

Curriculum Vitae

NADIA Y. KIM, Ph.D.

Department of Sociology
Loyola Marymount University
Los Angeles, CA 90045
424/672-9249 home office

EDUCATION

- Ph.D. University of Michigan-Ann Arbor, Department of Sociology. 2003.
- A.M. University of Michigan-Ann Arbor, Department of Sociology. 2000.
- A.B.(2) University of California-Santa Barbara, Departments of English and Sociology, 1996.

ACADEMIC EMPLOYMENT

Professor, 2017- .

Loyola Marymount University.

*Associate Professor, 2011-2017. (Associate Chair, 2016-17)

*Assistant Professor, 2007-2011.

City University of New York Graduate Center & Asian American/Asian Research Institute
2018-2019

Thomas Tam Visiting Professor

University of California-Los Angeles (UCLA), California Center for Population Research.
2011-2012

Visiting Scholar

Brandeis University, Department of Sociology and Program in Women's & Gender Studies
2004-2007

Assistant Professor

University of California-San Diego, Center for Comparative Immigration Studies
Fall 2003

Postdoctoral Research Fellow

University of California-Los Angeles, Asian American Studies Center
April 2001

Visiting Professor

RESEARCH & TEACHING INTERESTS

'race'/ethnicity/nation, gender and Women's Studies, relationality/intersectionality, (im)migration, transnationality (esp. transPacific), global culture & racism, racialized citizenship (esp. Asian Americans, Latinx), Asian American & Ethnic Studies, South Korea & Korean America, (neo)imperial & comparative race theory, urban immigrant community politics, Environmental (Health) Justice, body/embodiment & biopower, emotions

PROFESSIONAL EXPERIENCE - Consulting or Professional Positions

Consulting Member, LMU Leavey Center for the Study of Los Angeles research team/Dr. Fernando Guerra – “Public Outlook Survey” of Los Angeles’s racial and political considerations on future, including 25th anniversary of the 1992 Los Angeles Unrest. 2016.

Consulting Member, UCLA research team/League of Conservation Voters – Political survey of California’s Asian Pacific Islander Americans. (Led by Paul Ong; my focus: environmental health, justice). 2012.

Archival Research Assistant – Legal coalition of American Civil Liberties Union (ACLU), NAACP Legal Defense and Educational Fund (LDF), and Mexican American Legal Defense and Educational Fund (MALDEF). (Fall 1999-Spring 2000)

Statistical Programs Consultant – Inter-university Consortium for Political and Social Research (ICPSR) Summer Institute. University of Michigan, Summer 1998.

Executive Office Administrative Staff – Society for Research in Child Development (SRCD) Helped organize 1997 biennial meeting in Washington, DC (keynote speaker: Hillary Clinton) of academic association for child development. Ann Arbor, MI. Winter 1997 - Fall 1997.

Research Assistant – Dr. John Foran. “Political Revolutions” (independent position paper on South Korea). Department of Sociology. University of California-Santa Barbara. (Fall 1996)

Archival Researcher – P.H.R. Environmental Company. Santa Barbara, CA. (Summer 1996)

Class/Individual Tutor – Campus Learning Assistance Services, University of California-Santa Barbara
- Writing and English-as-a-Second Language. Fall 1995-Winter 1996.

Research Intern – Dr. J. Marc McGinnes, J.D. “The Danger of Pesticides.” Department of Environmental Studies with California Public Interest Research Group (CALPIRG). University of California-Santa Barbara. (Fall 1993)

HONORS, FELLOWSHIPS and AWARDS

Honors

- 2017 Selected 'Honorary Coach' by LMU Women's Basketball team for teaching excellence (second consecutive year by different students)
- 2016 Selected 'Honorary Coach' by LMU Women's Basketball team for teaching excellence
- 2016 Selected Faculty Member, "LMYOU" campaign to recognize outstanding faculty, Loyola Marymount University
- 2014 Nominee, Daum Professorship, Bellarmine College of Liberal Arts, Loyola Marymount University
- 2012-13 Member, Committee on Nominations (ASA-wide), American Sociological Association (elected)
- 2011-12 Visiting Scholar, University of California-Los Angeles (UCLA), California Center for Population Research
- 2010-13 Secretary-Treasurer – Section on International Migration, American Sociological Association (elected)
- 2010-13 Secretary-Treasurer – Section on Racial and Ethnic Minorities, American Sociological Association (elected)
- 2005-08 Council member – Asia and Asian America Section, American Sociological Association (elected)
- 2005 Selected participant – International Migration Summer Institute, Social Science Research Council (at University of California-Irvine)
- 1995-96 Undergraduate Student Representative – Chancellor's Advisory Task Force (selected by University Chancellor). University of California-Santa Barbara.
- 1992-96 *Magna cum laude* and multiple Dean's List, Honors, Sociology and English, University of California-Santa Barbara

Fellowships

- 2018-19 Thomas Tam Visiting Professor, City University of New York Graduate Center & Asian American/Asian Research Institute
- 2012 College Fellowship, Loyola Marymount University Bellarmine College of Liberal Arts (2 given college-wide)
- 2003-04 Postdoctoral Visiting Research Fellow – Center for Comparative Immigration Studies, University of California-San Diego
- 2003-05 Predoctoral Fellow – Northeast Consortium Dissertation-in-Residence Fellowship Program
- 2003-06 Fellow – American Sociological Association Minority Fellowship Program (General)
- 1999 Society for the Study of Social Problems Minority Fellowship – Honorable Mention

Awards

- 2012 Early Career Award, Section on Asia and Asian America, American Sociological Association
- 2010 Best Research Paper Award, Section on Asia and Asian America, American Sociological Association

HONORS, FELLOWSHIPS & AWARDS – Awards (continued)

- 2009 Oliver Cromwell Cox Book Award, Section on Racial and Ethnic Minorities, American Sociological Association
- 2009 Book of the Year Award, Section on Asia and Asian America, American Sociological Association
- 2009 Early Career Award, Section on Racial and Ethnic Minorities, American Sociological Association
- 2003 University of Michigan-Ann Arbor Distinguished Dissertation Award, Honorable Mention
- 2001-02 Sociologists for Women in Society Minority Scholar Award
- 2000 First Place Award – Graduate Student Paper Competition, 30th Annual Association of Black Sociologists Conference, Washington D.C. (with equal author Tyrone Forman)
- 2000 First Place Award – Graduate Student Paper Competition, 10th Annual Students of Color of Rackham Conference, University of Michigan-Ann Arbor (with equal author Tyrone Forman)

SCHOLARSHIP

PUBLICATIONS

Book Monographs:

In process. *We the Polluted People: Immigrants Remake Citizenship Via Race, Class, Gender & the Body* (under advance contract with Stanford University Press).

