A. Lucas c.v.—1/6/14 – p. 12

Curriculum Vitae for Ashley Lucas

Associate Professor of Theatre & Drama and the Residential College
Director of the Prison Creative Arts Project

University of Michigan, Ann Arbor

Education

2006
University of California,
Ph.D. in Ethnic Studies and Drama and Theatre

San Diego (UCSD)

Title of Dissertation: “Performing the (Un)Imagined

Nation: The Emergence of Ethnographic Theatre in

the Late Twentieth Century”

Advisors: Dr. Ana Celia Zentella (Ethnic Studies)

Dr. Jorge Huerta (Drama and Theatre)

2003
UCSD

M.A. in Ethnic Studies

Title of Master’s Thesis: “The Politics of the

Chicana/o Body on Stage”

2001
Yale University

B.A. in English and Theatre Studies with academic

distinction in both majors

Professional Experience

Positions Held
2013—present—Associate Professor of Theatre & Drama and Director of the Prison Creative Arts Project (PCAP) at the University of Michigan, Ann Arbor

2008-2012—Assistant Professor of Dramatic Art at the University of North Carolina at Chapel Hill (UNC)
2006-2008—Carolina Postdoctoral Fellow for Faculty Diversity at UNC
2005-2006—Associate-In Professor, Research Assistant, and Doctoral Student at UCSD

2001-2005—Teaching Assistant, Research Assistant, and Doctoral Student at UCSD
Academic Conferences

March 19-22, 2014—along with Wendy Wolters Hinshaw and Kathie Klarreich will offer a closing keynote address for a one-day workshop on “Prison Networks: Broadcasting Why Prison Writing Matters” at the Conference on College Composition and Communication in Indianapolis, IN
November 15-16, 2013—served as a panelist on a panel entitled “Theatre Practice in Prison: Strategies for Engagement” at the Shakespeare in Prisons Conference at Notre Dame University in South Bend, IN
October 28, 2013—facilitated dialogue on engaged pedagogy in the classroom during a breakout session for the Intergroup Relations 25th Anniversary Symposium at the University of Michigan
September 27-28, 2013—served as a panelist on a panel entitled “Nuts and Bolts of Going on the Job Market” at the annual Ford Fellows conference in Washington, DC
August 1-4, 2013—presented a paper entitled “A Death in the Family: Representations of the Death Penalty and Familial Relationships in Migdalia Cruz’s El Grito del Bronx” at the Association for Theatre in Higher Education (ATHE) conference in Orlando, FL

June 25-26, 2013—presented a paper entitled “Blogging, Social Media, and Incarceration: Online Connections Between the Public and Prisoners” at the Moore Undergraduate Research Apprenticeship Program (MURAP) at UNC in Chapel Hill, NC

April 12-13, 2013—gave the keynote lecture entitled “We Are All Ethnic Studies: Embodied Responses to the Crises We Face” at the National Association for Ethnic Studies conference in Fort Collins, CO

August 2-5, 2012—presented two papers entitled “The Previously Undocumented: Queer Life in El Paso and Juarez in Gregory Ramos' Border Stories" and “Devising New Works in Prison: A Question of Genre” at the ATHE conference in Washington, DC

July 26-27, 2012—moderated a panel on “The (Ir)Relevance of Civil Rights Today” at the annual MURAP conference

March 17, 2012—co-presented a talk with Paul Cuadros on “Immigrant Bodies in Performance: A New Documentary Play about North Carolina Poultry Workers” at the New Roots in the Old South: Immigration and the Changing Face of North Carolina Conference at the UNC School of Government

November 10-13, 2011—performed my play Doin’ Time as an invited keynote event, followed by a book signing of Razor Wire Women, at the National Women’s Studies Association conference in Atlanta, GA
October 14-15, 2011—performed with Paul Bonin-Rodríguez in a creative session entitled “Pedagogy as Performance” at the Conference of Ford Fellows in Irvine, CA

August 20-23, 2011—spoke on a roundtable entitled “Research and Writing for Social Change” at the American Sociological Association conference in Las Vegas, NV
August 19-21, 2011—co-presented a paper with Jodie Lawston entitled “From Representations to Resistance: How the Razor Wire Binds Us” at the conference for the Society for the Study of Social Problems in Las Vegas, NV
August 11-14, 2011—spoke on a roundtable about my co-edited book Razor Wire Women at the ATHE conference in Chicago, IL
August 11-14, 2011—performed monologues from my play Doin’ Time on a panel entitled “Unsettled Remains: Blurring Boundaries in Contemporary Documentary Theater” at the ATHE conference in Chicago, IL
July 21-22, 2011—presented a paper entitled “Incarcerated Immigrants: Documentation and Its Discontents” at the Moore Undergraduate Research Apprenticeship Program conference at UNC

May 16-19, 2011—co-presented with Jodie Lawston a paper entitled “Las representaciones de Estados Unidos: las mujeres encarceladas” at the VIII Taller Internacional: Mujeres en el Siglo XXI, hosted by the Women’s Studies Department at the University of Havana, Cuba
November 18-21, 2010 – performed my one-woman play, Doin’ Time: Through the Visiting Glass, as a featured event at the American Studies Association’s annual meeting on the theme of “Crisis, Chains, and Change: American Studies for the 21st Century” in San Antonio, TX
November 12-13, 2010— presented a paper entitled “Necessary Theatre: U.S. Latina/o Performance as a Cultural Intervention” at the Performance and Embodied Research Colloquium at Duke University in Durham, NC

October 16-17, 2010 –served as chair for the workshop for Predoctoral Humanities Scholars at the Conference of Ford Fellows in Irvine, CA

August 2, 2010 – moderator of a plenary entitled “Kinship and Shared Spaces: Exploring Queer Childhood” at the Women and Theatre Program and LGBT Focus Group Conference at UCLA

October 16-17, 2009 –panelist in a workshop for Predoctoral Humanities Scholars at the Conference of Ford Fellows in Irvine, CA

August 7, 2009 – moderated an audience discussion after the Guerilla Girls On Tour perform their play, If You Can Stand the Heat: The History of Women and Food and The History of Women in Theatre: Condensed, at the Women and Theatre Program (WTP) conference in the Bronx, New York
February 13-14, 2009 –moderated a panel entitled “U.S. Latina/o Theatre: The Next Generations” at the NoPassport conference at the Martin E. Segal Center at the City University of New York

November 7-8, 2008 –presented a paper entitled “The Walls that Separate Us: Prisons and Families” at the Institute of African American Research's annual African American Studies Conference at UNC-CH

October 16-19, 2008 –presented a paper entitled “The Invisible Labor of Prisoners” at the annual conference for the American Studies Association in Albuquerque, New Mexico

September 18-20, 2008 – presented a paper entitled “The Truth About Prisons: Michael Keck's Theatre Confronts Notions of Justice and Citizenship” at the annual Ford Foundation Fellows Conference in Washington, D.C.
July 31-August 3, 2008 –engaged in a panel discussion entitled “Their Voices, Our Vision: Solo Performers in Action” at the annual conference for the Association for Theatre in Higher Education in Denver, Colorado
November 15-18, 2007 – presented a paper on “Doin’ Time: Performing Research, Researching Performance” in the Performance Research Working Group at the annual conference for the American Society for Theatre Research in Phoenix, Arizona
July 26-29, 2007 –presented a paper on “Pintos on the Great White Way: Short Eyes and Zoot Suit Bring Latinos to Broadway” at the annual conference for the Association for Theatre in Higher Education in New Orleans

