

CURRICULUM VITAE
JOSE ANGEL GUTIERREZ

joseangelgutierrez@yahoo.com (email)

469-867-8199 (mobile)

Education:

University of Houston, Bates College of Law, J.D.

The University of Texas at Austin, Texas, Ph.D. (Government)

St. Mary's University at San Antonio, Texas, M.A. (Government)

Texas Arts and Industries University at Kingsville, Texas, B. A. (Government) [New name: Texas A & M University at Kingsville].

Post-Doctoral Work at Stanford University; University of Washington; University of Texas-Austin; *Colegio de Mexico; Centro de Estudios Economicos y Sociales del Tercer Mundo*

Areas of Academic Competence:

State and Local Government,*American Government, Ethnic Politics, Chicana/o Politics, Latino/a Politics*, Interest Group Politics, Public Policy, Public Leadership, U.S. Government Intelligence Community, U.S. Intelligence Community and Ethno-Racial-Gender Groups and Individuals, The Nation-State, Government of Mexico, Mexico-U.S. (Chicanos) Relations, U.S. Immigration Policy.

*online also

Academic Employment History:

Fellow, Center for Advance Study in Behavioral Sciences (CASBS), Stanford University, September 1, 2020-June 1, 2021. (Pending due to COVID-19 Pandemic).

Professor, Online, Latino Politics in the United States, Winter Term, Portland State University, Portland, Oregon, 2018.

Visiting Research Fellow, Julian Samora Research Institute, Michigan State University, June 2016, June 2017, and June-July 2018.

Professor Emeritus, University of Texas-Arlington, October 8, 2015.

Professor, Political Science, University of Texas-Arlington, January 25, 2005 to June 2015.

Visiting Professor, Portland State University, Portland, Oregon, Summers 2011, 2012.

Lecturer, Texas A & M University Kingsville, Political Science, August 22, 2007 to December 15, 2007.

Associate Professor, Political Science, University of Texas-Arlington, September 1, 1993 to January 24, 2005.

Visiting Scholar, Our Lady of the Lake University, San Antonio, Texas, January 8, 2004 to May 24, 2004. (Faculty Development Leave)

Visiting Scholar, Center for Southwest Regional Studies, University of New Mexico, Albuquerque, New Mexico, May 27, 2000 to August 17, 2000.

Visiting Scholar, University of Houston, Houston, Texas, August 28, 1997 to August 31, 1998.
(On approved unpaid leave of absence.)

Special Advisor to the President, University of Texas at Arlington, January 1, 1997 to December 31, 1998.

Founder and Director, Center for Mexican American Studies (CMAS), University of Texas at Arlington, 1994 to December 31, 1996.

Lecturer, University of Texas at Arlington, Department of Political Science, 1992-1993.

Lecturer, University of Texas at Dallas, Department of Political Economy, 1991-1992.

Associate Professor, Western Oregon State College, Department of Social Science, Monmouth, Oregon, 1985.

Assistant Professor, Western Oregon State College, Department of Social Science, Monmouth, Oregon, 1981-1985.

Program Administrator and Academic Supervisor, Oregon State System of Higher Education, International Education Office, Oregon State University and Mexico Study, at the *Universidad de Guadalajara, Departamento de Filosofia y Letras, Guadalajara, Jalisco, Mexico*. January-June 15, 1982.

Adjunct Faculty, Chemeketa Community College, Salem, Oregon, 1980-1983.

Director, International Education Studies Department, Colegio Cesar Chavez, Mt. Angel, Oregon, 1980.

Assistant Professor, University of Houston, Department of Political Science, Houston, Texas, Summers 1976, 1977, 1978 and Spring Semester, 1979.

Founder and Executive Director, Carnegie Internship Program, Crystal City Independent School District, Crystal City, Texas, 1973-1974.

Adjunct Faculty, Chicago State University, Chicago, Illinois and California State University at San Diego, California of the Carnegie Internship Program, Crystal City, Texas, 1973-1974.

Lecturer, University of Texas, Department of Government, Austin, Texas, 1970-1971.

Legal Employment History:

Founder and Sole owner of the Legal Center of Jose Angel Gutierrez, P.C. in May 1991. Maintain practice to the present time. Licensed in Texas, various federal courts in Texas and Arizona, and Federal Court of Claims.

Chief Executive Officer/President of the Greater Dallas Legal and Community Development Foundation, Inc. since May 1986 to present time. Primarily voting rights litigation and Title VII.

Publications and Research—BOOKS:

Tracking King Tiger, Reies Lopez Tijerina and the FBI File, E. Lansing: Michigan State University Press. November 2019.

The Eagle Has Eyes: The FBI File on Cesar E. Chavez and the United Farm Workers Union, 1965-1975. E. Lansing: Michigan State University Press, February 2019. 2nd place in Non-fiction Latino Themed category from International Latino Book Awards, September 2019.

Alberto A. Peña, Jr.: Dean Emeritus of Chicano Politics. E. Lansing: Michigan State University Press, 2017. 1st place in Best Biography category from International Latino Book Awards, October 2018.

Beyond the Rio Grande: A Brief History of Mexicans in North Texas, translated into English language by Jose Angel Gutierrez with assistance from Natalia Verjat for *Secretaria de Relaciones Exteriores, Mexico, D.F.* 2013.

