.

2011-2012
Center in Law, Society and Culture, small grant, “Immigration Research-Advocacy Exchange,” with Sameer Ashar (UC Irvine)

2010-2013
Co-PI, Department of Education FIPSE grant for the project, “Diverse Educational Community and Doctoral Experience (DECADE),” UCI Graduate Division and ADVANCE Program
2006-2010
National Science Foundation, Law and Social Science Program, Research Grant for the project, “Citizenship and Membership at Odds? Legal Histories of One-and-a-half Generation Salvadoran Migrants.”

2004-2005
John D. and Catherine T. MacArthur Foundation, Research and Writing Grant,
2003
University of California, Irvine, Small Grant for Excellence in Undergraduate Writing,.

2003
University of California Humanities Research Institute, Resident Fellow, Feminism, Global Cultures, and Cyberspace research group, fall quarter.

2003
Law and Society Association Best Article Prize (with Bill Maurer and Barbara Yngvesson) for “In the Mirror: The Legitimation Work of Globalization.”

2001
Executive Vice Chancellor's Office, University of California, Irvine, Funding for Research Assistants for new faculty.

2000-2003
National Science Foundation, Law and Social Science Program, Research Grant.

2000
International Institute for the Sociology of Law, Visiting Scholar, Oñati, Spain. July.

1999
Innovative Instructional Award Program Grant Recipient, California State University, Los Angeles.

1999
California State University, Los Angeles, Grant Seed Money Fund Recipient.

1999
Travel support to attend conference on cause lawyering in Bellagio, Italy. Funding provided to conference organizers by the National Science Foundation.

1997-1998
Center for Multiethnic and Transnational Studies Visiting Scholar, University of Southern California.

1997
Chancellor's Visiting Scholar Program, Law and Cultural Studies Cluster, U.C. Irvine.

1995-1997
National Science Foundation, Law and Social Science Program, Research Grant.

1995-1997
Lewis Center for Regional Policy Studies Research Fellow, UCLA.

1991
Law and Society Association Travel Support Grant.

PUBLICATIONS:

Books:

**In press.. Jennifer Chacón, Susan Coutin and Stephen Lee, with Sameer Ashar. Legal Phantoms: Executive Action and the Haunting Failures of Immigration Law. Stanford University Press. (Forthcoming January 2024)
2023
Coutin, Susan and Barbara Yngvesson. Documenting Impossible Realities: Ethnography, Memory and the “As If.” Cornell University Press.
2016
Coutin, Susan Bibler. Exiled Home: Salvadoran Transnational Youth in the Aftermath of Violence. Durham: Duke University Press.

· Awarded the 2017 UC Irvine Social Ecology Dean’s Award for Inclusive Excellence in Research (award shared with Walter Nicholls)
2007
Coutin, Susan Bibler. Nations of Emigrants: Shifting Boundaries of Citizenship in El Salvador and the United States. Ithaca: Cornell University Press.
· Chapter Seven translated and reprinted as “Sí, se puede! Los sin papeles en Estados Unidos y la lucha por la legalización en los primeros años del siglo XXI.” In Liliana Suárez-Navaz, Angela Moreno, y Raquel Moreno García (Eds.) La lucha de los "Sin papeles" y la extensión de la ciudadanía: una perspectiva global, Madrid: Ed. Traficantes de Sueños, 2007, pp. 155-184.
2000
Coutin, Susan Bibler. Legalizing Moves: Salvadoran Immigrants' Struggle for U.S. Residency. Ann Arbor: University of Michigan Press.

1993
Coutin, Susan Bibler. The Culture of Protest: Religious Activism and the U.S. Sanctuary Movement. Boulder: Westview Press.

Edited Work:
2016
Special Issue. “Migrant Narratives and Ethnographic Tropes: Navigating Tragedy, Creating Possibility.” (Coedited with Erica Vogel) Journal of Contemporary Ethnography 45(6).
2008
Symposium, “Law, Ethnography, and the Limits of Explanation.” (Co-edited with Barbara Yngvesson) PoLAR: Political and Legal Anthropology Review 31(1).
1999
Symposium, "Citizenship and its Alterities." PoLAR: Political and Legal Anthropology Review 22(2).
Articles, Book Chapters, and Other Publications:
**Coutin, Susan Bibler and Walter Nicholls. Forthcoming. “Adminigration: City-level Governance of Immigrant Community Members.” Law & Social Inquiry.
**Coutin, Susan Bibler. Forthcoming. “Roads to Return.” In States of Return: Migration and Mobility in a Bordered World, Debbi Boehm and Mikaela H. Rogozen-Salazar, eds. New York: New York University Press.
**Amy Magnus, Susan Bibler Coutin, and Frances Leslie. 2023. “Doing Diversity Work in Higher Education: Systemic Inequality, Institutional Change, and Campus Attitudes.” Equity in Education and Society.
**Fortin, Véronique and Susan Bibler Coutin. 2023. “The Craft of Translation: Documentary Practices within Immigrant Advocacy in the United States." PoLAR : Political and Legal Anthropology Review.
Coutin, Susan Bibler. Forthcoming. “Law’s Boundaries: Barbara Yngvesson’s Virtuous Citizens, Disruptive Subjects and the Construction of Community in the Margins of Law.” (Paper prepared for the volume, Leading Works in the Anthropology of Law, Larissa Vetters and Alice Margaria eds. Routledge.)
Coutin, Susan Bibler, Sameer Ashar, Jennifer Chacón, Stephen Lee and Jason Palmer. 2022. “Shapeshifting Displacement: Notions of Membership and Deservingness Forged by Illegalized Residents.” Humanity: An International Journal of Human Rights, Humanitarianism, and Development 12(3): 339-353.
Coutin, Susan Bibler. 2021. “Borders and Crossings: Lessons of the 1980s Central American Solidarity Movement for 2010s Sanctuary Practices.” In Critical Diálogos in Latina/o/x Studies, Ana Y. Ramos Zayas and Mérida M. Rúa eds. New York University Press.
Coutin, Susan Bibler. 2021. “Sanctuary Then and Now.” In Hot Spots Series, “The Damage Wrought: Immigration Before, Under, and After Trump.” Xitlalli Alvarez Almendariz, Denise Brennan, and Gabrielle Oliveira, eds. Cultural Anthropology. October 19. Available at https://culanth.org/fieldsights/sanctuary-then-and-now.
Coutin, Susan Bibler. 2021. “Uncertainty and Educational Mismatch: Schooling and Life Pursuits in Contexts of Illegalization.” Beyond Borders: Essays on the Human Rights of Non-Citizens at Home and Abroad. Molly Land, Kathryn Libal, and Jillian Chambers, eds.), pp. 183-199. CUP press.

Coutin, Susan Bibler. 2021. “Immigration, Law and Resistance.” The Routledge Handbook of Law and Society, Mariana Valverde, Kamari M. Clarke, Eve Darian Smith, and Prabha Kotiswaran, eds. Routledge.
Coutin, Susan Bibler. 2021. “Transgressing Boundaries through New Legal Realist Approaches: Affinity and Collaboration within Ethnographic Research on Immigration Law and Policy.” New Legal Realism, Volume 2. Beth Mertz, ed. Cambridge University Press.

Coutin, Susan Bibler and Véronique Fortin. 2021. “Exclusionary Inclusion: Applying for Legal Status in the United States.” In Catherine S. Ramírez, Sylvanna M. Falcón, Juan Poblete, Steven C. McKay, Felicity Amaya Schaeffer, eds., Precarity and Belonging: Labor, Migration, and Non-citizenship. Rutgers University Press
Coutin, Susan Bibler. 2020. “’The Cultural Prerequisites of Law’: Engaging with the Work of Carol Greenhouse over Time.” PoLAR: Political and Legal Anthropology Review. July 5. Available at: https://polarjournal.org/2020/07/05/the-cultural-prerequisites-of-law-engaging-with-the-work-of-carol-greenhouse-over-time/

Coutin, Susan Bibler. 2020. “Forward.” In Kitty Calavita, U.S. Immigration Law and the Control of Labor: 1820-1924
Sanchez, Linda E. and Susan Bibler Coutin. 2020. “Insurgent Collaboration: Sanctuary as Research Practice.” Departures in Critical Qualitative Research 9(1):106-110. https://doi.org/10.1525/dcqr.2020.9.1.106
Coutin, Susan Bibler. 2020. "Opportunities and Double-binds: Legal Craft in an Era of Uncertainty.” In Paper Trails: Migrants, Documents, and Legal Insecurity, Sarah Horton and Josiah Heyman, eds., pp. 130-152. Durham: Duke University Press.
Coutin, Susan Bibler. 2019. “’Otro Mundo Es Posible’: Tempering the Power of Immigration Law through Activism, Advocacy, and Action.” Buffalo Law Review 67, 653.

Rodriguez, Naomi Glenn-Levin and Susan Bibler Coutin.. 2019. “Naomi Glenn-Levin Rodriguez on Family Separation: PoLAR Author Interview.” PoLAR: Political and Legal Anthropology Review. December 2. Available at https://polarjournal.org/2019/12/02/naomi-glenn-levin-rodriguez-on-family-separation-polar-author-interview/
Coutin, Susan Bibler. 2019. “The post-1996 Immigrant Underclass: Internal Borders, Child Arrivals, and Spaces of Nonexistence.” In Deborah Boehm and Susan Terrio, eds., Il/legal Encounters: Migration, Detention, and Deportation in the Lives of Young People. New York: New York University Press.

Mitchell, Julie and Susan Coutin. 2019. “Living Documents in Transnational Spaces of Migration between El Salvador and the United States.” Law and Social Inquiry 1-28.
Coutin, Susan. 2018. “President Trump and Zero Tolerance for Victims of Persecution.” The Globe Post. June 18. Available at https://www.theglobepost.com/2018/06/18/trump-us-immigration-policy/
Abarca, Gray and Susan Bibler Coutin. 2018. “DACA Preliminary Injunctions: The State Deferred.” Blog post. American Ethnological Society. Available at http://americanethnologist.org/features/reflections/daca-preliminary-injunctions-the-state-deferred. 18 April.