July 24-25, 2007 –chaired two panels on “Voz Alta: Challenging Notions of Loss and Mourning in Late Twentieth-Century U.S. Latino/a and Latin American Theatre” and “Deconstructing Women: External Crisis and Its Reflection on the Female Body” at the annual conference for the Women and Theatre Program at the New Orleans Center for the Creative Arts/Riverfront
February 2-3, 2007 – chaired a panel on “Border Stories” at the NoPassport "Dreaming the Americas" Conference at the Segal Center at CUNY

November 6-8, 2006 – presented a paper on “The Truth About Prisons: Playwrights Use Prisoners’ Stories to Confront Notions of Justice and Citizenship” at the Dissent in America conference hosted by the American University in Cairo, Egypt

August 1-3, 2006 –presented a paper on “Escaping the Female Grotesque: Chicana Identities in Real Women Have Curves” at the annual conference for the Women and Theatre Program of the Association for Theatre in Higher Education in Chicago, Illinois

June 28-July 1, 2006 –presented a paper on “Transnational Ethnographic Performance: Mapping Agency and Voicing in Greg Ramos’s Border Stories” at the annual conference of the National Association of Chicana and Chicano Studies in Guadalajara, México

July 28-31, 2005 – presented a paper on “Research in Performance: A Case Study in Interview-Based Theatre” at the annual conference for the Association for Theatre in Higher Education in San Francisco, California

April 13-17, 2005 – presented a paper on “Escaping the Female Grotesque: Chicana Identities in Real Women Have Curves” at the annual conference of the National Association of Chicana and Chicano Studies in Miami, Florida

July 29-August 1, 2004 - presented a paper on "Culture Clash's Chavez Ravine: Performed History in Los Angeles" at the annual conference for the Association for Theatre in Higher Education in Toronto

April 22, 2004 – served on a panel discussion on “Perspectives on the Border” at the International Conference on Latin American Studies at California State University, San Bernardino

March 5-6, 2004 – presented a paper on “Culture Clash’s Chavez Ravine: The Mediation of History Through Docudrama” at the 2nd Annual Crossing Borders Ethnic Studies Graduate Conference at UCSD

November 21-23, 2003 – presented a paper on “The Role of History in Selected Plays of Suzan-Lori Parks: Venus and The Death of the Last Black Man in the Whole Entire World” at the Annual Meeting of the American Society for Theatre Research and the Theatre Library Association in Durham, North Carolina

October 3-5, 2003 – presented a paper on “Escaping the Female Grotesque: Chicana Identities in Real Women Have Curves” at “Sustainable Feminisms: A Cross-Border Conference” at Macalester College in St. Paul, Minnesota

August 19-23, 2003 – presented a paper on “Chicano Theatre in Education” at the International University Theatre Association’s fifth annual conference in Olympia, Greece

August 3-4, 2003 – presented a paper on “Chicano Theatre in Education” at the Forum on Assessment in Arts Education at New York University

April 24, 2003 –presented a paper on “AIDS in Chicano Communities: Evelina Fernandez’s Dementia as a Response to the Crisis” at the Latin American Studies Graduate Student Conference at the Center for Iberian and Latin American Studies at UCSD

April 18-19, 2003 –presented a paper on “AIDS in Chicano Communities: Evelina Fernandez’s Dementia as a Response to the Crisis” at the Latina/o Studies Graduate Student Conference on “Latinidad in the New Millenium: Bridging Borders In and Beyond Academia” at the University of Illinois at Urbana Champaign

April 17, 2003 –presented a paper on “Teatro de la Esperanza’s Guadalupe and the Production of Social Meaning” at the International Conference on Latin American Studies: “Re-Defining Latin American Identity in the 21st Century” at California State University, San Bernardino

April 3-5, 2003 – presented a paper on “The Political Legacy of the Docudrama in Chicano Theatre, from 1974 to the Present” at the annual conference for the National Association for Ethnic Studies at Arizona State University in Phoenix, Arizona

-at same conference, chaired a panel on “Performance in U.S. Ethnic Cultures”

Workshops
November 8, 2013—led a theatre workshop with the incarcerated women in the Acting Out theatre troupe at Logan Correctional Facility in Lincoln, Illinois
May 31, 2013—co-facilitated with Buzz Alexander a workshop on engaged scholarship and teaching for the Boyer Faculty Scholars Program at the University of Michigan, Flint

September 18, 2012—led a workshop entitled “Writing Social Justice: A Writing Workshop for the Community” at Illinois State University in Bloomington
Summers 2009-2012 – led a ten-week Presentation Skills Workshop for the Moore Undergraduate Research Program (MURAP) at UNC
April 5, 2008 – led a theatre-based workshop on the “Families of the Incarcerated” at the University of Michigan in Ann Arbor

May 2, 2007 – led a theatre-based workshop on the significance of involving prisoners’ family members in prisoner reentry efforts at the North Carolina Department of Corrections’ conference on Offender Reentry

April 13-14, 2007 – led workshops on prison-related theatre as part of the Arrested Voices: Performance in Prisons, Northern Plains Performance Festival at the University of Northern Iowa

December 2006-February 2007 –led a series of workshops on ethnographic theatre with at-risk youth at the Durham Criminal Justice Resource Center

April 6-9, 2005 –co-taught a workshop with Jorge Huerta on “How to Do Ethnographic Theatre” at the Latin American Theatre Today Conference at the University of Connecticut

January 19, 2005 – co-presenter in a workshop with Juan Felipe Herrera and Marissa Raigoza on “Innovative Approaches to Teaching Latin American Poetry in the Classroom” at the Center for Iberian and Latin American Studies at UCSD

Other Public Speaking

November 7, 2013—gave a lecture on prison arts work at the opening reception for the Walls and Bridges exhibition (the first exhibition of art by incarcerated women from Logan Correctional Facility in Lincoln, Illinois) at Heartland Community College in Normal, Illinois
June 17, 2013—gave a public lecture/performance entitled “Doin’ Time: Families and Incarceration” as a fundraiser for Community Solutions of El Paso (an organization that provides support to prisoners’ children) in El Paso, Texas
September 18, 2012—spoke about diversity in the arts and higher education at Illinois State University in Bloomington

May 29, 2012—presented a paper entitled “The Previously Undocumented: Queer Life in El Paso and Juarez in Gregory Ramos' Border Stories" at the MURAP Seminar at UNC
March 26, 2012—gave the 2012 Merle Kling Honors Undergraduate Fellowship Lecture (an invited lecture with a $1,000 honorarium) on “Prisoners, Families, and Performance: Community Engagement Through the Arts” at Washington University in Saint Louis, MO
February 22-24, 2012—led a working group for two evening sessions on “Advocacy on Behalf of the Prison Family” (during which a group of over thirty family members of prisoners, activists, lawyers, and people involved in prison ministry collaboratively drafted the Bill of Rights for Prisoners’ Families) at the Prisoner's Family Conference in Albuquerque, NM

-at the same conference also presented a paper entitled "How the Razor Wire Binds Us: Incarcerated Women and Their Families"

November 17, 2011—Razor Wire Women book reading and signing event with Jodie Lawston at the Regulator Bookshop in Durham, NC
November 15, 2011—Razor Wire Women book reading and signing event with Jodie Lawston at UNC in the Kenan Theatre
November 5, 2011—spoke on a panel about dramaturgy for The Parchman Hour at the Chapel Hill Public Library
November 2, 2011—presented a paper entitled “Behind the Razor Wire: Incarcerated Women and Questions of Representation” on a panel for Frame/Works, a series of invited academic presentations given before performances of plays at the UNC Greensboro Theatre
October 17, 2011—Razor Wire Women book reading and signing event with Jodie Lawston at the University of California, San Diego, sponsored by the Ethnic Studies Department

