JANE GILMER LANDERS
Department of History, PMB 351802
Vanderbilt University
Nashville, TN 37235-1802
jane.landers@vanderbilt.edu;
http://as.vanderbilt.edu/history/bio/jane-landers
PROFESSIONAL POSITIONS:
Gertrude Conaway Vanderbilt Professor of History, 2011-
Director, International Initiative for the Study of Slave Societies, Vanderbilt University, 2019-
Professor of History, 2010; Associate Professor, 1999; Assistant Professor, 1992
Director, Slave Societies Digital Archive, Vanderbilt University, 2003-
Grants Officer, Vanderbilt International Office, Vanderbilt University, 2006-2007

Associate Dean, College of Arts & Science, Vanderbilt University, 2001-2004
Interim Director, Study Abroad Office, Vanderbilt University, 2001-2002
Director, Center for Latin American Studies, Vanderbilt University, 2000-02; 2011-12

National Director, History Teaching Alliance, 1988-1991;
Adjunct Assistant Professor, Department of History, University of Florida, 1988-1991

EDUCATION:
University of Florida, Ph.D. Latin American Colonial History, 1988; University of Miami, M.A. Inter-American Studies, 1974; B.A. Hispanic American Studies, 1968 cum laude
HONORS and AWARDS:
Historical Achievement Award, Metro Historical Commission, Nashville, TN, 2021

Distinguished Scholar in African Diaspora Studies Award, Tennessee State University, 2019

Alumni Education Award, Vanderbilt University, 2019

Caroline P. Rosseter Award for Outstanding Woman in Florida History, Florida Historical Society, 2018

Graduate Mentoring Award, College of Arts & Sciences, Vanderbilt University, 2016
Member, International Scientific Committee of the UNESCO Slave Route Project, 2015-

John Simon Guggenheim Memorial Foundation Fellowship, “African Kingdoms, Black Republics, and Free Black Towns across the Iberian Atlantic,” 2013-2014

American Council of Learned Societies Fellowship, “African Kingdoms, Black Republics, and Free Black Towns across the Iberian Atlantic,” 2013-2014

Earl Sutherland Prize for Achievement in Research, Vanderbilt University, 2014
National Endowment for the Humanities Fellowship, “African Kingdoms, Black Republics and Free Black Towns in Colonial Latin America, 2009-2010; “Big Prince Whitten,” 2005-2006; “Gracia Real de Santa Teresa de Mose,” 1991-92

Atlantic Creoles in the Age of Revolutions, Honorable Mention, Conference on Latin American History, Bolton-Johnson Prize for Best Book on Latin American History, 2013; Florida Historical Society, Rembert Patrick Award, 2011; CHOICE Outstanding Academic Title, 2010
Black Society in Spanish Florida, Southern Historical Association, Frances B. Simkins Prize, Distinguished First Book in Southern History and CHOICE Outstanding Academic Title, 2001
The African American Heritage of Florida, Florida Historical Society, Rembert Patrick Book Award, American Association of State and Local History Commendation, 1995

President’s Prize, Florida Historical Society, 1988
LANDERS

2
PUBLICATIONS: Books

Slavery and Abolition in the Atlantic World: New Sources & New Findings (England: Taylor & Francis Group, 2017).
Atlantic Creoles in the Age of Revolutions (Harvard University Press, 2010, 2011).

A History of the Atlantic World, 1400-1888, with Alison Games, Douglas R. Egerton, Kris E. Lane and Donald R. Wright (Harlan Davidson, 2007).

Slaves, Subjects, and Subversives: Blacks in Colonial Latin America, ed. Jane G. Landers and Barry M. Robinson (Albuquerque: University of New Mexico Press, 2006).
Colonial Plantations and Economy in Florida, ed. Jane G. Landers (Gainesville: University Press of Florida, 2000, 2001).
Black Society in Spanish Florida (Urbana: University of Illinois Press, 1999, 2001, 2002, 2005).
Against the Odds: Free Blacks in the Slave Societies of the Americas, ed. Jane Landers (London: Frank Cass & Co., Ltd., 1996).
The African American Heritage of Florida, ed. David Colburn and Jane Landers (Gainesville: University Press of Florida, 1995, 1998, 2017).
PUBLICATIONS: Books in Progress
Three Centuries of African Resistance in Española, Nathan I. Huggins Lecture Series, Harvard University Press
African Kingdoms, Black Republics, and Free Black Towns across the Iberian Atlantic
Atlantic Transformations: The Many Lives of Francisco Menéndez and his Free Black “Subjects”
“
PUBLICATIONS: Journal Articles
“The Religious Life of José Antonio Aponte, Military Officer and Anti-Slavery Activist,” Afro-Hispanic Review, Vol. 38, No.1 (Spring 2019) : 146-163.
“Franco/Spanish Entanglement in Florida and the circum-Atlantic,” Journal of Transnational American Studies, Vol. 8, Issue (2017

“Introduction” and “Catholic Conspirators? Religious Rebels in Nineteenth-Century Cuba,” Guest Editor, Special Issue, New Sources and New Findings: Slavery and Abolition in the Atlantic World, Slavery and Abolition, Vol. 36, No. 3 (September 2015): 421-423 and 495-520.
“The Geopolitics of Seventeenth-Century Florida,” and “The Historiography of Seventeenth-Century Florida,” Guest Editor, Special Issue, 500 Years of Florida History-The Seventeenth Century, Florida Historical Quarterly, 92:3 (Winter 2014): 470-479 and 480-490.

LANDERS

3
PUBLICATIONS: Journal Articles (cont).
“Founding Mothers: Female Rebels in Colonial New Granada and Florida,” Journal of African American History, 98:1 (Winter 2013): 7-23.

“Slavery in the Spanish Caribbean and the Failure of Abolition,” REVIEW, A Journal of the Fernand Braudel Center, The Second Slavery: Mass Slavery, World-Economy, and Comparative Microhistories, Part II, eds. Dale Tomich & Michael Zeuske (XXXI-3-2008): 343-371.
“Slavery in Ecclesiastical Archives: Preserving the Records,” Hispanic American Historical Review, with Mariza Soares, Paul E. Lovejoy, and Andrew McMichael, 86:2 (May 2006): 337-346.

“Cimarrones africanos e indios en la frontera española con los Estados Unidos. El caso de los Seminoles negros en La Florida,” Memoria e Sociedad, Diásporas Afroamericana 7 (November 2003):25-36.
“African Contributions to Florida’s Northeastern Plantations,” The Florida Anthropologist 56:3 (September 2003):183-88.

“Resistencia africana y trata de esclavos en el Caribe hispánico,” Revista del Caribe 40 (2003): 32-46
“La cultura material de los cimarrones: estudios de casos en Ecuador, La Española, México y Colombia, El Caribe Arqueológico 7 (2003): 2-10.
“Slavery in the Lower South,” OAH Magazine of American History, 17, no. 3 (April 2003):23-7.

“Female Conflict and Its Resolution in Eighteenth-Century St. Augustine," The Americas 54:4 (April 1998): 557-74.

"Black Community and Culture in the Southeastern Borderlands," Journal of the Early Republic 18:1 (Spring 1998): 117-34.
"Africans in the Spanish Colonies," Historical Archaeology 31: 1 (1997): 84-91.
"Acquisition and Loss on a Spanish Frontier: The Free Black Homesteaders of Florida, 1784-1821," Slavery and Abolition 17:1 (April 1996): 85-101.
"An Eighteenth-Century Community in Exile: the Floridanos of Cuba," New West Indian Guide 70:1 & 2 (Spring 1996): 39-58;

Reprinted in translation in:
“Una comunidad del siglo XVIII en el exilio: los floridanos en Cuba,” Del Caribe 44 (2004):53-61.
"Slave Resistance on the Southern Frontier: Fugitives, Maroons, and Banditti in the Age of Revolutions," El Escribano (1995):12-24;

LANDERS

4

PUBLICATIONS: Journal Articles (cont.)
Reprinted in: Look Away! The U.S. South in New World Studies, eds. Jon Smith and Deborah Cohen (Durham: Duke University Press, 2004), 80-93.
“Black-Indian Interaction in Spanish Florida," Colonial Latin American Historical Review 3 (Spring 1993): 141-162.
Gracia Real de Santa Teresa de Mose: A Free Black Town in Colonial Florida," American Historical Review 95 (February 1990): 9-30.
Reprinted in:
Slavery & Anti-Slavery in the Atlantic World: A joint issue of the American Historical Review and Past and Present (Oxford University Press, 2016);
Colonial America: Essays in Political and Social Development, ed. Stanley Katz, John Murrin, and Douglas Greenberg (New York: McGraw-Hill, 2001);
The World of Unfree Labour, ed. Colin Palmer (Hampshire: Ashgate Publishing, Ltd., 1999);
A Question of Manhood: A Reader in Black Masculinity in the United States, ed. Darlene Clark
 Hine and Earnestine Jenkins (Bloomington: Indiana University Press, 1999);
How Sweet the Sound': The Spirit of African American History, ed. Nancy-Elizabeth Fitch (New
 York: Harcourt Brace, 1999);
Major Problems in American Colonial History, ed. Karen O. Kupperman (Boston: DC Heath &
 Company, 1993), 337-348.
"An Examination of Racial Conflict and Cooperation in Spanish St. Augustine: The Career of Jorge Biassou, Black Caudillo," El Escribano 25 (December 1988): 85-100.
"Spanish Sanctuary: Fugitives in Florida,1784-1790," Florida Historical Quarterly (Jan. 1984): 296-313:

Reprinted in: America's Ancient City, Spanish St. Augustine: 1565-1763, ed. Kathleen A. Deagan (New York: Garland Publishing, 1991).
PUBLICATIONS: Journal Articles in Progress
“Maroons in Latin America,” History Compass (forthcoming).
“Other Waterways: Coastal and Riverine Marronage,” Slavery & Abolition (forthcoming).
PUBLICATIONS: Book Chapters in Progress
“Cultural Diversity within The Enslaved Community at the Hermitage,” The Past, Present and Future of Archaeological Research at the Hermitage, eds. Jillian Galle and Larry McKee (University of Alabama Press, forthcoming).
LANDERS

5

PUBLICATIONS: Book Chapters in Progress (cont.)

Origins of the Sugar Complex in the Americas,” in Race, Slavery, Colonialism and Capitalism, eds. Pepijn Brandon (IISH) and Anthony Bogues (Center for the Study of Slavery and Justice).

“Africans and their Descendants in the Spanish Empire in the Age of Revolutions,” The Cambridge History of the Age of Atlantic Revolutions, Vol. 3, Ch. 14, ed. Wim Klooster (Cambridge University Press, in progress).
“Naciones/Nações: Extracting, Aggregating, and Mapping African Ethnicities from 16th through 19th-century Iberian Records” with Daniel Genkins and Jim Schindling, in Regenerated Identities
Documenting African Lives, Kartikay Chadha, Henry B. Lovejoy, Paul E. Lovejoy, Érika Melek Delgado, eds. (Trenton, NJ:Africa World Press, in progress).
PUBLICATIONS: Book Chapters
“A primeira rebelião de escravos nas Américas: Española, século XVI,” Espaços colonias: domínios, poderes e representações, eds. Carmen Alveal and Thiago Dias (São Paulo: Alameda Casa Editorial: 2020), 211-230.
“Black Rebels and Royal Auxiliaries Before, During, and After the French Revolution, The French Revolution as a Moment of Respatialization, eds. Megan Maruschke and Matthias Middell (Berlin: DeGruyter Publishers, 2019), 63-81.
“Yamasee /African Ties in Carolina and Florida,” The Yamasee Indians from Florida to South Carolina, ed. Denise I. Bossy (University of Nebraska Press, 2018), 224-239, Winner, Historic St. Augustine Research Institute William L. Proctor Award, 2019.

“Ana Gallum, Freed Slave and Property Owner,” Women in Colonial Latin America: 1526 to 1806, eds. Nora E. Jaffary and Jane E. Mangan (Hackett Publishing Co., Inc., 2018), 224-239.
“Liderança e autoridade em assentamentos quilombolas na América espanhola e no Brasil,” Laços Atlânticos: África e africanos durante a era do comércio transatlântico de escravos, eds. Carlos Liberato, Mariana P. Candido, Paul Lovejoy and Renée Soulodre-LaFrance (Museu Nacional da Escravatura, Edições de Angola: Luanda, Angola, 2018), 197-212.
“The Revolutionary Black Atlantic: From Royalists to Revolutionaries,” in The World of Colonial America: An Atlantic Handbook, ed. Ignacio Gallup-Diaz (Taylor & Francis/Routledge, 2017), 293-407.
“Researching the History of Slavery in Colombia and Brazil through Ecclesiastical and Notarial Archives,” (with co-authors Pablo Gómez, José Polo Acuña and Courtney J. Campbell), Dust to Digital: Ten Years of the Endangered Archives Programme, ed. Maja Kominko (London: Open Book Publishers, 2015), 259-292.
“Paying Attention to ‘Nation’ in the Iberian Atlantic, “Dimensions of African and Other Diasporas, ed. Franklin W. Knight and Ruth Iyob (Kingston: University of the West Indies Press, 2014), 105-124.
LANDERS

6
PUBLICATIONS: Book Chapters (cont.)
“’Giving Liberty to All’: Spanish Florida as a Black Sanctuary, 1693-1790,” La Florida: Five Hundred Years of Hispanic Presence, ed. Viviana Díaz Balsera and Rachel A. May (Gainesville: University Press of Florida, 2014), 117-140, Winner of The Florida Book Awards, Florida Non-Fiction Category, 2014.