Coutin, Susan Bibler. 2018. “Temporary Status Means Permanent Uncertainty: Salvadorans and TPS.” Blog entry. Social Justice: A Journal of Crime, Conflict and World Order. Available at http://www.socialjusticejournal.org/temporary-status-means-permanent-uncertainty/.
Abarca, Gray and Susan Coutin. 2018. “Sovereign Intimacies: The Lives of Documents within State-Noncitizen Relationships.” American Ethnologist 45(1):7-19.
Coutin, Susan Bibler. 2018. “Why the U.S. Is So Unfair to Central American Refugees.” Zocalo Public Square. June 26. Available at https://www.zocalopublicsquare.org/2018/06/26/us-unfair-central-american-refugees/ideas/essay/. Accessed 8/18/2019.

Chacón, Jennifer and Susan Coutin. 2018. “Racialization through Immigration Enforcement.” In Race, Criminal Justice & Migration Control, Mary Bosworth, Alpa Parmar & Yolanda Vázquez, eds. Oxford University Press.
Coutin, Susan Bibler. 2018. “Salvadoran Child and Youth Migrants.” In Jacqueline Bhabha, Jyothi Kanics, and Daniel Senovilla Hernandez, eds., The Handbook on Migration and Childhood, pp. 113-126. Cheltenham, UK: Edward Elgar Publishing.
Reiter, Keramet and Susan Bibler Coutin. 2017. “Methodologies for Comparing Experiences Across Diverse Institutions.” Guest Blog on Comparative Criminology. University of Cambridge, Institute of Criminology. Available at https://www.compen.crim.cam.ac.uk/Blog/blog-pages-full-versions/blog-15-reitercoutin. Accessed October 23, 2017.

Coutin, Susan Bibler. 2017. “Ending DACA: Too Many Losses.” The Globe Post http://www.theglobepost.com/2017/09/06/daca-rationale-trump-immigrants/. September 6.
Coutin, Susan Bibler, Sameer Ashar, Jennifer Chacón, and Stephen Lee. 2017. “Deferred Action and the Discretionary State: Migration, Precarity, and Resistance.” Citizenship Studies 21(8): 951-968. http://www.tandfonline.com/doi/full/10.1080/13621025.2017.1377153
Reiter, Keramet and Susan Bibler Coutin. 2017. "Crossing Borders and Criminalizing Identity: The Disintegrated Subjects of Administrative Sanctions." Law and Society Review 51: 567–601
Coutin, Susan Bibler. 2017. “Sanctuary.” Law and Society Review Blogspot. http://lawandsocietyreview.blogspot.com/2017/07/sanctuary.html
Coutin, Susan Bibler. 2017. “A Distorted Image of Immigrants.” PoLAR: Political and Legal Anthropology Review website. https://politicalandlegalanthro.org/2017/02/14/a-distorted-image-of-immigrants/
Bradford, Anita Casavantes, Laura Enriquez and Susan Coutin. 2017. “10 Ways to Support Students Facing Immigration Crises.” Inside Higher Education. https://www.insidehighered.com/views/2017/01/31/how-faculty-members-and-administrators-can-help-immigrant-students-essay. Posted: January 31.
Coutin, Susan Bibler, Jennifer Chacón, Sameer Ashar, and Stephen Lee. 2017. “Trump’s Policies Will Affect Four Groups of Immigrants.” The Conversation. https://theconversation.com/trumps-policies-will-affect-four-groups-of-undocumented-immigrants-70467. Posted: January 26. Updated: January 31.
Gabriella Lifsec. 2016. “Nation of Emigrants: An Interview with Susan Coutin.” The Worker Institute, Industrial and Labor Relations School, Cornell University. Available at https://www.ilr.cornell.edu/mobilizing-against-inequality/post/nation-emigrants-interview-susan-coutin Posted: December 2nd.
Coutin, Susan Bibler and Erica Vogel. 2016. “Special Issue: Migrant Narratives and Ethnographic Tropes: Navigating Tragedy, Creating Possibility.” Journal of Contemporary Ethnography 45(6):631-644.

Ashar, Sameer, Edelina M. Burciaga, Jennifer M. Chacón, Susan Bibler Coutin, Alma Nidia Garza and Stephen Lee. 2015. Navigating Liminal Legalities along Pathways to Citizenship: Immigrant Vulnerability and the Role of Mediating Institutions. Russell Sage Foundation. Available at http://www.russellsage.org/research/reports/navigating-liminal-legalities-along-pathways-to-citizenship-immigrant-vulnerability-and-role-mediati
Coutin, Susan Bibler.” 2015. “Meet the Experts.” Interview available at https://wallethub.com/edu/states-where-hispanics-are-most-assimilated/15591/#susan-bibler-coutin.
Coutin, Susan Bibler and Veronique Fortin. 2015. “Legal Ethnographies and Ethnographic Law.” Wiley Handbook of Law and Society, Austin Sarat and Patricia Ewick, eds. Pp. 71-84.
Yngvesson, Barbara and Susan Bibler Coutin. 2015 “Indignation and Intelligibility: Contradictions that Place Vulnerable Populations ‘Off the Grid.’” Oñati Socio-Legal Series 5(1):90-113.
Susan Bibler Coutin. 2014. “Susan Coutin -- on US Immigration Reform, Youth Migration, the 2014 ‘Border Crisis’ and the Current Model of Immigration Law and Policymaking.” Meridian Beat: Citizens and Strangers, Cornell University. http://meridian-180.org/en/meridian-beat-citizens-and-strangers

Sean Mallin, Susan Coutin and Sally Merry. 2014. “Interview: Coutin & Merry.” PoLAR On-line. https://polarjournal.org/2014/06/12/interview-with-susan-bibler-coutin-and-sally-engle-merry/.
Coutin, Susan Bibler. 2014 “Deportation Studies: Origins, Themes, and Directions.” Journal of Ethnic and Migration Studies 41(4):671-681.
Coutin, Susan Bibler, Justin Richland, and Veronique Fortin. (2014) “Routine Exceptionality: The Plenary Power Doctrine, Immigrants, and the Indigenous under US Law." University of California, Irvine Law Review 4(1):97-120.
Coutin, Susan Bibler. 2014. “Demystifying Section Presidency.” Anthropology News. http://www.anthropology-news.org/index.php/2014/05/02/demystifying-the-apla-section-presidency/ Accessed May 15, 2014.
Coutin, Susan Bibler. 2014. Contributor to Canada Fulbright Blog, “The United States of America: The Neighbor You Don’t Know.” Available at http://www.fulbrightblog.ca/united-states-america-neighbour/. Accessed May 15, 2014.

Merry, Sally and Susan Bibler Coutin. 2014. “Technologies of Truth in the Anthropology of Conflict.” American Ethnologist 41(1):1-16.

Adapted version reprinted in Zeitschrift fur Menschenrechte (Journal for Human Rights) Volume 8, No 1, pp. 28-48.
Menjívar, Cecilia and Susan Bibler Coutin. 2014. “Challenges of Recognition, Participation and Representation for the Legally Liminal: A Comment.” In J. Handmaker, ed., Migration, Gender and Social Justice, 325-330. Springer.

Coutin, Susan Bibler. 2013. “Meet Our Contributor: Susan Bibler Coutin.” Allegra: A Virtual Lab of Legal Anthropology. Available at http://allegralaboratory.net/a-conversation-with-susan-bibler-coutin/. Accessed May 15, 2014.
Seron, Carroll, Susan Bibler Coutin and Pauline White Meeusen. 2013. “Is there a Canon in Law and Social Sciences?” Annual Review of Law & Social Sciences 9:287-306.