October 7, 2011—A Conversation with Ashley Lucas on “Prisoners, Activists, Scholars, Students and Artists: Doing Work In/On Prisons,” hosted by the Residential College and the Prison Creative Arts Project at the University of Michigan

October 6, 2011—invited talk on “Theatre as a Strategic Intervention in the Discourse Surrounding Incarceration” at the University of Michigan for faculty in the Residential College and the Departments of Theatre and Art and Design

May 31, 2011—colloquium presentation entitled “From Representations to Resistance: How the Razor Wire Binds Us” at the MURAP Seminar at UNC
April 30, 2011—Led a post-performance discussion about the PlayMakers production of The Year of Magical Thinking at UNC
April 27, 2011—Participated in a post-performance discussion about the PlayMakers production of The Year of Magical Thinking at UNC
April 18, 2011—Dramaturgical presentation about the PlayMakers production of The Year of Magical Thinking at McIntyre’s in Fearrington Village in Pittsboro, NC

November 5, 2010—featured alumni speaker at UCSD Ethnic Studies 20th Anniversary Celebration

June 15, 2010 – colloquium presentation about performance as research on prisoners’ families at the MURAP Seminar

February 14, 2010 - talk entitled “This Side of the Walls: How Prisons Shape Families” at the Unitarian Universalist Congregation of Hillsborough, North Carolina

February 3, 2010 – spoke about minority students in graduate programs and nontraditional research methodologies for the UNC-CH McNair Scholars Program

November 29, 2009 – spoke about the impact of incarceration on prisoners’ children at a benefit for Our Children’s Place (an organization which serves incarcerated mothers and their young children) at the Carolina Inn in Chapel Hill, NC

September 30 & October 3 & 4, 2009 – led pre- and post-show discussions related to performances of the play Opus by Michael Hollinger at PlayMakers Repertory Theatre
September 16, 2009 – colloquium on “Women, Families, and Incarceration: Breaking the Silence Through Performance” in the UNC-CH Women’s Studies Department

September 11, 2009 – introduced Anna Deavere Smith at a tea for UNC students at the Johnston Center

August 25, 2009 – Page to Stage dramaturgical presentation on the play Opus by Michael Hollinger for PlayMakers Repertory Theatre

Fall 2009 – interviewed for a promotional video for Our Children’s Place, the video can be viewed at http://ourchildrensplace.com/
April 16, 2009 – talk on prison labor for the Orange County Re-entry Partners Group (a community organization that aids people recently released from prison) in Hillsborough, North Carolina

April 1, 2009 – talk entitled “Culture Clash's Chavez Ravine: Performed History in Los Angeles” for the American Culture Workshop at the University of Michigan, Ann Arbor

April 1, 2009 – talk entitled “Doin’ Time: Theater and Prison Activism” for the Arts of Citizenship program at the University of Michigan, Ann Arbor

June 10, 2008 – talk entitled “The Truth About Prisons: Playwrights Use of Prisoners' Stories to Confront Notions of Justice and Citizenship” at a seminar for the Moore Undergraduate Research Apprentice Program at UNC-CH

May 8, 2008 – talk on prison labor for the Labor and Civil Rights Working Group in Chapel Hill, North Carolina
April 17, 2008 – talk entitled “This Side of the Walls: How Prisons Shape Families” at the Orange County Re-Entry Partners Group in Hillsborough, North Carolina
October 12, 2007 – talk entitled “This Side of the Walls: How Prisons Shape Families” at the North Carolina Correctional Association South Central Region’s annual one-day workshop entitled “Aspire to Inspire, Before You Expire” in Southern Pines, North Carolina

November 1, 2006 – colloquium on “The Truth About Prisons: Playwrights Use of Prisoners' Stories to Confront Notions of Justice and Citizenship” as part of the UNC-CH Racing Research, Researching Race Seminar Series
May 3, 2006 – colloquium on “Prisons, Family, and Theatre: Finding Community in Research, Sustaining It in Performance” as part of the UCSD Center for the Study of Race and Ethnicity Spring Colloquium Series

April 16, 2003 – presented an overview of my research on Chicano theatre at the UCSD Hispanic Scholarship Fund Latino/a Studies Panel

Performances of One-Woman Play, Doin’ Time: Through the Visiting Glass

Doin’ Time: Through the Visiting Glass examines the impact of incarceration on families. Ashley Lucas, the child of an incarcerated father, conducted interviews in California, Texas, and New York with prisoners’ family members, former prisoners, and people who do work connected to prisons. She also corresponded with over 400 prisoners from across the U.S. Weaving together these interviews and letters with her personal experience as a prisoner’s child and creative writing, Lucas wrote a one-person show which she performs herself. Doin’ Time uses monologues, voice overs, and video to take the audience through a variety of perspectives on the families of the incarcerated. Since 2004, Lucas has performed Doin’ Time both inside and outside prisons throughout the U.S. and in Ireland and Canada. The play runs one hour and fifteen minutes and is always followed by an audience discussion. The script of Doin’ Time has been used as a text for undergraduate and graduate courses taught at Bellarmine University; Duke University; University of California, San Diego; UNC; University of Northern Iowa; University of Toronto; University of Vermont; University of Wyoming; and Yale University. For more information and a video news clip about the performance, see http://razorwirewomen.wordpress.com/doin-time-through-the-visiting-glass/
September 21, 2012— Lincoln Correctional Center (a women’s prison) in Lincoln, IL (a two-day residency where I will conduct a theatre workshop with prisoners, perform my play, and attend a performance by the prisoners’ drama group)
September 19, 2012— Illinois State University in Bloomington, IL (a three-day residency wherein I will conduct theatre workshops with students, guest lecture in classes, and perform my play)
April 19, 20, and 21, 2012—Bellarmine University in Louisville, KY
November 12, 2011—invited keynote event at the National Women’s Studies Association conference in Atlanta, GA

October 2, 2011—Trent University in Peterborough, Ontario, Canada

September 30, 2011—Grand Valley Institution (a federal women’s prison in Canada)

September 29, 2011—University of Toronto

March 20, 2011—Duke University, Brody Theater
November 19, 2010 – American Studies Association conference in San Antonio, Texas

July 7, 2010 –Wyoming Women’s Center (a women’s prison)
July 6, 2010 – two performances at the Wyoming Medium Security Correctional Institution (a men’s prison)
November 15, 21, & 22, 2009 – University of North Carolina at Chapel Hill, Solo Takes On performance festival and the Teatro Latina/o Series
March 11, 2009 – Wyoming State Penitentiary in Rawlins, WY

March 10, 2009 – University of Wyoming, Laramie

April 4, 2008 – Detroit YMCA

April 2, 2008 – Prison Creative Arts Project at the University of Michigan at Ann Arbor

March 4, 2008 – San Diego, California, performance as a benefit for the California Coalition for Women Prisoners

February 8, 2008 – University of North Carolina at Chapel Hill, Gerrard Hall
December 3, 2007 – Yale University in New Haven, Connecticut

November 30, 2007 – Duke University in Durham, North Carolina

October 24, 2007 - The Annual Program Conference for the Division of Prisons in Greenville, North Carolina

October 9, 2007 – Spiritual and Professional Development Conference for the North Carolina Department of Correction Correctional Chaplains at the High Pastures Retreat Center in Burnsville, North Carolina