Mas Alla del Rio Bravo; Breve Historia de Mexicanos en el Norte de Texas, Jose Angel Gutierrez and Moises Gurrola, edited original work in Spanish language by Roberto Calderon and Manuel Garcia y Griego, Secretaria de Relaciones Exteriores, Mexico D.F.:2013. Publication and publisher of English version to be determined by Mexican government.

The Texas Association of Chicanos in Higher Education, Co-authored with Natalia Verjat Gutierrez, Charleston: Arcadia Publishing, 2013.

Chicanas in Charge: Texas Women in the Public Arena, Co-authored with Michele Melendez and Sonia Noyola. Walnut Creek, CA: AltaMira Press. 2007.

We Won't Back Down! Severita Lara's Rise from Student Leader to Mayor, Houston: Arte Publico Press. University of Houston. 2005.

The Making of a Civil Rights Leader: Jose Angel Gutierrez. Houston: Arte Publico Press. University of Houston. 2005.

A Chicano Manual on How to Handle Gringos, Houston: Arte Publico Press, University of Houston, 2003.

A Gringo Manual on How to Handle Mexicans. Houston: Arte Publico Press, University of Houston. Revised and expanded 2nd edition. 2001.

They Call Me "King Tiger": My Struggle for the Land and Our Rights by Reies Lopez Tijerina. Houston: Arte Publico Press, University of Houston. 2000. Translation and editing of original autobiography, *Mi lucha por la tierra*, (Mexico DF: Fondo de Cultural Economica, 1978).

The Making of a Chicano Militant: Lessons from Cristal, Madison: University of Wisconsin Press. 1998.

A War of Words, with John C. Hammerback and Richard Jensen, Westport, Connecticut: Greenwood Press, 1985.

A Gringo Manual on How to Handle Mexicans. Piedras Negras, Coahuila, Mexico: Imprenta Velasco Buckhardt, S.A. and Wintergarden Publishing House. 1974. (Out of Print.)

El Politico: The Mexican American Elected Official, El Paso: A Mictla Publications Book, 1972. (Out of Print)

La Raza and Revolution an Empirical Study of the Conditions for Revolution in Four South Texas Counties, Palo Alto, California: R. and E. Associates, 1970. (Revision of Master's Thesis).

Children's Picture Books

I Am Olga: First Latina Jet Fighter Pilot, New York: Austin Macauley Publishers, November 2019.

The Cinco de Mayo Hero: Ignacio Zaragoza, Houston: Arte Publico Press, a bilingual picture book, May 2020.

IGNACIO ZARAGOZA: My Story of the Cinco de Mayo, Houston: Arte Publico Press, a middle reader book pending publication fall 2020.

Manuscript Work in Progress:

The Eagle Has Claws: The FBI Surveillance of Mexicans and Their Progeny in the United States, 1900-2020, Volume I. Under contract with Lexington Press, forthcoming fall 2020.

The Eagle Is Watching: The FBI Surveillance of Mexican Origin People and Their Chicano Progeny in the United States, Volume II. Under contract with Lexington Press, forthcoming fall 2020.

The Politics of Derailment: More Lessons from Cristal, 1989-2021, Under contract with Somos en Escrito Literary Foundation Press, forthcoming in spring 2021.

Publications and Research—ARTICLES:

“Pandemic Politics and Higher Education in Texas,” *Perspectives on Politics*, Special Issue, submission under review, May 2020.

“Foreword,” in Amy Aldridge-Sanford, *Developing a Social Justice Orientation: Moving From Thought to Action*, San Diego, CA: Cognella, Inc., 2020.

“Forward to the Past: ‘That’s the Way it Is!’” two-part essay on post-General Election 2016 Returns. See somosescrito.com/2016/

"Doctor, Doctor: Not Like Degrees on a Thermometer," in Valverde, Leonard, ed. *The Latino Student Guide to College Success*, 2nd.ed. Santa Barbara, CA: Greenwood Press, 2012.

“*Obamanos en 2008: Un analisis del voto Chicano e Hispano en la eleccion presidencial de los Estados Unidos Americanos (EUA)*,” in Tomas Clavo Buezas and Isabel Gentil Garica, eds., *Inmigrantes en Estados Unidos y en España: Protagonistas en el siglo XXI*, Madrid: Ediciones Eunate, 2010.

“The Chicano Movement: Dead or Alive?” in Beverly Irby, ed., *Immigration in the United States and Spain: Consideration for Educational Leaders*, Houston: Connexions (Rice University Consortium), 2010.

“The Chicano Movement: Paths to Power,” *The Social Studies*, 102: 1, 25-32, January 2011.

“Mexican Birthdays: Independence and Revolution, 1810-1910,” *The Social Studies*, 101: 6, 225-231, November 2010.

“*Qué Onda Eso de Tejano?*” in *PUENTES: Revista Mexico-Chicana de Literatura, Cultura, y Arte*, Texas A & M University Corpus Christi, Texas, No. 6, fall 2008.

“The Legacy of the Chicano Movement,” in *PUENTES: Revista Mexico-Chicana de Literatura, Cultura, y Arte*, Texas A & M University Corpus Christi, Texas, No. 5, fall 2007.