Coutin, Susan Bibler. 2013. “Place and Presence within Salvadoran Deportees’ Narratives of Removal.” Childhood 20(3):323-336.
Coutin, Susan Bibler. 2013. “In the Breach: Citizenship and its Approximations.” Indiana Journal of Global Legal Studies 20(1):109-140.
McGuire, Connie and Susan Bibler Coutin. 2013. “Transnational alienage and foreignness: Deportees and foreign service officers in Central America.” Identities: Global Studies in Culture and Power. 20(6), 689-704.
*Reprinted in Transnational Citizenship Across the Americas, forthcoming 2014, Ulla Dalum Berg and Robyn Magalit Rodriguez, eds. Routledge: New York.
Katie Dingeman-Cerda and Susan Bibler Coutin. 2012 “The Ruptures of Return: Deportation’s Confounding Effects.” In Charis M. Kubrin, Marjorie S. Zatz, and Ramiro Martinez, Jr. eds., Punishing Immigrants: Policy, Politics and Injustice, pp. 113-137. New York: New York University Press.
Coutin, Susan Bibler. 2012. Comment on Gonzales and Chavez, “’Awakening to a Nightmare.’” Current Anthropology 53(3):270-271.
Coutin, Susan Bibler. 2011. “The Rights of Non-Citizens in the United States.” Annual Review of Law & Social Science. Vol. 7: 289-308.
Coutin, Susan Bibler. 2011. “Re/Membering the Nation.” Anthropological Quarterly as part of a special issue on “Ethics of Disconnection.” 84(4):809-834.
Coutin, Susan Bibler. 2011. “Falling Outside: Excavating the History of Central American Asylum Seekers.” Law & Social Inquiry 36(3):569-596.
Coutin, Susan. 2011. “Prohibited Realities and Fractured Persons: Remaking Lives in Transnational Spaces.” Issues in Legal Scholarship 9(1): Article 8. (Denaturalizing Citizenship: a Symposium on Linda Bosniak’s The Citizen and the Alien and Ayelet Shachar’s The Birthright Lottery). Available at: http://www.bepress.com/ils/vol9/iss1/art8.
Coutin, Susan. 2011. “Comment: The Violence of Being Not Quite There.” Law, Culture, and the Humanities 7(3):457-462.
Coutin, Susan Bibler. 2011. “A Report on the Deportation of Salvadorans Who Immigrated to the United States as Children.” Anthropology of Children and Childhood Newsletter 3(1):4-5.
Coutin, Susan Bibler. 2011 “’Robbed of a Different Life’: Alternative Histories, Interrupted Futures.” In Hester Lessard, Rebecca Johnson, and Jeremy Webber, eds., Storied Communities: Narratives of Contact and Arrival in Constituting Political Community, pp. 245-267. Vancouver: UBC Press.
Coutin, Susan Bibler. 2011. “Legal Exclusion and Dislocated Subjectivities: The Deportation of Salvadoran Youth from the United States.” In V.J. Squire, ed., The Contested Politics of Mobility: Borderzones and Irregularity, pp. 169-183. London: Routledge.
Coutin, Susan Bibler. 2010. “Comment on Daniel Goldstein’s, ‘Toward a Critical Anthropology of Security.’” Current Anthropology 51(4):501-502.
Coutin, Susan Bibler. 2010. “Originary Destinations: Re/membered Communities and Salvadoran Diasporas.” Urban Anthropology and Studies of Cultural Systems and World Economic Development 39(1-2).
Perla, Hector and Susan Bibler Coutin. 2010. “Legacies and Origins of the U.S.-Central American Sanctuary Movement.” Refuge 26(1):7-19.
· Reprinted in Randy K. Lippert and Sean Rehaag, eds. (2013) Sanctuary Practices in International Perspectives: Migration, Citizenship and Social Movements, pp. 73-91. NewYork: Routledge.
Coutin, Susan Bibler. 2010. “Confined Within: National Territories as Zones of Confinement.” Political Geography 29(4):200-208.
· Reprinted in Eve Darian-Smith, ed., 2013, Laws and Societies in Global Contexts: Contemporary Approaches. Cambridge University Press.

Coutin, Susan Bibler. 2010. “Exiled by Law: Deportation and the Inviability of Life.” In The Deportation Regime: Sovereignty, Space, and the Freedom of Movement, Nathalie Peutz and Nicholas de Genova, eds., Duke University Press.
· Reprinted in Julie Dowling and Jonathan Inda, eds., 2013, Governing Immigration through Crime: A Reader, pp. 233-248. Palo Alto: Stanford University Press.
Coutin, Susan Bibler. 2009. “Migrants’ Complex Affiliations.” Focus on Law Studies 24(2):2-3, 10.
Coutin, Susan Bibler. 2008. “Subverting Discourses of Risk in the War on Terror.” In Risk and the War on Terror, Louise Amoore and Marieke de Goede, eds., pp. 218-232. New York: Routledge.

Coutin, Susan Bibler and Barbara Yngvesson. 2008. “Technologies of Knowledge Production: Law, Ethnography and the Limits of Explanation.” PoLAR: Political and Legal Anthropology Review 31(1):1-7.
Yngvesson, Barbara and Susan Bibler Coutin. 2008. “Schrodinger’s Cat and the Ethnography of Law.” PoLAR: Political and Legal Anthropology Review 31(1):61-78.
Coutin, Susan Bibler. 2006. “Cause Lawyering and Political Advocacy: Moving Law on Behalf of Central American Refugees." In Cause Lawyering and Social Movements, Austin Sarat and Stu Scheingold, eds., pp. 101-119. Stanford University Press.

Coutin, Susan Bibler. 2006. “Law on the Ground: Jurisdiction, Affiliation, and Transnational Law-making within Unauthorized Migration from El Salvador to the United States," Special issue on “Law Beyond Borders: Jurisdiction in an Era of Globalization," Wayne State Review 51(3):1147-1159.

Hernandez, Ester and Susan Bibler Coutin. 2006. “Remitting Subjects: Migrants, Money, and States.” Economy and Society 35(2):185-208.

· To be reprinted in Migration and Remittances, edited by John Connell, Professor of Geography at the University of Sydney, and Richard Brown, Associate Professor, School of Economics, University of Queensland, Australia.
Yngvesson, Barbara and Susan Bibler Coutin. 2006. "Backed by Papers: Undoing Persons, Histories, and Return." American Ethnologist 33(2):177-190.

Coutin, Susan Bibler. 2006. “The ‘P’ in APLA.” Anthropology News 47(1):50.

Coutin, Susan Bibler. 2005. "The Formation and Transformation of Central American Community Organizations in Los Angeles." In Latino Los Angeles: Transformations, Communities, and Activism, Gilda Ochoa and Enrique Ochoa, eds., pp. 155-177. Tucson: University of Arizona Press.

Coutin, Susan Bibler. 2005. “Being en Route.” American Anthropologist 107(2):195-206.

· To be reprinted in The International Library of Essays in Law and Society: Ethnography and Law, Eve Darian-Smith, ed. Ashgate publishing, Ltd., forthcoming August 2007.

Coutin, Susan Bibler. 2005. “Contesting Criminality: Illegal Immigration and the Spatialization of Legality. Theoretical Criminology 9(1):5-33.

Coutin, Susan Bibler. 2005. “Sanctuary.” In Immigration and Asylum from 1900 to the Present, Matthew Gibney and Randall Hansen, eds. Santa Barbara: ABC-CLIO.

Coutin, Susan Bibler. 2004. “Salvadorans’ Odyssey.” NACLA Report on the Americas. 37(6):38-41, 43.

Coutin, Susan Bibler. 2003. "Cultural Logics of Belonging and Movement: Transnationalism, Naturalization, and U.S. Immigration Politics." American Ethnologist 30(4):508-526.

Coutin, Susan Bibler. 2003. "Borderlands, Illegality and the Spaces of Non-existence." In Globalization under Construction : Governmentality, Law, and Identity, Richard Perry and Bill Maurer, eds. University of Minnesota Press, pp. 171-202.

Coutin, Susan Bibler. 2003. "Suspension of Deportation Hearings: Racialization, Immigration, and 'Americanness.'" Journal of Latin American Anthropology 8(2):58-95.

Coutin, Susan Bibler. 2002. "Reconceptualizing Research: Ethnographic Fieldwork and Immigration Politics in Southern California." In Practicing Ethnography in Law: New Dialogues, Enduring Methods, June Starr and Mark Goodale, eds., pp. 108-127. New York: Palgrave.

Coutin, Susan Bibler, Bill Maurer, and Barbara Yngvesson. 2002. "In the Mirror: The Legitimation Work of Globalization." Law and Social Inquiry 27(4):801-843. (Awarded the 2002 Law and Society Association best article prize.)

Coutin, Susan Bibler. 2001. "Questionable Transactions as Grounds for Legalization: Immigration, Illegality and Law." Crime, Law and Social Change 37:19-36.

Coutin, Susan Bibler. 2001. "Cause Lawyering in the Shadow of the State: A U.S. Immigration Example." In Cause Lawyering and the State in a Global Era, Austin Sarat and Stu Scheingold, eds., pp. 117-140. Oxford: Oxford University Press.

Coutin, Susan Bibler. 2001. "The Oppressed, the Suspect, and the Citizen: Subjectivity in Competing Accounts of Political Violence." Law and Social Inquiry 26(1):63-94.

· Reprinted in Immigration and Nationality Law Review (2002) Volume 23, pp. 217-248, Gabriel J. Chin, ed.

Coutin, Susan Bibler and Jennifer Heung. 2000. "Anthropology and Pedagogy: An Interview with Bill Maurer." PoLAR: Political and Legal Anthropology Review 23(2):146-160.

Coutin, Susan Bibler. 2000. "Denationalization, Inclusion, and Exclusion: Negotiating the Boundaries of Belonging." Indiana Journal of Global Legal Studies 7(2):585-593.

Coutin, Susan Bibler. 1999. "Clandestinity and Citizenship among Salvadoran Immigrants." PoLAR: Political and Legal Anthropology Review. 22(2):53-63.

Coutin, Susan Bibler. 1999. "Advocating for Immigrants' Rights: An Interview with Susan Alva." PoLAR: Political and Legal Anthropology Review. 22(2):110-119.

Coutin, Susan Bibler. 1998. "From Refugees to Immigrants: The Legalization Strategies of Salvadoran Immigrants and Activists." International Migration Review 32(4):901-925.

Coutin, Susan Bibler, and Susan F. Hirsch. 1998. "Naming Resistance: Dissidents, States and Ethnographers." Anthropology Quarterly 71(1):1-17.

· To be reprinted in The International Library of Essays in Law and Society: Ethnography and Law, Eve Darian-Smith, ed. Ashgate publishing, Ltd., forthcoming August 2007.

Coutin, Susan Bibler. 1996. "From Refugees to Immigrants: The Legal Strategies of Salvadoran Immigrants and their Advocates." Working paper series, Lewis Center for Regional Policy Studies, University of California, Los Angeles.

Coutin, Susan Bibler. 1996. "'Differences' within Accounts of U.S. Immigration Law." PoLAR: Political and Legal Anthropology Review, 19(1):11-20.

Coutin, Susan Bibler, and Phyllis Chock. 1995. "'Your Friend, the Illegal': Definition and Paradox within Newspaper Accounts of Immigration Reform." Identities 2(1-2):123-148.

Coutin, Susan Bibler. 1995. "Smugglers or Samaritans in Tucson, Arizona: Producing and Contesting Legal Truth." American Ethnologist. 22(3):549-571.

Coutin, Susan Bibler. 1995. "Ethnographies of Violence: Law, Dissidence, and the State." Review essay for Law and Society Review. 29(3):517-539.