August 7, 2007 – Legal Services for Prisoners, Inc. in Raleigh, North Carolina

July 31, 2007 – George Mason University in Fairfax, Virginia

May 1, 2007 – North Carolina Department of Corrections conference on Offender Reentry

April 9-14, 2007 – University of Northern Iowa (week-long residency at the university, including theatre workshops with students and community members)

January 27, 2007 – Criminal Justice Resource Center in Durham, North Carolina

October 7, 2006 – Sol Arts Gallery and Performance Space in Albuquerque, New Mexico (opening event of an exhibition of prisoner art)

September 29, 2006 – University of North Carolina at Chapel Hill, Department of Dramatic Art

November 5, 2005 – Mesa College in San Diego, California (special benefit performance to raise money for the defense of Teresa Cruz, a wrongly incarcerated woman in California)

September 12-17, 2005 - Dublin Fringe Festival 2005, International Bar in Dublin, Ireland

September 10, 2005 – Limerick Women’s Prison in Limerick, Ireland

September 8, 2005 – Dochas Centre women’s prison in Dublin, Ireland

July 26, 2005 – BRAVA!/Association for Theatre in Higher Education Conference in San

Francisco, California

June 17-18, 2005 – TheatreWork in Santa Fe, New Mexico

January 15, 2005 – University of Texas at Austin, Center for Mexican American Studies

October 28, 2004 - University of California, San Diego, Visual Arts Performance Space

September 17, 2004 – Second Chance/STRIVE in San Diego, California

September 4-5, 2004 - Red Salmon Art and Resistencia Bookstore/Step by Step Studio in

Austin, Texas

August 12-15, 2004 – Aardvark’s Found Space Theatre in El Paso, Texas

June 11, 2004 – Tia Chucha’s Café Cultural in Sylmar, California

May 28-29, 2004 – University of California, San Diego, Dance Studio 3

May 21, 2004 – San Diego City College, Saville Theatre

Other Acting Experience
2012—Agnes in The Vinegar Syndrome by Rachel Shope, dir. Joseph Megel, a production of UNC’s Writing for the Stage and Screen Program
2012—Sheila and four other characters in a staged reading of the screenplay Election Central by Elisabeth Lewis Corley, dir. Joseph Megel, produced by Street Signs Center for Literature and Performance in Durham, NC
2012—May Sethby and Roberts in The Mexican as Told by Us Mexicans by Virginia Grise and Ricardo Bracho, a staged reading, dir. Joseph Megel, as part of the Teatro Latina/o Series and the Process Series at UNC
2012—Alma in Scar Tissue and Salem in Thisability by Gabriel Rivas Gomez, staged readings of two one-act plays, dir. Jorge Huerta, as part of the Teatro Latina/o Series and the Process Series at UNC
2011—Jill and Elena in a staged reading of Learn to Be Latina by Enrique Urueta, dir. José Luis Valenzuela, as part of the Teatro Latina/o Series and the Process Series at UNC
2010 – Vicky in a staged reading of Santos & Santos by Octavio Solis, dir. Joseph Megel, as part of the Teatro Latina/o Series at UNC
2010 – Anne and Sarah in a reading of the 2010 Jane Chambers Student Award Winning Play The Unspoken Ones by Liza Case at the Women and Theatre Program conference at UCLA
2002 – Pichuka in a staged reading of Conjunto by Oliver Mayer with the San Diego Asian American Repertory Theatre

2002 – Virgie in Guadalupe by Teatro de la Esperanza, dir. Jorge Huerta and María Figureoa, with the University of California, San Diego, and San Diego City College, performed at the UCLA Festival of Chicano Theatre Classics
Other Production Work in Theatre

November—December 2012—dramaturg for It’s a Wonderful Life: A Live Radio Play by Joe Landry, dir. Nelson T. Eusebio, III, for PlayMakers Repertory Theatre
October—November 2011—dramaturg for The Parchman Hour written and dir. by Mike Wiley for PlayMakers Repertory Theatre
April—May 2011 – dramaturg for The Year of Magical Thinking by Joan Didion, for PlayMakers Repertory Theatre
October—November 2010 – dramaturg for Fences by August Wilson, dir. Seret Scott, for PlayMakers Repertory Theatre
September –October 2009 – dramaturg for Opus by Michael Hollinger, dir. Brendon Fox, for PlayMakers Repertory Theatre
April 2008—dramaturg for Witness to an Execution, written by and starring Mike Wiley, dir. by Kathy Williams, for PlayMakers Repertory Theatre
July 2007 – playwright and director for Voices of Resilience Before, During, and After Hurricane Katrina, a play reading at the Women in Theatre Program conference at the New Orleans Center for the Creative Arts/Riverfront
January 2005 – dramaturg for Fucking A, dir. Nadine George-Graves at UCSD

December 2004 – stage manager for Culture Clash in AmeriCCa, written by and starring Culture Clash at XXV Muestra Nacional de Teatro in Tijuana, México

July 2004 – co-director of Lo que pasó en El Paso/What Happened in El Paso by Guillermo Aviles-Rodríguez at the Ysleta Independent School District in El Paso, Texas

Honors
Fellowships
Fall 2011—UNC Institute for Arts and Humanities Faculty Fellowship
IAH Faculty Fellowships provide semester-long fellowships on campus for UNC faculty members from the College of Arts and Sciences to pursue research and projects for publication, exhibition, composition and performance. The program provides funding for each fellow’s department to cover their semester leave and pays for the weekly seminar, during which the IAH provides a meal for each class of eight to twelve fellows to meet and exchange ideas with colleagues from other disciplines.

2010-2012 – UNC Faculty Engaged Scholars Fellowship

The Faculty Engaged Scholars Program is an initiative of the Carolina Center for Public Service to advance faculty involvement in the scholarship of engagement. Three classes of eight Scholars have participated in the two-year program to learn about and pursue community engagement through scholarly endeavor.

2008-2009 – Ford Foundation Diversity Postdoctoral Fellowship

Through its Fellowship Programs, the Ford Foundation seeks to increase the diversity of the nation’s college and university faculties by increasing their ethnic and racial diversity, to maximize the educational benefits of diversity, and to increase the number of professors who can and will use diversity as a resource for enriching the education of all students.

2006-2008 – Carolina Postdoctoral Fellowship for Faculty Diversity in the Department of Dramatic Art at UNC

The purpose of this two-year fellowship is to develop scholars from underrepresented groups for possible tenure track appointments at UNC and other research universities.

Summer 2004 – UCSD California Cultures Fellowship

Summer 2003 – UCSD Center for the Study of Race and Ethnicity Fellowship

Invited Lectures and Keynote Performances
April 12, 2013—gave the keynote lecture entitled “We Are All Ethnic Studies: Embodied Responses to the Crises We Face” at the National Association for Ethnic Studies conference in Fort Collins, CO

March 26, 2012—gave the 2012 Merle Kling Honors Undergraduate Fellowship Lecture (an invited lecture with a $1,000 honorarium) on “Prisoners, Families, and Performance: Community Engagement Through the Arts” at Washington University in Saint Louis, MO

November 12, 2011—invited keynote performance of Doin’ Time: Through the Visiting Glass and a book signing of Razor Wire Women with Jodie Lawston at the National Women’s Studies Association conference in Atlanta, GA
Invited Participant in Working Groups and Workshops
January 30, 2012—invited participant in the Congressional Conversation on Race (CCR), hosted by U.S. Representative G.K. Butterfield (D-NC), in Rocky Mount, NC, sponsored by the Search for Common Ground and the Faith and Politics Institute
May 2011—invited participant in a four-day workshop entitled The Entrepreneurial Mindset—Maximizing Faculty Impact, sponsored by the UNC Chancellor’s Office
Grants and Awards

2013-2014—University of Michigan MCubed Grant for the Prison Creative Arts Project Image Archive

$60,000 of grant funding for a collaborative project with Michigan professors Buzz Alexander, Charlie Bright, and Janie Paul as well as research librarian Dierdre Spencer. The funding supports the creation of a digital image database to archive the more than 5,000 photos of works of art displayed over the course of the eighteen years of the Annual Exhibition of Art by Michigan Prisoners.