“The African Landscape of 17th Century Cartagena and its Hinterlands,” The Black Urban Atlantic in the Age of the Slave Trade (The Early Modern Americas), ed. Jorge Cañizares-Ezguerra, James Sidbury and Matt D. Childs (University of Pennsylvania Press, 2013), 147-162.
“The Atlantic Travels of Francisco Menéndez and his Free Black ‘Subjects,’” Biography and the Black Atlantic, eds. Lisa A. Lindsay and John Wood Sweet (University of Pennsylvania Press, 2013), 209-223.

“African Ethnic Groups in Florida,” Africa in Florida: Five Hundred Years of African Presence in the Sunshine State,” ed. Amanda Carlson and Robin Poyner (University Press of Florida, 2013), 73-85, Gold medal winner of The Florida Book Awards, Visual Arts category, 2014.
“Movilidad de la diáspora y comunicación entre las poblaciones de origen africano en el Circuncaribe,”

Debates históricos contemporáneos: africanos y afrodescendientes en México y Centroamérica, ed. María Elisa Velásquez (Mexico City: Instituto Nacional de Antropología e Historia (INAH), CIALC-UNAM and IRD, 2011).
Reprinted in:
De la libertad y la abolición: Africanos y afrodescendientes en Iberoaméricaia étnica, Pautas de la convivencia étnica en la America Latina colonial, ed. Juan Manuel de la Serna, (Mexico City: UNAM, 2011).
“Abolicionistas negros en Cuba en el siglo XIX,” La Diáspora Africana: Un legado de resistencia e emancipación, ed. Martha Luz Machado Caicedo (Santiago de Cali, Colombia: NiNSee, 2011), 55-69.
“A Nation Divided: Free Blacks and Indians on the Florida Frontier,” in Coastal Encounters: Confrontations, Accommodations, and Transformations in the Eighteenth-Century Gulf South, ed. Richmond E. Brown (University of Nebraska Press, 2007), 99-116
“Cimarrón and Citizen: African Ethnicity, Corporate Identity, and the Evolution of Free Black Towns in the Spanish Circum-Caribbean,” Slaves, Subjects, & Subversives: Blacks in Colonial Latin America, ed. Jane G. Landers and Barry M. Robinson (Albuquerque: University of New Mexico Press, 2006), 111-45.
“Transforming Bondsmen into Vassals: Arming the Slaves in Colonial Spanish America,” Arming Slaves in World History, ed. Philip Morgan and Christopher Brown (New Haven: Yale University Press, 2006), 120-45.

“Una cruzada Americana: expediciones españolas contra los cimarrones en el siglo XVII,” in Pautas de convivencia étnica en la América Latina colonial (indios, negros, pardos y esclavos), ed. Juan Manuel de la Serna Herrera (Ciudad Universitaria, México, D.F., 2005), 73-87.
LANDERS

7
PUBLICATIONS: Book Chapters (cont.)
“Leadership and Authority in Maroon Settlements in Spanish America and Brazil,” in Africa and the Americas: Interconnections during the Slave Trade, ed. José C. Curto and Renée Soulodre-La France (Trenton, NJ: Africa World Press, 2005), 173-184.

“Social Control on Spain’s Contested Florida Frontier,” in Choice, Persuasion and Coercion: Social Control on Spain’s North American Frontier, ed. Jesús F. de la Teja and Ross Frank (Albuquerque: University of New Mexico Press, 2005), 27-48.
“Maroon Women in Spanish America," in Beyond Bondage: Free Women of Color in the Slave Societies of the Americas, ed. David Barry Gaspar & Darlene C. Hine (Bloomington: Indiana University Press, 2004), 3-18.
“Southern Passage: The Forgotten Route to Freedom,” in Passages to Freedom: The Underground Railroad in American History and Memory, ed. David Blight (Washington, D.C.: Smithsonian Institution Press, 2004), 117-31.
“The Central African Presence in Spanish Maroon Societies,” in Central Africans and Cultural Transformations in the American Diaspora, ed. Linda M. Heywood (New York: Cambridge University Press, 2002), 227-41.

“Conspiradores esclavizados en Colombia en el siglo XVII, in Afrodescendientes en las américas: 150 años de la abolición de la esclavitud en Colombia, ed. Claudia Mosquera, Mauricio Pardo and Odile Hoffman (Universidad Nacional de Colombia, 2002), 181-93.

“La cultura material de los cimarrones,” in Rutas de la esclavitud en África y América Latina, ed. Rina Cáceres (San José: Editorial de la Universidad de Costa Rica, 2001), 145-56.
“Free Black Plantations and Economy in East Florida,” Colonial Plantations and Economy in Florida, ed. Jane Landers (Gainesville, Fl: University Press of Florida, 2000), 121-135.
"Cimarrón Ethnicity and Cultural Adaptation in the Spanish Domains of the Circum-Caribbean, 1503-1763,” in Identity in the Shadow of Slavery, ed. Paul E. Lovejoy (London: Continuum, 2000), 30-54.
“Felipe Edimboro Sues for Manumission," in Colonial Lives: Documents on Latin American History, 1550-1850, ed. Geoffrey Spurling and Richard Boyer (Oxford: Oxford University Press, 1999), 249-68.

“Fort Mose: Earliest Free African-American Town in the United States,” with Kathleen A. Deagan, in “I Too, Am America”: Archaeological Studies of African-American Life, ed. Theresa A. Singleton (Charlottesville: University of Virginia Press, 1999), 261-82.
"African and African American Women and Their Pursuit of Rights through Eighteenth-Century Spanish Texts," in Haunted Bodies: Gender and Southern Texts, ed. Anne Goodwyn Jones and Susan V. Donaldson (Charlottesville: University of Virginia Press, 1998), 56-76.

LANDERS

8
PUBLICATIONS: Book Chapters (cont.)
“’In Consideration of Her Enormous Crime’: Rape and Infanticide in Spanish St. Augustine," in The Devil's Lane: Sex and Race in the Early South, ed. Catherine Clinton and Michele Gillespie (New York: Oxford University Press, 1997), 205-17.
"Rebellion and Royalism in Spanish Florida: The French Revolution on Spain’s Northern Colonial Frontier," in A Turbulent Time: The French Revolution and the Greater Caribbean, ed. David Barry Gaspar and David Patrick Geggus (Bloomington: Indiana University Press, 1997), 156-77.
"Acquisition and Loss on a Spanish Frontier: The Free Black Homesteaders of Florida, 1784-1821," in Against the Odds: Free Blacks in the Slave Societies of the Americas, ed. Jane Landers (London: Frank Cass & Co., Ltd., 1996), 85-101.
"Africans in the Land of Ayllón: The Exploration and Settlement of the Southeast," in Columbus and the Land of Ayllón, ed. Jeannine Cook (Darien: Lower Altamaha Historical Society, 1992), 105-23.
"Francisco Xavier Sánchez--Floridano Planter,” in Spanish Pathways in Florida, ed. Ann L. Henderson and Gary R. Mormino (Sarasota, FL: Pineapple Press, Inc., 1991), 168-87.
“African Presence in Early Spanish Colonization," in Columbian Consequences. Volume 2. Archaeology and History of the Spanish Borderlands East, ed. David Hurst Thomas (Washington, D.C.: Smithsonian Institution Press, 1990), 315-27.
PUBLICATIONS: Encyclopedia/Dictionary/ Online Bibliography/Textbook Entries:
Dictionary of Caribbean and Afro-Latin American Biography, ed. Henry Louis Gates, Jr. and Franklin Knight; Digital Library of the Caribbean: Haiti: An Island Luminous; American Centuries, ed. Karen O. Kupperman (Infobase, 2011); African-American National Biography, ed. Henry Louis Gates, Jr. (Oxford, 2008); Oxford Bibliography On-line (2008); Encyclopedia of African-American Culture and History, ed. Colin Palmer (Macmillan, 2005); Encyclopedia World Slavery, ed. Paul Finkelman & Joseph C. Miller (Macmillan, 1999); Colonial Wars of North America, ed. Alan Gallay (Garland, 1996).

PERSONAL RESEARCH GRANTS:
Vanderbilt University, Research Scholar Grant, 2018, 2009
Historic St. Augustine Research Institute, Research Associate Grant, 2018, “Spain’s Corsairs of ‘Broken Color’ and the Maritime Career of Capitán Francisco Menéndez,” 2017
Andrew W. Mellon Foundation Faculty Fellowship in Digital Humanities, 2016

Huntington Library, Robert C. Ritchie Distinguished Fellowship for 2015-16, $75,000 (unable to accept)
John Simon Guggenheim Memorial Foundation Fellowship, “African Kingdoms, Black Republics, and Free Black Towns across the Iberian Atlantic,” $40,000, 2013-2014

American Council of Learned Societies Fellowship, “African Kingdoms, Black Republics, and Free Black Towns across the Iberian Atlantic,” 2013-2014

Historic St. Augustine Research Institute, Research Associate Grant, “In Search of Mose: Tracking St. Augustine’s Free Black Community in Exile in Cuba,” 2013, 2008

LANDERS

9

PERSONAL RESEARCH GRANTS (cont.)
National Endowment for the Humanities Fellowship, “African Kingdoms, Black Republics & Free Black Towns in Colonial Latin America, 2009-2010;

“Big Prince Whitten,”, 2005-2006;

Gracia Real de Santa Teresa de Mose,” 1991-92

Gilder Lehrman Center for the Study of Slavery, Resistance and Abolition, Yale University, 2010
Center for Latin American Studies, University of Florida, Research and Travel Grant, 2001
Conference on Latin American History, Lydia Cabrera Award, 2000
Vanderbilt University Research Council, Small Grants Award, 1993, ‘95, ‘96, ‘98, ‘99, 2000, 2006

Vanderbilt University Research Council, Summer Award, 1993, 1996, 1999

Robert Penn Warren Center for the Humanities Fellowship, 2011; 1993, 1996, 2000
Program for Cultural Cooperation between Spain's Ministry of Culture & United States' Universities, Research & Travel Grants to Spain, 1995, 1998
Instituto de Cooperación Iberoamericano (Fulbright), Research & Travel Grant to Spain, 1984
PROJECT GRANTS:
Vanderbilt University Trans-Institutional Program, “An International Initiative for the Study of Slave Societies,” 2019-2021
Vanderbilt University Library Collections Initiative Award, “Purchase of Delia Zapata Olivella Collection,” 2018

Vanderbilt University Mellon Partners in the Humanities Education Grant, “Haiti: The Need to Know and Preserve the Past,” 2018
Andrew W. Mellon Foundation, Scholarly Communications Collaborative, “Enslaved: People of the Historic Slave Trade,” https://enslaved.org/projectHistory, 2018
British Library Endangered Archives Programme (EAP) 1047, “Preserving Early Ecclesiastical Sources from the State of Rio de Janeiro,” 2017-19
National Endowment for the Humanities Digital Humanities Implementation Grant, “Revitalizing the Ecclesiastical and Secular Sources for Slave Societies Digital Archive: A Proposal to Improve

Technology & Promote Collaboration,” 2016-18

American Council of Learned Societies Fellowship, "Enhancing the Ecclesiastical and Secular Sources for Slave Societies Digital Archive," 2016-18

Andrew W. Mellon Foundation Faculty Fellowship in Digital Humanities, “Enhancing the Ecclesiastical and Secular Sources for Slave Societies Digital Archive,” $20,000, 2016
Vanderbilt University Discovery Grant, “International Conference on Historical Conflicts and the Prospects for Peace in Colombia,” 2016

LANDERS

10

PROJECT GRANTS (cont.)

