

RHODA REDDOCK

Office of the Deputy Campus Principal
The University of the West Indies
St. Augustine, Trinidad and Tobago
Tel: (H) 1-868-662- 7076;
(O) 1-868-662- 2002 ext. 82184/1-868-224-3734
e-mail: Rhoda.Reddock@sta.uwi.edu

EDUCATION

The University of the West Indies (St. Augustine and Mona),
1972-1975 BSc. Social Administration

Institute of Social Studies, The Hague, 1978-1980
Masters, Development Studies

University of Amsterdam, 1981-1984
Doctorate, Social Sciences (Applied Sociology)

Continuing Education

University of Essex Summer School in Social Science Data Analysis and Collection –
Ethnographic and Qualitative Research Methods, 5, July – 15, August 2003

Harvard University (Graduate School of Education) 19-31 - July 2009
Certificate – Institute of Higher Education Management

Basic Career Data

EMPLOYMENT:

2008 August	Deputy Campus Principal, UWI, St. Augustine Campus
2001 Oct. –July 2008	Professor and Head, Centre for Gender & Development Studies, UWI, St. Augustine Campus;
2000 (Jan - June)	Claudia Jones Visiting Professor, African-New World Studies, Florida International University

1994- 2001	Senior Lecturer, Centre for Gender and Development Studies, The University of the West Indies, St. Augustine, Trinidad & Tobago
1990-1994	Lecturer, Department of Sociology, The University of the West Indies, St. Augustine, Trinidad and Tobago
1985-1990	Research Fellow, Institute of Social and Economic Research (ISER), The University of the West Indies, St. Augustine, Trinidad and Tobago
1983-1984	Associate Lecturer, Institute of Social Studies, The Hague, The Netherlands
1979-1982	Research Fellow, Institute of Social Studies, The Hague, The Netherlands
1976-1978	Lecturer, Cipriani Labour College, Trinidad and Tobago

ADMINISTRATIVE EXPERIENCE

August 2008 to present	Deputy Campus Principal, The University of the West Indies, St. Augustine Campus
2004-Ongoing	Research Coordinator, Gender, Sexuality and Implications for HIV Research Programme
1994-2008	Head, Centre for Gender and Development Studies, The University of the West Indies, St. Augustine, Trinidad and Tobago
1986-1995	Institute of Social Studies Staff Representative, UWI/ISS/DGIS Project of Co-operation in Teaching and Research in Women and Development Studies, The University of the West Indies, St. Augustine
1990-1992	Research Coordinator- Race, Class and Gender Sector, Future of the Caribbean Project, ISER, The University of the West Indies, St. Augustine, Trinidad and Tobago
1986-1988	Regional Coordinator, Research Theme: “Women’s Visions and Movements” Development Alternatives with Women for a New Era (DAWN)
1982-1990	Regional Coordinator (Caribbean, ISS/DGIS Research Project- History of Women’s Movements and Organizations)

RHODA REDDOCK

- 1982-1983 Convenor, Women and Development Programme, Institute of Social Studies, The Hague, The Netherlands
- 2004-Present Project Director (Lead Researcher) Research Project: Gender Sexuality and Implications for HIV, Institute for Gender and Development Studies, UWI, St. Augustine

Other University Service (Selected)

Member, Women and Development Studies Group - 1985 - 2005

Member Search Committee - Professor of Gender and Development Studies and Regional Coordinator - Women and Development Studies programme - 1992

Member, Academic Board, St. Augustine - 1994 - present

Invited member Faculty of Social Sciences Board of Studies 1994 – present

Member, Faculty of Social Sciences, Board of Studies 1990-1994

Member of the Executive of the Oral and Pictorial Records Collection, UWI Main Library, St. Augustine – 1999 to present

1994- 2008 Invited member Board for Undergraduate Studies - October meetings each year (A circulating position representing the CGDS).

Member St. Augustine Appointments and Promotions Committee – 2002-2004

Convenor, Working Group on UWI-12 Enrolment and Recruitment May 2010– April 2012

CONSULTANCIES/CONTRACT RESEARCH (Selected)

United Nations Development Fund for Women (UNIFEM) - Preparation of a Five-year Programme document for the Caribbean as part of the Participatory Action Programme for Latin America and the Caribbean (PAPLAC), 1985-1986.