“Latinas and Deadly Sex: The Politics of HIV/AIDS Reporting,” co-authored with Britt Rios-Ellis, *The Journal of Latino-Latin American Studies*, University of Nebraska at Omaha, Vol. 2, Number 3, Spring 2007.

“La Raza Unida Party: The Legacy 40 Years Later,” in Jose Villarino and Arturo Ramirez, eds. 4th ed., *Aztlan: Chicano Culture and Folklore an Anthology*, NY: McGraw Hill, Inc., 2009.

“The Texas Court System,” Chapter 10 in *Texas Politics: Individuals Making a Difference*, 3rd edition, Boston and New York: Houghton Mifflin, 2007.

“*El movimiento Chicano, Vivo o Muerto?*” in Tomas Clavo Buezas, ed., *El gigante dormido: El poder Hispano en los Estados Unidos, Madrid, España: CATRATA*. 2007.

“The Beginnings of Chicanismo,” in *Hecho en Tejas*, Dagoberto Gilb, ed., Albuquerque, NM: University of New Mexico Press, 2007.

“*Hacia un solo Mexico*,” in *Los Mexicanos de aqui y de alla: ¿perspectivas en comun?* Complilador Roger Diaz de Cossio, Fundación de Solidaridad Mexicano Americana, A.C y Senado de la Republica, Mexico D. F. Mexico, noviembre 2004.

“The Texas Court System,” Chapter 10 in *Texas Politics: Individual Making a Difference*, 2nd edition, Boston and New York: Houghton Mifflin, 2005.

“Chicano Music: The Politics and Evolution to 1950” in *The Roots of Texas Music*, eds. Lawrence Clayton and Joe Specht, College Station: Texas A & M University Press, 2003.

“The Texas Court System.” Chapter 10 in *Texas Politics: Individuals Making a Difference*, Boston and New York: Houghton Mifflin, 2002.

“Chicanas in Texas Politics,” with Rebecca E. Deen, *JSRI Occasional Paper #66*, The Julian Samora Research Institute, Michigan State University, October 2000.

“*Binacionalismo en el siglo XXI. Chicanos y Mexicanos en los Estados Unidos*,” in *Identidades. Fondo Editorial Huaxyacac, Oaxaca, Oaxaca, Mexico. Julio 2000*.

“Experiences of Chicana County Judges in Texas Politics: In Their Own Words,” *Frontiers: A Journal of Women Studies*, 20:1, Spring 1999.

“*Los dos Mexicos*,” *Extensiones: Revista Interdisciplinaria de la Universidad Intercontinental*, Vol. 4, Nos.1 y 2., 1997.

“A Model to Improve the Utilization of Health and Social Services in Latino Communities,” with Pedro Lecca, *Journal of Health and Social Policy*. Fall 1997.

“A Comprehensive Model Approach for Colleges and Universities Minority Student Recruitment and Retention Programs,” with Pedro Lecca, *Hispanic Outlook on Hispanic Education*, October 13, 1995.

“Cesar Chavez Estrada: The First and Last of the Chicano Leaders,” *San Jose Studies XX*, No. 2. Spring 1994.

“Third Party Candidates and Grassroots Empowerment,” *Peacework*, 243:14, July- August 1994.

“Chicanos and Mexicans Under Surveillance: 1940-1980,” *Renato Rosaldo Lecture Series Monograph*, Ignacio Garcia, ed., Mexican American Studies & Research Center: University of Arizona, spring 1986.

“The Chicano in Mexicano/Norte Americano Foreign Relations,” in *Chicano-Mexicano Relations*, Tatcho Mindiola, Jr. and Max Martinez, eds., Mexican American Studies Program: University of Houston-University Park, Monograph No. 4, spring, 1986.

“A Chicano Position on Proposals for Action by the Next President of Mexico: 1982- 1988,” in *The State of Hispanic America, Vol. II*, Oakland, California: National Hispanic University, 1982.

“Community Development and Educational Accountability,” with Angel Noe Gonzalez in *Perspectives on Contemporary Native American and Chicano Educational Thought*, Joshua Reichert and Miguel Trujillo, eds. Fresno: D.Q.U. Press, 1973.

“A Letter to the President,” in *Manifesto Addressed to the President of the United States for the Youth of America*, Alan Rinzler, ed., New York: The Macmillan Co., 1970.

Publications and Research--Dictionary, Encyclopedia, Readings, and Ethnographic Video Interviews:

“The Case of the Nuncas,” a short story, *Texas Bar Journal*, Vol. 82, No. 6: 421, 9th place winner of Short Story Contest, June 2019.

“Mexicanos Need to Control their Own Destinies,” *The Chicana and Chicano Movement: From Aztlan to Zapatistas*, Broomfield, CO: ABC-CLIO, summer 2019.

Grants funded for Civil Rights in Black and Brown Oral History Project in Texas with partial funding on hand to begin work summer 2015 from Brown Foundation and Summerlee Foundation. A compilation of first-person narratives on civil rights activities by African Americans, Chicanos, and others in Texas during the late 1950s to 1990s. Collaborative effort by faculty from Texas Christian University, University of North Texas and from University of Texas Arlington, Dr. Marvin Dulaney and myself. Served as codirector until fall 2015.