Vanderbilt University Discovery Grant, “Digital Humanities and the History of Slavery: A Workshop to Enhance Research, Collaboration and Graduate Training,” 2015
Programa de Desenvolvimento Acadêmico Abdias Nascimento, “Intercultural Dialogues: The Epistemological Patrimony of Amerindian and Afrodescended Brazilians,” with the Universidade Federal do Rio Grande do Sul, 2015 (Grant cancelled by the government of President Michel Temer)

British Library EAP 640, “Digitalizing the Documentary Patrimony of Colombia’s Caribbean Coast: The Ecclesiastical Documents of the Department of Córdoba,” (Co-director Pablo Gómez), 2013
The Catholic Diocese of St. Augustine, “Digitalizing the Ecclesiastical Records of Spanish St. Augustine,” 2012
The Andrew W. Mellon Foundation, Sawyer Seminar on the Comparative Study of Cultures, “The Age of Emancipation: Black Freedom in the Atlantic World,” (Co-directors Richard J. Blackett & Teresa A. Goddu), 2011
British Library EAP 503, “Creating a Digital Archive of a Circum-Caribbean Trading Entrepôt: Notarial Records from La Guajira,” (Co-directors Pablo Gómez & José Polo Acuña), 2011
Vanderbilt International Office, “Creating a Brazilian Studies Concentration,” 2010
FIPSE, “One Nation Out of Many: Multiculturalism in Brazil & the United States,” with the University of Florida, Universidade Federal do Rio Grande do Sul, Universidade Federal de Pernambuco, (Co-director Celso Castilho), 2010
Vanderbilt International Office, “New Research in Slavery and Atlantic World History in Brazil and the United States: Advancing International Research in the Humanities,” with Universidade de São Paulo, Universidade Federal Fluminense, and Universidade Estadual de Campinas, (Co-director Marshall C. Eakin), 2009

FIPSE, “Race, Development and Social Inequality: Access and Equity in Higher Education in Brazil and the United States," with Howard University, Universidade de São Paulo, Universidade da Bahia (Co-director Marshall C. Eakin), 2008
FIPSE, “Multicultural Diversity, Social Inequality, and the Pursuit of Health in Brazil and the United States,” with Fisk University, Universidade de São Paulo, Universidade Federal do Rio Grande do Sul, (Co-director Celso Castilho), 2007

FIPSE, “Race, Development, & Social Inequality: Developing Cross-Cultural, Interdisciplinary Curricula in Brazil & the United States,” with Howard University, Universidade de São Paulo, Universidade da Bahia, (Co-director Marshall C. Eakin), 2002
LANDERS

11
PROJECT GRANTS (cont.)

Robert Penn Warren Center for the Humanities, “Circum-Atlantic Studies Seminar,” 2002-2021
Latin American Microform Project, “Microfilming Records in Havana & Matanzas, Cuba,” 1994
Pew Charitable Trust, “Bill of Rights Education Collaboratives,” 1990
NEH Challenge Grant, “History Teaching Alliance Collaboratives,” 1989
PROFESSIONAL ACTIVITIES: External Research Collaborations
“Identity in Global Africa,” York University, Project Collaborator, 2020- (Director, Paul Lovejoy)
“Race, Slavery, Colonialism and Capitalism: A Transnational Research Project,” Center for the Study of Slavery and Justice, Brown University& International Institute of Social History, Vrije Universiteit, Amsterdam, 2019-
“Enslaved: People of the Historic Slave Trade,” Andrew W. Mellon Foundation, Scholarly Communications, Collaborative Partner, 2017-2019; Founding Partner, 2019

SHADD Studies in the History of the African Diaspora Documents Editorial Collective, York University, Advisory Board (Director, Paul Lovejoy)
“Freedom Narratives,” York University, Contributor, 2017- (Director Paul Lovejoy)
“Database of Indigenous Slavery in the Americas,” Brown University, Advisory Board Member 2018- (Director, Linford Fisher)
BARDSS, Baptismal Record Database for Slave Societies Partner, Michigan State University (Co-directors, Walter Hawthorne and Jorge Felipe)
British Library Endangered Archives Programme (EAP), “Creating a Digital Archive of Ecclesiastical Documents from Santiago de Cuba, Bayamo, Trinidad and Baracoa, Cuba,” (Co-directors David and Matt LaFevor), 2015-
RESEARCH COLLABORATIONS at VANDERBILT:
“An International Initiative for the Study of Slave Societies,” Director, Trans-Institutional Program, 2019-2021
Engine for Art, Democracy, & Justice, Faculty Collaborator, 2020- (Director, María Magdalena Campos-Pons)
“Digital Cultural Heritage Research Cluster,” Faculty Participant, Vanderbilt Initiative, 2018-2020

(Co-directors, Lynn Ramey and Tracy Miller)

LANDERS

12
RESEARCH COLLABORATIONS at VANDERBILT (cont.)
“Digital Science Institute,” Faculty Affiliate, 2018- (Co-directors, Andreas Berlind, Jeffrey Blume, Amanda Haring, and Doug Schmidt)
“Africa at a Crossroads: Challenges and Prospects: A Trans-Institutional Program,” Faculty Participant, 2016-2018 (Co-directors, Moses Ochonu, Greg Barz, and Dianna Bell)
British Library EAP 853, “Creating a Digital Archive of 18th & 19th Century Criminal & Notarial Records in Mamanguape, São João do Cariri, & São João Pessoa, Paraíba, Brazil,” (Co-directors Marshall C. Eakin and Courtney Campbell), 2016-

“A Multi-disciplinary Approach to Assessing Healthcare in Brazil,” (Director, Marshall C. Eakin), 2015-
British Library EAP 627, “Digitising Endangered 17th to 19th c Secular and Ecclesiastical Sources in São João do Carirí and João Pessoa, Paraiba, Brazil,” (Co-directors, Courtney Campbell, Marshall C. Eakin and Solange Rocha), 2014-2015
Vanderbilt International Office, “Deep Mapping: A Digital Humanities Initiative of the General Resettlement of Indians in the Viceroyalty of Peru,” (Director, Steve Wernke), 2009

British Library EAP 255, “Creating a Digital Archive of Afro-Colombian History & Culture,” (Co-director, Pablo Gómez), 2009
PROFESSIONAL SERVICE: Offices and Committees
UNESCO International Scientific Committee of the Slave Route, United States Member, 2015-
Conference on Latin American History, Chair, Atlantic World Studies Committee, 2015-16; President, 2013-15; Vice-President & President Elect, 2011-13; Lydia Cabrera Award Committee, 2000, Chair, 2009-10; Distinguished Service Award Committee, 2007; Nominating Committee, 1999,1994
American Historical Association, Chair, Committee on International Historical Activities, 2021-24; Co-organizer, “Slavery, Emancipation and Freedom Panel,” Comité International des Sciences Historiques Conference, Jinan, China, 2015; James A. Rawley Prize in Atlantic History Committee, 2012, 2002-05, Chair, 2003; Nominating Committee, 2006-09, Chair, 2008
Omohundro Institute of Early American History & Culture, Programming Committee, “Africans in the Americas: Making Lives in a New World, 1675–1825,” Barbados,
Southern Historical Association, Charles S. Sydnor Book Prize Committee, 2020-;Frank L.and Harriet C. Owsley Award Committee, 2016-17; Executive Committee, 2011-2013; Program Committee, 2003; Nominating Committee, 2002, Chair 2003; Membership Committee, 1992; President, Latin American & Caribbean Section, 2009-10, Vice-President, 2008, Luncheon Speaker, 2006, Program Chair, 2004
Gilder Lehrman Center for the Study of Slavery, Resistance and Abolition, Yale University, Frederick Douglass Book Prize Committee , Chair, 2019; Jury, 2006

Forum on Early-Modern Empires & Global Interaction, Chair, Research Travel Award Committee, 2018; Executive Committee, 2002-04; President, 2000-02; Vice-President & Program Chair, 1998-2000
Circum-Atlantic Studies Seminar, Vanderbilt University, Co-Founder & Co-Director, 2000-2021
LANDERS

13
PROFESSIONAL SERVICE: Offices and Committees (cont.)

African Studies Association, Local Arrangements Committee, 2000
Association of Caribbean Historians, Nominating Committee, 1999
American Studies Association, Local Arrangements Committee, 1994
Southern Association for Women Historians, Program Committee, 1993
American Society for Ethnohistory, Nominations Committee, 1991

PROFESSIONAL SERVICE: Editorial Boards & Scientific Committees
Editorial Board, PerspectivasAfro, Universidad de Cartagena, 2020-

International Scientific Committee, Esclavages & post~esclavages – Slaveries & Post~slaveries, 2018-
Editorial Board, Brill Publishing, Atlantic World, 2017-

Editorial Board, Pennsylvania State University Press, Latin American Originals, 2013-2018
Editorial Board, Slavery & Abolition, 1998- ; Guest Editor, Special Issue, “New Sources and New Findings for Slavery and Abolition in the Iberian Atlantic,” September 2015; Guest Editor, Special Issue, "Against the Odds: Free Blacks in the Slave Societies of the Americas," April 1996
Founding Editorial Board, Oxford Bibliography On-line: Atlantic History, 2008-
Research Associate, Historic St. Augustine Research Institute at Flagler College, 2007-
Editorial Board for Early North America, History Compass, 2005-
Senior Editor, The Americas, 2003-2008
Editorial Board, Colonial Latin American Historical Review, 1993-; Guest Editor, Special Issue, "Africans in Latin American Colonial History," Spring 1994
Editorial Advisory Board Florida Historical Quarterly, 1993-2002

Editorial Board, Afro-Latin American Review, 1996-99

Advisor, Southern Exposure, Quincentenary Issue on Southeastern Indians, Spring 1999

PROFESSIONAL ACTIVITIES: Conference Presentations
“Redes de resistencia de los esclavizados en Nueva Granada en el período colonial,” Keynote Address, Universidad de Cartagena, Colombia, June 2021
“The Slave Societies Digital Archive,” Paleografia e Diplomática na senda das Humanidades, Universidad de Evora, Portugal, May 2021
“Preservation, Digitization, Network & Spatial Analysis of the Endangered History of Atlantic World Slavery,” American Historical Association & Conference on Latin American History, January 2021

“Cuban Slavery and the Atlantic World,” Concluding Roundtable: Legacies and Memory of Slavery in Cuba and the Americas, 22nd Annual International Conference, Gilder Lehrman Center for the Study of Slavery, Resistance and Abolition, Yale University, November 2020
“Redefining Monuments,” Living in Common in the Precarious South(s),Engine for Art, Democracy and Justice, Vanderbilt University, September 2020
“Healing Our Racial Wounds: Re-humanizing Diversity in the COVID-19 Era,” UNESCO Series of Regional Expert Consultations against Racism and Discriminations, North America, September 2020
LANDERS

14
PROFESSIONAL ACTIVITIES: Conference Presentations (cont.)

“The Slave Societies Digital Archive: Preserving African and Indigenous History in the Americas,” American Historical Association and Conference on Latin American History, NY, January 2020

“The Black Rebels of Española: Wolofs, Maroons, and Revolutionaries,” A Deep History of Slavery: Antiquity and Modernity in Dialogue, Gilder Lehrman Center, Yale University, November 2019
“The Slave Societies Digital Archive,” Plenary address, 25th Anniversary Meeting of UNESCO’s Slave Route Project, Ouidah, Benin, August, 2019
“The Material Culture of Maroons: Case Studies from 17th-Century Ecuador, Colombia, and Mexico,” Keynote address, Esclavitud, visualidad y memoria, Cartagena de Indias, Colombia, June 2019
“The Material Culture of Maroon Communities in the Early Circum-Caribbean,” Society for American Archaeology, Albuquerque, April 2019

“Before Toussaint: Slave Rebels and Black Auxiliaries in Española,” Haiti: The Need to Know and Preserve the Past,” Mellon Partners in Humanities Education, Vanderbilt University, April 2019
“Presenting the Enhanced Slave Societies Digital Archive and its Spatial Historian Tool,” Enslaved Conference: Challenges and Rewards of Building Databases, Michigan State University, March 2019
"The Wolofs who Led the First Slave Revolt in the Americas: Espanola, 1521,"Keynote Address, Africa Conference, Tennessee State University, Nashville, March 2019
“Before Toussaint: the Atlantic Diaspora of the Black Auxiliaries of Carlos IV,” Keynote Address, Conference of the Consortium on the Revolutionary Era, 1750-1850, Atlanta, March 2019

“Slave Societies Digital Archive,” Freedom Narratives Symposium, York University, December 2018
“Protecting Our Stories through Collaboration,” National Humanities Alliance, New Orleans, November 2018

“Experiencias de libertad: cimarrones en la Nueva España,” XIV Coloquio Africanías, Instituto Nacional de Antropología e Historia, Mexico City, September 2018

“As primeiras guerras quilombolas das Américas: Española, século XVI,” VII Encontro Internacional de História Colonial, Natal, Brazil, September 2018
“Acervos Afro-digitais no Brasil,” Brazilian Studies Association, Rio de Janeiro, Brazil, July 2018
“Rethinking Race, Loyalty, and Subjecthood in the Long Eighteenth Century,” Omohundro Institute of Early American History & Culture, Williamsburg, June 2018
LANDERS

15
PROFESSIONAL ACTIVITIES: Conference Presentations (cont.)
“Researching, Preserving and Changing the Narrative of Black History: Adding its Spanish History” Interpreting and Representing Slavery and its Legacies in Museums and Sites: International Perspectives, UNESCO, US/ICOMOS, University of Virginia and Monticello, March 2018

“Identifying, Preserving and Disseminating African History in the Iberian World: The Slave Societies

Digital Archive at Vanderbilt,” Southeastern Conference of Latin American Studies, Vanderbilt University, March 2018
“Researching and Preserving Nashville's Early Black History...from the Hermitage to Ft. Negley," Nashville Conference on African American History and Culture, February 2018