2008. *Imperial Citizens: Koreans and Race from Seoul to L.A.* Stanford, CA: Stanford University Press.

*Recipient of:

2009 *Oliver Cromwell Cox Book Award, Section on Racial and Ethnic Minorities, American Sociological Association*

2009 *Book of the Year Award, Section on Asia and Asian America, American Sociological Association*

Peer-reviewed Articles & Chapters:

Forthcoming, 2019-2020. “Los Angeles’s Asian and Latinx Immigrant Activists on Embodiment, Race, Class, and Morality,” *CUNY Forum*, special volume “Falling Out of Status: Being Undocumented & API” edited by Stephen Lee & Elizabeth Clark Rubio.

2018. “Race-ing the Korean American Experience.” Pp. 267-303 in *A Companion in Korean American Studies*, Shelley Lee and Rachel Joo, eds., Boston/the Netherlands: Brill (invited).

2016. “‘Success is Relative’: Comparative Social Class and Ethnic Effects in an Academic Paradox” (with first author Christine Oh). *Sociological Perspectives* 59(2):270-295.

2015. “Race-ing towards the Real South Korea: The Cases of Black-Korean Nationals and African Migrants.” Pp. 211-43 in *Multiethnic Korea? Multiculturalism, Migration, and Peoplehood Diversity in Contemporary South Korea*, John Lie, ed., Berkeley: University of California Berkeley Institute of East Asian Studies Publishing (invited).

PUBLICATIONS (continued)

2015. "The United States Arrives: Racialization and Racism in Post-1945 South Korea." Pp. 274-95 in *Race and Racism in Modern East Asia (vol. II): Interactions, Nationalism, Gender and Lineage*, Rotem Kowner and Walter Demel, eds., Boston/the Netherlands: Brill (invited).

2014. "On Being a Successful Failure: Korean American Students and the Structural Cultural Paradox." Pp. 167-186 in *Second-Generation Korean Experiences in the United States and Canada*, Pyong Gap Min and Samuel Noh, eds., Lanham, MD: Lexington Books (invited).

2013. "Relocating Prejudice: A Transnational Approach to Understanding Immigrants' Racial Attitudes" (with first author Wendy D. Roth). *International Migration Review* 47(2):330-73.

2013. "Citizenship on the Margins: A Critique of Scholarship on Marginalized Women and Community Activism." *Sociology Compass* 7(6):459-70 June (invited).

2010. "Campaigning for Obama and the Politics of Race: The Case of California, Texas, and Beyond." Pp. 247-266 in "Race in the Age of Obama," *Research in Race and Ethnic Relations, Vol. 16*, Donald Cunnigen and Marino Bruce, eds. Emerald Publishers (invited).

2009. "Finding Our Way Home: Korean Americans, Homelands Trips, and Cultural Foreignness." Pp. 305-24 in Takeyuki Tsuda, ed., *Diasporic Homecomings: Ethnic Return Migrants in Comparative Perspective*. Stanford University Press (invited).

2008. "Critical Thoughts on Asian American Assimilation in the Whitening Literature." Pp. 53-66 in *Racism in Post-Racism America: New Theories, New Directions*, edited by Charles A. Gallagher. Chapel Hill, NC: *Social Forces*.

*Recipient of:

2010 Research Paper Award, Section on Asia and Asian America, American Sociological Association

*Reprinted in:

Zhou, M. & A.C. Ocampo, eds. *Contemporary Asian America, 3rd edition*. NYU Press (2016)

2008. "A Return to More Blatant Class and 'Race' Bias in US Immigration Policy?" *The Du Bois Review* 4(2):469-477 (invited).

2007. "Asian Americans' Experiences of 'Race' and Racism." Pp. 131-44 in Joe Feagin and Hernan Vera, eds., *Handbook of Racial and Ethnic Relations*. New York: Springer (invited).

2006. "'Patriarchy is so Third World'": Korean Immigrant Women and Migrating White Western Masculinity." *Social Problems* 53(4):519-36.

2006. "'Seoul-America' on America's 'Soul': South Koreans and Korean Immigrants Navigate Global White Racial Ideology." *Critical Sociology* 32(2-3):381-402 (invited).

2004. "A View from Below: An Analysis of Korean Americans' Racial Attitudes." *Amerasia Journal* 30(1):1-24 (invited).

PUBLICATIONS (continued)

WORK UNDER REVIEW

“XX” (with Kelly H. Chong).
Revise & Resubmit at *Qualitative Sociology*.

“XX.” Revise and resubmit at
Amerasia Journal.

OTHER WORKS

2004. “Our Place in Someone Else’s House: Korean Americans and Gendered Identity in Global/Local Context.” *Center for Comparative Immigration Studies Working Paper #91*, University of California-San Diego.

Book Reviews

2019. Review of Kim, Jaeun. 2016. *Contested Embrace: Transborder Membership Politics in Twentieth-Century Korea*. Stanford, CA: Stanford University Press, 2016 and of Kim, Minjeong. 2018. *Elusive Belonging: Marriage Immigrants and “Multiculturalism” in Rural South Korea*. Honolulu: University of Hawai’i Press. *Cross-Currents: East Asian History and Culture Review* (e-journal) 30: 134–138.

2016. Review of Joseph, Tiffany D. 2015. *Race on the Move: Brazilian Migrants and the Global Reconstruction of Race*. Stanford, CA: Stanford University Press. *International Migration Review* 50(3):e35-e36.

2014. Review of Tsuchiya, Kazuyo. *Reinventing Citizenship: Black Los Angeles, Korean Kawasaki, and Community Participation*. Minneapolis: University of Minnesota Press. *American Historical Review* 120 (4):1455-1456.