Food and Agricultural Organisation (FAO) - Resource Person, Sub-regional Workshop on Women in Agriculture, 1987.

Stichting HIVOS, The Netherlands- Evaluation of the Dominica National Council of Women- October 1989; August 1993.

Inter-American Cooperation in Agriculture (IICA)- Preparation of Programme document - Policies for Rural Women in Trinidad and Tobago, (in collaboration with the Women and Development Studies Group, UWI, St. Augustine, 1990).

Commonwealth of Learning - Preparation of a chapter for a module on distance education in Gender and Development (in collaboration with the University of the West Indies Women and Development Studies Group) August-October 1993.

CARICOM Secretariat- Coordination of the preparation of a Working Document for the Regional Workshop on *The Family* in the context of the International Year of the Family, 1994 (in collaboration with the Women and Development Studies Group) October-November 1994-1995.

CARICOM Secretariat- Regional resource person re: Preparation for the Fourth World Conference on Women, St. Vincent and the Grenadines and Anguilla, 1994-1995.

European Union- Member of Evaluation Team evaluating the Social and Gender Impact of STABEX Transfers to Grenada, 1996.

Food and Agricultural Organisation (FAO) Enrolment Patterns of Women in Higher Agricultural Education, the Case of the University of the West Indies, (with Fredericka Deare), 1996.

Stichting HIVOS- Development of a Gender Policy and a Membership Policy- Agency for Rural Transformation, Grenada, November 1996 - March 1997

UNDP- Preparation of a Situational Analysis of Gender Mainstreaming in Trinidad and Tobago, January- February 1997 (with Lynette Joseph-Brown)

Government of Trinidad and Tobago, Division of Gender Affairs - Preparation of Draft Policy Document on the Centralization of Data Collection on Domestic Violence- 1999

UNDP- Preparation of National Report - Gender Violence Against Women and Girls for United Nations Inter-Agency Campaign - 1999-2000 (with Rosalie Barclay).

CIDA-Inc. & Survival Systems Ltd.- Preparation of a Gender and Social Assessment of the Offshore, Energy and Aviation Sector of Trinidad and Tobago- 2002 (with Rosalie Barclay).

RHODA REDDOCK

UNDP/CIDA/Government of Trinidad and Tobago - Preparation of draft National Gender Policy for the Republic of Trinidad and Tobago - 2003-2004 (Lead Researcher with Research Team).

International Labour Organisation- Preparation of Research Report- Reconciling Work with Family: The Case of Trinidad and Tobago, September - December 2005 (with Yvonne Bobb-Smith).

AWID (Association for Women and Development) Preparation of Paper on the Impact of the Financial Crisis on Women in the Caribbean May 2009. (with Juliana Foster)

Visiting Lectureships/Fellowships

Consortium Graduate School in the Social Sciences (CGSSS) The University of the West Indies, Mona, Jamaica Visiting Lectureship- April-May 1988, May-June 1990; May-June 1992.

Rockefeller Residency Fellowship, Hunter College, 1992-1993

Florida International University, African-New World Studies Program, Claudia Jones Visiting Professorship, January-June 2000

University of California, Berkeley, African- American Studies Programme, Visiting Scholar, Fulbright New Century Scholars Program, August-October 2004.

African Gender Institute, University of Cape Town, Visiting Professor, October 2005-July 2006

Department of Women's Studies, University of Alberta, Edmonton, Distinguished Visiting Lectureship, 26, September – 3, October 2010

VISITING LECTURES

These have taken place at universities and institutes internationally including the following:

The Caribbean	-	The University of Trinidad and Tobago
The Netherlands	-	Universities of Amsterdam, Delft, Leiden, Nymegen, Utrecht,
United Kingdom	-	University of Kent; Portsmouth Polytechnic
India	-	Jawaharlal Nehru University, New Delhi; Maharani Women's College, Jaipur.