“The Slave Societies Digital Archive,” Centre for Research on Slavery and Indenture/UNESCO Slave Route Project International Seminar, University of Mauritius, November 2017
“The Atlantic Diaspora of Black Auxiliaries of Carlos IV: Before, During and After the Revolution,” The French Revolution Conference,” Leipzig University, November 2017
“The UNESCO Slave Route Project,” University of Houston, October, 2017
“When the Underground Railroad Headed South: Black Charleston’s Links to Florida: New Public History Perspectives on Early Charleston and the Afro-Atlantic World,” Transforming Public History in Charleston and the Atlantic World, Charleston June, 2017
“The Ecclesiastical and Secular Sources for Slave Societies Digital Archive: A Resource for Tracking African Ethnicity in the Americas,” Archiving the Past: A Roundtable on Race, Ethnicity, and Archival Methods in Colonial Latin America, Latin American Studies Association, Lima, Peru, April, 2017

“Seeking Sanctuary in Spanish Florida” Marronage in the Atlantic World in the Age of Digital Humanities Workshop, University of Costa Rica, February, 2017
“The Great Wolof Scare of 1521,” American Historical Association, Denver, January, 2017
“African War Captains of the Early Modern Atlantic,” African Studies Association, Washington, DC, December 2016
“Black and Red Interactions in the Spanish Atlantic,” Keynote presentation, Alternate Routes: the Red and Black Atlantic Conference, University of Texas, Arlington, October, 2016
"Resistance by Petition: Status Complaints by the Free Black Militia of 18th c Cuba, " Black Resistance and Negotiation in Latin America, University of Alabama, Birmingham, September, 2016
“The Ecclesiastical and Secular Sources for Slave Societies Digital Archive: Biographical Sources for Cuba,” El comercio de esclavos hacia Cuba: nuevas perspectivas de investigación, Casa de África, Oficina del Historiador de la Ciudad, Havana, Cuba, June, 2016

LANDERS

16
PROFESSIONAL ACTIVITIES: Conference Presentations (cont.)
“Ecclesiastical and Secular Sources for Slave Societies: An Introduction,” Mellon Foundation Cultural Heritage at Scale Symposium, Vanderbilt University, June, 2016
”Slave Conspiracies and Racial Anxiety in 17th Century Cartagena,” Southeastern Council of Latin American Studies, Cartagena, Colombia, March, 2016

“The Challenges and Significance of Digitally Preserving the Oldest Records for Africans in the Americas,” American Historical Association, Atlanta, January, 2016
“Filling in the Missing Pieces: The Extraordinary Life of Francisco Menéndez,” Testimonies of West Africans from the Era of the Slave Trade, Duque de Caxias, Rio de Janeiro, November 2015
“The World of War of Jenkins’s Ear: War and Trade in the Greater Caribbean, 1689-1783,” Rutgers University, May, 2015
“Yamasee Relations with Africans in Carolina and Florida,” The Yamasee Indians from Florida to South Carolina, Flagler College, St. Augustine, April, 2015
“African Transitions: From Chattel Slavery to Homesteading on the Cuban Frontier,” The Alexandrian Society Spring Symposium, Cuba in Transition: Perspectives on a Hispanic Caribbean Society, Virginia Commonwealth University, Richmond, April, 2015
“African Kingdoms, Black Republics, and Free Black Towns across the Iberian Atlantic,” Graduate Conference, Beyond Borders: The Practice of Atlantic, Transnational, and World History Conference,
University of Pittsburgh, April, 2015 SEQ CHAPTER \h \r 1

“Framing Southern History: Region, Nation, Hemisphere, World,” Southern Historical Association, Plenary Session, Atlanta, November, 2014
“’Giving Liberty to All”: Florida as a Black Sanctuary,” St. Augustine Historical Society, June, 2014
“Franco/Spanish Contests in Florida and the circum-Atlantic, La Florida Française: Florida, France and the Francophone World, Florida State University, February, 2014
“Spanish Corsairs of “Broken Color” in the Eighteenth-Century Atlantic World,” American Historical Association and Conference on Latin American History, Washington, January, 2014
“The First Maroon Wars in the Americas: Hispaniola in the 16th Century,” Association for the Study of the Worldwide African Diaspora, Santo Domingo, Dominican Republic, October, 2013
“Black Seminole Diaspora: Florida, Bahamas, Texas & Mexico”; “History & Historical Research on
Fort Mose,” National Underground Railroad Network, National Park Service, St. Augustine, June, 2013
LANDERS

17
PROFESSIONAL ACTIVITIES: Conference Presentations (cont.)

“A View from the Other Side: Spanish Sources on the Slave Revolt in Saint Domingue,” Slave

Resistance in the French Atlantic World in the Age of Revolutions,(1750-1850), Duke University and the International Center for Research on Slavery, McGill University, Montreal, Canada, May, 2013
"The Liberal Constitution of 1812 and Its Reception by Free Black Militiamen in Spanish Florida," Southeastern Conference on Latin American Studies, University of Florida, Gainesville, March, 2013
“Opening the Way: Gwendolyn Midlo Hall's Impact on Latin American and Caribbean History,” American Historical Association, New Orleans, January, 2013

“Spanish Florida as a Black Sanctuary,” Florida at the Crossroads: Five Hundred Years of Encounters, Conflicts, and Exchanges, University of Miami, February, 2012
“Military Networks and the Struggle for Liberty: Spain’s Black Militias in the Atlantic World,” Atlantic Networks and the Problem of Liberty in the Age of Revolutions, University of New Hampshire November, 2011
“Negros cimarrones e indios en la frontera española: el caso de los Seminoles negros de la

Florida,” Huellas de África en América: a 200 años del Decreto de Libertad de Vientre en Chile, Universidad de Chile, Santiago, Chile, August, 2011
“The First Maroon Wars in the Americas: Hispaniola in the 16th Century,” Confluence of Cultures or Convergence of Diasporas, Marrakech, Morocco, May, 2011
“Fleeing Enslavement and Building Communities: Female Maroons in Colonial New Granada and Florida,” Women in the Atlantic World, 1600-1900, Huntington Library, March, 2011
“The Many Lives of Francisco Menéndez,” The Black Atlantic and the Biographical Turn: Slavery, Migration and the Origins of the Modern World, National Humanities Center, February, 2011
“African Slavery and Culture Change on the Spanish Southeast,” Slavery in the Colonial South Conference, Rice University, February, 2011

“Studying Maroon Culture through Material Culture and Church Records,” New Approaches to the Study of Slavery and Abolition in the Americas, Center for Latino/a and Latin American Studies, University of Oregon, November, 2010
“Atlantic Creoles and Black Abolitionists in Matanzas, Cuba in the 1820s and 1830s,” Latin American Studies Association, Toronto, October, 2010
“African Kingdoms, Black Republics and Free Black Towns in Colonial Spanish America,” Outlaws in the Caribbean: Past and Present Conference, Vienna, May, 2010
LANDERS

18 PROFESSIONAL ACTIVITIES: Conference Presentations (cont.)
“The Circulation of Literature and “Inflammatory” Ideas Among Free Blacks in 19th Century Cuba,” Latin American Studies Association, Rio de Janeiro, June, 2009
“The State of Archives in Cuba,” The Future of the Arts in Cuba Conference, Rockefeller Foundation, Pocantico, NY, May, 2009
“The African Landscape of 17th Century Cartagena and its Hinterlands,” Black Urban Atlantics Conference, University of Texas, Austin, April, 2009
“Diasporan Mobility and Links among Populations of African Descent in the circum-Caribbean,” at
Diaspora, Nation and Difference, Populations of African Descent in Mexico and Central America, Veracruz, June, 2008
“Abolitionist Networks and their Repression in Cuba,” The Abolitionists of 1807-1808 and the Atlantic World, The Huntington Library, January, 2008
“Juana, La Virreina: the Seventeenth-Century Vice-Queen of Matudere,” American Historical Association, Washington, DC, January, 2008

“Religion and Slave Resistance in Colonial Spanish America,” Confronting Slavery” Towards a Dialogue of Cultural Understanding, Fundación Tres Culturas, Rio de Janeiro, November, 2007

“The Afro-Cuban Diaspora of the 1840s,” Unfinished Business, Wilberforce Institute for the Study of Slavery and Emancipation, University of Hull, May, 2007
“The Impact of the British Abolition in Cuba”, Slavery, Memory, Citizenship Symposium, The Harriet Tubman Institute, York University, Toronto, March, 2007
“Corporatism as a Vehicle for Building Black Communities in Colonial Spanish America”, Community Building and Identity Formation in the African Diaspora, Boston University, March, 2007
“African Ethnicity and Corporate Organization in the Records of Black Brotherhoods in Colonial Cuba,” American Historical Association & Conference on Latin American History, Atlanta, January, 2007
“The Role of Black Cultural Brokers: Negotiating Indigenous Trade and Military Alliances in Spanish Florida” and “La repressión de abolicionistas de color en Cuba en el siglo XIX, 52nd Congreso de Americanistas, Sevilla, July, 2006
“Alternative Visions and Failed Transformations: Late Seventeenth Century Rebellions in the Americas,” at Transformations: the Atlantic World in the Seventeenth Century, Harvard University, March, 2006
“Juan Bautista Whitten, Formerly Known as Big Prince: An African in the Age of Atlantic Revolutions,” A Conference in Honor of Bertram Wyatt Brown, University of Florida, October, 2005
LANDERS

19
PROFESSIONAL ACTIVITIES: Conference Presentations (cont.)
“Sacramental Records in Cuba and Brazil, “Memory and Methodology: Workshop on the African Diaspora, Harriet Tubman Resource Centre on the African Diaspora, York University, July, 2005
“Developments in African History: from Continental to Comparative Perspectives,” World History Association, Ifrane, Morocco, June, 2005
“Historiography of the Spanish Slave Societies,” Slavery from Within: Comparative Perspectives and Legacies in the Atlantic World, Roosevelt Study Center, Middleburg, the Netherlands, June, 2005

“State of the Field: Atlantic World,” Organization of American Historians, San Jose, April, 2005
“Crusaders and Pacifiers: Comparing Jesuit and Franciscan Accounts of 17th Century Maroons,” Conference on Latin American History, Seattle, January, 2005
“Africanos e indígenas em Cuba e na Florida colonial,” Brazilian Studies Association, Rio, June 2004
“Repression of Free Blacks in Cuba Following Saint Domingue,” American Historical Association, Washington, D.C., January, 2004
“Fugitive Slaves and Resistance in Florida,” Passages to Freedom: The Underground Railroad in American History and Legend, Smithsonian Institute, Washington, D.C.,
"African Maroons and Indians on the Spanish Frontiers: the Case of the Black Seminoles," and "Slave Conspirators and Maroons in Seventeenth-Century Colombia," at 51st International Congress of Americanists, Santiago, Chile, July, 2003
“The Circulation of Ideas among Atlantic Creoles in Nineteenth-Century Cuba,” NYU Atlantic History Workshop, September 2003; Literary Manifestations of the African Diaspora, Accra, Ghana, 2003
“The Circulation of Ideas and Literature among Atlantic Creoles in Nineteenth-Century Cuba,” Association of Caribbean Historians, San Juan, Puerto Rico, April, 2003
“Sacramental Records and the Reconstruction of African History in Cuba,” Religion across the Atlantic Symposium, Harriet Tubman Resource Centre on the African Diaspora, Toronto, September, 2002
“Juan Bautista Witten, Formerly Known as Big Prince: An African in the Atlantic World,” Presidential Address, Forum on European Expansion and Global Interaction,” Huntington Library, March, 2002
“Workshop on Database Construction and the African Diaspora,” Harriet Tubman Resource Centre on the African Diaspora, Toronto, July, 2002
“Conspiradores esclavizados en Colombia en el siglo XVII, Pasado, presente y futuro de los Afrodescendientes, Universidad de Cartagena, Colombia, 2001
LANDERS

20
PROFESSIONAL ACTIVITIES: Conference Presentations (cont.)
“African Diasporas and Zones of Refuge in the Spanish Borderlands,” Conference on Latin American History, Boston, 2001
“Slavery and Defense in the Colonial Borderlands,” Gilder Lehrman Center International Conference, Yale University, New Haven, 2000
“Comparing Cultural and Material Traditions of Maroons in Brazil and Spanish America,” Enslaving Connections: Africa and Brazil during the Era of the Slave Trade, York University, Toronto, 2000
“La lucha para el espacio, la autoridad, y la identidad: un análisis cultural de las guerras cimarronas en
Colombia en el siglo XVII,” XI Congreso Colombiano de Historia, Bogotá, 2000
“Maroon Ethnicity and Identity in Ecuador, Colombia, and Hispaniola,” Latin American Studies Association, Miami, September, 2000
“Black Republics: Maroon Communities and Their Transformations in 17th Century Colombia and Mexico," American Historical Association/Conference on Latin American History/Forum on European Expansion and Global Interaction, Washington, 1999
“Resources for African and Indigenous History in Spanish Caribbean Archives,” International Seminar on the History of the Atlantic World, Harvard University, 1999