2013. Review of Valverde, Kieu-Linh Caroline. 2012. *Transnationalizing Viet Nam: Community, Culture, and Politics in the Diaspora*. Philadelphia: Temple University Press. *Journal of Asian American Studies* 16(3):348-350

2013. Review of Tuan, Mia and Shiao, Jiannbin Lee. 2011. *Choosing Ethnicity, Negotiating Race: Korean Adoptees in America*. New York: Russell Sage Foundation. *International Migration Review* 47(3, Fall):775-76.

2011. Review of Hui-Jung Kim, *Immigration Challenges and “Multicultural” Responses: The State, the Dominant Ethnic and Immigrants in South Korea*. Ph.D. dissertation, University of Wisconsin-Madison. Chinese History & Korean Social Science Dissertation Reviews (Stanford University). <http://dissertationreviews.wordpress.com/>

2006. Review of Mary Yu Danico, *The 1.5 Generation: Becoming Korean American in Hawai’i* (Honolulu: University of Hawai’i Press, 2004) in *Contemporary Sociology* 34(4):383-84.

PUBLICATIONS (continued)

2002. Review of Sonia Shah, ed. *Dragon Ladies: Asian American Feminists Breathe Fire* (Boston: South End Press, 1997) in *Amerasia Journal* 28(2):25

MANUSCRIPTS/PROJECTS IN PREPARATION

“Why Sociology Didn’t Predict Trump: Nativist Racism and Today’s James McKee Moment” (with second author David Brady). Article in preparation.

“*Bio-Neglect*: How Mexican and Asian Immigrant Activists Help Us Reenvision Bio-Power.” Article adaptation from book monograph.

“This Racialization Will Not Be Televised: The ‘Non-Black’ Problematic.” Article in process.

“How South Korea’s New ‘Multicultural’ Society Underserves its ‘Multicultural’ Populace.” Article in process.

“Can’t We All Finally Get Along?: Race Relations in Los Angeles Twenty-Five Years After King” (with Sylvia Zamora). Article in process.

Redevelopment of LMU Leavey Center’s “LA Public Outlook Survey” to incorporate more comparative race relations questions (with Fernando Guerra, Claudia Sandoval, Sylvia Zamora). Planning stage.

GRANTS AWARDED

- | | |
|-------------|--|
| 2017 | Leavey Center Faculty Research (Inaugural) Fellowship (with Sylvia Zamora), “Can’t We All Finally Get Along?: Race Relations in Los Angeles Twenty-Five Years After King” – Leavey Center for the Study of Los Angeles, Loyola Marymount University (5 awarded a year) |
| 2017 & 2013 | BCLA Research & Writing Grant/Research Account – Bellarmine College of Liberal Arts, Loyola Marymount University (15 awarded a year) |
| 2015 & 2008 | Summer Research Grant – Bellarmine College of Liberal Arts, Loyola Marymount University (10-15 awarded a year) |
| 2012 | College Fellowship – Bellarmine College of Liberal Arts, Loyola Marymount University (4 awarded a year) |
| 2010 | New Racial Studies Grant (with G. Gee and B. DeCastro), “A Longitudinal Study of How Migrants Change their Conceptualizations of Race” – University of California Center for New Racial Studies, University of California Consortium (15 of 112 proposals awarded) |

GRANTS AWARDED (continued)

- 2010 Bellarmine Research Award – Bellarmine College of Liberal Arts,
Loyola Marymount University (one awarded a year)
- 2008 & '06 Graduate Student/Faculty Mentoring Partnership Award – Women's &
Gender Studies Program, Brandeis University (handful awarded a year)
- 2005 Norman Award – Dean of Arts and Sciences Office, Brandeis University
(handful awarded a year)
- 2002 Dissertation Grant – Rackham Graduate School, University of Michigan
(highly competitive)
- 1999 Small Grant – Center for Research on Social Organization, Ann Arbor,
MI (highly competitive)

INVITED TALKS and PRESENTATIONS

Panelist, “Foreign Model Minorityhood”: What Japanese, Korean, and Filipinx Americans (and Obama) Teach Us about It” for session “The Racial Potential of Asian America: Conceiving of Future Solidarities,” Annual Meeting of the American Studies Association, Honolulu, Hawai'i, November 7-10, 2019.

Speaker, “Research on Korean America and Race over the Last Decade: Strengths, Limits, New Directions,” Distinguished Korean American Lecture Series, UC Riverside, May 20, 2019.

Speaker, “Centering Nativist Racism: How Doing So Helps Us Grasp New Forms of Citizenship & Would've Predicted Trump,” Sociology Department Immigration Colloquium Series (Graduate Center) and Asian American and Asian Research Institute, City University of New York, April 11, 2019.

Speaker, “Koreans and Race from Seoul to LA,” Center for Global Engagement, College of Staten Island, City University of New York, March 27, 2019.

Speaker, “Conducting Research in the Community: Politics, Complexity, and Self-Reflexivity,” Swearer Center for Public Service, Brown University, September 27, 2018.

Speaker, “‘We’re the New Citizenship’: LA’s 1st- & 2nd-Generation Asian and Latinx Activists on Politics as Embodied, Emotional & Transnational” at Asian American/Asian Research Institute, CUNY Graduate Center, New York, NY, October 19, 2018.

Commenter, Author-Meets-Critics session for *Saving Face: The Emotional Costs of the Asian Immigrant Family Myth* by Angie Chung (Rutgers, 2016), Annual Meeting of the American Sociological Association, Philadelphia, PA, August 11-14, 2018.

INVITED TALKS and PRESENTATIONS (continued)

Roundtable on Korean Americans and Korean American Studies in relation to the work of solidarity and social justice to be submitted to the Annual Meeting of the Association of Asian American Studies, San Francisco, CA, March 29-31, 2018 (Shelley Lee, organizer).

“Every Body Matters: Immigrant Clean Air Activists on Race, Class & Citizenship Injustice,” Bellarmine College, Loyola Marymount University, November 3, 2017.

Graduate Seminar Speaker on *Imperial Citizens: Koreans and Race from Seoul to LA*, Department of Asian American Studies (Asian American Studies by Dr. James K. Lee), University of California-Irvine, given October 31, 2017.

Selected University of Michigan graduate for training workshop for PhD students of race/ethnicity, University of Michigan-Ann Arbor Department of Sociology, May 5-6, 2016.