2013-2015—University of Michigan LSA Teaching Transformed Project Grant

$11,450 of grant funding over the course of two years supports the purchase of new technology, student research assistantships, and faculty training in the use of technology for the Atonement Project class, which I will teach for the first time at the U of M in Winter 2014.

Spring 2010 – UNC Junior Faculty Development Award for $1,100 to aid in publication of color artwork in Razor Wire Women: Prisoners, Activists, Scholars, and Artists (SUNY Press 2011)
2009 –Best Original Script/Adaptation for Doin’ Time: Through the Visiting Glass, awarded by the Independent Weekly of Durham, NC
Fall 2009 – UNC Junior Faculty Development Award for $7,500 to continue my research on the Prison Creative Arts Project

Fall 2008 – UNC Latina/o Studies Course Development Award for $3,500 to develop a new course to be taught at least once a school year for the next three years, DRAM 288: “Theatre for Social Change: Latina/o Performance Traditions”

March 2006— Teaching Assistant Achievement Award for Outstanding Contribution to Undergraduate Instruction in the Department of Theatre and Dance at UCSD

May 2004 – Certificate of Appreciation from the UCSD Cross-Cultural Center “for time, energy, and effort to increase multicultural understanding and for the advancement of dialogue, communication, and diversity”

June 2001 - David Everett Chantler Award from Yale University for the “graduating senior best exemplifying the qualities of courage and strength of character and high moral purpose”

Bibliography
Book
Lawston, Jodie Michelle and Ashley E. Lucas, eds. Razor Wire Women: Prisoners, Activists, Scholars, and Artists. Albany: SUNY Press, 2011.
Book Manuscripts in Process
Lucas, Ashley E. We All Looking at Walls: Ethnographic Theatre in Prison Contexts.
(full manuscript in revisions)
Lucas, Ashley E. Methuen Critical Companion on Prison Theatre.

(under contract, manuscript due Methuen Press in 2016)
Edited Special Issue of a Journal
Lawston, Jodie Michelle and Ashley Lucas, eds. Cluster issue of National Women’s Studies Association Journal on the topic of “Women, the Criminal Justice System, and Incarceration: Processes of Power, Silence, and Resistance.” Johns Hopkins University Press. Vol. 20, No. 2, Summer 2008.

Chapters in Books
Lucas, Ashley E. “Epilogue. Identifying Marks: What the Razor Wire Hides.” Eds. Jodie Michelle Lawston and Ashley E. Lucas. Razor Wire Women: Prisoners, Activists, Scholars, and Artists. Albany: SUNY Press, 2011, pp.301-3.

---. “Healer: A Monologue from the Play Doin’ Time: Through the Visiting Glass.” Eds. Jodie Michelle Lawston and Ashley E. Lucas. Razor Wire Women: Prisoners, Activists, Scholars, and Artists. Albany: SUNY Press, 2011, pp. 49-50.

---. “Historical Contextualization” for “Section III: Education, Writing, and the Arts.” Eds. Jodie Michelle Lawston and Ashley E. Lucas. Razor Wire Women: Prisoners, Activists, Scholars, and Artists. Albany: SUNY Press, 2011, pp.193-7.
Huerta, Jorge and Ashley Lucas. “Framing the Macho: Gender, Identity, and Sexuality in Three Chicana/o Solo Performances.” Ed. Clare Wallace. Monologues: Theatre, Performance, Subjectivity. (Prague: Litteraria Pragensia, 2006), pp. 232-259.
Lucas, Ashley. “Letter to Our Future Selves as Activists.” Eds. Dan Berger, Chesa Boudin, and Kenyon Farrow. Letters from Young Activists: Today’s Rebels Speak Out. New York: Nation Books Company, 2005, pp. 205-9.

Refereed Articles

*Lucas, Ashley. “When I Run in My Bare Feet: Music, Writing, and Theatre in a North Carolina Women’s Prison.” American Music. Vol. 31, No. 2, Summer 2013, pp. 134-162.
*---. "Performing the Queer Frontera: Gregory Ramos' Play Border Stories." Revista de Literatura Mexicana Contemporanea, Núm. 53, Año 18, Abril-Junio 2012, pp. xxxv-xl.
* ---. “Prisoners on the Great White Way: Short Eyes and Zoot Suit as the First U.S. Latina/o Plays on Broadway.” Latin American Theater Review. Vol. 43, No. 1, Fall 2009, pp. 121-136.
*---. “Reinventing the Pachuco: The Radical Transformation from the Criminalized to the Heroic in Luis Valdez’s Play Zoot Suit.” Journal for the Study of Radicalism. Vol. 3, No. 1, Spring 2009, pp. 61-88.

---. “Teatro de la Esperanza’s Guadalupe and the Production of Social Meaning.” International Perspectives: The Journal of the International Institute of California State University, San Bernardino. Vol. 2. Spring 2005, pp. 36-42.

*---. “The Stigmatized Body on Stage: Evelina Fernandez’s Dementia as a Response to the AIDS Crisis” Journal of American Drama and Theatre. 16: 3. Fall 2004, pp. 35-51.
Dissertation and Master’s Thesis
Lucas, Ashley. “Performing the (Un)Imagined Nation: The Emergence of Ethnographic Theatre in the Late Twentieth Century.” Ph.D. diss., University of California, San Diego, 2006.

---. “The Politics of the Chicana/o Body on Stage.” Master’s thesis, University of California, San Diego, 2003.
Published Interviews
Martinez, Andrew. “An Interview with Theatre Artist Ashley Lucas.” Texas Theatre Journal. (Vol. 9, Issue 1, 2013), pp. 31-42.
Lucas, Ashley. “A Moment with Teatro Izcalli.” in Arteaga, Jr., Macedonio and Teatro Izcalli. Nopal Boy and Other Actos. Bonita, CA: Aplomb Publishing, 2009, pp. 13-24.
Book Reviews
Lucas, Ashley. Book review of La Voz Latina: Contemporary Plays and Performance Pieces by Latinas. Eds. Elizabeth C. Ramírez and Catherine Casiano. (Urbana: University of Chicago Press, 2011, x + 365 pp. hardcover, $60.00) and Wild Tongues: Transnational Mexican Popular Culture. By Rita Uriquijo-Ruiz. Chicana Matters Series. (Austin: University of Texas Press, 2012, xviii + 217 pp. hardcover, $49.50). In Theatre Journal. Forthcoming.
---. Book review of The Arts of Imprisonment: Control, Resistance and Empowerment. Ed. Leonidas K. Cheliotis. (Farnham, England: Ashgate Publishing Limited, 2012. xiii + 322 pp. hardcover, $124.95). In Critical Criminology. Published online June 9, 2013, pp. 1-3. http://dx.doi.org/10.1007/s10612-013-9202-7.
---. Book review of The Plays of Josefina Niggli: Recovered Landmarks of Latino Literature. Eds. William Orchard and Yolanda Padilla. (Madison: University of Wisconsin Press, 2007. xi + 276 pp. paper, $29.95). In GESTOS: Teoría y Práctica del Teatro Hispánico. Irvine: University of California, Irvine, Año 23, No. 45, Abril 2008, pp. 177-180.
---. Book review of Mummified Deer and Other Plays. By Luis Valdez. (Houston: Arte Público Press, 2005. xiii + 191 pp. paper, $14.95). In GESTOS: Teoría y Práctica del Teatro Hispánico. Irvine: University of California, Irvine, Año 22, No. 43, Abril 2007, pp. 190-3.
---. Book review of Latin American Women On/In Stages. By Margo Milleret. (Albany: State University of New York Press, 2004. 263 pp. hard, $45.00). In Theatre Journal. (Vol. 59, No. 1, March 2007), pp. 151-2.