“The Material Culture of Maroons," The Slave Route in Latin America, University of Costa Rica, 1999; presenter and organizer of U.S. panels
“The Kongo/Angola Presence in Spanish Maroon Communities” Bantu into Black: Central Africans in the Atlantic Diaspora, Howard University, Washington, D.C. 1999
"A Separate Nation: Free Blacks and Indians on the Florida Frontier," Society for the History of the Early American Republic, Lexington, 1999
"African Resistance and the Slave Trade in the Spanish Caribbean," Transatlantic Slaving and the African Diaspora Using the W.E.B. Du Bois Institute Dataset of Slaving Voyages, Omohundro Institute of Early American History and Culture, Williamsburg, 1998
“Interracial Piracy and Corsairing in Florida and the Greater Caribbean from the Sixteenth through the Eighteenth Centuries,” Southern Historical Association, Birmingham, 1998
"The Exile of the Black Auxiliaries of Carlos IV, Spain's Black Allies in the Haitian Revolution," The Impact of the Haitian Revolution in the Atlantic World, College of Charleston, 1998
"An American Crusade: Seventeenth-Century Spanish Expeditions against the Maroons," Forum on European Expansion and Global Interaction, Huntington Library, 1998
LANDERS

21
PROFESSIONAL ACTIVITIES: Conference Presentations (cont.)

"Cimarrón and Citizen: African Ethnicity, Corporate Identity, and the Evolution of Free Black Towns in the Spanish circum-Caribbean," American Society for Ethnohistory, Mexico City, 1997
"African Ethnicity and Culture in the Americas: The Historical and Archaeological Records," SSHRC/UNESCO Institute on Identifying Enslaved Africans, York University, Toronto, Canada, 1997
"Slaves and the Slave Trade in Eighteenth and Nineteenth-Century Spanish Florida," at the West Africa
“Female Conflict in 18th Century St. Augustine," Conference on Latin American History, NY, 1997

"Indians & Africans in Spanish Florida & Cuba," Association of Caribbean Historians, Barbados, 1996
“Maroon Women in Spanish America,” Southern Historical Association, Ft. Worth, 1999

“Slavery on the Spanish Borderlands,” Society for Historians of the Early American Republic, 1996
"Recreated Forms: Family and African Militias in Spanish Florida," Association of Caribbean Historians, Georgetown, Guyana, 1995
"Economic Activity and Free Black Property Ownership in Spanish Florida, 1784-1821," Association of Caribbean Historians, San German, Puerto Rico, 1994
"Francisco Xavier Sánchez: Floridano Planter," Southern Historical Association, Louisville, 1994
“Choices, Concessions and Change for Africans in the Seventeenth-Century Spanish Colonies," Society for Historical Archaeology, Vancouver, B.C., 1994
"Africans and Native Americans on the Southeastern Colonial Frontier," Will the Circle Be Unbroken? Historical Perspectives on the African Diaspora, Smithsonian Institution, September, 1992
"African American Women and Their Pursuit of Rights in Eighteenth-Century Spanish St. Augustine," Association of Caribbean Historians, Nassau; American Society for Ethnohistory, Salt Lake City, 1992
"Cimarrones and Vecinos: African Communities in the Spanish Caribbean," Society for Historical Archaeology, Kingston, Jamaica, 1992
“An 18th Century Community in Exile: The Floridanos in Cuba," Conference on Latin American History, Washington, 1992
"Traditions of African American Freedom and Community in Spanish Colonial Florida," American Historical Association, New York, 1990
"Black/Indian Interaction in Spanish Florida," Organization of American Historians, Washington, 1990
LANDERS

22
PROFESSIONAL ACTIVITIES: Conference Presentations (cont.)

"African Presence in Early Spanish Colonization," Society for American Archaeology, Atlanta, 1989
"Black/Yamassee Cooperation on the Colonial Southeast Frontier," American Society for Ethnohistory, Williamsburg, 1988
“The Paradox of Gracia Real de Santa Teresa de Mose: A Free Black Town in Spanish Florida," American Historical Association, Washington, 1988
PROFESSIONAL ACTIVITIES: Invited Lectures and Public Addresses
“Washing Away History: Changing Tides at Fort Mose,” University of Florida, Lincolnville Museum and Ft. Mose Historical Society, July 2021
“The Underground Railroad in Texas,” Organization of American Historians and National Park Service Roundtable, June 2021
“Race and Revolution”, 5th Annual Haiti Week, Center for Latin American Studies, Vanderbilt University, February 2021
“The Missing Century of Black History in a Multicultural North America, Pre-1619,” United Nations Staff Union Discussion Series, Let’s Talk About Racism, February 2021

“Black Society in Spanish Florida and the Digital Archive,” The Justice Sessions, University of North Florida, October, 2020
UNESCO Series of Regional Expert Consultations against Racism and Discrimination, North America, September, 2020
O projeto Slave Societies Digital Archive: Rescatando os documentos mais antiguos de africanos nas Americas,” Universidade Federal de São Paulo, São Paulo, December, 2019

“La cultura material de los cimarrones: Estudios de caso de América,” Keynote address, Congreso Esclavitud, visualidad y memoria, Universidad de Cartagena, June 26-27, 2019

“Celebrating Ft. Mose’s Designation as a UNESCO Slave Route Site,” St. Augustine, FL, May 2019
“Interpreting and Representing Slavery at Museums and Sites: Learning from the Monticello International Conference,” Flagler College Academic Speaker Series, March 2019
“Uncovering the Ancestors: Archaeology and Enslaved Communities in the Southeast,” The Hermitage Black History Month Program, February 2019
“Researching Gracia Real de Santa Teresa de Mose: New Findings,” Mission San Luis and the Museum of Florida History, February 2019
LANDERS

23
ACTIVITIES: Invited Lectures and Public Addresses (cont.)
“The Corsairing Career of Capitán Francisco Menéndez,” The Fort Mose Historical Society, May 2018

“Before Toussaint: “‘French Negroes,’ Rebels, and Royalists in Spanish Sources,” University of California, Davis, May 2017

“Reconquista in the Americas,” Center for Early Modern History, University of Minnesota, February 2017
“A Decade of Digital Humanities at Vanderbilt,” October 2016
“The African Diaspora through the Americas,” Williamson County Public Library, 2016

“Forgotten Rebels of Saint Domingue,” Program in Latin American Studies and Department of History, Johns Hopkins University, February 2016

“Spanish Corsairs of ‘Broken Color’ in the Eighteenth-Century Atlantic World,” McQuade Distinguished Lecturer, Juniata College, Huntingdon, PA, November 2015
“La Florida, Five Centuries of Hispanic Presence,” University of South Florida and Tampa Bay History Center, Tampa, October 2015

“Religious Syncretism across the Iberian Atlantic,” Year of the Portuguese Speaking World, Kennesaw State University, October 2015

“Florida Corsairs in the Eighteenth-Century Atlantic World,” Jerrel H. Shofner Memorial Lecture, Central Florida University, October 2014

“The First Maroon Wars in the Americas: Española in the 16th Century,” Race and Slavery in the Atlantic World Working Group, Yale University, September 2014
“Atlantic Transformations: the Many Lives of Francisco Menéndez,” Fort Mose Historic State Park and the Fort Mose Historical Society, St. Augustine, April 2014 Commemoration of Civil Rights Anniversary
“African Kingdoms, Black Republics, and Free Black Towns across the Iberian Atlantic,” Sabine MacCormack Memorial Lecture, Notre Dame University, March 2014
“African Explorers and Settlers in Florida,” Florida State Museum, Tallahassee; “Spanish Florida’s Forgotten Black History,” San Luis de Talimali Mission, Tallahassee, February 2014
“Recovering Afro-Hispanic Lives from Spanish Colonial Records…and Making them Available Digitally,” Center for the Humanities and the Public Sphere, University of Florida, January 2014

The St. Augustine Historical Society’s History of Florida Lectures, St. Augustine, October 2013

LANDERS

24
PROFESSIONAL ACTIVITIES: Invited Lectures and Public Addresses (cont.)
“State Emancipation, Self-Emancipation and the Aftermaths in Spanish America,” The Shadow of Slavery: Emancipation, Memory, and the Meaning of Freedom, University of Florida, February 2013

“The Biographical Turn in Transatlantic Studies,” Caribbean Institute, SUNY-Buffalo, February 2013;

University of South Carolina, 2013; Tulane University, 2013; York University, Canada, 2013

"The Many Lives of Francisco Menéndez: Mandinga Captive, Yamassee Warrior, and Militia Captain in Spanish Florida and Cuba," Early Americas Workshop, University of Maryland, College Park, May 2012

“Not 1619: The Much Longer History of Atlantic Creoles in Early America,” The Richard S. Wells Lectures: New Approaches to Early American History, UNC Greensboro, April 2011

“The Atlantic Lives of Francisco Menéndez: Mandinga Captive, Yamasee Warrior & Vassal of the King of Spain,” University of Miami, Center for the Humanities Atlantic Studies Research Group, April, 2011
“Atlantic Creoles in the Age of Revolution: Forgotten Agents of Change,” The George Washington Forum, Ohio University, January 2011
“Liderança e autoridade em assentamentos quilombolas na América espanhola e no Brasil,” Universidade Federal de Pernambuo, Recife, and Universidade de São Paulo, Brazil, July 2010
“’Civilizing’ Haiti: Representation, and Its Discontents,” Thinking Out of the Lunchbox Series, Nashville Public Library, April 2010
Florida Humanities Council Scholar’s Summit on Florida’s 2013 Quincentennial, University of South Florida, December 2010

“The Material Culture of Maroons: Case Studies from 17th-Century Ecuador, Colombia, and Mexico,” Vanderbilt History Seminar, November 2009
“The Lower South in the Age of Revolutions,” New Directions in the History of the Global South Seminar, University of Virginia, October 2009
“Escravos rebeldes e defensores do rei: a contra-revolução em Saint Domingue” Universidade Estadual de Campinas, Campinas, Brazil, June 2009
“Historias africanas de las Americas, a raíz de las guerras de independencia,” The Juan March Foundation, Madrid, Spain, January 2008
“Abolicionistas negros em Cuba, século XIX” and “O projeto de digitalizar os livros sacramentais dos negros e pardos em Cuba e no Brasil,” Centro de Estudos Afro-Orientais, Salvador, Brazil, August 2007
“Contested Histories: African Diaspora Studies in the Spanish circum-Caribbean,” Keynote address, Black Diaspora in the South and the Caribbean Conference, Louisiana State University, March 2007

LANDERS

25

PROFESSIONAL ACTIVITIES: Invited Lectures and Public Addresses (cont.)
“Ecclesiastical Sources for Slave Society in Cuba,” Cuban Research Institute, Florida International University, January 2007
“Juan Bautista Whitten, Formerly Known as Big Prince: An African in the Age of Atlantic Revolutions,” St. Augustine Historical Research Institute, March 2007; Campbell University, February 2007; Keynote address, SECOLAS and Africana Studies Conference, UNCC, April 2006; University of Virginia, March 2006; Universidade Federal Fluminense, Rio de Janeiro, Brazil, November 2005; McNeil Center for Early American Studies, University of Pennsylvania, August 2005
“Freedom in the Florida Territory,” Underground Railroad Conference, Keynote presentation, University of Miami, February 2004
“Prince Witten: An African Creole in the Era of Revolutions,” Keynote address, 25th Mid-America Conference on History, University of Memphis, September 2003
“Spanish Sources for Subaltern Studies from around the Gulf of Mexico,” Keynote address, In and Around the Gulf of Mexico, University of Southern Mississippi, April 2003
“A Nation Divided: Free Blacks & Indians on the Florida Frontier,” Charles M. Andrews Symposium, Johns Hopkins University, September, 2002; Mahan Symposium, University of South Alabama, 2003

“More Than Chattel: Africans in the Spanish Colonial World,” King Juan Carlos I of Spain Lecture Series, New York University, May 2002
“Social Control on Spain’s Contested Florida Frontier,” William P. Clements Center for Southwest Studies, Southern Methodist University, April 2002

“Slave Conspirators in 17th Century Colombia,” Black Atlantic/African Diaspora Seminar, Rutgers University, October 2001
“African Women in the Diaspora: The Spanish Experience,” Dakar, Senegal, 2000
Other selected presentations:
University of Florida, McAlister Lecture, 1998; Instituto Tavera, Madrid, 1995; Schomburg Center for Research in Black Culture, New York City, 1993; Conservación, Restauración, y Museología, La Havana, Cuba, 1991; African American Archaeology Network Conference, 1989; Smithsonian Institution, Washington, 1989; Instituto de Cooperación Iberoamericano, Seville, 1989

PROFESSIONAL ACTIVITIES: Panel Comments
“Africanos y afrodescendientes libres y esclavos en el mundo atlántico ibérico: silencios historiográficos e invisibilidad histórica, siglos XVI a XIX,” Latin American Studies Association, Guadalajara, May 2020