Coutin, Susan Bibler. 1994. "Enacting Law as Social Practice: The U.S. Sanctuary Movement as a Mode of Resistance." In Susan Hirsch and Mindie Lazarus-Black, eds., Contested States: Law, Hegemony, and Resistance, pp. 282-303. New York: Routledge.

· Reprinted in Law and Anthropology: A Reader, Sally Falk Moore, ed., pp. 278-288.

Coutin, Susan Bibler. 1993. "The Chicago Seven and the Sanctuary Eleven: Conspiracy and Spectacle within U.S. Courts." PoLAR: Political and Legal Anthropology Review 16(3):19-28.

Work in Progress:
Nicholls, Walter and Susan Bibler Coutin. “Insurgent Bureaucrats in Local Government: The Fight for Immigrant Rights and Racial Equity.” (Under review.)
Coutin, Susan Bibler. On the Record: Papers, Immigrants, and Legal Advocacy. (Book manuscript, in preparation.)
Goh, Vivi, Susan Bibler Coutin, Kameryn Denaro, Michael Dennin, Richard Matthew, and Dmitry Tsukerman. “Serving Students through Service Learning: A Digital Pandemic Histories Archive.” (Under review at The Journal of Service Learning in Higher Education.)
Book and film reviews:
2023
Review of Fighting to Breathe: Race, Toxicity, and the Rise f Youth Activism in Baltimore by Nicole Fabricant. Ethnic and Racial Studies. Available at http://dx.doi.org/10.1080/01419870.2023.2211146.
.
2020
Review of Border Brokers: Children of Immigrants Navigating U.S. Society, Laws, and Politics by Christina M. Getrich. PoLAR: Political and Legal Anthropology Review. Available at https://polarjournal.org/2020/03/25/migrant-youth-as-border-brokers/.
2017
Review of The Land of Open Graves: Living and Dying on the Migrant Trail,” by Jason De Leon. Criminal Law and Criminal Justice Books. January. Available at http://clcjbooks.rutgers.edu/books/the-land-of-open-graves-living-and-dying-on-the-migrant/. Accessed March 13, 2017.
2017
Enduring Uncertainty: Deportation, Punishment and Everyday Life. Ines Hasselberg. New York: Berghahn, 2016. 186 pp. American Ethnologist, 44(1), 178-179.
2017
Review of Dreams and Nightmares: Immigration Policy, Youth, and Families. Marjorie S. Zatz and Nancy Rodriguez. University of California Press. 2015. Criminal Law and Criminal Justice Books. Available at https://clcjbooks.rutgers.edu/books/dreams-and-nightmares-immigration-policy-youth-and-families/.
2012
“Riding la Bestia with Central American and Mexican Migrant Children (Cammisa's Which Way Home).” Current Anthropology 53(1):145-146.
2009
Review of Impossible Subjects: Illegal Aliens and the Making of Modern America by Mae Ngai. American Ethnologist 36:2:426-427.
2006
Review of Salvadoran Migration to Southern California: Redefining El Hermano Lejano by Beth Baker-Cristales. In Journal of the Royal Anthropological Institute 12:243-244.
2002
Review of The Network Inside Out by Annelise Riles. In PoLAR: Political and Legal Anthropology Review 25(2):105-108.

2002
Review of Fragmented Ties: Salvadoran Immigrant Networks in America. In American Ethnologist 29(2):430-432.

2002
 Review of Border Games: Policing the U.S.-Mexico Divide. In Contemporary Sociology: A Journal of Reviews 31(3):339-340.

1999
Review of Finding a Moral Heart for U.S. Immigration Policy: An Anthropological Perspective by Josiah McC. Heyman. In Anthropological Quarterly 72(4):195-196.
1998
Review of three recent books on jurisprudence. In Focus on Law Studies 25(1):14.

1998
Review of A Moment's Notice: Time Politics Across Cultures. In PoLAR: Political and Legal Anthropology Review 21(2):123-126.

1996
Review of Deciding to Be Legal: A Maya Community in Houston. In American Ethnologist 23(1):169-170.

1996
Review of All is Forgiven: The Secular Message in American Protestantism. In Annals of the American Academy of Political and Social Science 543:192-193.

1995
Review of The Possibility of Popular Justice: A Case Study of Community Mediation in the United States. In American Ethnologist 22(2):446-447.

Media Presentations:
2021
Recorded interview. “What Do Illegalized Migrants Think of Deservingness?” Bridget Anderson, interviewer. MMB Insights and Sounds 2021. Available at https://youtu.be/5VvjQqPNG_s. Accessed December 7.
Recent Presentations:

2023
“On the Record: Papers, Immigration, and Legal Advocacy.” Latin American Studies Association, Session on “Law, Race, and Identity: The Spatialization of Identification practices.” Vancouver. 27 May.

2022
Chair and organizer, “Ethnographic Futures: Fictions, Fieldwork,and Fantasy of Documentation.” Paper session at the American Anthropological Association Annual Meeting, Seattle, Washington, Nov. 10. (virtual participation)

2022
Presenter, “Estado de búsqueda (State of Searching),” with Barbara Yngvesson. American Anthropological Association Annual Meeting, Seattle, Washington, Nov. 10. (virtual participation)
2022
Participant, “Leading Works in the Anthropology of Law: Part III,” Max Planck Institute, Halle, Germany (virtual). October 7.

2022
Chair and moderator, “Legal Ethnographies: Recentering Voices (Epistemologies from) in the Margins.” Law and Society Association Annual Meeting, Lisbon, Portugal. July 16.

2022
Presenter, “Adminigration: City-Level Governance of Immigrant Community Members,” with Walter Nicholls. Law and Society Association Annual Meeting, Lisbon, Portugal. July 14.

2022
Presenter, “Adminigration: City-Level Governance of Immigrant Community Members,” with Walter Nicholls. Keynote address at the “Welcoming Migrants in the City” symposium, University of Toulouse, Toulouse, France. (virtual participation). May 13.

2022
Co-organizer, “Governing Migrant “Illegality” in Cities: Categories, Instruments, and Resistances,” with Walter Nicholls. Session at the Annual Meeting of the American Association of Geographers (virtual). March 1.

2022
Panelist, “Research Statements in Social Ecology and Social Sciences,” Graduate and Postdoctoral Scholar Resource Center, UC Irvine. February 10.

2022
Discussant, “Leading Works in the Anthropology of Law: Part II,” Max Planck Institute, Halle, Germany (virtual). February 3.

2022
“Law’s Boundaries: Barbara Yngvesson’s Virtuous Citizens, Disruptive Subjects and the Construction of Community in the Margins of Law.” Paper presented at the workshop, “Leading Works in the Anthropology of Law: Part I,” Max Planck Institute, Halle, Germany (virtual). January 27.
2021
Panelist, “Legacies of Truth and Violence” roundtable, American Anthropological Association Meeting, (virtual), November 18.
2021
Guest lecture on the Pandemic Histories Archive Project, in Professor Jenny Rinehart’s SE 194W course, with Vivi Goh, November 15.

2021
Discussant, “Immigration Policies” cohort, “New Directions in Law and Society: Virtual Graduate Student and Junior Scholar Workshop,” Center for Justice, Law and Societies, University of Massachusetts, Amherst. October 8-9.

2021
Panelist, “Balancing Academic Life, Family, and Health” session, Fall Meeting of the President’s Postdoctoral Fellows Program, on-line via Zoom, September 17.

2021
Presenter, “NSF GRFP and Ford Fellowship Writing Workshop,” School of Social Ecology, September 2.

2021
Presenter and Moderator, NSF/Ford Workshop, School of Social Ecology, August 25.

2021
Chair, “Law and Ethnography: A Lab Approach to Building a Research Community.” Roundtable. Law and Society Association Annual Meeting, Virtual conference. May 27.

2021
“Diversity: A Social Ecological Perspective.” ASUCI Diversity Conference. U.C. Irvine. May 22.
2021
Interview, “Cultural Mosaics,” KUCI radio, May.

2021
Commentator on Talk by Erica Vogel on her book, Migrant Conversions: Money, Religion, and Global Projects of Peruvians in South Korea. Scripps College. February 25.
2021
Participant, “Decentring Deportation; Mobility Injustice and the Circulations of Population Control.” Workshop held at the Liechtenstein-Institut, University of Bern. February 18-19.

2021
Presenter, “My Academic Life.” Graduate Emphasis in Chicanx/Latinx Studies, UC Irvine, February 17.

2021
Guest Speaker, “Issues in Immigration and Refugee Research,” presentation to GROWTHH student club, UC Irvine, February 2.

2021
Discussant, “Inside Asylum” session, Emerging Immigration Scholars workshop, UCLA. January 29.

2020
Guest Presentation, “Working on Immigration and Refugee Issues as a Scholar/Activist: Opportunities and Dilemmas.” In Social Welfare 274: Immigrants and Refugees in the United States. Julian Chow, Professor. UC Berkeley. December 1.

2020
Presenter, Livestreamed session: “Truth, Violence, and the Public Sphere.” Raising Our Voices: Virtual Meeting of the American Anthropological Association. November 10.
2020
“Academic Expectations.” Orientation for New Graduate Students, University of California, Irvine. September.

2020
“DACA’s Phantom Progeny.” Co-authored with Jennifer Chacón (co-presenter). Paper presented at the Virtual Annual Meeting of the Law and Society Association, May 29.
2020
Presenter, Excerpt from Documenting Impossible Realities. Law and Literature Conference. School of Law, University of Southern California. January 17.
2019
Roundtable: “Unsettling Changes in the U.S. Immigration Climate: transborder migrant precarity and collaborative struggles for justice.” American Anthropological Association Annual Meeting. Vancouver, British Columbia. Nov 20-24.

2019
“Uncertainty and Educational Mismatch: Schooling and Life Pursuits in Contexts of Illegalization.” American Anthropological Association Annual Meeting, Vancouver, British Columbia. Nov 20-24.