“Embodied Citizenship and Asian and Latina Immigrant Women’s Clean Air Activism,” Annual Meeting of the Association of Asian American Studies, Miami, FL, April 27-30, 2016 (Miliann Kang, organizer).

“Embodied Citizenship: Unauthorized Latina Activists for Clean Air Give Rise to a New Citizen” presented by proxy (Dr. George J. Sanchez) at the Annual Meeting of the American Studies Association, Los Angeles, CA, November 6-9, 2014 (Monisha das Gupta, organizer).

Graduate Seminar Speaker on *Imperial Citizens: Koreans and Race from Seoul to LA*, Department of Sociology (Race/Ethnicity by Dr. Enid Logan), University of Minnesota, October 3, 2014.

Seminar Series Speaker, “Race-ing towards the Real South Korea: The Case of Black Korean Nationals” at UC Merced’s “Race and Justice in Transnational Perspective,” Merced, CA, November 7, 2013.

“Race-ing towards the Real South Korea: The Case of Black Korean Nationals” presented at the Annual Meeting of the Association of Asian American Studies, Seattle, WA, April 17-20, 2013; also served as panel discussant (John Lie, organizer).

Speaker, “Race-ing towards the Real South Korea: The Case of Black Korean Nationals,” Munk School of Global Affairs-Korea/Asia Studies, University of Toronto, Toronto, Canada, March 1, 2013.

Presenter, “Race, Multiculturalism, and South Korea” presented at the Universidad Catolica del Uruguay, Montevideo, Uruguay, May 25, 2012.

Presenter, “Finding our Way Home: Korean Americans, ‘Homeland’ Trips, and Cultural Foreignness” for the “Korean Diaspora: Beyond Colonialism and Cold War” International Conference at the Department of Chinese and Korean Studies, University of Tuebingen, Tuebingen, Germany, October 7, 2011.

INVITED TALKS and PRESENTATIONS (continued)

Speaker, “‘Race-ing’ across Borders: South Korea, Korean America, and Beyond,” Consortium on Race, Gender and Ethnicity (CRGE) and the Maryland Population Research Center’s Qualitative Research Interest Group (QRIG) Speaker Series, University of Maryland. October 24, 2011.

Guest Speaker (author meets students), “Imperial Citizens: Koreans and Race from Seoul to LA (hereafter, *Imperial Citizens*),” Departments of Sociology and Asian American Studies (Global Asian America by Dr. Hung Thai), Pomona College, April 7, 2010.

Panel Presenter, “‘Race’ and (Neo)Imperialism Across the Pacific,” “Transpacific Studies: Homelands, Diasporas, and the Movement of Populations,” Center for Transpacific Studies, University of Southern California, April 2-3, 2010 (refereed).

Panelist and Discussant, “Immigration and Demographics of a New LA!” Thomas and Dorothy Leavey Center for the Study of Los Angeles Annual Urban Lecture Series, Loyola Marymount University, February 18, 2010.

Colloquium Speaker (author series), *Imperial Citizens*, Korea Workshop, Asian American Studies & Sociology, University of Illinois-Urbana Champagne, September 11, 2009.

Guest Speaker (author meets students), *Imperial Citizens*, Department of Humanities and Social Sciences (Qualitative Methods by Dr. Cynthia Miller Idriss), New York University, April 8, 2009.

Speaker, “Racial Rankings and US Imperialism” (based on *Imperial Citizens*), Asian American Studies Department & MultiCultural Center, University of California-Santa Barbara, February 24, 2009.

Keynote Speaker, “The Power of Grassroots Organizing,” Family Weekend, Loyola Marymount University, February 14, 2009.

Colloquium Speaker, “Transnational Racialization: US Power, South Korea, and Korean America” (based on *Imperial Citizens*), Program of Asian American Studies, University of Pennsylvania, February 5, 2009.

Colloquium Speaker, “Racial Formation across Borders: South Korea and Korean America,” Department of Sociology, University of California-Irvine, January 27, 2009.

Colloquium Speaker, “White-Black-Korean Racial Formation in South Korea” (based on *Imperial Citizens*), Department of American Studies and Ethnicity, University of Southern California, April 9, 2008.

Presenter, “Finding our Way Home: Korean Americans, ‘Homeland’ Trips, and Cultural Foreignness,” The Current Status of the Korean Community in the United States Conference, Korean American Voters’ Council & The Korean Consulate of New York, New York, October 19-20, 2007 (refereed).

INVITED TALKS and PRESENTATIONS (continued)

Colloquium Speaker, "Patriarchy is so Yesterday: Korean Women and Hegemonic White Masculinity," Department of Sociology, Wellesley College, October 18, 2006.

Guest Lecturer, "Korean American Gender Relations and Immigrant Communities" in Introduction to Women in Intercultural Contexts, Women's Studies Program, California State University-Fullerton, July 5, 2005.

Roundtable (organized with Edward Chang), "The State of Korean American Studies," the Annual Meeting of the Association of Asian American Studies, Los Angeles, CA, April 20-24, 2005 (refereed).

Panel Presenter, "What Qualitative Interviews and Studying Neither-White-nor-Black Populations Offer Survey Researchers" Annual Meeting of the American Association for Public Opinion Research, Phoenix, AZ, May 13-16, 2004 (refereed; Mary Krysan, organizer).

Presenter, "Our Place in Someone Else's House: 'Race,' Gender, and Korean America in Global/Local Context," Center for Comparative Immigration Studies Research Seminar Series, University of California-San Diego, La Jolla, CA, February 10, 2004.

SELECT PEER-REVIEWED CONFERENCE PRESENTATIONS

"Can't We All Finally Get Along?: Race Relations in Los Angeles Twenty-Five Years After King" (with Sylvia Zamora). Annual Meeting of the American Sociological Association, New York NY, August 10-13, 2019.

"The Embodied Community as a Race to Class, a Class on Race, and a Moral Boundary: Asian and Latinx Environmental Justice Activism in Contemporary Los Angeles" presented at the Annual Meeting of the American Studies Association, Atlanta GA, November 8-11, 2018.

"A Comparative Look at How APA & Latinx Activists are Shaped by (Il)legal Status," Liminality Legal Asians Conference, American Studies, Brown University, September 28, 2018.