LANDERS

26

PROFESSIONAL ACTIVITIES: Panel Comments (cont.)
“The Slave Societies Digital Archive: Digital Preservation and Innovation,” Conference on Latin American History, NY, January 2020
“The Material and the Spiritual in the Early Modern Caribbean,” Southern Historical Association, Louisville, KY, November 2019

“Historiography in the Shadows: Diasporas in the Wake of a Digital Revolution,” & “Daily Life & Death in Port Cities of the Colonial Circum-Caribbean, “Latin American Studies Association, Boston, May 2019

 “Crossroads of Slavery: Revealing the Longevity of Indigenous Slavery across Atlantic Empires,” American Society for Ethnohistory,” Oaxaca, October 2018
“Revolutionary Exchanges: Haiti and the United States during the Early National Periods" Latin American Studies Association, Barcelona, May, 2018
“Contradictions of Colonialism in the Spanish Borderlands: Peace, Legality, & Liberty at the Turn of the 19th Century,” Southeastern Conference of Latin American Studies, Vanderbilt University, March 2018
“Revolutionaries, Refugees, and Smugglers: New Directions in Inter-American Exchanges during the Age of Revolutions,” American Historical Association, Washington, D.C., January 2018
“Networks of Trade: Atlantic Africa and the Americas, 16th-19th Centuries,” African Studies Association, Chicago, November 2017
“Public History and the Narratives of Slavery in Rio de Janeiro, Brazil,” Transforming Public History in Charleston and the Atlantic World,” Charleston June 2017

“Abolition and the Atlantic World,” Liberated Africans and the Abolition of the Slave Trade Conference, York University, Toronto, Canada, June 2017

“Archiving the Past: A Roundtable on Race, Ethnicity, and Archival Methods in Colonial Latin America,” Latin American Studies Association, Lima, April 2017

“The Production of "Black Space" in Andean South America,” American Society for Ethnohistory, Nashville, November 2016

“The Transition between Slavery & Freedom,” Association of Caribbean Historians, Havana, June, 2016
“Slavery, Emancipation and Freedom,” Comité Internationale Scientifique de Histoire, in collaboration with the American Historical Association, Co-organizer and Commentator, Jinan, China, August 2015

“Re-examining the Illegal Slave Trade in the Nineteenth-Century Atlantic,” American Historical Association, New York, January 2015
LANDERS

27
PROFESSIONAL ACTIVITIES: Panel Comments (cont.)
“Slavery, the Early Republic and the Spanish Atlantic World,” Omohundro Institute of Early American History & Culture, Halifax, June, 2014

“The Politics of Slavery & Freedom in the Revolutionary Atlantic,” Latin American Studies Association, Chicago, May, 2014

“Leveraging Hydraulics: Indigenous and Africans Navigating Colonialism 16th-18th Centuries, American Society for Ethnohistory, New Orleans, September, 2013
Chair and Commentator, “Slaves in the Atlantic Wars,” and “Identity in Motion” panels, Omohundro Institute of Early American History & Culture, Africans in the Americas, Barbados, March, 2013
“Slaving at the Edge of Empire: Before and After Cabeza de Vaca,” Southern Historical Association, Mobile, October, 2012
“The Caribbean, the Atlantic, and the Significance of Regional History,” The International Seminar on the History of the Atlantic World, Harvard University, August, 2012

“War, Race, and Religion in the Colonial Spanish Caribbean," Latin American and Caribbean Section, Southern Historical Association, Baltimore, October, 2011

“Slave Rebellion in the 1790s Caribbean,” Black Resistance in an Age of Revolution: A Symposium Commemorating the Bicentennial of the 1811 Louisiana Slave Revolt, Tulane University, October, 2011
“Creating Haiti,” Conference on Latin American History, Boston, January, 2011

“Visions of Cuban Slavery beyond Sugar I: Gender, Race and Culture,” and “Colonial Culturescapes: Colombia’s Coastal Encounters,” Latin American Studies Association, Toronto, October, 2010
“Indigenous Intermediaries, Línguas and Middlemen: Perspectives from History and Anthropology,” &
“Digital History: Challenges and Promises of New Methodologies,” Brazilian Studies Association, Brasilia, July, 2010
"Redrawing the Boundaries of Freedom," Slaving Paths: Rebuilding and Rethinking the Atlantic Worlds, American Historical Association, San Diego, January, 2010
“Urban Slavery in Latin America,” Latin American Studies Association, Rio de Janeiro, 2009
“Finding and Remembering Brazilian Connections to Africa,” Brazilian Studies Association, New Orleans, 2008
“Resistance and Accommodation as Expressions of Dialogue,” Confronting Slavery: Towards a Dialogue of Cultural Understanding Conference, Rio de Janeiro, 2007
LANDERS

28
PROFESSIONAL ACTIVITIES: Panel Comments (cont.)
“Walking the Tightrope: Keeping Cuba Española in the Age of Revolutions,” Latin American Studies Association, Montreal, 2007
"Pragmatic Grounds for British Success: Conquest and Defense," The Struggle for the Americas, 1500-1763, International Seminar on the History of the Atlantic World, Harvard University, 2007
“Resistance and Rebellion on the Periphery,” History of Florida and the Atlantic World Conference, Florida State University, Tallahassee, 2006

 “Racial Borderlands,” Filson Historical Society, Lexington, Kentucky, 2006
“Shaping the Diaspora: Shifting Identities and Atlantic Counterpoints,” Northwestern University, 2005

“Between Race & Place: Blacks and Blackness in Central America and the Mainland Caribbean,”Tulane University, 2004
“Saint Domingue on the Eve of Revolution: Free People of Color,” The Haitian Revolution: Viewed 200 Years After, John Carter Brown Library, Brown University, 2004
“Indigenous Participation,” Lost Colonies Conference, McNeil Center for Early American Studies, 2004
“Navigating Race & Ethnicity in Colonial Mexico,” SECOLAS, Santo Domingo, DR, 2004
“Contesting Authority on Spanish Imperial Frontiers,” Conference on LA History, Chicago, 2003

“Thinking the Unthinkable: Constructing the Haitian Revolution in Early America,” Omohundro Institute of Early American History and Culture, New Orleans, 2003
“The Indian South & Atlantic Perspectives,” Southern Historical Association, Houston, 2003
“The Structure of Colonial Societies, 1500-1825," International Seminar on the History of the Atlantic World, Harvard University, Cambridge, 2002
“Inclusive Frontiers? The Many Faces of Social Control in 18th Century Spanish American Peripheries,” Conference on Latin American History, San Francisco, 2001
“Slavery and Defense in the Colonial Borderlands,” Gilder Lehrman Center International Conference, Yale University, New Haven, 2000
“Manumission in Spanish America,” Program in the Carolina Lowcountry and the Atlantic World,
College of Charleston, 2000
“Independence Wars and Slavery: The Course and Consequences of Slave Recruitment” Conference on Latin American History, Chicago, 2000
LANDERS

29
PROFESSIONAL ACTIVITIES: Panel Comments (cont.)
"Fashioning Identity in the Spanish Borderlands," Pacific Coast Branch, American Historical Association, San Francisco, 1996
"Historical and Archaeological Collaboration and the Revision of Early Contact History of the Circum-Caribbean," Conference on Latin American History, Seattle, January, 1996

"Ethnohistory on the Spanish Imperial Fringe," Conference on Latin American History, 1990
PUBLIC HISTORY: Documentary Productions

Consultant, The Black Church, PBS Documentary Series, Harvard University & McGee Media, 2019-
Consultant, The Internal Slave Trades, PBS Documentary Series, Firelight Media, 2018-
Consultant & segment interviews, Secrets of Spanish Florida, PBS Documentary, 2017
Consultant, “Finding Your Roots,” PBS Series, Harvard University, 2017

Consultant & segment interviews, “The African Americans:Many Rivers to Cross,” PBS Documentary Series, Winner, George Foster Peabody Award & Emmy, Outstanding Historical Program, 2014
Consultant, “The Maroons”, Documentary Series by Haile Gerima, 2012

Consultant,“Cimarronaje en Panama,” Documentary by Toshi Sakai, 2012
Consultant, “The Seminole Wars,” Mindflow Media, Inc.

Consultant, "The Florida Story,” Documentary Series, Florida Public Broadcasting Service, Inc.

Consultant, “Black Warriors of the Seminole,” Documentary, WUFT, Winner, Suncoast Regional Emmy

PUBLIC HISTORY: Museum Exhibits and Public Programming

Consultant, National Park Service & Association for the Study of African American Life & History, “African Participation in the De Soto Expedition,” 2021-

Consultant, Ft. Mose Historical Society & Florida Parks Foundation, “1738 Fort Reconstruction,” 2021
Consultant, National Park Service, National Underground Railroad Network to Freedom, “The Castillo de San Marcos National Monument Application, 2020
Consultant, “Southern Fights and Flights for Freedom,” National Park Service, South Atlantic Gulf Region, 400+ Years of African American Experience, 2020

Consultant, “Forever Changed,” Exhibit, Museum of Florida History, Tallahassee, 2008-
Consultant, “Ft. Mose: Symbol of Freedom,” Exhibit, Visitor Center Exhibit, 2007-
Consultant, “Kingsley Plantation,” Exhibit, Ft. George Island, Florida, 2007

Consultant, “A Muted Heritage: African American & Native American Interactions in the Southeast,” Exhibit, Eiteljorg Museum, Indianapolis

Consultant, “Fort Mose: Colonial America's Black Fortress of Freedom,” Exhibit & Catalogue, Florida Museum of Natural History
Consultant, Mission San Luis Archaeological and Historic Site, Florida Department of State
Consultant,“The Wreck of the Henrietta Marie: A View of the Transatlantic Passage in Trade, 1650-1750,” Exhibit, Mel Fisher Maritime Museum, Key West
Consultant, “African Americans at the Belle Meade Plantation,” Nashville
LANDERS

30
PUBLIC HISTORY: Media Interviews
Atlantic Creoles in the Age of Revolution, podcast, Liverpool National Education Union, May 2021
“What Catholic Church records tell us about America’s earliest black history,” The Conversation, February 2019
“I dig through archives to unearth hidden stories from African-American History, The Conversation, December 4, 2018
 “Secrets of Spanish Florida,” Radio Bilingüe, Red Nacional de Radio Pública Latina, January 2018 “Race Relations and Black History in Colonial South Carolina,” WEFT, Chicago, July 2015
“Race Relations and Black History in Colonial South Carolina,” WRFG- Atlanta, June 2015
“Ending Our Failed Cuba Policy,” Majority Report, December 22, 2014
“Cuba: Notes from a Frequent Visitor,” The Conversation, December 19, 2014
“Florida Corsairs in the Atlantic World,” Florida Historical Society, Florida Frontiers, PBS, 2014
TEDx “The Missing Century of Black History,” 2014

“Atlantic Creoles in the Age of Revolution,” Counterpoint, WKNO/FM (NPR for the Mid-South), 2012

“The Ecclesiastical and Secular Sources for Slave Societies Digital Archive,” News Channel 5 and Urban Outlook, Nashville, TN; WKAUZ (CBS) Wichita Falls, Texas-Lawton, Okla.,WXCW (CW) Ft. Myers-Naples, Fla. and ABC affiliates WPTY (Memphis, TN) and WTVC (Chattanooga, TN), 2011-12

“En el Año Internacional de los Afrodescendientes – La Historia de Juan Bautista Witten,” U.S. Embassy Radio Station, Santiago, Chile, 2011
“Colonial South Carolina and the Battle of Hanging Rock,” History at the Hermitage Podcast, 2010

Revista de História da Biblioteca Nacional, Rio de Janeiro, Brazil, 2007
“O papel da igreja nas comunidades negras de Cuba e do Brasil na época colonial,” TV/UFBA, 2007

“Black Seminoles,” The Seminole Wars, documentary series, Mindflow Media, Inc., 2000
The History Channel, "Underground Railroad," 1999

Florida PBS, "The Florida Story," 1999
National Geographic, 1997
MAZ-TV, Macon, GA, "Guest Editorial," 1994
University of Georgia, "Land of Ayllón," 1992 SCTV, Columbia, SC, "Quincentenary Minutes," 1992
Florida Crossroads, "The Unfinished Journey," 1992

CBS Television, "Nightwatch," 1989
WHUR Radio, Howard University, 1989
PUBLIC HISTORY: Websites
Director, Slave Societies Digital Archive
Contributor and Founding Partner, Enslaved
Contributor, “Haiti: An Island Luminous,” Digital Library of the Caribbean

Consultant, “Early American History, African Americans, 16-18th Centuries,” National Park Service