Ethnographic Video/Oral History interviews: Former State Senator, President of the Senate, Manny Aragon, Albuquerque, New Mexico, November 8-10, 2014; Gabriel Gutierrez, attorney, and Jose Uriegas, former city councilmember in Uvalde, Texas; both of Austin, Texas, May 26-27, 2014.

Oral History interview transcription of interview with Manny Aragon, former Senate President, New Mexico Legislature, Albuquerque, N. Mexico, Nov. 8-9, 2014.

Oral History interviews conducted with Gabriel Gutierrez, attorney in Austin, Texas, and Jose Uriegas, former public official in Uvalde, Texas. May 2014..

Entries for *Encyclopedia of Latino Culture*: “From Calaveras to Quinceañeras,” “Tejano Music,” Santa Barbara, CA: ABC-CLIO. November 2013

Entries for *World and its Peoples*, London: Brown Reference Group, 2008. Three entries; and reviewer of articles on Mexico and Central America.

Entries for *Hispanic American Biographies*, London: Brown Reference Group, 2007. Thirty-one (31) entries.

The *Oxford Encyclopedia of Latinos and Latinas in the United States*, eds. Suzanne Oboler and Deena J. Gonzalez. New York: Oxford University Press, 2005. Six (6) entries: Plan de Aztlán, Ramon “Tiaguís” Perez, Intercultural Development Research Associates (IDRA), Lopez v. Union Tank Car Co., Lopez v. Seccombe, and Machado v. Goodman.

Video Ethnographic Interviews. Subjects were 195 Mexican American and 9 Tejano Music Artists. The transcribed, soft and hardcover, and videotaped interviews were placed with the Special Collections Department, General Library, University of Texas- Arlington. Seventy-seven of the Mexican American Public Figures interviews were digitized and available on the Internet: <http://libraries.uta.edu/tejanovoices/>

Video Ethnographic Interviews. Subjects were 14 African American Public Figures in Texas. The transcribed, soft and hardcover, and videotaped interviews were placed with the Special Collections Department, General Library, University of Texas-Arlington.

Video Ethnographic Interviews. Subjects were 9 Mexican Americans residing in New Mexico that are members of the Reies Lopez Tijerina family and or participants in events in Tierra Amarilla, New Mexico during the late 1960s. The transcribed, soft cover and videotaped interviews were placed with the Center for Regional Studies, Zimmerman Library, University of New Mexico. Completed on August 15, 2000.

“*The Militant Pictures of Sebastiao Salgado,*” in *Perspective: The Newsletter of the Friends of Photography of The Dallas Museum of Art,*” July 1994.

“Raza Unida Party, La,” *Dictionary of Mexican American History*, Matt Meier and Feliciano Rivera, eds. Westport, Connecticut: Greenwood Press, 1981.

“The Mexican American Youth Organization,” *Prophets Denied Honor*, Antonio M. Stevens Arroyo, C. P., ed., New York: Orbis Books, 1980.

“Introduction,” *Mexican American Students Communication with Business*, Robert B. Dallin Jr. and Kenneth Weiss, eds., Laredo: Institute for International Trade, Laredo State University, 1979.

“Mexicanos Need to Control Their Own Destinies,” *La Causa Politica*, F. Chris Garcia, ed., Notre Dame: University of Notre Dame Press, 1974.

Publications and Research: BOOK REVIEWS and PEER READER/REVIEWER:

Online reviews of Johnny Hernandez, *Cotton Picker-An Odyssey*, Create Space Independent Publisher, 2015; and, Henry M. Ramirez, *A Chicano in the White House: The Nixon No One Knew*, Self-published, ISBN 13-9781497545823, 2013. See somesescrito.com/2016/03.

Reviewer and member of committee with two others for the American Political Science Association’s E.E. Schattschneider Award for Best Dissertation in American Government, 2012.

Online review of Armando Navarro’s *Global Capitalist Crisis and the Second Great Depression: Egalitarian Systemic Models for Change*, New York: Lexington Books, 2012. See <http://somesenescrito.blogspot.com/#!/2013/01/answers-for-what-has-to-be-done-in.html>

Reviewer, Manuscript on *Sonny Montes and the Development of the Chicana/o Protest Movement in Oregon*, Oregon State University Press, May 2010.

Reviewer, Manuscript on *American Latinos and Criminal Justice*, Jones and Barlett Publishers, May 2010.

Book Reviews of *Guadalupe and Her Faithful: Latino Catholics in San Antonio, from Colonial Origins to the Present* by Timothy Matovina, Baltimore: Johns Hopkins Press, 2005; and, Roberto Trevino's *The Church in the Barrio: Mexican American Ethno- Catholicism in Houston*, Chapel Hill: University of North Carolina, 2006 in *Journal of the American Studies Association of Texas*. Vol. 37, November 2006.

Book Review of *The Illusion of Inclusion: The Untold Political Story of San Antonio*, by Rodolfo Rosales, Austin: University of Texas Press, 2000 in *The New Mexico Historical Review*. January 2001.

Book Review of *The Crusade for Justice: Chicano Militancy and the Government's War on Dissent* by Ernesto B. Vigil, Madison: University of Wisconsin Press, 1999 in *The Annals of the American Academy of Political and Social Science*. May 2000.