- Canada - Centre for Developing Area Studies;
McGill University; University of Montreal;
York University
University of Alberta, Edmonton, Distinguished Visitor
- West Germany - Fachhochschule, Cologne
- United States of America
- CUNY; Hunter College; Queens College; York College;
University of Colorado at Boulder;
Emory University, Atlanta
- Bryn Mawr College (in collaboration with Swathmore &
Haverford) Philadelphia
- University of California, Berkeley, African American Studies
Program; Center for Race and Gender, August -October 2004.
- New York University, Centre for Caribbean and Latin American
Studies.
- University of Michigan, Center for Afroamerican and African
Studies (CAAS) and Institute for Research on Women and
Gender.
- University of Houston, Women's and Gender Studies
Department
- West Africa - CODESRIA/SEPHIS1 Lecture Tour- January 2004
- Cheikh Anta Diop University, Dakar, Senegal,
 - Point Sud, Bamako, Mali,
 - University of Lagos and
 - University of Ibadan, Nigeria
- Southern Africa
- University of Cape Town,
 - University of Western Cape, South Africa,
 - University of Botswana
 - University of Pretoria

1 CODESRIA - Council for the Development of Economic and Social Research in Africa
SEPHIS - South-South Exchange Programme for Research on the History of Development.

RESEARCH - PAST AND ONGOING

“Industrialization and the Rise of the Petty Bourgeoisie in Trinidad and Tobago” 1979-1980 (M.Sc Thesis, Institute of Social Studies, The Hague).

“Women, Labour and Struggle in 20th Century Trinidad and Tobago” 1980-1984 (Doctoral Dissertation, University of Amsterdam).

“Women's Movements, Organizations and Strategies in a Historical Perspective” 1982-1990 (International Project coordinated by the Institute of Social Studies).

“Women's Visions and Movements” (Documentation of the last 15 years of the Caribbean Women's Movement), 1987-1989.

“Race, Class and Gender in the Future of the Caribbean” 1988-1992. (Research Programme UWI-ISER - Mona and St. Augustine).

“Intersections and Contestations of Ethnicity, Class and Gender in Contemporary Trinidad and Tobago” Ongoing (Personal research).

“The Nariva Swamp: A Gendered Case Study” 1999-2002 (Research Project CGDS - St. Augustine).

“The Making of Feminisms in the Caribbean” 2002-Ongoing (Research Programme CGDS - St. Augustine).

“Gender, Schooling and Achievement in Trinidad and Tobago”. 2002 and in completion. (In collaboration with UWI, St. Augustine - School of Education).

“Women, Gender, Water and Community” 2002- Ongoing. (Research Programme CGDS - St. Augustine).

“Gender, Sexuality and the Implications for HIV/AIDS- 2003-Ongoing (IGDS - St. Augustine).

B. Refereed Scholarly Output

BOOKS

(Single-Authored)

Elma Francois, The NWCSA and the Workers Struggle for Change in the Caribbean, New Beacon Books, London 1988.

Women, Labour and Politics in Trinidad and Tobago: A History, Zed Books, London/Ian Randle Publications, Kingston, 1994.

(Edited Volumes)

National Liberation and Women's Liberation (Co-edited with Maria Mies), Institute of Social Studies (ISS), The Hague, 1982

Ethnic Minorities in Caribbean Society, ISER, St. Augustine, 1996.

Women Plantation Workers: International Experiences (Co-edited with Shobhita Jain), Berg Publishers, Oxford and New York, 1998

Caribbean Sociology: Introductory Readings (Co-edited with Christine Barrow), Ian Randle Publishers, Kingston, 2001 (now in 2nd Edition)

Interrogating Caribbean Masculinities: Theoretical and Empirical Analyses, The UWI Press, Kingston 2004

Sex, Power and Taboo: Gender and HIV in the Caribbean and Beyond, Ian Randle Publishers, Kingston and Miami, 2009 (co-edited with Dorothy Roberts, Dianne Douglas and Sandra Reid)

MONOGRAPHS

St. Christopher/Nevis 1980: A Demographic analysis, CARICOM Secretariat, 1988

Women, Family and Family Violence in the Caribbean, CARICOM Secretariat, 1995 (with Roanna Gopaul and Paula Morgan).