2019
“Re/membering: Histories of Violence, Survival, and Solidarity in Relation to Central America Migration to the U.S..” Paper presented as part of the Migration Studies Initiative: An Interdisciplinary Conversation on Migration Research in Theory and Practice. Brown University. October 10.
2019
Presenter. National Science Foundation Graduate Research Fellowship Program Writing Workshop, School of Social Ecology. July 10.

2019
“The Craft of Translation: Documentary Practices within Immigration Advocacy in the US.” Co-authored with Véronique Fortin. Law and Society Annual Meeting, May 26-June 1.

2019
Discussant. “Temporariness, Race, and Migrant Precarity.” Law and Society Annual Meeting, May 26-June 1.

2019
Discussant, Wenner-Gren Workshop on “Going Back: Toward an Anthropology of Return.” University of Nevada, Reno. May 13-17.

2019
“The Right to Have Rights: Noncitizens’ Notions of Belonging, Membership, and Deservingness.” Paper presented at the International Symposium, “De-Exceptionalizing Displacement: Rethinking Citizenship and Mobility,” held at the University of Pittsburgh, March 22-23.

2019
“Enclosures and Exclusions: Histories of Violence Toward Central Americans.” Paper presented at the Central American Migration Symposium, Center for Latin American Studies, Rutgers University. March 7.
2018
“Borders and Crossings: Lessons of the 1980s Central American Solidarity Movement for 2010s Sanctuary Practices.” Presentation at Sanctuary and Subjectivity conference, UC Santa Cruz, October 26.

2018
“Field Sight and As-If Belongings.” Co-authored with Barbara Yngvesson. Paper presented in the panel, “It’s All Relational.” Law and Society Association Annual Meeting, Toronto, Canada. June 9.

2018
Panelist. Roundtable on “U.S. Deportation and Detention Beyond Borders.” Law and Society Association Annual Meeting, Toronto, Canada. June 9.
2018
Panelist. “Speed Mentoring – Navigating Graduate School as an Interdisciplinary Scholar.” Law and Society Association Annual Meeting, Toronto, Canada. June 8.

2018
Discussant. Panel on “Muros flexibles y mortales. Los efectos de las políticas de externalización de fronteras norteamericanas hacia América Latina y las prácticas de resistencia migrantes,” Latin American Studies Association Congress, Barcelona, Spain, May 25.
2018
“Borders and Crossings: Lessons of the 1980s Central American Solidarity Movement for 2010s Sanctuary Practices.” Paper presented at panel on Transnational Solidarity, Sanctuary Practices and Refugee Rights in the Americas, Latin American Studies Association Congress, Barcelona, Spain, May 25.

2018
Guest Lecture on Exiled Home in Lee Cabatingan’s “Anthropology of Law” class, UC Irvine, May 17.
2018
Roundtable participant, “The Politics and Space Dialogue: DACA, Dreamers, and the politics of legal status.” American Association of Geographers Annual Meeting, New Orleans. April 10.
2018
“Deferred Action and Academic (Re)action: Challenging Narratives of Deservingness.” Paper presented at panel on “Contemporary Politics, Spaces and Ethics of Refuge.” American Association of Geographers Annual Meeting, New Orleans. April 10.

2018
Reader, Book Workshop discussing Places of Sanctuary in the Secular Borderlands by Aimee Villarreal. Southern Methodist University. Dallas, TX. March 31.
2018
Faculty seminar on “Deferred Action and the Discretionary State,” University of Pittsburgh, February 16.

2018
“Exiled Home” Book talk sponsored by the Global Studies Center at the University of Pittsburgh as part of the series, “Humanizing the Global, Globalizing the Human.” February 15.

2018
Panelist, “Still Adrift: Creating a Home for Refugees in the United States.” Roundtable at the conference, “California Bold: Leading Policies and Movements for Immigrant Integration” sponsored by the Center for the Study of Immigrant Integration, University of Southern California. February 7.

2017
“Exiled Home.” Book talk sponsored by the Department of Latin American Studies, California State University Los Angeles, October 17

2017
Guest talk in Gila Ochoa’s class on “Latinx Los Angeles,” Pomona College, October 10.

2017
Guest talk by skype in Sylvanna Falcon’s graduate seminar at UC Santa Cruz.
2017
“Transgressing Boundaries: Affinity and Collaboration within Ethnographic Research on Immigration Law and Policy.” Paper presented at the workshop, “Migration and the Transformation of Public Law: new Directions in Sociolegal Studies and Migration Research,” held at the Law & Society Institute at Humboldte University in Berlin, October 2-3.
2017
“Deferred Action and the Discretionary State: Migration, Precarity and Resistance.” Paper co-authored with Sameer Ashar, Jennifer Chacón and Stephen Lee, presented in the Center for Law, History at Culture at USC, September 13.

2017
"Opportunities and Double-binds: Immigration Records in an Era of Legal Uncertainty.” Paper presented at Wenner-Gren funded workshop, “Paper-Trails: Migrants and Documents in an Era of Legal Insecurity.” Sarah Horton and Josiah Heyman, organizers. Denver, Colorado.
2017
Plenary speaker. Session entitled “Geography of Walls, Borders & Bridges.” Annual Meeting of the Law and Society Association, Mexico City, June 22.

2017
Reader, Author-Meets-Reader panel on Contested Embrace: Transborder Membership Politics in Twentieth-Century Korea. Annual Meeting of the Law and Society Association, Mexico City, June 22.

2017
Presenter on Qualitative Methods, Methods Café, Annual Meeting of the Law and Society Association, Mexico City, June 22.
2017
“Convergences and Divergences among Immigrant Youth.” Co-authored with Sameer Ashar, Jennifer Chacón and Stephen Lee. Paper presented at the Annual Meeting of the Law and Society Association, Mexico City, June 20. Session entitled, “Institutional Dimensions of Immigrant Integration.”

2017
Discussant. Session entitled “Impunity and Punishment.” Annual Meeting of the Law and Society Association, Mexico City, June 20.

2017
Guest lecture. “Home and Immigration from Central America.” Anita Casavantes-Bradford’s undergraduate class in Chicano/Latino Studies. May 25.

2017
Post-performance panelist. “The Interview Project 2017: Undocumented Stories.” UC Irvine Drama Department. May 17.

2017
“Ethnographic Fictions.” Reading group discussion of book manuscript in progress. Humanities Research Institute, UC Irvine, Irvine, CA. May 4.

2017
“Ethnographic Fictions: Figure and Ground in Encounters with Place.” Humanities Research Institute, UC Irvine, Irvine, CA. April 27.

2017
“The Right to Have Rights: Noncitizens’ Notions of Belonging, Membership, and Deservingness in the United States.” Lieberman Conference, Beyond Borders: Human Rights at Home and Abroad.” University of Connecticut, Stamford, CT. April 21.

2017
“Exiled Home: Salvadoran Transnational Youth in the Aftermath of Violence.” Book talk, New School, New York, NY. April 19.

2017
Seminar discussion of “Place and Presence within Salvadoran deportees’ Narratives of Removal.” Centro de Investigaciones Jurídicas, Universidad Autónoma de México, Mexico City, Mexico. February 16.
2017
“Exiliado a casa: jóvenes salvadoreña/os transnacionales después de la violencia.” Centro de Investigaciones Jurídicas, Universidad Autónoma de México, Mexico City, Mexico. February 15.

2016
Panelist. Session on “Engaging Small, Silenced, and Sacred Data in a Big Data World.” American Anthropological Association Annual Meeting, Minneapolis, Minnesota, Nov 16-20.

2016
Panelist. Roundtable on “The Mobile Border.” American Anthropological Association Annual Meeting, Minneapolis, Minnesota, Nov 16-20.

2016
Discussant for panel, “Paper Trails: Migrants, Bureaucratic Evidence, and Legal Recognition in the Global North.” American Anthropological Association Annual Meeting, Minneapolis, Minnesota, Nov 16-20.
2016
Co-organizer, “Public Policy Summit.” American Anthropological Association Annual Meeting, Minneapolis, Minnesota, Nov 16-20.

2016
Guest Lecture “Writing a Vignette” in seminar on migration and globalization, and book talk, Saddleback Community College, November 9.

2016
Book talk and panel, “Exiled Home: Salvadoran Transnational Youth in the Aftermath of Violence.” Department of Anthropology, UC Irvine. October 25.

2016
Discussant. “Legal Experiences and Attitudes of Immigrants.” Law and Society Association annual meeting, New Orleans, Louisiana. June 4.

2016
Featured author, Citizenship and Immigration Collaborative Research Network new books panel, Law and Society Association annual meeting, New Orleans, Louisiana. June 3.

2016
Discussion leader, “Qualitative Research Methods,” methods café at the Law and Society Association annual meeting, New Orleans, Louisiana. June 3.

2016
Participant, Roundtable on “Executive Relief and the Roles of Mediating Institutions.” Law and Society Association annual meeting, New Orleans, Louisiana. June 2.

2016
“Deferred Action and the Discretionary State.” Paper presented at the Latin American Studies Association annual meeting. New York, New York. May 30.

2016
“Sovereign Intimacies: The Lives of Documents among Undocumented Immigrants to the United States.” Co-authored with Gray Abarca (First author). Working Title Series, Department of Anthropology, UC Irvine, May 19.

2016
“Deferral.” Paper presented at the “Rethinking Migration” conference, Chicano Latino Research Center, UC Santa Cruz, May 6-7.

2016
“Citizenship Matters: Immigrant Vulnerability and Immigration Reform.” Co-authored with Jennifer Chacón (first author), Sameer Ashar, Stephen Lee, Edelina Burciaga, and Alma Garza. Sociolegal Studies Workship, UC Irvine School of Law. April 15.

2015
“Living Uncertainly: Immigration-Related Documentation Practices in the United States.” Co-authored with Gray Abarca. Paper presented at the annual meeting of the American Anthropological Association, Denver, Colorado, Nov 20.