Book Review of *The Making of A Mexican American Mayor, Raymond Telles of El Paso* by Mario T. Garcia, El Paso: Western Press, 1998 in *Social Science Quarterly*. March 2000.

Book Review of *All Rise: Reynaldo G. Garza, the First Mexican American Federal Judge* by Louise Ann Fisch, College Station: Texas A & M University Press, 1996 in *The Journal of American Ethnic History*. Fall 1998, Vol.18, No.1.

Book Review of *Chicanas/Chicanos at the Crossroads: Social, Economic, and Political Change* by David R. Maciel and Isidro D. Ortiz, eds. Tucson: The University of Arizona Press, 1996 in *Journal of American Ethnic History*, Fall, 1997.

Book Review of *We People Here: Nahuatl Accounts of the Conquest of Mexico* by James Lockhart ed. and trans. Berkeley: University of California Press, 1993. in *TERRAE INCOGNITAE The Journal for the History of Discoveries*. Vol. 28, 1996.

Book Review of *Everything You Wanted to Know About Latino History* by Hilmce Novas, New York: Penguin Books, 1995 in *Journal of American Ethnic History*, Fall, 1996.

Book Review of *Powderburns Cocaine, Contras & The Drug War* by Celerino Castillo and Dave Harmon, New York: Mosaic Press, 1994 in *Journal of Borderlands Studies*, Vol. X, No. 1, Spring, 1995.

Professional Conference and Other Presentations: PAPERS, POWERPOINTS, AND LECTURE/SPEECHES (2013-2020):

Power point on the book *Tracking King Tiger*, Pfau Library, California State University-San Bernardino, February 27, 2020.

“The Founding of MASBA and the Politics of Now,” 50th Annual Conference of the Mexican American School Board Members Association, San Antonio, Texas, February 22, 2020.

“Looking Back 50 Years: The Legacy of La Raza Unida Party,” University of Texas-Arlington, February 20, 2020.

“*El Proceso de Impeachment en EEUU/Destitucion en Mexico*,” Seminario Catedra Jorge Bustamante, Colegio De la Frontera Norte (COLEF), Tijuana, Baja California, Mexico, November 28, 2019.

“The Chicano Student Walkouts: Beginnings of the Chicano Movement,” National Chicano Student Walkout Conference, Our Lady of the Lake University and University of Texas San Antonio, San Antonio, Texas, November 21, 2019.

“*Movimientos sociales de Chicanos en Norteamerica--ayer y hoy*,” Keynote Speaker, International Conference celebrating 50 Aniversario de la creación de Estudios Chicanos, Colegio de Frontera Norte (COLEF), Tijuana, Baja California, Mexico, October 10, 2019.

“Reflection and Rejuvenation,” Keynote Speaker, La Casa de la Raza Celebration of 50 years of Community Service, Santa Barbara, California, October 5, 2019.

“*La Nacion Estado y la cultura politica de EEUU*,” Seminario Catedra Jorge Bustamante, Colegio Frontera Norte (COLEF), Tijuana, Baja California, Mexico, September 26, 2019.

“Meeting the NUNCAS,” a short story reading, 9th place winner, Texas State Bar Conference, Austin, Texas, June 14, 2019.

“*Muros de Identidad dentro de los Estados Unidos: El Caso de los Chicanos*,” Opening Plenary Speaker, International Conference on Hispanic America, Miguel Hernandez University, Elche, Spain, May 29, 2019.

“Cesar E. Chavez and His FBI File,” Presentation at Wayne State University, Detroit, Michigan, March 27, 2019 and University of California, Riverside, California, April 2, 2019.

“Chicanismo: Shortcomings of the Chicano Movement,” Presentation at Looking Back 50 Years Later: The U.S. Commission on Civil Rights Hearings in San Antonio, Texas, Our Lady of the Lake University, San Antonio, Texas. November 17, 2018.

“The Chicano Student Walkouts of 1968-1970 in Texas,” Presentation at Looking Back 50 Years Later: The U.S. Commission on Civil Rights Hearings in San Antonio, Texas, Our Lady of the Lake University. San Antonio, Texas, November 16, 2018.

“Legacy of the Chicano Movement,” Keynote address, Blair Center for Study of Southern Politics, University of Arkansas, November 1, 2018.

“Building Coalitions and Alliances,” power point with lecture notes/handout, Michigan Hispanic Task Force, Julian Samora Research Institute, Red Cedar Room, Kellogg Center, Michigan State University, E. Lansing, Michigan, June 28, 2017.

“The FBI File on Reies Lopez Tijerina, the Land Recovery Movement Leader,” power point with lecture notes/handout, Kellogg Center, Michigan State University, E. Lansing, Michigan, June 21, 2017.

“The Book on Albert A. Peña,” IUPLR Sixth Biennial Conference, University of Texas San Antonio, San Antonio, Texas, May 18, 2017.

“The Chicano Movement as a Social Movement,” lecture, Univ. of Texas Rio Grande Valley, Brownsville campus, December 9, 2016.

“The Mexican Revolution of 1910: Impact and Consequences on the United States and Texas,” Curated 40-photos exhibit during the prior week; lecture and power point at the Narciso Martinez Cultural Center, San Benito, Texas, November 20, 2016.