Reconciling Work with Family: Issues and Policies in Trinidad and Tobago, International Labour Office, Conditions of Work and Employment Series, No. 18, Geneva, 2008 (with Yvonne Bobb-Smith).

GUEST- JOURNALS SPECIAL ISSUES OF JOURNALS

Focus on Gender I & II - Two Special Issues of *Social and Economic Studies*, Vol. 52, Nos. 3 &

4, to mark the 10th Anniversary of the UWI, Centre for Gender and Development Studies, September and December, 2003.

Poverty and Statistics, special issue of *Caribbean Dialogue*, Vol. 4, No 2004 (co-edited with Hebe Verrest)

Diaspora Voices- Special Issue of *Feminist Africa*, Issue 7, December 2006.

BOOK CHAPTERS- JOURNALS TO PEER REVIEW

1. "Popular Movement to Mass Organization: The Case of the National Women's Organization of Grenada (NWO) 1979-1983" in (Ed.) D. Slater *New Social Movements and State in Latin America*, CEDLA Amsterdam, 1985, 261-294.
2. "New Trends in the Internationalization of Production: Implications for Female Workers" with Ofelia Gomez. *International Labour* (eds.) Rosalind Boyd, Robin Cohen and Peter Gutkind, Gower Press, London, 1987.
3. "Women in Revolt: Women and the Radical Workers Movement 1934-1937". In *The Trinidad Labour Riots 1937: Perspectives 50 Years Later*, ed. Roy Thomas, UWI, Extra-Mural Department, St. Augustine, 1987, 233-263.
4. "Feminism and Feminist Thought: A Historical Overview". In *Gender in Caribbean Development*, eds. P. Mohammed and C. Shepherd, Women and Development Studies Project, UWI, St. Augustine, 1988 (23 pages) (now in 3rd Edition).
5. "The Itinerary of Discrimination" in *Caribbean Women in Agriculture* with Jasmine Huggins, FAO Regional Office for Latin America and the Caribbean, Santiago, (Chile), 1988.
6. "Commentary - The Quality of Life" in Selwyn Ryan (ed.) *The Independence Experience 1962-1987*, ISER, St. Augustine, 1988.
7. "Women and the Sexual Division of Labour, Historical and Contemporary Perspectives: The Case of Trinidad and Tobago" in *Women and the Sexual Division of Labour in the Caribbean*, Ed. Keith Hart, ISER, (CGSSS), Mona, 1989. 2nd edition 1996 (22 pages).
8. "Women and the Slave Plantation Economy in the Caribbean (with specific reference to Trinidad and Tobago)" in *Women in History: Changing Perceptions*, ed. Jay Kleinberg. UNESCO/Berg Publishers, Paris/London, 1989.
9. "Feminism, Nationalism and the Early Women's Movement in the English-Speaking