"Racialized Citizenship among Asian and Latina Immigrant Activists and What it Means for Intersectionality, Borders, the Body, and Emotions" presented at the Annual Meeting of the American Sociological Association, Philadelphia PA, August 11-14, 2018.

"How Legal Status Differentially Affects How Asian and Latinx Immigrants See and Resist Injustice" presented at the Annual Meeting of the Association of Asian American Studies, San Francisco CA, March 29-31, 2018.

"Asian and Latino Immigrant Clean Air Activists: A Race to Class and a Class on Race in Transnational Perspective" presented at the Annual Meeting of the Association of Asian American Studies, Portland, OR, April 13-15, 2017.

SELECT PEER-REVIEWED CONFERENCE PRESENTATIONS (continued)

“Failed Success: Korean Americans, Structure-Culture, and the Meaning of Success” presented at the Annual Meeting of the American Sociological Association, San Francisco, CA, August 15-19, 2014.

“Community Citizenship is American Citizenship”: “Illegal” or “Foreign” Latina and Asian Immigrant Clean Air Activists in Los Angeles, USA” accepted at the XVIII ISA World Congress of Sociology (“Politics of Excluded Peoples in the Nation-State of the 21st Century”), Yokohama, Japan, July 13-19, 2014 (not presented for lack of funding).

“Migrating Prejudice: Towards a Transnational Framework” presented at the Annual Meeting of the Association of Asian American Studies for “Transnational Asian American Studies: Student Lives, Literary Form, and Migrating Prejudice” regular session. San Francisco, April 16-19, 2014.

“Citizenship on the Margins: A Critique of Scholarship on Marginalized Women and Community Activism” presented at the Race, Class, Gender regular session of the Annual Meeting of the American Sociological Association, New York, NY, August 10-13, 2013.

“‘Community is our Politics’ or Republican Tree-Hugging?: Latina Immigrants, Citizenship & Clean Air Campaigns” presented at the 32nd meeting of the Politics of Race, Immigration & Ethnicity Consortium, Berkeley, CA, UC Berkeley, January 25, 2013.

“Race-ing towards the Real South Korea: The Case of Black Korean Nationals” presented at the 33rd meeting of the Politics of Race, Immigration & Ethnicity Consortium, Los Angeles, CA, LMU, June 14, 2013; also presented at the Regular Session, Race and Ethnicity, Annual Meeting of the American Sociological Association, Denver, Colorado, August 17-20, 2012.

“Campaigning for Obama in California, Texas, and Beyond: The Politics of Race and Gender Relationality in the Post-9/11 Era” presented at the Annual Meeting of the American Studies Association, Baltimore, Maryland, October 20-23, 2011; also presented at the ASA Race, Gender & Class Section Conference: “Debating Race, Gender, Class Issues under Obama Government,” New Orleans, LA, March 10-12, 2011.

“Race-ing the Diaspora” presented at the Annual Meeting of the Association of Asian American Studies, Austin, TX, April 7-11, 2010.

“Assimilation: A Review & Critique from an Asian Americanist Perspective” presented at the Annual Meeting of the American Sociological Association, San Francisco, CA, August 8-12, 2009.

“Immigrants and American Racism before US Arrival” presented at the Annual Meeting of the Pacific Sociological Association, San Diego, CA, April 8-11, 2009.

“Imperialist Racialization: South Korea, Korean Immigrants, and the US State” presented at the Annual Meeting of the Association of Asian American Studies, Chicago, IL, April 16-20, 2008.

SELECT PEER-REVIEWED CONFERENCE PRESENTATIONS (continued)

“Patriarchy is so Yesterday’: Korean Women and White Masculinity in Global and Transnational Context” presented at the Annual Meeting of the American Sociological Association, Montreal, Canada, August 11-14, 2006; also presented at the Annual Meeting of the Eastern Sociological Society, Boston, MA, February 23-26, 2006.

Presenter, “Our Place in Someone Else’s House: Globalized/Localized ‘Race’ and Gender in Transnational Context,” Center for Korean Studies Conference, University of California-Berkeley, Berkeley, CA, May 1, 2004 (refereed).

“Navigating Global Color and Gender Lines: South Korean College Students’ Marital Preferences” presented at the Annual Meeting of the Association of Asian American Studies, Boston, MA, March 24-28, 2004.

“Our Place in Someone Else’s House: ‘Race,’ Gender, and Korean America in Global/Local Context” presented at the Summer Meeting of Sociologists for Women in Society, Atlanta, GA, August 16-19, 2003.

Presenter, “Model Minorities and/or Forever Foreigners?: ‘Race’ and Korean America in Global/Local Context,” Department of Sociology and Anthropology, Northeastern University, Boston, MA, April 24, 2003 & “Korean Americans Negotiate Race/Gender Identities,” October 22, 2002.

Kim, Nadia. “Asian, African, and Latinx International Students Negotiate Local and Global Racial/Ethnic Terrain” presented at the Annual Meeting of the American Sociological Association, Anaheim, CA, August 17-22, 2001.

Kim, Nadia. “Asian Americans’ Racial Attitudes in Los Angeles” presented at the Annual Meeting of the Association of Asian American Studies, Toronto, Canada, May 30-June 3, 2001; also presented at the Annual Meeting of the Society for the Study of Social Problems, Chicago, IL, August 5-7, 1999.

Guest Lecturer, “Media Culture” in Social Issues: Culture and Intergroup Relations, Department of Sociology, University of Michigan, Ann Arbor, MI, October 8, 1998.

“Black and Yellow under Red, White, and Blue: Intergroup Tensions and Los Angeles, 1992” presented at the Annual Meeting of the American Sociological Association, San Francisco, CA, August 21-25, 1998.

Guest Lecturer, “The Race, Gender, and Class Components of Affirmative Action Policies” in Race and Ethnic Relations, Department of Sociology, Santa Barbara City College, Santa Barbara, CA, September 26, 1996.