2015
Discussant, “Strange Homecomings: A Re/consideration of Migration and Return.” Panel at the Annual meeting of the American Anthropological Association, Denver, Colorado. Nov. 18.

2015
Moderator, DECADE Journal Club meeting, DECADE Student Council, Graduate Resource Center, UC Irvine. Nov. 10.

2015
“Exiled Home: Salvadoran Transnational Youth in the Aftermath of Violence.” Invited talk, Occidental College. Nov. 3

2015
Panelist. “Immigration and Law” roundtable. Inaugural Conference on Social Science and Law, UC Irvine, October 23-25.

2015
“Best Practices in Admissions and Recruitment.” Workshop hosted by the UC Irvine Graduate Division, UC Irvine. October 21.

2015
Panelist, “Nuts and Bolts: Graduate Applications 101.” DECADE Student Council panel, Graduate Resource Center, UC Irvine. October 13.

2015
Moderator. “Politics of Citizenship” panel. Transforming Migrations: Beyond the 1965 Act. Conference held at UC Irvine as the inaugural event in the 50th anniversary symposium series. October 8-9.

2015
Panelist, “Communicating with Faculty and Advisors.” Graduate Orientation, UC Irvine. September 18.

2015
“Graduate Education: Admissions Trends and Resources for Advancing Inclusive Excellence.” Institute for Equity and Diversity, UC Irvine ADVANCE program. Sept 16.

2015
“Applying to Graduate School.” Presentation to visiting McNair Scholars, Graduate Resource Center, UC Irvine. September 9.

2015
“Crossing Borders and Criminalizing Identity: The Disintegrated Subjects of Hybrid Administrative Sanctions.” With Keramet Reiter. Annual Meeting of the Law and Society Association, Seattle. May 30.

2015
“Living Documents in Transnational Spaces of Migration Between the United States and El Salvador.” With Julie Mitchell. Annual Meeting of the Law and Society Association, Seattle. May 29.

2015
Presenter, Methods café on “Ethnography.” Annual Meeting of the Law and Society Association, Seattle. May 29

2015
“Possibilities and Limitations of Executive Relief.” Panelist. California State University, Northridge. April 23.

2015
“Crises in the Making: Repeated Exclusions of Central American Asylum Seekers from the 1980s to the Present.” Central American Studies Symposium: Migration, Culture and Memory. California State University, Northridge. 26 March.

2015
“Re/Membering: Reassembling Nations, Persons and History in the Aftermath of Violence.” Presentation at the American Ethnological Society Annual Meeting, San Diego, March 14.

2015
Panelist, “Activism and Anthropology,” American Ethnological Society Annual Meeting, San Diego, March 14.

2015
Discussant, Panel on “Form-ing Legal Relations,” American Ethnological Society Annual Meeting, San Diego, March 13.

2015
“’Banished from my country’ Crimmigration as experienced by deportees.” Western Society of Criminology Meeting, Phoenix, Arizona. February 20.

2014
“Living in the Gap: A Social History of 1.5 Generation Salvadorans in the United States.” American Anthropological Association meeting. December 2014.

2014
Discussant. Session on “Kinship, Nation, State Part II.” American Anthropological Association meeting, Washington, D.C. December 2014.

2014
Panelist. “Whatever happened to immigration reform? Crises, epidemics, and border (in)security.” American Ethnological Society Business meeting at the AAA meeting in Washington, D.C. December 2014.
2014
“Living Documents in Transnational Spaces of Migration Between the United States and El Salvador.” With Julie Mitchell. New Legal Realism Conference, University of California, Irvine. August 29-30.

2014
Panelist, “Administrative Forms of Relief.” Immigration Law Professors Workshop, University of California, Irvine. May 23, 2014.

2014
Panelist, “Interview-based Research Colloquium.” Center for the Study of Law, Society and Culture. UC Irvine. May 8.

2014
“Re/membering: Reassembling Nations, Persons, and Histories in the Aftermath of Violence.” Center for the Study of Law and Society, UC Berkeley. April 7.

2014
“Salvadoran Immigrant Experiences.” USA Symposium, Glendon College. Toronto, Canada. March 30.

2014
“Violence and silence: 1.5 generation Salvadorans’ migrant experiences.” Paper prepared for the panel, “Migrant Journeys II: Risk, Uncertainty and Violence in In-Between Space and Places.” International Studies Association Annual Meeting. Toronto, Canada. March 29.
2014
Panelist, “Central American Immigration: Honoring Pioneers & Charting New Paths.” University of Southern, California. Los Angeles, CA. February 26.

2014
Visiting Speaker, “Law and Humanities Faculty Seminar,” Townsend Center, U.C. Berkeley. February 20.

2014
“Why Diversity Matters in Graduate Education.” Department of Education colloquium, with Frances Leslie. UC Irvine. January 15.

2013
“Public Policy Issue of U.S. Immigration Detention and Deportation.” Panelist. American Anthropological Association Annual Meeting, Chicago, November 21.

2013.
“Removed from the Nation: Illegality, Detention, and Deportation in the lives of Young People.” Discussant. American Anthropological Association Annual Meeting, Chicago, November 20.

2013
“Re/Membering: Reassembling Nations, Persons and History in the Aftermath of Violence.” Invited lecture, Northwestern University, November 19.

2013
“Indignation and Intelligibility: Contradictions that Place Vulnerable Populations ‘Off the Grid.’” With Barbara Yngvesson. Workshop on “Indignation, Socio-economic Inequality, and the Role of Law,” the International Institute for the Sociology of Law, May 28-29.
2013
“Called into Being: Ethnography, Entanglement and Play.” Panel in honor of Barbara Yngvesson. American Ethnological Society and Association for Political and Legal Anthropology joint meeting, Chicago, IL April 12.
2013
“Technologies of Truth in the Anthropology of Conflict.” Paper co-authored with Sally Merry, Plenary address, American Ethnological Society and Association for Political and Legal Anthropology joint meeting, Chicago, IL April 11.

2013
Panelist, “Knowing the Territory: Intersections of Law and Anthropology.” UCLA, Department of Anthropology. February 27.
2012
“Re/Membering the Nation.” Talk presented at Sociolegal Studies Seminar, U.C. Irvine, December 7.

2012
Commentator on Dan Kanstroom’s book, Aftermath. Author-Meets-Readers session. International Migration Seminar, UCLA, November 30.
2012
Discussant, panel on “Disruptive Subjects: Protest, Citizenship, and Belonging.” American Anthropological Association, San Francisco, November.

2012
“’Blood, Sweat and Tears’: Ethnographic Complicity in Hardship Claims.” Paper presented at the Annual Meeting of the American Anthropological Association, San Francisco, CA. November.
2012
Panelist, “Remaking the Climate for Graduate Education: DECADE.” ADVANCE Roundtable, UC Irvine.

2012
“Dreams.” Paper presented at workshop on “Rights of Noncitizens: Immigration, Boundaries and Citizenship in Contemporary Democratic Politics,” Politics & Society and by The International Center for Migration, Ethnicity, and Citizenship at The New School (ICMEC), New York. September 28-29.

2012
Discussant, “Contemporary Migration Policies” panel, Annual Meeting of the Law & Society Association, Honolulu, Hawai’i. June 2012.
2012
Panelist. Workshop on “Perceptions of Diversity at UCI: 2010 DECADE Climate Survey Free Response Analysis.” DECADE Speaker Series, UCI, April 18.

2012
Commentator, “Ethnographies of Circulation” panel. Departments of Anthropology and Communication, University of California, San Diego, March 19.

2012
“Law in the Space of Exception: Plenary Power, Immigrants, and the Indigenous.” With Justin Richland. “’Law As …’ (II) History as Interface for the Interdisciplinary Study of Law. A Symposium.” University of California-Irvine School of Law. March 9-11.
2012
Presenter, “Immigration Research Advocacy Exchange Workshop,” UC Irvine, March 2012.

2012
Faculty discussant. Peterson Fellow Workshop. Center in Law, Society and Culture, UC Irvine, March 2012.

2012
“Memory, Membership, and Rights: Activism among Salvadoran Youth.” 3rd Annual UC Conference on International Migration: Politics and Governance, UC San Diego, February 10.
2012
“In the Breach: Citizenship, Disqualification and (In)formal Membership.” Keynote address. “Changing Face of Citizenship” panel, Ohio State University, January 26.
2011
“Removed Landscapes: Place and Presence within Salvadoran Deportees’ Narratives of Exile.” Paper presented at the American Anthropological Association meeting, Montreal, November 2011.
2011
Discussant, panel on “Tracing Migration: Border Crossing and the Legacies of Mobility.” American Anthropological Association meeting, Montreal, November 2011.
2011
Panelist. Immigration and International Migration Law Society meeting. University of California, Irvine. 22 September.
2011
"Transnational alienage and foreignness: Deportees and foreign service officers in Central America," (Co-authored with Connie McGuire), Humanitarianism and Migration conference, University of Colorado, Boulder, March 4.
2011
"Ciudadanía e identidad. El derecho a la identidad y la nacionalidad para residentes y la diáspora," Panel: Marco Legal, Taller: Gestion de la Identidad, Interamerican Development Bank and Registro Nacional de Personas Naturales, San Salvador, El Salvador. March 1- 2.

2011
Moderator, Panel: Claims to Membership, Immigration Law Symposium, UCI Law School, Irvine. February 18.
2010
Discussant on the panel, “Law, Anthropology and Subjectivity: Questions of Evidence and Intention,” AAA, New Orleans.

2010
“Re/Membering the Nation.” Paper presented at the Annual Meeting of the Law & Society Association. New Orleans.
2010
Panelist, “The Impact of the Diaspora: Lessons from Deportees and Impacted Communities.” Immigration Law Teachers Workshop, Chicago, May 24-26.

