	Alicia L. Monroe
2301 Vanderbilt Place
Program in African American and Diaspora Studies

Vanderbilt University
Nashville, TN 37235
Office: 615-343-6390
E-mail: Alicia.l.monroe@vanderbilt.edu

POSITIONS HELD:
Mellon Assistant Professor, Vanderbilt University 2015-present
Appointment: Program in African American and Diaspora Studies

EDUCATION:
Ph.D., History, EMORY UNIVERSITY 2014
Dissertation: “Brotherhoods of their Own: Black Confraternities and Civic Leadership
 in São Paulo, Brazil, 1850-1920”
Research Interests: Constructions of Race in the Atlantic World; Urban Slavery and Abolition; Popular Catholicism; and Blacks and Civil Society
M.A., magna cum laude, Latin American Studies, UNIVERSITY OF KANSAS 2003
Thesis: “Black Marginalization in the Project of Nation: Ethnicity,

 Modernity and Literature in Brazilian Nationalist Discourse, 1922-1928”

B.A., summa cum laude, History and Spanish, NORTH CAROLINA CENTRAL UNIVERSITY 2000

CURRENT PROJECTS (FUTURE PUBLICATIONS):
“Making Black Masculinity and Manhood: Black Masons and the Beneficent Society of

Black Men in São Paulo, Brazil,” in Race, Gender, and Sexualities in the Atlantic World
_____. Invited submission edited by Laura Prieto and Stephen Berry
_____. (Under contract and external peer review)
“‘To Govern the Church’: Autonomy and the Consequences of Self-Determination for

the Brotherhood of Saint Ephigênia and Saint Elesbão in São Paulo, Brazil, 1888-1890”
_____. (Under revision)

GRANTS, FELLOWSHIPS, & HONORS:
James Weldon Johnson Graduate Fellow, Emory University 2010-2011

James Weldon Johnson Institute for the Study of Race and Difference

J. William Fulbright Fellowship, Department of State, São Paulo, Brazil 2008-2009

International Fund for Graduate Research, Summer Award, São Paulo, Brazil 2006, 2008

Emory University, Graduate School of Arts and Sciences

Latin American and Caribbean Studies Research Grant, São Paulo, Brazil 2006

Emory University, Center of Latin American and Caribbean Studies
Pre-Dissertation Summer Research Grant, Salvador and São Paulo, Brazil 2006

Emory University, Department of History

Ross H. and May B. McLean Prize, Most Distinguished First-Year Record 2005

Department of History, Emory University

Foreign Language and Area Studies Academic Year Fellowship 2001-2002 and Summer Study Grant, University of Kansas, Center for Latin American Studies

Melik Graduate Scholarship, University of Kansas
 2000

Earlie E. Thorpe Award, Outstanding Senior, Department of History, NCCU 2000

Fisher L. Jones Scholarship, Department of History, NCCU

 2000

CONFERENCE PAPERS AND INVITED PRESENTATIONS:
Nineteenth Century Studies Association, Boston, MA Forthcoming March 2015
“African Symbolism, Catholic Celebrations: Personal Adornment

in the Festivals of Our Lady of the Rosary of Black Men in Brazil, c.a. 1850-1890”

Urban History Association, Philadelphia, PA October 2014
“Moved to the Margins: Race, Modernization and Catholic

Confraternities in São Paulo, Brazil, 1900-1910”

 Guest Lecture, African Diaspora History, Agnes Scott College, Decatur, GA October 2012
“Catholicism, Calundú, and Candomblé: African Diaspora Religious Practices

In Brazil, 1700-1860”

Southeastern Council on Latin American Studies, March 2012

University of Florida, Gainesville, FL

“Black Performances of Belonging in Civil Society, São Paulo, Brazil, 1850-1910”

3rd African Diaspora Conference, NCCU, Durham, NC March 2012
“‘Autonomy and the Consequences of Self-Determination for the

Brotherhood of Saint Ephigênia and Saint Elesbão in São Paulo, Brazil, 1888-1890”
Carolina Lowcountry in the Atlantic World Program,

 March 2012
College of Charleston, Charleston, SC

“Black Freemasons in São Paulo, Brazil”

American Historical Association, CLAH, Boston, MA

 January 2011
“Sacred and Secular Leaders: Black Civic Associations

in Post-Emancipation, São Paulo, Brazil, 1890-1930”

Latin American Studies Association, Rio de Janeiro, Brazil June 2009

“Reverencing Saints, Remembering Slavery: History and Racial Meaning

in the Brotherhood of Our Lady of the Rosary of Black Men of São Paulo”
SELECTED TEACHING EXPERIENCE:
Vanderbilt University: Undergraduate: AADS 140, Blacks in Latin America and the Caribbean (In Progress); AADS 235, Religions of the African Diaspora (In Progress)

Emory University (Graduate Teaching Associate and Assistant): History 241, (*Designed and instructed--History and Text: Identities and Conflict in Modern Latin America; and served as teaching assistant for U.S. History to 1865)

ACADEMIC WORK EXPERIENCE:
Research Assistant, EMORY UNIVERSITY, Atlanta, GA
 2010-2011

*Conducted archival and secondary source research assistance
for scholars at the James Weldon Johnson Institute in African
American and Latino history and literature
Archival Assistant, EMORY UNIVERSITY, Atlanta, GA
 2007-2008

Woodruff Library: Manuscript, Archive, and Rare Book Library

*Processed and arranged documents for the African American Collection;
Co-wrote content and biographical notes for public, online Finding Aid for the
Kelly Miller Papers; Organized series of Black Printed Materials for Billops-Hatch Collection
ACADEMIC SERVICE:
Poster Session Evaluator, Emory University

 October 2013
Served as a poster session judge for the undergraduate

Interdisciplinary Scholarly Inquiry and Research at Emory (SIRE) Fall Symposium

New Student Orientation, Fulbright Commission, São Paulo, Brazil February & May 2009 “Academic and Practical Living Issues in Brazil and the US”

United States Student Fulbright Recipients for 2009 and IIE
Foreign Student Program
Rotary Club de São Paulo-República, São Paulo

 March 2009

“A eleição de Barack Obama e seu significado para a América Latina”
Emory University, Latin American and Caribbean Studies Graduate Forum February 2006

Co-organizer for graduate teaching seminar and invited talk

by Professor Peter Beattie, “Without Women it is Impossible to Rule:

Marriage, Discipline, Sexuality and Intractable Brazilian Men, 1850-1877”
Emory University, Latin American and Caribbean Studies Graduate Forum November 2005

*Co-organizer and moderator for “Occasional Nun: The Poetics and Politics of

 Sor Juana Inés de la Cruz” by George Thomas, Ph.D. Candidate, Department

of Spanish and Portuguese

PROFESSIONAL AFFLIATIONS:

American Historical Association
Southern Historical Association

Latin American Studies Association

Urban History Association
Alicia Monroe, CV
Alicia Monroe, CV