Consultant, “The Underground Railroad,” National Park Service

Advisory Board, Virtual Jamestown
LANDERS

31
PUBLIC HISTORY: Educational Workshops
Guest Scholar,“The Lives of Women in the Spanish Colonies,” New York Historical Society, NEH, 2021 Summer Institute, Women & Colonization: Early Encounters in the American Colonies, July 2021
Guest Scholar & Consultant, The Underground Railroad to Texas, Organization of American Historians & National Park Service Underground Railroad Network to Freedom, June 2021
Consultant, “Florida’s Hispanic Heritage,” University of South Florida, 2010-
Consultant, “Florida at the Crossroads-Florida,” 2013 Initiative, University of Miami, 2010-
Guest Scholar, NEH Landmarks in American History Seminar, University of West Florida, 2009

Guest Scholar, NEH Summer Institute, “Black Resistance,” Johns Hopkins University, 2009

Guest Scholar, Florida Humanities Council, “Between Columbus & Jamestown,” 2007, ’08, ‘09

Guest Scholar, “The King’s Edict, Hidden Histories Project,” Florida Humanities Council, Miami, 2007

Guest Scholar, NEH Landmarks in American History Seminar, St. Augustine, 2004, ‘05, ‘06,

Guest Scholar, NEH Summer Teachers Institute, “Founding of Jamestown & its Atlantic Context,” 2000 Guest Scholar, NEH Summer Teachers Institute, “Race and Gender in Brazil”, Vanderbilt, 2000

Guest Scholar, NEH Summer Teachers Institute, “Comparative Religion,” University of Florida, 1989
PUBLIC HISTORY: Educational Materials

Author, “Francisco Menéndez," Footsteps: African American Heritage (Cobblestone Publication, 2005)
Consultant, “Fort Mose: Colonial America's Black Fortress of Freedom,” Educational Materials

Consultant, African Diaspora & Africa Catalog, The Schomburg Center, New York Public Library

Consultant, Florida Heritage Education Project, Florida Department of State
PUBLIC HISTORY: Community Outreach, Nashville
Guest Speaker, Elite 11 Camp, The Hermitage, 2020

Consultant, Ft. Negley, UNESCO Slave Route Site of Memory nomination, 2019

Keynote Speaker, “Researching and Preserving Nashville's Early Black History: From the Hermitage to Ft. Negley," Nashville Conference on African American History and Culture, February 2018
Guest Speaker, Williamson County Public Library, “African Diaspora through the Americas,” 2016, Instructor, “African Diaspora through the Americas,” Osher Lifelong Learning Institute, Nashville, 2013

Guest Speaker, “Civilizing Haiti: Representations and Its Discontents,” Nashville Public Library, 2013
PUBLIC HISTORY: Social Media
https://twitter.com/SlaveSocieties?ref_src=twsrc%5Etfw%7Ctwcamp%5Eembeddedtimeline%7Ctwterm%5Eprofile%3ASlaveSocieties&ref_url=https%3A%2F%2Fslavesocieties.org%2F
PROFESSIONAL SERVICE: Review and Evaluation: Promotion and Tenure
University of Southern California; Oberlin College; University of Essex; Baylor University; City University of New York; University of Virginia; University of Alabama; University of Houston; Georgetown University; University of California, Davis; University of Maryland; Northwestern University; Ohio University; William & Mary; Michigan State University; Pennsylvania State University; University of Florida; University of West Florida; University of North Florida; Bryant University; St. Lawrence University; University of Miami; Clark University; Southern Illinois University; Yale University; University of North Carolina, Charlotte; University of Leeds; University of California; Irvine; University of Kansas; Brandeis; Florida International University

LANDERS

32
PROFESSIONAL SERVICE: Review and Evaluation: Manuscripts
Cambridge University Press; University of South Carolina Press; Johns Hopkins University Press; University of North Carolina Press; Vanderbilt University Press; Routledge; New West Indian Guide; Centre International de Recherches sur les Esclavage (CIRESC);Cambridge University Press; Princeton University Press; D C Heath and Company; Bedford/St. Martin’s; Oxford University Press; Prentice-Hall; Scholarly Resources, Inc.; University Press of Florida; University of Pennsylvania Press; University Press of Mississippi; William and Mary Quarterly; Ethnohistory; Colonial Latin American Historical Review; Slavery & Abolition; Hispanic American Historical Review; Journal of the Early Republic; Journal of Southern History; Journal of American History; The Americas; Historia Crítica; Latin American Research Review; Mexican Studies;Bulletin of Latin American Researc;, Journal of Historical Archaeology; Journal of World Historical Information
PROFESSIONAL SERVICE: Review and Evaluation: Junior Scholar Manuscripts
University of Pennsylvania, McNeil Center for Early American Studies Workshop, 2018; Princeton University, Center for African American Studies Workshop, 2014; Northwestern University, African American Studies Workshop, 2008; SUNY Buffalo, Baldy Center for Law & Social Policy
PROFESSIONAL SERVICE: Review and Evaluation: Research Proposals
American Philosophical Society, 2018

American Council of Learned Societies, 2015-2016, 2017-2018

Paris Institute for Advanced Studies, 2015
Social Sciences and Humanities Research Council of Canada, Insight Grants, 2012
University of Miami, Cuban Heritage Collection, Research Grants, 2011, 2013
Conference on Latin American History, Lydia Cabrera Award Committee, 2000, 2009,
National Endowment for the Humanities, Review Panelist, America’s Historical and Cultural Organizations Planning and Implementation Grants, 2012; Collaborative Projects, 1994, 1997;

Summer Seminars and Institutes, 1997; 2018; Interpretive Research Program, 1993; Media Programs, 1990; Secondary Education Programs, 1990; Travel to Collections Grants, 2005
James Madison Memorial Fellowship Foundation, Academic Advisory Committee, 1996, 1998; Fellows Selection Committee, 1993
Andrew W. Mellon Fellowships, Regional Selection Committee, 1993-94

National Geographic Society, Committee for Research and Exploration, 1993
Jay I. Kislak Foundation, Prize Committee, 1998, 1999, 2000
DISSERTATIONS DIRECTED
2019 Fernanda Bretones Lane “Spanish Religious Sanctuary and Inter-Imperial Marronage in the Eighteenth-Century Caribbean”

Fellowships from the Charlotte W. Newcombe Doctoral Dissertation Program; Max Planck Institute for European Legal History; Vanderbilt’s Center for Latin American Studies; Vanderbilt’s Jean & Alexander Heard Library; University of Miami’s Cuban Heritage Collection; The James R. Scobie Award of the Conference on Latin American History; the Lapidus–OIEAHC Fellowship for Graduate Research; Assistant Professor of History, University of Florida, 2019-
LANDERS

33

DISSERTATIONS DIRECTED (cont.)
2018 Joanna Elrick, “Black Religions with White Faces: the Creolization of Religious Belief and Cultural Practice in Colonial Brazil and Cuba, 1600-1800”
Recipient of Fellowships from Center for Latin American Studies, Vanderbilt University; Cuban Heritage Collection; University of Miami; Harvard University’s Atlantic World Seminar, Lydia Cabrera Award, Council of Latin American History Award; Huntington Library Summer Research Award; the John Carter Brown Library Summer Research Award; the Social Science Research Council International Dissertation Research Fellowship.

2018 Daniel Genkins, “Entangled Empires: Anglo-Spanish Competition in the Seventeenth-Century Caribbean”

Recipient of Foreign Language and Area Studies (FLAS) Fellowship, São Paulo, Brazil, 2012; Mellon Summer Institute in Spanish Paleography, the Huntington Library, 2015; Slave Societies Digital Archive National Endowment for the Humanities (NEH) Doctoral Fellow, 2017-2018; Council on Library and information Resources (CLIR) Postdoctoral Fellowship, John Carter Brown Library, Brown University, 2018-2020; Mellon Partners in the Humanities Post-Doctoral Fellowship, 2019-; Executive Director, Slave Societies Digital Archive, 2019-2021: Mellon Assistant Professor of History & Digital Humanities, 2021-
2016
Kara Schultz, ‘The Kingdom of Angola is Not Vert Far from Here’: The Río de la Plata, Brazil, and Angola, 1580-1680”
Recipient of Fulbright-Hays Fellowship, Spain, Argentina, Portugal, Brazil; Slave Societies Digital Archive American Council of Learned Societies (ACLS) Doctoral Fellowship in Digital Humanities; Lecturer, Department of History, Vanderbilt University, 2016-18; Slave Societies Digital Archive, Post-doctoral Scholar, 2018-
2015 Miriam Martin Erickson, “The Black Auxiliary Troops of King Carlos IV: African Diaspora in the Spanish Atlantic World, 1791-1818,”
Recipient of HASTAC Fellowship; Lecturer, Department of History and Pre-Major Academic Advisor, College of Arts & Science, Vanderbilt University, 2015-2018-Academic Advisor Vanderbilt Center for Teaching, 2018-

2014
Erin Woodruff Stone, “Indian Harvest: the Rise of the Indigenous Slave Trade from Española to the Circum-Caribbean, 1492-1560,”

Recipient of Fulbright-Hays Fellowship, Spain, 2014; Assistant Professor, University of West Florida, 2014-8; Associate Professor, 2019- ; Author of Captives of Conquest: Slavery in the Early Modern Spansih Caribbean
2014 Angela Sutton, “Mercantile Culture of the Slave Trade: Piracy and Broken Monopolies in the African Atlantic World, 1621-1700,”

Recipient of ACLS Fellowship, The Netherlands, 2014; Administrator, History Seminar & Instructor of Maritime History, Vanderbilt University, 2014-2016; Slave Societies Digital Archive, Mellon Post-Doctoral Fellowship in the Digital Humanities, 2016-2018; Mellon Partners in the Humanities Fellowship, 2018-2020, Research Assistant, College of Arts & Science, 2020-

LANDERS

34

DISSERTATIONS DIRECTED (cont.)
2010
Pablo F. Gómez, “Bodies of Encounter: Health, Illness and Death in the Early Modern African-Spanish Caribbean,”
Recipient of American Council of Learned Societies Fellowship, Spain & Portugal; Assistant Professor, Texas Christian University, 2010-2012; Assistant Professor, University of Wisconsin, 2012-Associate Professor University of Wisconsin, 2018-; Author of The Experiential Caribbean: Creating Knowledge and Healing in the Early Modern Atlantic (University of North Carolina Press, 2019), Winner, 2018 Albert J. Raboteau Book Prize, Journal of Africana Religions & 2019 William H. Welch Medal, American Association for the History of Medicine (AAHM)
2009
John David Wheat, “The Afro-Portuguese Maritime World and the Foundations of Spanish Caribbean Society, 1570-1640,”

Recipient of the Fulbright-Hays Fellowship, Spain; Assistant Professor, Michigan State University, 2009-2017; Associate Professor, Michigan State University, 2017-; Author of Atlantic Africa and the Spanish Caribbean, 1570-1640 (University of North Carolina Press, 2018); ACLS Collaborative Research fellowship, 2015-2017, Iberian Slave Routes: The Transatlantic Slave Trade to Spanish America, 1500-1640
2006
Eugene Berger, “Permanent War on Peru's Periphery: Frontier Identity and the Politics of Conflict in 17th Century Chile,”
Recipient of the J. León Helguera Fellowship, Assistant Professor, Southern Missouri State University, 2006-2012; Associate Professor, Georgia Gwinnett College, 2012- http://www.ggc.edu/about-ggc/directory/eugene-berger
2005
Barry Robinson, “The Limits of Loyalty in Colotlán: Subversion, Pardon, and Society in Late Colonial New Spain, 1780-1821,”Recipient of the J. León Helguera Fellowship, 2005, Assistant Professor, Samford University, 2005-2012; Associate Professor, Queen’s University, Charlotte, 2012- ; Author of The Mark of Rebels: Indios Fronterizos and Mexican Independence,
(University of Alabama Press, 2016)
2004 Kimberley Breuer, Reshaping the Cosmos: Maya Society on the Yucatecan Frontier,” Lecturer,
University of Texas Arlington, 2005- ; Outstanding Teaching Award for Distance Education; Learning Analytics Fellow for 2016-2017 AY http://linkresearchlab.org/research/projects/plc/
1998 Lynne Guitar “Cultural Genesis: Relationships among Indians, Africans & Spaniards in Rural Hispaniola, First Half of the 16th Century”; Recipient, Fulbright-Has Fellowship, Dominican Republic, Resident Director, CIEE, Dominican Republic, 2000-2015
LANDERS

 35

33

CURRENT DOCTORAL STUDENTS (cont.)
6th Year Ph.D.Candidates:
Jorge E. Delgadillo Nuñez, “The Disappearance of Afrodescendants from Western Mexico: Identity Change, Belonging and Slavery in Guadalajara 1660-1860.”
Research awards: Vanderbilt’s Center for Latin American Studies, College of Arts & Science, Jean & Alexander Heard Library; the Conference on Latin American History’s James R. Scobie Memorial Award, the Lapidus–OIEAHC Pre-doctoral Fellowship and the Mark Claster Mamolen Dissertation Workshop at Harvard. Publications:a chapter in Miradas historiográficas desde el occidente de México (Universidad de Guadalajara, 2016); “Los debates sobre la esclavitud en el mundo Atlántico, la construcción del Estado-Nación y la idea de Hispanoamérica en la prensa Mexicana, 1840-1860,” Historia Mexicana; “The Workings of Calidad: Honor, Governance, and Social Hierarchies in the Corporations of the Spanish Empire,” The Americas (2019). Research presentations: Southeastern Council on Latin American Studies;Instituto Mora; Latin American Studies Association. Team member, Slave Societies Digital Archive.