2010
Discussant, panel on “Development and Democracy,” Annual Meeting of the Law & Society Association, Chicago, May 28.

2010
“Gaps between Membership and Belonging: The Case for Legal Recognition of de facto Residency.” Co-authored with Glenn Trager. Annual Meeting of the Law & Society Association, Chicago, May 27.

2009
Participant, panel on “Documents and Files,” West Coast Law and Society Retreat, Stanford University. October 16-17.

2009
“Confined Within: National Territories as Zones of Confinement.” NSF-sponsored Conference, “Social Science Research on Immigration.” Arizona State University, Phoenix, CA. September 10-11.
2009
“Falling Outside: Lawyering Central Americans, and the Boundaries of Political Asylum.” Comparative Historical Sociology Meeting, University of California, Berkeley. August 12.

2009
Participant, Seminar on Undocumented and Unaccompanied Children: Building Bridges among Academics, Activists, and Practitioners.” Radcliffe Institute for Advanced Study, Harvard University, June 17-20.
2009
Participant, Miniplenary, “Law, Empowerment, Disempowerment.” Annual Meeting of the Law & Society Association, Denver, CO, May 30.

2009
Participant, Roundtable “Marginal Returns: Indigeneity, Alienage and the Offshore,” Annual Meeting of the Law & Society Association, Denver, Colorado, May 29.
2009
Colloquium, “Deportation of Salvadorans who Immigrated to the U.S. as Children,” California State University, Los Angeles, May 18.

2009
Keynote speaker. “Falling Outside: Lawyering, Central Americans, and the Boundaries of Political Asylum.” Conference entitled, “Seeking Refuge: Caught between Bureaucracy, Lawyers and Public Indifference,” SOAS, London, UK. April 16.
2009
Participant. Forum on “Constitutional Rights of Noncitizens: Claims, Developments and Prospects.” UCI Law School and Center in Law, Society and Culture. April 7.

2009
Invited speaker, “Deportation of Salvadorans who Immigrated to the U.S. as Children,” Center for Global Peace and Conflict Studies, UC Irvine, February 24.

2009
Invited speaker. “Confined within: National Territories as Zones of Confinement” and “Re/Membering the Nation.” Presentations cosponsored by LAPA, Anthropology, American Studies, and PLAS, Princeton University, February 16.

2009
Invited speaker. Panel on “Crossing Borders, Creating Borders: Nations, Migrants, and Constructions of Law.” Section in Immigration Law, Annual Meeting of the Association of American Law Schools, San Diego, CA January 6-10.

2008
Presenter, workshop on “Citizenship and (In)securities,” Association for Political and Legal Anthropology, American Anthropological Association meeting, San Francisco, CA, Nov 19-23.

2008
“Confined within: National Territories as Zones of Confinement.” Paper presented at the American Anthropological Association meeting, San Francisco, CA, Nov 19-23, session entitled, Movement and Control: Technologies and Practices of Alien Confinement.”

2008
Discussant for Susan Slymovics’ talk, “Accepting German Reparations,” Anthropology of Modernity Colloquium Series, Department of Anthropology, U.C. Irvine, October 28.

2008
“Citizenship and Membership at Odds? Legal Histories of 1.5 Generation Salvadoran Migrants.” Criminology, Law and Society Departmental Colloquia Series, University of California, Irvine. June 2.

2008
Discussant, session on Sanctuary, Annual Meeting of the Law and Society Association, Montreal, Quebec. June 1.

2008
Participant, Roundtable on Law and Narrative, Annual Meeting of the Law and Society Association, Montreal, Quebec. May 30.

2008
“Re/Membering the Nation.” Paper presented at the Society for Cultural Anthropology Meeting, session entitled, “War Stories, Secrets and Silences: Politics and Mediation in the Aftermath of Violence,” Long Beach, California. May 10.

2008
Discussant, panel on “Ethics of Disconnection,” Society for Cultural Anthropology Meeting, Long Beach, California. May 10.

2008
Co-chaired session on “Globalization” at the conference, “Paradoxes of Race, Law and Inequality in the United States,” U.C. Irvine, May 2-3.

2008
“Making and Unmaking U.S. Immigration Law.” Workshop on “A Dialogue between the Anthropologies of Law and Policy,” the Center for Ethnography, UC Irvine, Irvine, CA, March 17.

2008
“Gaps between Membership and Belonging: Salvadoran Immigrant Youth and the Possibility of ‘Common Law’ Citizenship.” Conference on Challenging Sovereignty: What It Might Take to Change Global Migration Regulation”, University of British Columbia, Vancouver March 6-8.
2008
Discussant, “Workshop on Central American Migration,” UCLA Migration Study Group and the International Institute, University of California, Los Angeles. January 25.
2007
“Originary Destinations: El Salvador as a Nation of Emigrants.” Paper presented at the annual meeting of the American Anthropological Association, Washington, DC, Nov 28-December 2. Session entitled “The Salvador Option: Myths of the Past, Models of the Future.”
2007
Discussant, session entitled, “What’s Intimacy Got to Do with It?” Annual meeting of the American Anthropological Association, Washington, DC, Nov 28-December 2.
2007
Bag lunch discussion of Nations of Emigrants: Shifting Boundaries of Citizenship in El Salvador and the United States, Center for Immigration Research, UC Irvine. October 2.
2007
“’Robbed of a Different Life’: Alternative Histories, Interrupted Futures.” Paper presented at the annual meeting of the Law and Society Association, Berlin, Germany, July 25-29.

2007
“Exiled by Law: Deportation and the Inviability of Life.” Paper presented at the annual meeting of the Law And Society Association, Berlin, Germany, July 25-29.
2007
“Products of War: Shifting Understandings of Rights and Security in El Salvador.” Conference on Liberalism, Governance and the Geographies of Law. Simpson Center, University of Washington, May 11-12.
2007
Participant, “What is so hard about soft law?” Anthropology conference, U.C. Irvine, May 4-5.

2007
“The Look of Law.” With Simon Leung. Center for Global Peace and Conflict Studies, U.C. Irvine. January 25.

2006
“Multisitedness in the Field of Ethnography.” With Barbara Yngvesson. American Anthropological Association Annual Meeting, San Jose, California. November.
2006
“Religious Ethics, Law, and Violence: Sites at the Border” With Cecelia Lynch. Center for Global Peace and Conflict Studies, U.C. Irvine, May 19th.

2006
“Schrodinger’s Cat and the Ethnography of Law.” With Barbara Yngvesson. Presented at “Ethnographic Fictions” conference, Cornell University, April 27-29.

2006
Invited discussant, Workshop on “Governing by Risk in the War on Terror.” International Studies Association meeting, San Diego, March 22.

2006
“Experiencias de los migrantes salvadoreños en el camino para los EEUU.” Presentation via videoconference as part of a panel on Movilidad Humana, sponsored by the Instituto de Estudios Sociales y Culturales PENSAR of the Pontífica Universidad Javeriana, Bogotá, Colombia. March 2.

2006
Discussant, symposium on “Legal Geographies,” Center in Law, Society and Culture, U.C. Irvine, January 19-20.

2005
Panelist, Roundtable on the Keyword “Offshore,” Women’s Studies Program, U.C. Irvine, December 7.

2005
“Schrodinger’s Cat and the Ethnography of Law” (with Barbara Yngvesson), American Anthropological Association Meeting, Washington D.C., Nov. 30 - Dec. 4, Session entitled “Ethnographic Fictions.” Susan Coutin, Bill Maurer, and Barbara Yngvesson, organizers.

2005
“Time, Location, and Law in Multi-sited Ethnography” (with Barbara Yngvesson), Workshop on “Polarisation and Convergence in Socio-legal Studies,” Oñati International Institute for the Sociology of Law, June 22-24.

2005
“Remesas,” Law and Society Association meeting, June 1-5, Las Vegas, NV.

2005
Discussant, Panel on citizenship, Law and Society Association meeting, June 1-5, Las Vegas, NV.

2005
Invited Presentation, Stanford Law School, Panel on Asylum. April 19.

2005
“Being en Route: Unauthorized Migration and Embodied Illegality,” American Ethnological Society meeting, April 7-10, panel entitled, “Violence and Diaspora.” (Panel co-organized by Susan Coutin and Victoria Bernal.)

2005
Provocateur, Panel on “Immigration, Civil Liberties and Human Rights in a Globalizing World,” West Coast Law and Society Retreat, Berkeley, California, March 11-12.

2005
“Cause Lawyering and Political Advocacy: Moving Law on Behalf of Central American Refugees.” Presentation at “Lawyers and Social Movements” conference, UCLA, March 4-5.

2005
“Jurisdiction, Affiliation, and Transnational Law-making within Unauthorized Migration from El Salvador to the United States.” Invited Presentation. American Association of Law Schools Annual Meeting, San Francisco, California. January 5-8. Session entitled, “Law Beyond Borders: Jurisdiction in an Era of Globalization.”

2004
“Being en Route.” Invited Presentation. University of Denver. October.

2004
“Transnational Ties and National Memberships within Migration from El Salvador to the United States.” Latin American Studies Association meeting, October 7-9. Las Vegas, Nevada.

2004
Speaker, Workshop on “The Ethnography of Migration and Transnational Life.” UCLA/SSRC Summer Institute on International Migration, June 21-26. University of California, Los Angeles.

2004
“Cause Lawyering and Political Advocacy: Moving Law on Behalf of Central American Refugees.” Annual Meeting of the Law and Society Association, Chicago, IL. May 26-30. Session entitled, “Cause Lawyering and Social Movements.”

2004
Participant and organizer, Roundtable Panel, “Bodies of Law and Spaces of the (Il)legal.” Annual Meeting of the Law and Society Association, Chicago, IL. May 26-30.

2004
Gendered Absences and Presences: Constructions of US-El Salvador Migration.” Conference: Global Circuits of Feminism: Theorizing NGOs, Activism, and Public Cultures. U.C. Irvine. May 21.