---. Book review of Yellowface: Creating the Chinese in American Popular Music and Performance, 1850s-1920s. By Krystyn R. Moon. (New Brunswick: Rutgers University Press, 2005. 220 pp. paper, $23.95). In Amerasia Journal: Asian American/Pacific Islander/Transcultural Societies. (Vol. 32, No. 2, 2006), pp. 138-141.

Performance Reviews
Lucas, Ashley. “¡Cantinflas!: Latina/os on Stage at Houston’s Alley Theatre.” GESTOS: Teoría y Práctica del Teatro Hispánico. Irvine: University of California, Irvine, Año 19, No. 37, Abril 2004, pp. 164-6.

Encyclopedia Entries
Lucas, Ashley. Entries on “Josefina Lopez,” “Mexican American Drama,” “Guillermo Reyes,” and “Luis Valdez.” Ed. Emmanuel S. Nelson. The Greenwood Encyclopedia of Multiethnic American Literature. Westport: Greenwood Press, 2005, pp. 1361-2, 1467-1472, 1873-5, 2200-3.

Engaged Scholarship
April 2011—present—Co-founder of, administrator for, and regular contributor to the Razor Wire Women blog:
http://razorwirewomen.wordpress.com
 -The website now has an average of over fifty readers a day with fourteen subscribers and over 11,100 views since the site’s launch.

-I have written over sixty blog posts since the site’s launch

-October 24, 2011—The Ms. Magazine Blog reprinted one of my posts under the title “The Awful Truth About Women’s Lives in Prison.” The post was Tweeted 49 times, forwarded 153 times through StumbleUpon, and Liked on FaceBook 214 times: http://msmagazine.com/blog/blog/2011/10/24/the-awful-truth-about-womens-lives-in-prison/#respond
2004—present—See “Performances of One-Woman Play, Doin’ Time: Through the Visiting Glass”
Teaching Record
University Teaching Experience at Michigan
Winter 2014: THTREMUS 399.009/RCCORE 334.001: The Atonement Project (? students)

Fall 2013: THTREMUS 399.007/RCHUMS 334.008: Documentary Theatre (8 students)

THTREMUS 399.003/RCHUMS 334.004/ENGLISH 319.002: Theatre & Incarceration (9 students)
University Teaching Experience at UNC
Fall 2012: DRAM 288: Theatre for Social Change: Latina/o Performance Traditions (16 students)

DRAM 085H: Honors Documentary Theatre (26 students)

Spring 2012: DRAM 120H: Honors Intro to Play Analysis (34 students)

DRAM 288: Theatre for Social Change: Latina/o Performance Traditions (25 students)
Spring 2011: DRAM 288: Theatre for Social Change: Latina/o Performance Traditions (17 students)

DRAM 120H: Honors Intro to Play Analysis (27 students)

Fall 2010: DRAM 085H: Honors Documentary Theatre (22 students)

DRAM 487: Chicana/o Drama (25 students)

Spring 2010: DRAM 120: Intro to Play Analysis (35 students)

DRAM 487: Chicana/o Drama (31 students)

Fall 2009: DRAM 085: Documentary Theatre (24 students)

DRAM 288: Theatre for Social Change: Latina/o Performance Traditions (26 students)
Graduate Student Supervision
2012-present—member of Maria Obando’s dissertation committee in the Department of English and Comparative Literature at UNC

2012—present—member of Stephanie Gaskill’s dissertation committee in the Religious Studies Department at UNC

2011-present—member of Kashif Powell’s dissertation committee in the Communication Department at UNC

Dissertation title: The Politics and Poetics of the Black Aesthetic in Contemporary (Post)Black Theatre
2009 – present – member of Meredith Malburne-Wade’s dissertation committee in the English and Comparative Literature Department at UNC

Dissertation title: Pushing Back, Pushing Forward: Revision as Resistance in Modern American Drama
Supervision of Michigan Undergraduates in Exchange Program with the Universidade Federal do Estado do Rio de Janeiro (UniRio)
July 2013—I spent two weeks in Rio de Janeiro helping to establish an exchange program between the theatre department at UniRio and ours at Michigan, particularly building connections between our Prison Creative Arts Project (PCAP) and UniRio’s Teatro na Prisaõ. Four Michigan undergrads went to Rio under my direction: Renee Gross (PCAP student), Flores Komatsu (theatre major), Elizabeth Raynes (theatre major), and Elizabeth Williams (theatre major).
Undergraduate Honors Thesis Supervision at UNC
2012-2013—Honors Thesis committee member for Korde Tuttle, a Communications Studies student working in performance studies

2012—Honors Thesis committee member for Elyse Aldana, an anthropology student writing about children’s memorializations of 9/11

2010-2011 – Honors Thesis Director to Anita Rao, a Women’s Studies student working on reentry efforts for formerly incarcerated women in North Carolina

2009-2010 – Honors Thesis Director to Erin Stoneking, a theatre student working on an Honors Thesis on Southeast Asian performance in the Triangle Area

2009-2010 – committee member for Julian Hayes’ Honors Thesis in Dramatic Art for which he wrote an original play titled Promise of a Rose
McNair Student Mentoring at UNC
2011—Jamila Reddy, a Dramatic Art major who graduated from UNC in 2011 and went on to an internship at the Studio Theatre in Washington, DC

2010-2012—Phillip Scotton, a Political Science and Sociology major who graduated from UNC in 2012 and will enter an MA program at Pennsylvania State in Fall 2012

Moore Undergraduate Research Apprenticeship Program (MURAP) Mentoring

MURAP is a ten-week program for undergraduates who wish to pursue PhDs in the humanities, arts, or social sciences. Each summer from 2008-2012 I mentored two students from universities across the U.S.

2012: Isela Gomez (BA from Macalester College in 2013)

Korde Tuttle (BA from UNC in 2013)

2011: Sarah McCune (BA from Birmingham Southern University in 2012, currently enrolled in the M.Div. program at Pacifica University)

Gabriella Deal-Marquez (BA from Macalester College in 2012)

2010: Al Heartley (BA from Florida State in 2011, currently the Educational Director at the Cleveland Playhouse)

LaCharles Ward (BA from Southern Illinois University at Carbondale (SIU) in 2011, MA SIU 2013, currently a doctoral student at Northwestern University in Rhetoric and Public Culture)

2009: Jesus Valles (BA from University of Texas at El Paso in 2010, MA from California State University, Long Beach in 2012)

Andrew Martínez (BA from San Jose State in 2010, currently a doctoral student at UCLA)

2008: Seana Monley (BA from UNC in 2009, currently a doctoral student in anthropology at UNC)

Karina Gutierrez (BA from UC San Diego in 2009, currently working in community outreach theatre in San Francisco)

Other Undergraduate Mentoring
2011-2012—Faculty advisor to Teatro y Escena Latina Estudiantil at Carolina (TELEC), a student organization dedicated to creating and promoting Latina/o theatre at UNC