TEACHING/ADVISING

Courses Taught

1) *Sociology Department, Loyola Marymount University*

- Cuban, South Korean & US Immigration in Comparative Perspective (Cuba course immersion for students)
- Senior Capstone Seminar: Fashion, Phones & Fighting Back (Immigrants and Community & Environmental Politics)
- Senior Capstone Seminar: Race & Gender Relationality/Intersectionality
- Principles of Sociology
- Sociology of Immigration
- Ethnic Communities / Race & Ethnic Relations
- Gender and Global Migration
- Honors: American Persona

*Independent Study:

- “Gender & Migration/Asian & Latinx America” (Maiuri, Spring 2016)

2) *Sociology Department and Women’s & Gender Studies Program, Brandeis University*

- Gender, Ethnicity, and Migration (joint graduate-undergraduate seminar)
- Gender, Race, Class (graduate seminar; undergraduate lecture)
- Sociology of American Immigration
- Feminist Theory in Historical and Cross-Cultural Perspective

*Independent Studies:

- “Masculinity and Femininity”- graduate (Spring 2007)
- “Feminist Theory - Poststructuralism” (Spring 2007)
- “The Politics of Birth Control in Immigrant Communities” (Fall 2005)
- “Korean Women and Cosmetic Surgery” (Fall 2004)

Formal Programmatic & Degree Advising

1) *Loyola Marymount University*

- External Member, Dissertation Committee (2013-17): Dr. Sungchoon Park, The New School for Social Research, Sociology, *When Ruling Elites Encounter Race and Racism: Korean International Students’ Transnational Lives and the Making of Racialized Transnational Elites*
- External Member, Dissertation Committee (2008-10): Dr. Ashley Rondini, Brandeis University, Sociology, *Negotiating Identity: Elite Institutions, Low-Income First Generation College Students, and Their Parents*
- SURP (Summer Research): M. Hernandez; S. Apley (2014-15; 2015-16)
- McNair (Minority Scholars) Program referee/mentor: M. Mahoney (2012-13)
- ACE (Minority Scholars) Program: J. Torres (2008-09)

TEACHING and ADVISING – Formal Programmatic & Degree Advising (continued)

2) *Brandeis University*

Graduates

- Dissertation Proposal Committee (2007-10): Rachel Kulick, Ashley Rondini
- Comprehensive Examination Advisor (2006-08): Rachel Kulick, Ashley Rondini, Guy Abutboul-Selinger, Alison Better
- MA Thesis Advisor – also for Women’s & Gender Studies Program (2005-07): Erin Rehel, Emily Hogan, Cristen Powell, Stephanie Kennedy, C. Pascal

Undergraduates

- Senior Honors Thesis Advisor (Co-Chair once) (2005-07): J. Gordon, J. Resnitsky, I. Sager, K. Kim
- Senior Capstone Paper Advisor (2005-07): K. Pouilliard, K. Meston

PROFESSIONAL SERVICE

Editorial Board Member

Sociology of Race and Ethnicity (founding editorial board member of this ASA journal, rotated off in 2017)

Race, Gender, and Class Journal (rotated off in 2016)

Occasional Reviewer

Annals of the American Academy of Political and Social Science

Amerasia Journal

American Journal of Sociology

American Sociological Review

Asia Pacific Perspectives

Contexts

Du Bois Review

Ethnic & Racial Studies

Gender & Society

Identities

International Migration Review

Journal of Asian American Studies

Korea Journal

Modern Asian Studies

Qualitative Sociology

Social Problems

Social Psychology Quarterly

Sociological Quarterly

Symbolic Interaction

PROFESSIONAL SERVICE (continued)

Blurb Endorsement Reviews

2017. *Stories of Identity among Black, Middle Class, Second Generation Caribbeans: We, Too, Sing America* by Yndia Lorick-Wilmot. New York: Springer.

2016. *Divided Fates: The State, Race, and Korean Immigrants' Adaptation in Japan and the United States* by Kazuko Suzuki. Lanham, MD: Lexington Books.

2012. *Yes We Can?: White Racial Framing and the Obama Presidency*, 2nd edition, by Adia H. Wingfield and Joe R. Feagin. London/New York: Routledge.

Other

Co-Organizer, "Citizenship, Belonging, and Identity in the Age of White Nationalism," Asian American and Asian Research Institute Annual Conference, City University of New York, May 8, 2019.

- Panelist & Moderator, "Thomas Tam Fellows Panel"
- "Scholar-Activist Panel"

Organizer, "Keeping Up with the Nguyens: When Poor Immigrants Return to the Homeland" Lecture, Asian American and Asian Research Institute, City University of New York, March 29, 2019.

External Letter Writer – rank/tenure considerations for Associate and Full Professor.

Organizer, Regular Session – "Emergent States of Race, Emergent Racial States: The US Military, Water Law, and 'Bioneglected' Citizens," American Studies Association, November 8-11, 2018, Atlanta, GA (low panel acceptance rate).

Organizer & Discussant, Author Meets Critics session for *Saving Face: The Emotional Costs of the Asian Immigrant Family Myth* (Angie Chung, Rutgers University Press, 2016), American Sociological Association, August 11-14, 2018, Philadelphia, PA.

Organizer & Presenter, Special Session: "Reimagining Citizenship Before and After Trump: How Centering the Racialized Foreigner Within Changes Sociological Concepts and Paradigms," American Sociological Association, August 11-14, 2018, Philadelphia, PA.

Co-organizer & Discussant, "Asian Americans and Legal Status: Acts of Solidarity and Resistance," Association of Asian American Studies, March 29-31, 2018, San Francisco, CA.

Petition Writer/Founder – "Statement from Social Scientists to Trump Administration" (gathered 800+ signatures, delivered to White House), Spring 2017.

Panel Organizer – Submission for Regular Panel, "Care-Full Race Relations: Transdisciplinary Approaches and Advances." Association of Asian American Studies, April 13-15, 2017, Portland, Oregon.

PROFESSIONAL SERVICE (continued)

Co-founding Member & Secretary-Treasurer – Social Science Section of the Association of Asian American Studies, an inaugural membership section of this national, professional academic organization, 2016.

Panelist, Training Workshop for PhD Study of Race/Ethnicity, University of Michigan-Ann Arbor Department of Sociology, May 5-6, 2016.

Invited Reader/Mentor for Daisy Kim's book precis "Bargained Citizenship: Gender and Immigrant Incorporation in South Korea," USC Korean Studies Institute "Manuscript Review" seminar for young scholars working on their first book. University of Southern California. March 30, 2016.

Grant Proposal Reviewer – National Science Foundation, Cultural Anthropology Program, Washington DC, Fall 2015.