2004
“Mobile Territories and Illegal Persons: Law, Globalization, and Unauthorized Movement." Globalization and Illegal Immigration Workshop. University of British Columbia. Vancouver, Canada. January.

2003
“Being en Route.” Paper presented at the Annual Meeting of the American Anthropological Association, Chicago, November 19-23. Session entitled, “Immigration, Displacement and Violence.” (Organizer)

2003
Participant, Presidential Roundtable Panel, “Stories from the Field.” Annual Meeting of the Law and Society Association, Pittsburgh, June 5-8.

2003
“Sí se puede: Organizing for Immigration Rights in the 21st Century.” Paper presented at the Annual Meeting of the Law and Society Association, Pittsburgh, June 5-8. Session entitled, “Labor, Civil Rights, and Immigrants Rights Movements.”

2003
“Remitting Citizenship: Exclusion, Inclusion and Exchange.” Coauthored with Ester Hernandez. Presented at the Pacific Sociological Association meeting, session entitled, “Immigration and the New Inequalities,” Pasadena, California, April 5.

2003
Participant, Author Meets Critics panel on Doméstica, by Pierrette Hondagneu-Sotelo, Pacific Sociological Association meeting, Pasadena, California, April 4.

2003
Participant in panel, “Movements in the Field of Law and Society,” 10th anniversary celebration, Institute for Law and Society, New York University, March 27.

2003
“Cultural Logics of Belonging and Movement: Transnationalism, Naturalization, and U.S. Immigration Politics” Invited talk, Institute for Law and Society, New York University, March 26.

2002
“Remitting Citizenship: Exclusion, Inclusion and Exchange.” Coauthored with Ester Hernandez. Paper prepared for the Annual Meeting of the American Anthropological Association, New Orleans. Session entitled, “Rhetorics of Exclusion.” Susan Coutin and Susan Terrio, session organizers and chairs.

2002
"Falling through the Cracks: Political Asylum Hearings and Narratives of Persecution." Presented during the symposium, "New Directions in Human Rights Scholarship," sponsored by the Law and Society Program, U.C. Santa Barbara, April 19-20, 2002.

2001
"Roots Trips and Deportations: Reconfiguring Belonging, Place, and Return." Co-authored with Barbara Yngvesson. Paper prepared for the Annual Meeting of the American Anthropological Association, Washington D.C.

2001
"States of Movement: Law, Subjectivity, and Transgressive Membership." Paper prepared for the Annual Meeting of the American Anthropological Association, Washington D.C. Session entitled, "From Domain to Model to Process: Festschrift in Honor of Jane Collier."

2001
"U.S. Immigration in the mid-1990s: Transnationalism, Naturalization, and Immigration Reform." Roundtable series on Immigration and Law sponsored by the Center for Religion and Civic Culture, University of Southern California.

2001
Participant in the Roundtable, "Stories from the Field" at the joint meeting of the Law and Society Association and the Research Committee on the Sociology of Law, Budapest.

2001
"Gender, Power, and Disputing: The Legacy of Jane Collier's Zinacanteco Work." Presentation at the joint meeting of the Law and Society Association and the Research Committee on the Sociology of Law, Budapest. Session entitled "Classic Books."

2000
"Contesting Criminality: Illegal Immigration and the Redefinition of Legitimacy." Paper presented at the annual meeting of the American Society of Criminology, San Francisco. Session entitled, "The Spatialization of Security and Control."

2000
"A Nation of Emigrants." Paper presented at the annual meeting of the American Anthropological Association, San Francisco.

2000
"La historia legal de los migrantes salvadoreños durante los últimos veinte años en los Estados Unidos." Universidad Centroamericana 'José Simeón Cañas.' San Salvador, El Salvador.

2000
"Suspension of Deportation Hearings: Legal Inclusion and the Definitions of 'American.'" Paper presented at the annual meeting of the Law and Society Association, Miami. Session entitled, "Racialization and Heteronormativity in Immigration Law."

2000
"Questionable Transactions as Grounds for Legalization: Immigration, Sovereignty, and Development." Paper presented at the annual meeting of the Law and Society Association, Miami. Session entitled, "Questionable Transactions: Development as a Disruption of the Sovereign."

2000
"The Nicaraguan Adjustment and Central American Relief Act: Local Responses, National Rights, and Transnational Advocacy." Paper presented at the conference, "Latinas/os in the L.A. Region." Pomona College. 22 April.

1999
"'Law is One Thing, Justice is Another': Dilemmas of Cause Lawyering in a U.S. Immigration Context." Paper presented at the conference, "Cause Lawyering in a Global Era," Rockefeller Conference Center, Bellagio, Italy.

1999
"Revisiting Foucault." Paper presented at the annual meeting of the Law and Society Association, Chicago. Session entitled, "Still Forgetting Foucault?"

1999
"Of Clocks and Calendars: Temporalities within U.S. Immigration law." Paper presented at the annual meeting of the Law and Society Association, Chicago. Session entitled, "It's About Time, Identity, and (Trans)Nation in the Legal Imagination."

1999
Reader, "Author Meets Readers: Pronouncing and Persevering, by Susan F. Hirsch." Presentation at the annual meeting of the Law and Society Association, Chicago.

1999
"The 'Real' Americans: Birth, Choice and Naturalization." Paper presented at the annual meeting of the American Ethnological Society, Portland. Session entitled, "Nature and Culture within Definitions of Belonging."

1998
"Citizenship, Clandestinity and Civil War: The Case of El Salvador." Paper presented at the annual meeting of the American Anthropological Association, Philadelphia. Session entitled, "Citizenship and Its Alterities: Demarcating the Boundaries of Belonging."

1998 "Analyzing the Social Construction of Identity." Paper presented at the Law and Society Association meeting, Aspen. Session entitled, "Legal Ethnography."
1998 Borderlands, Illegality and the Space of Non-existence." Paper presented at the Conference, "New World Orders? Contested Terrains in an Era of Globalization," University of California, Irvine, January 16-18.

REVIEWS OF SUSAN COUTIN’S WORK (list is not necessarily comprehensive):

Martin, Yolanda C. 2009. "Nations of Emigrants: Shifting Boundaries of Citizenship in El Salvador and the United States," Latino Studies 7(1):150-152.

Perla Jr., Hector R. 2009. "Nations of Emigrants: Shifting Boundaries of Citizenship in El Salvador and the United States," Political Science Quarterly 123(4):710-711.

DeHart, Monica. 2008. "Nations of Emigrants: Shifting Boundaries of Citizenship in El Salvador and the United States," American Ethnologist 35(4):4047-4050.
Smith-Nonini, Sandy. 2006. “People Out of Place: Unquiet Immigrants.” American Anthropologist 108(1):225-228.

Darian-Smith, Eve. 2004. “Ethnographies of Law.” Blackwell Companion to Law and Society, Austin Sarat, ed., pp. 545-568. Oxford: Blackwell Publishing. [This review essay discusses many works, including my book Legalizing Moves.]

Aneesh, A. 2004. “Legalizing Moves: Salvadoran Immigrants’ Struggle for U.S. Residency. Susan Bibler Coutin.” PoLAR: Political and Legal Anthropology Review 27(1):142-143.

Merry, Sally Engle. 2003. “Legalizing Moves: Salvadoran Immigrants’ Struggle for U.S. Residency.” Theoretical Criminology 7(1):131-133.

Hamiliton, Nora. 2002. “Review Essay: New Perspectives on Salvadoran Immigration.” Journal of American Ethnic History. Pp. 62-65.

RESEARCH EXPERIENCE:
2015-2019
Navigating Ambiguous Legalities: Executive Relief and the Roles of Mediating Institutions (with Sameer Ashar, Jennifer Chacón, and Stephen Lee, National Science Foundation and Russell Sage)

Study of the brokering process through which immigrant-serving organizations in Southern California aid immigrants in navigating the uncertainty associated with deferred action programs created through executive action.

2011-2014
On the Record: Archival Practices in Immigrant and Indigenous Advocacy (with Justin Richland, Law and Social Science Program, National Science Foundation)
Investigation of how record production, retrieval, and circulation figure in advocacy for Central and Native Americans in the contemporary U.S., as these migrant and indigenous groups seek recognition from the federal government.
2006-2010
Citizenship and Membership at Odds? Legal Histories of One-and-a-half Generation Salvadoran Migrants (Law and Social Science Program, National Science Foundation)
Study of the nature and impact of disjunctures between societal membership and legal citizenship among one-and-a-half generation Salvadoran immigrants residing in the United States and in El Salvador.

2000-2002
From Exclusion to Belonging? Citizen-State Relations within the Salvadoran Diaspora. (Law and Social Science Program, National Science Foundation.)

Analysis of migrants' relationships with their countries of citizenship and residence, focusing on how, why, and with what effects the U.S. and Salvadoran governments have revised their policies toward Salvadoran migrants.

1995-1997
The Negotiation of Legal Identity among Salvadoran

Immigrants in Los Angeles, California (Law and Social Science Program, National Science Foundation)

Study of the ways that Salvadoran immigrants construct, contest, and are defined by legal, ethnic, national, and other categories both within and outside of formal legal institutions. Los Angeles, California.

1987-1988
The Culture of Protest: Religious Activism and the U.S.

Sanctuary Movement (AAUW and Stanford Pre-doctoral Research Fellowships)

Analysis of how religious activists created a means and a language of protest within the U.S. sanctuary movement -- a grass-roots network of religious groups concerned about Salvadoran and Guatemalan refugees.

Berkeley, California and Tucson, Arizona.

1985
The Mothers of Plaza de Mayo: The Construction of a Protest Movement (Stanford Center for Latin American Studies Summer Grant)

Research project about human rights in Argentina and the Mothers of Plaza de Mayo. Buenos Aires, Argentina.

CITIZENSHIP: U.S.

LANGUAGES: English, Spanish.

REFERENCES: Available upon request.