“The Spanish Language: Borrowings and Various Dialects,” co-presented power point with Natalia Verjat Gutierrez, Hispanic Heritage Month, Camille Playhouse, Brownsville, Texas, September 23, 2016.

“The Hispanic U.S. Postage Stamp Series: Part I,” Hispanic Heritage Month, bi-lingual power point, September 16, 2016, Camille Playhouse, Brownsville, Texas; “Part II,” at WorkPub, Brownsville, Texas, September 17, 2016.

“Being and Becoming Hispanic in America: History of Hispanic Heritage Month,” Public Address, Linear Park, Brownsville, Texas, September 15, 2016.

“*Tejanos for Bernie Para Presidente: What Must Be Done Now*,” workshop presentation on voter suppression, dilution and gerrymandering, People’s Summit, Chicago, Illinois, June 17-19, 2016.

“The Porvenir Massacre of 1918,” power point presentation with lecture, Kellogg Center, Michigan State University, June 12, 2016.

“Latinos and the Change of a Nation: Implications for the Social Sciences,” Special Address at request of association president, Southwestern Social Science Association, Annual conference, Grand Hyatt, Denver, Colorado, April 11-14, 2015.

“Latino Politics in 2016,” lecture, Hispanic Heritage Month, California State University, Monterey Bay, California, September 17, 2015.

“The Chicano Paths to Power: Have We Lost Our Way?” lecture, Hispanic Heritage Month, Hartnell Community College, Salinas, California, September 16, 2015.

“The Mexican Revolution of 1910: Impact and Consequences on the United States and Texas,” Curated 17- photo exhibit during the prior week; lecture and power point at the Latino Cultural Center, Dallas, Texas, November 22, 2014.

“The Cesar E. Chavez FBI File,” La Resolana Lecture Series, National Hispanic Cultural Institute, Albuquerque, New Mexico, November 9, 2014.

“Rearview Mirror: Looking Back 50 Years to See Forward 50 Years,” Julian Samora Research Institute Annual Conference, Michigan State University, Lansing, Michigan, November 1, 2014.

“The Chicano Movement: Relevance for Today,” East Lansing Public Schools, East Lansing, Michigan, October 30, 2014.

“What was the Chicano Movement All About?” REP VII conference, Ft. Worth, Texas, October 23-24, 2014. UTA was a co-sponsor of this conference.

“Unliberal Democracy: The FBI File on Cesar E. Chavez,” 72 Annual Conference, Midwest Political Science Association, Chicago, IL, April 3-5, 2014.

“Monitoring Mexicans: FBI Files on Diego Rivera, Carlos Fuentes, Cesar E. Chavez, and Reies Lopez Tijerina; the why, when, what happened.” Western Political Science Association Annual Conference, Seattle, WA, April 16-19, 2014.

“The Chicano Movement; 50 Years later,” LEAD Annual Conference, California State University, San Bernardino, March 26-28, 2014.

“Hot off the Press: Ten Books to Read and 5 Documentaries to Screen,” 40th Annual Conference of Texas Association of Chicanos in Higher Education, Ft. Worth, Tx. February 19-22, 2014.

“Chicano Public Leadership,” Lee College, Baytown, Texas. September 17, 2013.

“The Eagle Has Eyes: Cesar E. Chavez and the FBI file,” University of Houston-Clear Lake, Houston, Texas, September 16, 2013.

“Activists and Their Words,” San Antonio Public Library, Main Branch, San Antonio, Texas, September 15, 2013.

“The Future and Impact of Mexican American Studies in Texas,” Del Mar Community College, Corpus Christi, Texas, June 19, 2013.

“The FBI File on Cesar E. Chavez,” Portland State University, Portland, Oregon, May 30, 2013.

“Decades Later: Reflections on Being and Becoming Chicano,” 14th Annual Chicano College Bowl Competition, Highland Park, Illinois, May 3, 2013.

“The FBI File on Cesar Chavez,” paper and power point presentation, Western Political Science Association annual conference, Hollywood, CA, March 29, 2013.

“Chicano Paths to Power: The Last 50 Years, 1960-2013,” 40th Anniversary speaker series, Center for Mexican American Studies, University of Houston, March 27, 2013.

Paper and Power point with Natalia Verjat, “The TACHE Story,” Texas Association of Chicanos in Higher Education, 39th Annual Conference, Austin, Texas, January 28, 2013.

Professional Honors:

Recipient, Peter Torres Jr. Community Service Award, Hispanic Issues Section, State Bar of Texas, Annual Conference was set June 26-28, 2020 for *in persona* presentation; presented *in absentia* May 26, 2020 due to COVID-19 Pandemic.

Recipient, *La Campana* Award, Mexican American School Board Members Association, San Antonio, Texas, February 22, 2020.

Recipient, 2nd place, Best Book in Non-fiction category, *The Eagle Has Eye: The FBI Surveillance of César Estrada Chávez of the United Farm Workers Union of America, 1965-1975*, 1st International Book Awards, City College, Los Angeles, California, September 21, 2019.

Recipient, Special Congressional Recognition, Certificate for Lifetime of Activism and Impact on Public Education, 31st, District, California, Member Pete Aguilar, U.S. House of Representatives, March 30, 2019.