- Caribbean (with special reference to Jamaica and Trinidad and Tobago)" in *Caribbean Women Writers: Essays from the First International Conference*, ed. Selwyn Cudjoe, Calaloux Publications, Wellesley, 1990.
10. "Social Mobility in Trinidad and Tobago, 1960-1980", in *Social and Occupational Stratification in Contemporary Trinidad and Tobago*, ed. Selwyn Ryan, ISER, St. Augustine, 1991.
 11. "New Developments in Research on Women: The Commonwealth Caribbean Experience", in *Women's Studies International: Nairobi and Beyond*, ed. Aruna Rao, The Feminist Press, New York, 1991.
 12. "Primacy of Gender in Race and Class" in J. Edward Greene (ed.) *Race, Class and Gender in the Future of the Caribbean*, ISER, Mona, 1993.
 13. "Transformation in the Needle Trades: Women in Garment and Textile Production in Early Twentieth Century Trinidad" in Janet Momsen (ed.) *Women and Change in the Caribbean*, Ian Randle/James Currey/Indiana University Press, London, 1993.
 14. "The Early Women's Movement in Trinidad and Tobago: 1900-1937" in S. Wieringa (ed) *Subversive Women: Historical Experiences of Gender and Resistance*, Zed Books and Kali Books, London/New Delhi, 1995.
 15. "The Trinidad and Tobago Labour Movement: A Vision for the Future" in N.M. Cowell and Ian Boxill (eds) *Human Resource Management: A Caribbean Perspective*, Canoe Press, Kingston, 1995.
 16. "Women and Slavery in the Caribbean: A Feminist perspective" (re-publication of earlier journal article) in Darlen Clark Hine, Whilma King and Linda Reed (eds.) "We specialize in the wholly impossible": a reader in Black Women's History, Clarkson Publishing, 1995.
 17. "Agriculture and Women's Place: The Impact of Changing National Policies on Women's Agricultural Work in Trinidad and Tobago" in Elsa Leo-Rhynie, Barbara Bailey, Christine Barrow (eds.) *Gender: A Caribbean Multidisciplinary Perspective*, James Currey/Ian Randle Publishers, Oxford/Kingston, 1997 86-102 (with Jasmine Huggins).
 18. "Contestations over National Culture in Trinidad and Tobago: Considerations of Ethnicity, Class and Gender" in Christine Barrow (ed.) *Caribbean Portraits: Essays on Gender Ideologies and Identities*, Ian Randle Publications in Association with the Centre for Gender and Development Studies, UWI, Kingston, 1998.
 19. "Challenging Sociology: Feminist Critical Reconceptualizations and Caribbean Contributions": in Linda Christiansen-Ruffman (ed.) *The Global Feminist*

- Enlightenment: Women and Social Knowledge*, Pre-Congress Volume, International Sociological Association, Montreal, 1998.
20. "Feminist Theory and Critical Reconceptualization in Sociology: The Challenge of the 1900s" *The International Handbook of Sociology*, Stella Quah and Arnaud Sales (eds), published in association with the International Sociological Association, Sage Publications, 2000.
 21. "Conceptualizing Difference in Caribbean Feminist Theory" in *New Caribbean Thought: A Reader*, Brian Meeks and Folke Lindhahl (eds.)- The University of the West Indies Press, Jamaica, Barbados and Trinidad, 2001.
 22. "Contestations over Culture, Class, Gender and Identity in Trinidad and Tobago, The Little Tradition" in *Questioning Creole: Creolization Discourses in Caribbean Culture* (In honour of Kamau Brathwaite), Ian Randle Publishers and James Currey Publishers: Kingston and Oxford, 2002.
 23. "Masculinity, Ethnicity and Identity in the Contemporary Socio-economic Context of Trinidad and Tobago" in *Caribbean Masculinities: Working Papers*, Rafael L. Ramirez, Ineke Cunningham and Victor I Garcia-Toro, HIV/AIDS Research and Education Center, University of Puerto Rico, San Juan, Puerto Rico, 2002.
 24. "Women and the Process of Democratization in the Anglophone Caribbean" in Jaime Behar, Ulf Johnson and Mats Lundahl (eds.) *Currents of Change: Globalization, Democratization and Institutional Reform in Latin America*, Institute of Latin American Studies, Stockholm University, 2002.
 25. "The Changing Status of Women in the Contemporary Caribbean" (with Alice Colon) Chapter 16 of Volume V of the *UNESCO General History of the Caribbean*, edited by Bridget Brereton, Tere Martinez-Vergne, Blanca Silverstrini and René Romer- UNESCO Publishing and Macmillan Caribbean, Paris, 2004.
 26. "Caribbean Masculinities and Femininities: The Impact of Globalisation on Cultural Representations" in Barbara Bailey and Elsa Leo Rhynie (eds) *Gender in the 21st Century*, Ian Randle Publishers, Kingston 2004.
 27. "Women Workers Struggles in the British Colonial Caribbean in the 1930's in Constance Sutton (ed) *Revisiting Caribbean Labour*, Ian Randle Publishers, and RISM, Kingston and New York, 2005.
 28. "Women in Charge: Trinidad and Tobago" in *Sharing Innovative Experiences, Vol. II- Examples of Successful Experiences in Providing Safe Drinking Water*, UNDP, Third World Academy of Sciences (with Grace Sirju-Charran).