Spring 2009 – mentor to UNC student Tony Stroud for his Advanced Showcase production of A Guy’s Tale
Guest Lectures
November 21, 2013—“Prison Conditions in the United States” at the University of Ottawa in Jen Kilty’s course, “Socio-Politics of Incarceration,” CRM 6365
November 20, 2013—“Families and Incarceration” at the University of Ottawa in Sylvie Frigon’s course, “Gender, Confinement and Creativity,” CRM 6780
November 19, 2013—“Arts Programming in Prisons” at the University of Ottawa in Sylvie Frigon’s course, “Current Issues in Criminology,” CRM 8502
Ocotber 9, 2013—“Ethnography” at the University of Michigan in Angela Dillard and David Burkham’s course, “Theorizing Knowledge,” SSCI 260
October 23, 2012—“Juno and the Paycock by Sean O’Casey” at UNC in Karen O’Brien’s course, “Modern Irish Drama,” DRAM 286
November 22, 2011—“Tartuffe” at UNC in Karen O’Brien’s course, “Theatre History and Literature I,” DRAM 281
October 7, 2011—“Devising Interview-Based Theatre” at the University of Michigan in Malcolm Tulip’s course, "Creating Original Theatre (Body, Text and The Kitchen Sink) Making Theatre by Whatever Means Necessary": THTREMUS 399-016 Topics in Drama

September 30, 2011—“Ethnographic Theatre: Fires in the Mirror and Doin’ Time: Through the Visiting Glass” at the University of Toronto in Nikki Cesare’s course, DRM342H1: The Avant-Garde
April 27, 2011—“Genuine Solidarity, as Inspired by Angela Davis” at Duke University in Patrick Alexander’s course, AAAS 199S.03/ENG 173S.10: Prison & the Literary Imagination
February 26, 2011—“The Acto as a Tool for Social Change” for high school sophomores and juniors in UNC’s Scholars Latino Initiative (SLI) program at the FedEx Global Education Center
January 25, 2011—“Performance as Research” at UNC in IDST 915: Modes of Inquiry course

November 19, 2008 – “Anna Deavere Smith” at UNC in Prof. Adam Versényi’s course, Theatre History and Literature III

October 21, 2008 – “Real Women Have Curves and the Immigrant’s Body” at UNC in Prof. Laura Halperin’s course, Introduction to Latina/o Studies
April 8, 2008 – “The Arts and Social Work” at the University of Michigan at Ann Arbor in Prof. Laura Kohn-Wood’s course, Psychology: Empowering Families and Communities

April 3, 2008 – “The Performance of Latina Identity” at the University of Michigan at Ann Arbor in Prof. Lawrence La Fountain-Stokes’s course, Introduction to the Study of Latinas

April 3, 2008 – “Latina/os in Theatre” at the University of Michigan at Ann Arbor in Prof. Amy Carroll’s course, Latina/o Literature of the United States

April 2, 2008 – “Solo Performance” at the University of Michigan at Ann Arbor in Prof. Oyamo’s course, Playwriting Production

April 1, 2008 – “Prison Theatre” at the University of Michigan at Ann Arbor in Prof. William Alexander’s course, Theatre for Social Change

November 20, 2007 – “Prisoners’ Families and Mumia Abu-Jamal” at UNC in Prof. Trudier Harris’s course, Slavery and Imprisonment

September 5, 2007 – “Research-Based Prison Theatre” at UNC in Prof. Joseph Megel’s course, Lethal Theatre

April 20, 2007 – “Luis Alfaro’s Straight as a Line” at UNC in Prof. Adam Versényi’s course, U.S. Latina/o Theatre and Performance
April 18, 2007 – “Mónica Palacios’s Greetings from a Queer Señorita” at UNC in Prof. Adam Versényi’s course, U.S. Latina/o Theatre and Performance
February 26, 2007 – “Miguel Piñero’s Short Eyes” at UNC in Prof. Adam Versényi’s course, U.S. Latina/o Theatre and Performance
September 26, 2006 – “Luis Valdez’s Zoot Suit” at UNC in Prof. Rosa Perelmuter’s course, Writing with an Accent: Latino Literature and Culture
September 8, 2006 – “Eugene O’Neill’s The Emperor Jones and The Hairy Ape” at UNC in Prof. Adam Versényi’s course, Dramatic Literature/Theatre History, U.S. Theatre from Expressionism to the Present

November 1 & 3, 2005 – “The Politics of Playwriting” at the University of San Diego in Prof. Evelyn Cruz’s playwriting class

May 12, 2005 – “Amiri Baraka and The Dutchman” at UCSD in Prof. Nadine George’s course, African American Theatre

April 28, 2005 – “Anna Deavere Smith” at UCSD in Prof. Nadine George’s course, African American Theatre

April 21, 2005 – “August Wilson” at UCSD in Prof. Nadine George’s course, African American Theatre

April 12, 2005 – “Lorraine Hansberry” at UCSD in Prof. Nadine George’s course, African American Theatre

February 17, 2005 – “A Brief History of Chicana/o Theatre” at UCSD in Prof. Jane Rhodes’s course, Race, Culture, and Social Change

November 16, 2004 – “Culture Clash’s The Mission” at UCSD in Prof. Jorge Huerta’s course, Chicano Dramatic Literature

November 18, 2004 – “Culture Clash’s Bowl of Beings” at UCSD in Prof. Jorge Huerta’s course, Chicano Dramatic Literature

October 20, 2004 – “Aristophanes’s The Frogs” at UCSD in Prof. Jorge Huerta’s course, Theatre History 11: Classical to Renaissance

November 25, 2003 – “Josefina López and Real Women Have Curves” at San Diego City College in Prof. María Figueroa’s course, Chicano Theatre

April 14, 2003 – “Sophie Treadwell and Machinal” at UCSD in Prof. Chris Berchild’s course, Theatre History 13: From Symbolism to Postmodernism

April 9, 2003 – “Expressionist Theatre” at UCSD in Prof. Chris Berchild’s course, Theatre History 13

March 5, 2003 – “The Cherry Orchard by Anton Chekhov” at UCSD in Prof. Janet Smarr’s course, Theatre History 12: From Neoclassicism to Realism

October 28, 2002 – “Aristophanes’s The Frogs” at UCSD in Prof. Jorge Huerta’s course, Theatre History 11: Classical to Renaissance

Professional Service
To the Discipline of Theatre
2013—blind reviewer of an article for Theatre Survey
2010-2012 – evaluator for the Kresge Foundation of the Prison Creative Arts Program’s use of a Kresge Grant

2010-2012—Immediate Past President of Women and Theatre Program (WTP) Focus Group of the Association for Theatre in Higher Education (ATHE)

2009 – 2012 –Prison Creative Arts Project Associate

2008-2010 – President of WTP of ATHE
2008-2009 – on the Awards Committee for ATHE

2006-2008 – Vice President in charge of conference planning for WTP of ATHE

To Other Academic Disciplines
2013-2014—Conference Planning Committee Member and Review Chair of the subtheme on “Creating Justice” for the National Women’s Studies Association conference to be held in San Juan, Puerto Rico, on November 14-16, 2014

Spring 2012, Spring 2013—Selection Committee for Ford Foundation Fellowships in Performing Arts

April-July 2011—article editor and reviewer for Sage Open online journal

January to October 2011 – member of the Planning Committee for the 2011 Conference of Ford Fellows

Spring 2010 – blind reviewer of an article for FRONTIERS: A Journal of Women’s Studies
Fall 2009 – blind reviewer of two articles for a special issue of Social Justice journal on “Policing, Detention, Deportation, and Resistance”
Within UNC
2012—Diversity Liaison for the Department of Dramatic Art to UNC’s Director of Diversity Initiatives