Honorary *Padrino*, Leadership, Education, Advocacy Days (LEAD), California State University, San Bernardino, California, March 25-30th, 2019.

Recipient, Champion of Social Justice Award, Wayne State University, March 27, 2019.

Recipient, Certificate of Recognition, City of Long Beach, California, March 19, 2019.

Recipient, 2019 National Hispanic Hero Award, U.S. Hispanic Leadership Institute, Chicago, Illinois, February 16, 2019.

Recipient, 1st Place in Best Biography Category, *Albert A. Peña, Dean of Chicano Politics*, 20th International Latino Book Awards, California State University-Dominguez Hills, California, September 8, 2018.

Nominated, Distinguished Alumni, St. Mary's University, San Antonio, Texas, January 2017.

Recipient, Distinguished Alumni, Texas A & M University Kingsville, October 2016.

Professor *Emeritus*, University of Texas Arlington, October 8, 2015.

Recipient, Lifetime Achievement Award 2014, Dallas Peace Center, Dallas, Texas.

Recipient, CHISPA Inspirational Leadership Award, California State University Long Beach, Center for Latino Public Health, October 18, 2013.

Biography, *El Activista*, Raul Caballero Garcia has written in Spanish about my life as a political activist. *Monterrey, NL, MX: Universidad Autonoma de Nuevo Leon*, 2013.

Recipient, Lifetime Achievement Award, Texas Association of Chicanos in Higher Education, January 29, 2013.

Honored, Celebration of Faculty Creative Works, Friends of the Library, University of Texas Arlington, April 2012, May 2013.

Recipient, Lifetime Achievement Award, Texas FOCO, National Association of Chicana Chicano Studies, Texas State University, March 2, 2012.

Recipient, Lifetime Achievement Award, International Association of Human Rights Agencies Conference, Austin, Texas, August 27-31, 2011.

Recipient, UTA Department Chairs Merit Evaluation Committee, Cash Award. Nov. 22, 2010.

Best Book for the Teen Years, *The New York Times*, 2007 for *The Making of a Civil Rights Leader: Jose Angel Gutierrez*, (Houston: Arte Publico Press, 2005).

Recipient, Distinguished Alumni, Texas A & M University-Kingsville, Hispanic Heritage Committee, Fall 2006.

Recipient, Latino's Guardian Angel, Pi Alpha Sigma, National Political Science Honor Society-UTA Chapter, Spring Semester 2005.

Recipient, Distinguished Faculty Award, Texas Association of Chicanos in Higher Education, Austin, Texas, January 2003.

Recipient, Visiting Scholar, University of New Mexico, Albuquerque, New Mexico. Summer 2000.

Recipient, 100 Outstanding Latino Texans of the 20th Century, *Latino Monthly*, January 2000.

Nominated, Outstanding Research Achievement or Creative Accomplishments, a University-wide award, Research Committee for Political Science, 2000, for the 153 ethnographic interviews (completed then) with elected Mexican American public officials.

Fellow, Mexican American Solidarity Foundation, Mexico City, Mexico, 1999.

Recipient, Visiting Scholar, University of Houston, Houston, Texas, 1997-1998 academic year.

Recipient, Distinguished Texas Hispanic, Texas Hispanic Magazine, October 1996.

Recipient, Distinguished Faculty Award, Texas Association of Chicanos in Higher Education, Dallas, Texas, June 1995.

Recipient, Outstanding Contributions, Pi Sigma Alpha, National Political Science Honor Society, Kappa Pi Chapter of the University of Texas at Arlington, Arlington, Texas, April 23, 1995.

Member by peer election, Editorial Board, *Journal of Borderland Studies*, April 1995 to 1998.

Associate Fellow, Center for Greater Southwestern Studies and the History of Cartography, University of Texas at Arlington, Arlington, Texas, 1994-1997 (Three-year term).

Member by peer election, Editorial Advisory Board, *Legacies, A History Journal for Dallas and North Central Texas*, Dallas, Texas, 1993 to 1998.

Service to the Profession, Institution and Community (2013-2017):

Submitted grant, pending, NEH Project on War, Nov.2018.

Member, Julian Samora Research Institute, Michigan State University Grant writing team June 2017, June 2017, June-July 2018 and prepared 10 Letters of Inquiry, 7 draft proposal narratives, and 1 draft proposal for Sage Foundation.

Submitted and received funding, Hispanic Heritage Month 2016, 2017 in Cameron County, Texas.

Submitted and received funding for civic engagement project and government accountability project and obtained funding in Cameron County, Texas, 2016-2017.

Submitted grants and obtained funding; organized events in Cameron County, Texas for Hispanic Heritage Month, 2015-2016.

Submitted grants and obtained funding; organized two agricultural cooperatives in Cameron County, Texas, 2015-2016.

Prepared power point presentation and organized a fund-raising drive to seek redress for claimants, descendants of victims of the Porvenir Massacre in 1918, 2015.

Member of UTA team, Hispanic Serving Institution conferences in 2014: AHSIE in La Verne University, La Verne CA, March 16-19, 2014; Southern California Association of HSI's, California State University San Bernardino, March 29, 2014; and, HACU, Washington, D.C., April 6-9, 2014. 2014-15

UTA assignments: Member, College of Liberal Arts Dean's evaluation, 2014-2015.