Moderator/Discussant—Thematic Session, "The Obama Presidency" (panelists Eduardo Bonilla-Silva, Jeffrey Alexander, Enid Logan, and Michael Tesler), American Sociological Association, August 16-19, 2014, San Francisco, CA.

Discussant/Presenter—Regular Panel, "The Legacy of a Forgotten Empire: Race, Gender, and the Impact of U.S. Militarism in South Korea," Association of Asian American Studies, April 17-20, 2013, Seattle, Washington.

Chair/Organizer/Presider/Discussant – Regular Session, Section on Racial and Ethnic Minorities: "Sociohistorical Significance of Changing Ethnicity and Race Categories: Beyond the Black, Latino, and White Paradigm," American Sociological Association, August 20, 2012, Denver, Colorado.

Elected Member, Committee on Nominations – American Sociological Association, August 2012-August 2013 (responsible for nominating people for all major offices).

Secretary-Treasurer (elected) – Section on International Migration, American Sociological Association, August 2010-August 2013.

Secretary-Treasurer (elected) – Section on Racial and Ethnic Minorities, American Sociological Association, August 2010-August 2013.

- *Chair*, Founder's Award for Scholarship and Service (lifetime achievement), 2013
- *Chair*, Oliver Cromwell Cox Book Award Committee, 2012

Chair/Organizer – "Education in Asian American Lives: Model Achievement?" Panel at Annual Meeting of the Association of Asian American Studies, Austin, TX, April, 2010

Chair/Organizer – "Multi-Generational Asians: 'Race,' Nation, Culture, and Opportunity in Contexts of Inequality" Panel at Annual Meeting of the Association of Asian American Studies, Honolulu, HI, April 2009.

PROFESSIONAL SERVICE (continued)

Chair/Organizer – “Global Communities, CBOs, and the State” Regular Session, Annual Meeting of the Association of Asian American Studies, Chicago, IL, April 2008.

Co-organizer (with Wendy Roth) – “Transnationalism - Racial/Ethnic Impacts” Regular Session, Annual Meeting of the Eastern Sociological Society, New York, NY, February 2008.

Council (elected) – Asia and Asian America Section, American Sociological Association, 2005-08.

- *Chair*, Outstanding Graduate Student Paper Award Committee 2005-06
- *Member*, Committee on Nominations 2006-07
- *Member*, Outstanding Book Award Committee 2008

Discussant/Presider – “Racialization and the Asian Experience” Regular Session of the Section on Racial and Ethnic Minorities, Annual Meeting of the American Sociological Association, Chicago, IL, August 16-19, 2002.

PROFESSIONAL MEMBERSHIPS, PAST and PRESENT

Alpha Kappa Delta International Sociology Honor Society
American Sociological Association
American Studies Association
Association of Asian American Studies
Eastern Sociological Society
Golden Key National Honor Society
Pacific Sociological Association
Society for the Study of Social Problems
Sociologists for Women in Society

SELECT MASS MEDIA ENGAGEMENT

- Interviewed by Southpaw Podcast on the rise of popular cultural texts on Asian Americans. June 30, 2019.
- Contributing writer to www.wallethub.com's article on “2018's Most Diverse Cities – Ask the Experts.” May 3, 2018. 2018diversecities
<https://wallethub.com/edu/most-diverse-cities/12690/#expert=nadia-y-kim>
- Interviewed by NYLON Magazine for its March 20, 2018 article, “The Meaning behind *The Black Panther's* Massive Success in Asia <http://bit.ly/2G8lAzv>
https://nylon.com/articles/black-panther-asia?utm_source=twitter&utm_medium=social&utm_campaign=nylon
- “She Doesn't Negotiate with North Korea: Angry Korean Lady Explains” blog post for *Racism Review*, January 27, 2018, [AngryKoreanLady](http://www.racismreview.com/blog/author/nadia/)
<http://www.racismreview.com/blog/author/nadia/>

SELECT MASS MEDIA ENGAGEMENT (continued)

- Interview for “Morning Dose” TV program segment on refugee crises, August 22, 2017. [MorningDoseRefugeeCrisis](https://drive.google.com/file/d/0B08jxOvrMpUcQzFkRV9zOURhZEk/view?usp=sharing)
<https://drive.google.com/file/d/0B08jxOvrMpUcQzFkRV9zOURhZEk/view?usp=sharing>
 - Interview for Southern California Public Radio 89.3 KPCC for “Take Two with A. Martinez” program about 25th anniversary of Los Angeles unrest, April 28, 2017. [25AnnivLARiot](https://www.scpr.org/programs/take-two/2017/04/28/56468/1-a-riots-after-the-smoke-had-settled-blacks-and-k/) <https://www.scpr.org/programs/take-two/2017/04/28/56468/1-a-riots-after-the-smoke-had-settled-blacks-and-k/>
 - Petition from Social Scientists to Trump Administration, April 22, 2017, *Boston Globe* (originated & written by Kim, garnered 800+ signatures, published for March for Science 2017)
 - Interview with Pacific Radio 90.7 KPFK for “Beautiful Struggle” program about gender, race and American “greatness,” November 29, 2016.
 - Interview with BBC Radio journalist on Chinese American/Chinese reaction to hip hop artist YG’s lyrics in “Meet the Flockers,” September 28, 2016.
 - “Still Not Doing the Right Thing: Black-Asian American Relations” blog post for *Racism Review*, May 25, 2015, [link](http://www.racismreview.com/blog/author/nadia/) <http://www.racismreview.com/blog/author/nadia/>
 - “Fresh Off the Boat: The Asian American Race Conversation We Never Had” blog post for *Racism Review*, May 19, 2015, [link](http://www.racismreview.com/blog/author/nadia/) <http://www.racismreview.com/blog/author/nadia/>
 - Interviewed for/quoted in South Korean English-language magazine, Groove Korea, “Korea’s Black Racism Epidemic.” February 11, 2014. [Koreanracism](https://issuu.com/groove_korea/docs/groove_korea_february_2014_1)
https://issuu.com/groove_korea/docs/groove_korea_february_2014_1
 - “Why Kim Jong Il Jokes Aren’t Funny” blog post for *Racism Review*, June 16, 2009, [RacistJokesNotFunny](http://www.racismreview.com/blog/author/nadia/) <http://www.racismreview.com/blog/author/nadia/>
 - Quoted in New America Media news story about Asian Americans and the environment. Published May 15, 2009. [AsianAmEnviroViews](https://www.ncronline.org/news/asian-americans-strong-environmentalists-poll-finds)
<https://www.ncronline.org/news/asian-americans-strong-environmentalists-poll-finds>
 - Faculty expert in “Never Perfect” documentary (by Regina Park). Single Drop, 2007. [AsianEyelidSurgery](https://www.youtube.com/watch?v=YzV15eUEXcE) <https://www.youtube.com/watch?v=YzV15eUEXcE>
- (For book *Imperial Citizens*)
- Interview for “Korea and the World” podcast, episode 72. August 30, 2016. [Korea and the World](https://www.koreaandtheworld.org/nadia-kim/) <https://www.koreaandtheworld.org/nadia-kim/>
 - Interview guest on “New America Now” national radio program, New America Media. Aired November, 2008. [\[mp3\]](#)