6th Year Ph.D.Candidates:

Abraham Liddell, “The Coast and the Hinterlands: Africans and the Early Development of the Atlantic World”

Research awards: Mellon Partners in the Humanites, Digital Humanities Center; Vanderbilt Jean & Alexander Heard Library; Vanderbilt’s“Africa at a Crossroads” Initiative; Jean & Alexander Heard Libraries Buchanan Fellowship, “Cursive & Recursive: Generating Transcriptions of Archival Documents Using Machine Learning”; Simon Collier Travel Award, Vanderbilt Center of Latin American Studies. Research experience: Spain, Portugal and Colombia. Research presentations:African Studies Association, Latin American Studies Association; Conference on Latin American History. Team member, Slave Societies Digital Archive.
5th Year Ph.D. Candidates

Alexandre de Carvalho Pelegrino, “Indian Slavery and Servitude in Colonial Brazil (Maranhão, 1688-1790)”
Research awards: Social Science Research Council International Dissertation Research Fellowship; Fundação Luso-Americana at the Biblioteca Nacional de Portugal; Colombia University’s Dutch Reading and Paleography Summer Program; Conference on Latin American History’s James Scobie Award; Vanderbilt’s Graduate School Summer Research Award. Research experiencin Brazil, Portugal, and at the John Carter Brown Library at Brown University. Research presentations: Southeastern Council on Latin American Studies: American Society for Legal History; American Society for Ethnohistory in Oaxaca, Mexico, and in Lisbon. Team member,Slave Societies Digital Archive Project. l.
Chad Attenborough,

Researching the evolution of black political thought and activism in nineteenth century Trinidad. Research awards: Herbert and Blanche Weaver Fellowship from Vanderbilt University. Research experience in Spain, Portugal and England. Research presentations: University of Bologna and the Forum on Early-Modern Empires and Global Interaction, Best graduate paper. Internship at Vanderbilt University Press, Critical Mexican & Black Lives and Liberation Series, 2020-2021; Mellon University Press Diversity Fellowship, University of Washington Press, 2021-.
LANDERS

 36

33

CURRENT DOCTORAL STUDENTS (cont.)
4th Year Ph.D. Candidate

Viviana Quintero Márquez, “El Africa in America: Black Life, Rebellion, and Economic Revival in the Atlantic World of Cartagena de Indias 1720-1810”
Research awards: Social Science Research Council International Dissertation Research Fellowship; Andrew W. Mellon Foundation Fellowship at the Huntington Library; Government of Colombia Historical Memory Commissio; Blanche and Herbert Weaver Summer Researcg award, Vanderbilt’s Department of History. Research experience in Colombia and Spain. Awards: Honorable Mention for the Montserrat Ordoñez Prize, Latin American Studies Association. Publications: “Soldiers, Militias, and Tamboreros Cabildantes in Bocachica and Cartagena de Indias, 1741-1970,” The Latin Americanist. “Soldiers, Militias, and Tamboreros Cabildantes in Bocachica and Cartagena de Indias, 1741-1970,” The Latin Americanist. Research presentations: Celebrando el Legado de Manuel Zapata Olivella en su Centenario,Vanderbilt University;Southeastern Council on Latin American Studies; the Rocky Mountain Council for Latin American Studies; Latin American Studies Association; Caribbean Studies Association and the Digital Humanities and the History of Slavery Workshop at Vanderbilt. Curation experience: Manuel and Delia Zapata Olivella Collections, Special Collections, Jean and Alexander Heard Library, Vanderbilt. She is a member of the Slave Societies Digital Archive Project transcribing 18th century Colombian documents and ingesting them into the Spatial Historian tool.
3rd Year Ph.D.Candidate
Jessica Fletcher,

Research awards: Tinker and the Foreign Language and Area Studies Fellowship (FLAS), Center for Latin American Studies, Vanderbilt; Vanderbilt Graduate Student Council Summer Research Award; Jean and Alexander Heard Library Award. Research experience in Cuba and NARA, the United States. Curation experience: Helguera Colombiana Independence Project (1790-1830), Vanderbilt. Research presentation: American Society for Legal History; American Society for Ethnohistory; Rocky Mountain Council for Latin American Studies; Southeastern Conference for Latin American Studies;Latin American Studies Association. She is a member of the Slave Societies Digital Archive Project .

External Doctoral Dissertation Committee Service:
Rutgers University, Clark University, University of Texas-Austin, UNC-Chapel Hill, Universidade de São Paulo, Pontifícia Universidade Católica do Rio de Janeiro
Doctoral Committee Service at Vanderbilt: History, 25; Anthropology, 9; Spanish & Portuguese, 12; Comparative Literature, 1; English 1; Sociology, 1; Philosophy, 1

Minority Mentees at Vanderbilt:

Justin Dunnavnant, Academic Pathways Postdoctoral Fellow, 2018-2020
Justin Jones, Summer Research, Summer Research Early Identification Program, 2021
Jose Ruíz, American Council of Learned Societies, 2021-2023
MASTERS THESES DIRECTED: Latin American & Caribbean Studies:

Edward Wright-Rios, “Performing History & Preserving Culture: Nahuatl Theater in Mexico,” 2006

Bryan Pitts, “Forging Ethnic Identity through Faith: Religion & the Syrian-Lebanese Community in São Paulo,” 2006;

Hamilton Bowman, “Silenced & Enclosed: The Impact of the Conquest on Aztec Women,” 2003

LANDERS

37
MASTERS THESES DIRECTED: History
Eugene Berger, “People of the Pine: The Course of the War of Arauco and its Effects on Spanish Views of the Pehuenche,” 2001

Lynne Guitar, “La Herencia Taína: the Role Played by Gender in the Preservation of Taíno Culture on Hispaniola,” 1994

Barry Robinson, “Biography of a Mexican “Indiada”: Popular and Personal Rebellion in the Colotlán Region, 1810-1811,” 2001
John David Wheat, “Atlantic Africans in 18th-century Mobile,” 2003
UNIVERSITY & COLLEGE SERVICE
University, Director, Trans-Institutional Program, Initiative for the Study of Slave Societies,” 2019-21

University, 4th Year Review Committee, Religious Studies, 2019-20
University, Search Committee, Vanderbilt University Press Director 2019

University, Data Science Institute, Faculty Affiliate, 2018-
University, Digital Humanities Center Advisory Board, 2018-

University, University Courses Review Committee, 2017

University, African American Community Outreach Project Planning Committee, 2017

University, Academic Pathways, Review Committee and Host, 2017

University, Trans-Institutional Projects, Review Committee, 2017

University, Faculty Advisory Committee on Research IT, 2016

A&S Discovery Grants and Research Scholar Grants, Review Committee, 2016

A&S Search Committee, John L. Seigenthaler Chair in American History, 2015-2016

A&S African Studies Working Group, 2015-2016

A&S Faculty Advisory Committee for Research IT, 2015-2016
A&S Faculty Council, 2015-16, 2014-2015

A&S Ad Hoc Grievance Committee, 2015-2016; 2016-2017

A&S Faculty Steering Committee, Mellon Partners for Humanities Education 2015-2016
A&S, Office of Honor Scholarships, Fulbright Reviews, 2015
A&S “Lost in the Ivy” Review Committee, 2014
A&S Ad Hoc Review Committee, Paul Miller, 2014-2016

A&S Office of Honor Scholarships, Fulbright Reviews, 2014

A&S Curriculum Committee, 2012-13

A&S International Strategy Committee, 2011-2012; 2012-2013

A&S Curriculum Committee, 2012-13

A&S Committee on Undergraduate Interdisciplinary Studies, 2011-2012

A&S Jewish Studies, Fourth-Year Review Committee, 2011
A&S Evaluations Committee, 1995-97, 1999-2001; NEH Summer Stipend, 1999-2002, 2008;
A&S Office of Honor Scholarships, Vanderbilt Scholarship Endorsement Committee, 2010-
A&S VU Alumni Tours: Kenya, Cuba, Peruvian Amazon, Mexico, “Around the World,”
A&S Graduate Student Workshop, “Writing Competitive Grant and Fellowship Applications,” 2010
A&S Committee on Undergraduate Admissions, 2006-09

LANDERS

38

UNIVERSITY & COLLEGE SERVICE (cont.)

Board of Trust Discussion Facilitator, International Strategy Session, “Bringing the World’s Best Students to Vanderbilt, 2008

Provost’s Graduate Fellowship Committee, 2007

A&S Faculty Council, 2006-07

A&S Center for Latin American Studies, Executive Council 2007; Director 2000-02; Executive
Overseas Study Committee, 1999-2000, 2000-01; Affiliated Faculty, 1992-

A&S Program in Career Development, Board of Advisors, 2006-09

Vanderbilt Community Giving Campaign, Allocations Committee, 2006

Program in African American & Diaspora Studies, Affiliated Faculty 2005-

Provost’s Honor Scholarships Advisory Council, 2005

Honor Council Advisory Committee, 2005

American Studies Program, Commons Committee, 2006; Affiliated Faculty, 1992-
Director, Black Atlantic History Speakers Series, Robert Penn Warren Humanities Center, 2003-

Director, Circum-Atlantic Studies Seminar, Robert Penn Warren Humanities Center, 2000-
Search Committee for Director of the Bishop Johnson Black Cultural Center, 2002
Provost’s Committee on Recruitment and Retention of Minority Faculty, 2000-
Overseas Study Abroad Committee, 2000-2002

Fulbright Committee, 1998-2002

Truman Scholarship Committee, 1998- 2002

Committee for African American Studies, 1999-2002

Freshmen Advising and Summer Academic Orientation Program, 1996-1999

Faculty Senate, 1999
Honor Council Board of Advisors, 1994-1997
Library Search Committee, History Bibliographer Position, 1994
DEPARTMENTAL SERVICE
Internship Mentor, Junior Honors Mentor, Undergraduate Advisor, 2021; Graduate Admissions Committee 2021, 2020, 2019, 2018; Chair, Tenure & Promotion Review Committee, 2018; Second Year Review Committee, 2018;Vanderbilt History Seminar Committee, 2017; African History Search Committee, 2016-2017; Siegenthaler Chair Search Committee, 2015-2016; Lectures Committee, 2015-2016; Graduate Studies Committee, 2014; Tenure & Promotion Review Committee, 2012; Second Year Review Committee, 2012, 2011; Fourth Year Review Committee, 2012, 2011; History of Science Search Committee, 2011-12; Chair, International Collaborations, 2009; VHS Committee, 2008-09, 2012-13, 2013-14; Graduate Committee, 2006-08; Lectures Committee, 2007; Second Year Review Committee, 2007; Tenure Committee, 2000-01; External Review Team, 1999;Senior U.S. History Search, 1998-99, 2000-1; Undergraduate Studies Committee, 1993-94, 1994-95, 2000-01; Lecture Series Committee, 1997-2001; Library Committee, 1992-94, 1996-97; Swint Prize Committee, 1992-
COURSES TAUGHT
Graduate seminars: Readings in Colonial Latin America; Gender & Women’s History in Colonial Latin America; Comparative Slavery; Atlantic World History; Dissertation Seminar; Latin American Studies Research Methods

LANDERS

39

COURSES TAUGHT (cont.)
Undergraduate seminars and lecture courses: African Religions in the Americas; Africans in the Americas; African Resistance & Adaptation; Comparative Slavery; Pirates of the Caribbean; History Workshop; Destruction of the Indies; Historic Black Nashville; Slave Resistance in the Americas; Rise of the Iberian Atlantic Empires; Decline of the Iberian Atlantic Empires; Colonial Mexico; Sub-Saharan Africa, 1400-1800
Masters of Liberal Arts Seminar, New Methods, New Discoveries, & New Interpretations on Slavery
Osher Lifelong Learning Institute: African Diaspora through the Americas; Comparative Slavery;
Vanderbilt Saturday University: Unusual Suspects: Characters Who Made History; Commodore Classroom: Miami, 2018; St. Augustine, 2015; Alumni Tour Lectures: Mexico, 2018 & 2005; Cuba, 2013; Around the World, 2011; Peru & the Amazon;2006; Kenya, 2005
PROFESSIONAL ORGANIZATIONS:
African Studies Association

American Historical Association
American Society for Ethnohistory
Association of Caribbean Historians

Brazilian Studies Association

Conference on Latin American History
Forum on European Expansion and Global Interaction
Latin American Studies Association

Southern Historical Association & Latin American & Caribbean Section of the SHA

Southeastern Conference on Latin American Studies

LANGUAGES:

Spanish paleography; Portuguese paleography

Modern Spanish: Reading, Writing, Speaking – fluent
Portuguese, Reading, Writing, Speaking – good
French and Italian, Reading knowledge
Revised May 2021