Spring 2011—Member of the Ad Hoc Committee on Diversity Assessment at UNC

October 2010-2012—Founding co-chair of Uniendo Nuestra Comunidad (UNC): Latina/o Caucus

August 23, 2010 – led a discussion group on Picking Cotton by Jennifer Thompson-Cannino and Ronald Cotton for the Carolina Summer Reading Program for incoming freshmen

2010 – 2012 – Board Member on the Development Advisory Board for the Carolina Latina/o Collaborative and the Latina/o Studies Program

2009-2010 – on search committee for an Assistant Professor of Asian or African theatre in the Dept. of Dramatic Art

August 24, 2009 – led a discussion group on Paul Cuadros’s A Home on the Field for the Carolina Summer Reading Program for incoming freshmen
Spring 2009, Spring 2010, Spring 2011 – Member of the MURAP Student Selection Committee

Spring 2009 – helped to organize Dr. Ana Celia Zentella’s visit to UNC-CH as part of the Latina/o Studies Speakers Series

Fall 2008 – present – on Selection Committee for plays to be workshopped in the Process Series for New Play Development
2008 – 2012 – Producing Artistic Director of UNC’s Teatro Latina/o Series

2008-2012 – Chair of the Diversity Committee in the Dept. of Dramatic Art

2008-2009 – on search committee for the David G. Frey Fellow Assistant Professor position in the Dept. of Dramatic Art

2007 – 2012 – member of the Advisory Committee for the Latina/o Studies Minor at UNC
Fall 2007 – helped organize visual artist Malaquias Montoya’s visit to UNC as part of the Latina/o Studies Speakers Series

August 20, 2007 – led a discussion group on Sister Helen Prejean’s The Death of Innocents for the Carolina Summer Reading Program for incoming freshmen at UNC-CH
January-March 2007 – helped organize playwright Melinda López’s visit to UNC, which included a reading of her play Sonia Flew
2006-2008 – member of the Diversity Committee in the Department of Dramatic Art

Events Hosted as the Producing Artistic Director of UNC’s Teatro Latina/o Series

Founded in 2009, the Teatro Latina/o Series at UNC serves as a hub for professional theatre makers to present their plays and to develop new scripts and performances. We bring directors, actors, and playwrights from all over the United States to UNC’s campus for week-long residencies to visit classes, give talks, offer workshops, and read and perform their work. Our audiences include folks from the Raleigh/Durham/Chapel Hill area as well as students, faculty, and staff from UNC, Duke University, North Carolina Central University, and NC State University. Our performances are mostly in English with liberal sprinklings of Spanish, Spanglish, and caló (a form of Chicana/o slang), but all are fully intelligible to monolingual English-speaking audiences. We aim to represent and serve the swiftly growing Latina/o community in the Carolinas while at the same time introducing Latina/o theatre to new audiences.
October 12 & 13, 2012—Teatro Latina/o and the Process Series for New Play Development co-hosted two readings of a new play by Virginia Grise and Ricardo Bracho entitled The Mexicans as Told by Us Mexicans. Based on Jack London’s short story “The Mexican,” this adaptation will star two out of town actors, Raúl Castillo and Diana DeLaCruz, along with several local actors, directed by Joseph Megel.
February 29 & March 1, 2012—In conjunction with the Process Series for New Play Development, the Teatro Latina/o Series hosted readings of two one-act plays, Scar Tissue and Thisability, by Gabriel Rivas Gomez, who is received his MFA in Playwriting at the University of Southern California. Thisability was commissioned by the Teatro Latina/o Series, and these readings were its world premiere. Renowned director and Chicano theatre scholar Jorge Huerta (emeritus from the University of California, San Diego) directed the readings and guided the playwright through the script development process. Professional actor Divina Cook spent a week at UNC at an artist in residence, performing the lead roles in both of Gomez’s one-acts. (cosponsored by the Office of the Senior Associate Dean for Arts and Humanities, Department of Dramatic Art, the Carolina Latina/o Collaborative, the Latina/o Cultures Speakers Series, and the Office of Diversity and Multicultural Affairs)

February 3, 4, & 5, 2012—Playwright, actor, and assistant professor of theatre at the University of New Mexico, Brian Herrera performed his hilarious one-man play, I Was the Voice of Democracy, as part of the Solo Takes On Festival. He also visited two classes in the Department of Dramatic Art. (cosponsored by the Office of the Senior Associate Dean for Arts and Humanities, Department of Communication, the Carolina Latina/o Collaborative, the Latina/o Cultures Speakers Series, and the Office of Diversity and Multicultural Affairs)

February 17, 2011—Chicano theatre scholar Jorge Huerta guest lectured in Ashley Lucas and Adam Versényi’s. Dramatic Art classes while he was in North Carolina speaking at Duke University.

February 4 &5, 2011—Columbian American playwright Enrique Urueta’s play, Learn to Be Latina, drew audiences of 60-90 people on each of the two nights of performance. Jose Luis Valenzuela, artistic director of the Latino Theater Company in Los Angeles, directed the readings.

January 28 & 29, 2011 – Chicano playwright and actor Carlos Manuel Chavarría performed his one-man play, La Vida Loca, on campus as part of the Solo Takes On performance festival.

October 18 & 19, 2010 – Chicano playwright Octavio Solis gave a talk on campus. During his visit, we also hosted a reading of his critically-acclaimed play Santos & Santos, directed by Joseph Megel and starring local performers as well as professional actor Roy Arias who was brought from New York City for the reading.

January 26, 2010 – Chicana playwright and actor Evelina Fernandez gave a public lecture about her career in theatre, television, and film.

February 16, 2010—Chicana playwright and poet Marisela Orta gave a talk

April 15, 2010—Internationally acclaimed Puerto Rican playwright Migdalia Cruz spoke about her career as a playwright.

March 18, 2010—University of Puerto Rico professor Rosalina Perales gave a lecture about Migdalia Cruz’s plays.

November 13, 2009 – Scholar and lawyer Chesa Boudin gave a talk about performance and politics in Latin America.

February 2009 – As part of the Solo Takes On festival, Gregory Ramos performed his one-man play Border Stories, and Ashley Lucas gave performances of her one-woman play Doin’ Time: Through the Visiting Glass. Gregory Ramos also did a reading of his new play in development called When We Danced as part of the Process Series.

April 2009 – Chicano playwright Oliver Mayer gave a talk entitled “Filín y Rabia: Outsized Feelings and Yearnings without End.” His play Dias y Flores was performed as a reading directed by Adam Versényi in conjunction with the Process Series. Actors Marlene Forte and Gregory Ramos were brought to campus from Los Angeles and Burlington, Vermont, respectively, to perform in the play reading.

Community Service
April 2008 – December 2010 – member of the Finance Committee at St. Titus Episcopal Church in Durham, NC

2008–2009– member of PCAP at the University of Michigan, Ann Arbor (participated in classes, arts workshops, and organizational activities)
2008-2009 – member of the PCAP Art Show Committee (traveled to prisons to select artwork for the 2009 Exhibition of Art by Michigan Prisoners)
2008-2012 – Secretary of the Episcopal Church Women of St. Titus Episcopal Church

2008 – 2009 – board member for Benevolence Farm, a nonprofit organization that provides reentry services, including job skills, housing, health care, and community participation, to women who have recently been released from North Carolina prisons

June 2007-December 2010 – vestry member of St. Titus Episcopal Church