SELECT MASS MEDIA ENGAGEMENT (continued)

- Interview guest on *Radio Korea*, largest Korean American radio station in United States, August 13, 2008.
- Featured in full page spread in *The Korea Times*, largest-circulation Korean American newspaper in United States, April 19, 2008. [link http://nadiakimacademic.net/wp-content/uploads/2009/09/the-korea-times.jpg](http://nadiakimacademic.net/wp-content/uploads/2009/09/the-korea-times.jpg)

VIDEO PRESENTATIONS

- “Centering Nativist Racism: How Doing So Helps Us Grasp New Forms of Citizenship & Would’ve Predicted Trump,” Asian American/Asian Research Institute, City University of New York, April 11, 2019. <https://www.youtube.com/watch?v=eUghSdqrR3Q&t=38s>
- “We’re the New Citizenship: LA’s 1st & 2nd-Generation Asian and Latinx Activists on Politics as Embodied & Emotional,” Asian American/Asian Research Institute, City University of New York, October 19, 2018. <https://www.youtube.com/watch?v=uxjHYKMbMag&t=5273s>
- Loyola Sociology of Immigration Course in Cuba, Christ Rose Revolutionary Fund Educational Program, March 4-10, 2018. https://www.youtube.com/results?search_query=crrf+cuba+
<https://www.youtube.com/watch?v=lzjIdI8DcvA>
- “Every Body Matters: Immigrant Clean Air Activists on Race, Class & Citizenship Injustice,” Bellarmine College Friday Faculty Colloquium, Loyola Marymount University, November 3, 2017. <https://vimeo.com/241791155>
- “New Immigration: Same as the Old?” Dorothy Leavey Center for the Study of Los Angeles Annual Urban Lecture Series, Loyola Marymount University, February 18, 2010. https://www.youtube.com/watch?v=sR_Vtx_OX8Q

COMMUNITY/LOCAL SERVICE

Member - Board of Directors, Coalition for a Safe Environment, Wilmington, CA. Fall 2014 – present.

Motivational Speaker – LMU Children’s Center, Rainbow Room, “What Do Sociologists Do?” Spring 2014.

Researcher/Historian, Academic Liaison, Organizer - Long Beach Alliance for Children with Asthma. Long Beach, CA. Summer 2008 – present.

Invited Speaker - Alston & Bird, LLP (Diversity Task Force) “Lunch & Learn” series, Asian Pacific American Heritage Month. “Asian Americans: More than a Whitening Model Minority?” May 21, 2010. Los Angeles, CA.

Academic Expert/Moderator - PBS & Independent Television Service (ITVS) Independent Lens national community engagement campaign, screening of award-winning “New Year Baby” (first documentary directed by a Cambodian-American woman). Co-sponsored by the City of West Hollywood, Khmer Girls in Action, UCLA Asia Institute, and Artists for Amnesty of Amnesty International USA. May 20, 2008. Pacific Design Center, West Hollywood, CA.

Volunteer/Co-organizer - Boston-Korea Friendship Association
Promoted political ties between the South/North Korean and Korean American communities. Boston, MA. Winter 2005 - Winter 2007.

Motivational Speaker - Dickison Elementary School, Compton Unified School District, “College Day” and “Career Day.” Compton, CA. Fall 2001 - Spring 2002.

Researcher, Academic Liaison - Women and Youth Supporting Each Other
Research consultation on educational attainment and leadership by low-income girls of color. Los Angeles, CA. July 2001 - June 2003.

Co-founder, Leader, Organizer - Academics for Affirmative Action and Social Justice
Consciousness-raising, education (via a research-based newsletter), policy expansion in light of lawsuits against University of Michigan-Ann Arbor. Ann Arbor, MI. Fall 1997 - Spring 2000.

Co-founder, Leader, Organizer - Allies for Affirmative Action
Consciousness-raising, education, policy-expansion in light of Proposition 209. Goleta, CA. Winter 1994 - Fall 1996.

Member, Facilitator, Education Coordinator - Asian Sisters for Ideas in Action Now!
Focused on Propositions 187 & 209, immigrants’ (especially women’s) rights, environmental injustice, plight of globe’s political prisoners. University of California - Santa Barbara. Fall 1993 - Fall 1996.

SELECT REFEREES

Professor *Bandana Purkayastha*

Department Head
Department of Sociology (and Asian & Asian
American Studies)
University of Connecticut
Storrs, CT 06269-2068
bandana.purkayastha@uconn.edu
860.486.3791

Distinguished Professor *Yen Le Espiritu*

Department of Ethnic Studies
University of California, San Diego
Social Science Building 228
Mail Code: 0522
La Jolla, California 92093
yespiritu@ucsd.edu
858.534.5206

Class of 1959 Professor *John Lie*

(Former Dean, International and Area Studies)
Department of Sociology
360 Stephens Hall
University of California, Berkeley
Berkeley, CA 94720-2300
johnlie@berkeley.edu
510.642.4766

**Natalie Zemon Davis Collegiate
Professor *Sonya Rose (emeritus)***

Department of History &
Department of Sociology and Program in
Women's Studies
University of Michigan
1225 S. University
Ann Arbor, MI 48104-2590
sorose@umich.edu
(44)208.523.0017 [UK]

Ella C. McFadden Professor *Joe Feagin*

Department of Sociology
4351 TAMU
Texas A&M University
College Station, TX 77843-4351
feagin@tamu.edu
979.774.4328