Member, UTA HSI Task Force (2013-2014).

Member, COLA 50th Anniversary Committee.

Member, Search Committee for Public Policy faculty position.

Member, Research Enhancement Awards Program.

Departmental assignments: Curriculum, Research (Chair), Tenure and Promotion, Graduate Studies, and Merit Evaluation.

Master of Ceremony, 27th Annual Peacemaker Awards Dinner, Dallas Peace Center, Dallas, Texas, December 5, 2013.

Representative for UTA President's office at meetings and conferences related to Hispanic Serving Institutions (HSI): HACU (Chicago, 10/25/2013), South Texas HSI Consortium (Dallas, 10/10/2013, and Kingsville, 2/10/2013).

Member, American Political Science Association, Best Dissertation in American Government Committee, 2012-2013.

Member, Committee on the Status of Chicanos in the Profession, American Political Science Association, 1970-1973.

Service Learning:

Developed a training and service component in UTA's POLS classes requiring students to assist in registering voters and work in polling places at every county administered election by Tarrant and Dallas Counties Election Departments; 1996 to summer 2015.

Developed a training and service component in UTA's POLS classes to require students work in partisan and non-partisan campaigns for public office with candidates of their choice and submit a reflection paper on the experience; 1996 to summer 2015.

Professional Memberships:

American Political Science Association

Western Political Science Association

National Association of Chicana/Chicano Studies

National Association of Hispanic and Latino Studies

Southwestern Social Science Association

Texas Association of Chicanos in Higher Education

Cameron County Bar Association

State Bar of Texas

Languages: English, Spanish.

Public Service:

Member, Chicano Latino Caucus of San Bernardino County, California, March 2019 to present.

Member, Friends of the Library, A.K. Smiley Library, City of Redlands, California, 2018 to present.

Regional Representative, Northeast Region, Texas Association of Chicanos in Higher Education (TACHE), 2012-2014.

Chair, Southern Methodist University Bilingual Education Advisory Committee, May 2000 to 2012.

Member, Mexican American Democrats of Texas, CAUSA Chapter, Dallas, Texas, 1989 to 2015.

Member, Judicial Nominations Commission, City of Dallas, Texas, 2008-2011.

Member, *Consejo Consultivo, Instituto de los Mexicanos en el Exterior, Mexico, D. F.*, 2008-2011.

Member, Mayor's 2010 Census Committee, City of Dallas, 2009-2010.

Deputy Voter Registrar, Cameron County, Texas, 2015-2016 and in Dallas County, Texas, 2007-2008.

State Delegate to Democratic Party Convention, Austin, Texas, 2004, 2008.

Speaker of Introduction for Dolores Huerta, Recipient of Cooper Peace and Justice Award, Southern Methodist University, Dallas, Texas, October 15, 2006.

Co-Sponsor, *El Grito de Independencia* Rally, University of Texas- Arlington, Parking lot 49, September 15, 2006.

Co-Organizer and Fiscal Agent, DFW *MEGAVOTO* campaign, 2006 to 2010.

Immigration Policy TEACH-IN's, March 2006, University of Texas-Arlington and El Centro College, Dallas, Texas.

Deputy Voter Registrar, Tarrant County, Texas, September-December 2004.

Legal Counsel, *Navidad en el Barrio* Foundation, 2001-2002.

Member, Board of Directors, *Navidad en el Barrio* Foundation, 1989-2000.

State Treasurer, Mexican American Democrats of Texas, 1997 to January 2000.

Member, Ethics Commission, City of Dallas, Texas, January to August 1999.

Appointed Administrative Law Judge, City of Dallas, Texas, 1990-1993.

Founder, *Becas Para Aztlan* Program with Government of Mexico, 1972-1988.

Founder, Mexico Study Program with Colegio de Mexico, Mexico D. F., 1972-1988.

Co-Founder, Oregon Council for Hispanic Advancement, Portland, Oregon, 1985.

Co-Founder and member, *Ciudadanos Unidos*, Crystal City, Texas, 1969-1981.

Elected and Re-Elected County Judge, Zavala County, Texas, 1974-1981.

Founder and Elected National Chair, *La Raza Unida* Party, a political party, 1972-1980.

Co-Founder, *Obreros Unidos Independientes*, a labor union, Crystal City, Texas, 1973.

Co-Founder, *Becas Para Aztlan*, medical scholarships from Mexico, 1971-1985.

Appointed Commissioner, Urban Renewal Agency, Crystal City, Texas, 1970-1973.

Elected Member and President, Board of Trustees, Crystal City Independent School District, 1970-1973.

Co-Founder, Mexican American School Board Members Association, San Antonio, Texas, 1970.

Co-Founder, Texas Association of Chicanos in Higher Education, San Antonio, Texas, 1970.

Co-Founder, Mexican American Youth Organization, Texas, 1967 and Chair, 1968-1969.

Co-Founder, Mexican American Unity Council, San Antonio, Texas, 1968.

Military Service:

U.S. Army, 277th Combat Engineers, San Antonio, Texas, Honorable Discharge, July 31, 1974;
not protected status, no disability.

Languages:

B3 person, Spanish and English-Biliterate, Bilingual, Bicultural.

References:

Available on Request