Curriculum Vitae

Christine Smith, Ph.D.
Department of Geography
University of Kentucky
818 Patterson Office Tower		
1-859-550-4106
Cesmit5@uky.edu
chris.e.smith30@gmail.com

EDUCATION AND PROFESSIONAL TRAINING

	College/University

University of Kentucky
	Major

Geography
	Certificate/ Degree &Year

Ph.D. August 6, 2015

	[bookmark: _GoBack]University of Kentucky
	Geography
	M.A. 2010

	University of Kentucky
	
	Graduate Certificate in Social Theory, 2010

	Syracuse University
	Geography and International Relations
	B.A. 2006

	American University in Cairo
	Arabic Language Institute Summer Program
	2010 and 2011

	University of Arizona
	Visiting Scholar
	Spring 2011

	Cairo University Center for Arabic Culture and Language

	Arabic Language Program
	Fall 2012

GRANTS AND FELLOWSHIPS

	Grants
University of Kentucky Post-Doctoral Fellow

	Project Title
	Year
2015-2016
	Amount
$35,000

	National Science Foundation Doctoral Dissertation
Improvement Grant

	The Effect of State Violence on Mobility and Urban Space
	2013-2014
	$10,837

	National Science Foundation’s Graduate Research Fellowship
	Three-year funding program for graduate education and development.

	2010-2013
	$92,000

	Barnhart-Withington Graduate Student Funding

	Funding for language training at the American University in Cairo
	2010
	$2,250

	Lyman T. Johnson Fellowship
	Funding for M.A. degree. Resulted in thesis titled Splendor in the Bluegrass: The policing of drug related crime in Lexington Kentucky
	2008-2010
	12,500

PUBLICATIONS
Forthcoming ‘Caring Practices: The connection between logics of state and domestic violence in Cairo, Egypt.’ Submitted to the journal Gender, Place and Culture.

Submitted ‘Looking for the State and Finding God: Conceptions of security among low-income Cairenes.’ Submitted to the journal Space and Polity.

Smith, C. 2015. Dissertation: State Violence, Mobility and Everyday Life in Cairo, Egypt. Department of Geography, University of Kentucky.

Smith, C. 2014. Art as a diagnostic: assessing social and political transformation through public art in Cairo, Egypt. Social and Cultural Geography, 1-21. http://dx.doi.org/10.1080/14649365.2014.936894

Smith, C. Politics and Art: Graffiti Art in Cairo, Egypt, Anthropologies: An Online Collaborative Project, 2011, http://www.anthropologiesproject.org/2011/12/politics-and-art-graffiti-art-in-cairo.html

Smith, C. & Lane, R. Much Ado About Mutton: An Interview with Deborah Gewertz and Frederick Errington, Disclosure: A Journal of Social Theory, 19, 2010

BOOK REVIEWS

Smith, C. Migrants to the Metropolis: The Rise of Immigrant Gateway Cities, Urban Geography, 31, 570-572, 2010, http://bellwether.metapress.com

ACADEMIC CONFERENCES

2015 “ Practices of Care and Love.” The 22nd Annual Conference of Critical Geography. Lexington, Kentucky

2014 “Considering practical and critical issues in working with interpreters in geographical research.” The Association of American Geographers National Meeting. Tampa, FL.

2012 “The Political Workings of Imagination in Cairo, Egypt.” The Association of American Geographers National Meeting. New York, NY

2009 “Landscapes of Beauty in Lexington, Kentucky.” 4th Annual Landscape, Space, and Place Conference. Indiana University, Bloomington

2009 “Splendor in the Bluegrass.” The Association of American Geographers National Meeting. Washington D.C.

INVITED LECTURES AND COLLOQUIA

2015 University of Kentucky, Lexington. Colloquium speaker for the Department of Geography, 13 February. Title: “Everyday Terrorism:” Linkages between state violence and intimate partner violence.

TEACHING EXPERIENCE

Lecturer Geo 499: Senior Research Seminar. University of Kentucky, Department of Geography. Fall 2015

Teaching Assistant Geo 220: US Cities, University of Kentucky, Department of Geography. Spring 2015

Primary Instructor Geo 328: Geography of the Middle East, University of Kentucky, Department of Geography. Fall 2013

Teaching Assistant Geo 328: Geography of the Middle East, University of Kentucky, Department Of Geography. Spring 2009, Supervisor: Anna Secor

Teaching Assistant Geo 322: Cities of the World, University of Kentucky, Department of Geography, Fall 2010, Supervisor: Trushna Parekh

SERVICE ACTIVITIES
I Organized ‘Know Your Rights,’ an informational session on recidivism prevention and legal rights. This event was the direct result of NSF GRFP funded Master’s Thesis “Splendor in the Bluegrass: The Policing of Drug Related Crime in Lexington, Kentucky.” Taking insights gained through research with police officers and local community members, I organized this session in collaboration with the University of Kentucky Law School at Greater Liberty Baptist Church within the William Wells Brown neighborhood of Lexington, Kentucky.

CURRENT PROJECTS
Spaces for People: A traveling symposium for understanding of the multifaceted nature of public space in the Middle East.
This symposium is currently being organized in concert with Drs. Lynn Staeheli and David ‘Sandy’ Marshall of Durham University and Anna Secor of the University of Kentucky.

GRADUATE ADVISOR
Anna Secor, Hajja Razia Sharif Sheikh Islamic Studies Professor, the University of Kentucky

2
	