29. "Engendering Environmental Studies and Policies: A Case Study of the Nariva Swamp of Trinidad and Tobago" in Thanh-Dam Truong, Saskia Wieringa and Amrita Chhachhi (eds.) *Engendering Human Security: Feminist Perspectives*, Zed Books, London, 2006.
30. "Gender, Nation and the Dilemmas of Citizenship: The Case of the Marriage Acts of Trinidad and Tobago", in Carolyn Elliott (ed.) *The Global Empowerment of Women: Responses to Globalisation and Politicised Religion*, Routledge, New York, 2008.
31. "Global Feminist Networks on Domestic Violence" in Maureen Cain and Adrian Howe (eds.) *Women, Crime and Social Harm: Towards a Criminology for the Global Era*, Oñati International Series on Law and Society, Hart Publishing, 2008 pp. 179-200.
32. "Gender and Sexuality: Behaviour, Attitudes and Taboos among University of the West Indies Students on the St. Augustine campus" in Dorothy Roberts, Rhoda Reddock, Dianne Douglas and Sandra Reid (eds.) *Sex, Power and Taboo: Gender and HIV in the Caribbean and Beyond*, Ian Randle Publishers, Kingston and Miami, 2009.
33. "Caribbean Feminist Theorizing and Research: Trends and Challenges," in Christine Bose and Minjeong Kim (eds.) *Global Gender Research: Transnational Perspectives*, Routledge, 2009.
34. "Constitutional Change and the New Nationalist Politics" in Verene Shepherd (ed.) *Engendering Caribbean History*, Kingston, Ian Randle Publishers, 2011, pp.663-688
35. "Bling, Brands and Hypersexuality: Globalization and Cultural Construction of Masculinities and Femininities in the Caribbean" in Priti Singh and M. Raymond Izarali (eds.) *The Contemporary Caribbean: Issues and Challenges*, Delhi, Shipra, 2013, pp. 180-204.
36. "'Split me in Two': Gender, Ethnicity and Race-Mixing in the Trinidad and Tobago Nation" in *Global Mixed Race*, edited by Rebecca Chiyoko King-O'Riain, Stephen Small, Minelle Mahtani, Miri Song, Paul Spickard, New York, NYU Press, 2014, pp. 44-67
37. "Up Against a Wall": Muslim Women's Struggle to Reclaim Masjid Space in Trinidad and Tobago", in Aisha Khan (ed.) *Islam and the Americas*, Gainesville, University Press of Florida, 2015, pp. 217-248.

BOOK REVIEWS/REVIEW ESSAYS IN REFEREED FORMATS

1. Review Article – *Grenada: Route to Revolution* by W, Richard Jacobs and Ian Jacobs and “GRENADA: The Peaceful Revolution,” *Nieuwe West Indische Gids*, Vol. 59, Nos. 1&2, 1985.
2. *Trinidad Ethnicity*, Kevin Yelvington (ed) reviewed in *American Ethnologist*, Vol. 22 No. 1, 1995, pp. 210-211.
3. (Post) Colonial Encounters of the Academic Kind: The National Security Question, in *Identities* Vol. 4, Nos. 3 & 4, 1998.
4. Kevin Birth, *Any Time is Trinidad Time: Social Meanings and Temporal Consciousness*, for the journal, *Transforming Anthropology*, October 2007, Vol. 15, No. 2, pp. 177-178.
5. *Encyclopaedia of Gender and Information Technology*, edited by Eileen M. Trauth, 2 vols. Hershey, PA: The Idea Group, 2006, in *The Information Society*, Volume 24, Issue 2, March 2008, pages 128 - 131 (with Deborah McFee and Cathy Ann Radix).
6. “South Asian Plantation Histories and their Enduring Legacies: Indian and Atlantic Ocean Connections,” in *Development and Change*, Volume 48, Issue 1, January 2017 pp. 189–200.

PAPERS IN PEER REVIEWED JOURNALS

1. “Prison Education in Jamaica” in *Crime and Society*, Special Issue of *Caribbean Issues*, Vol. 11, No. 2, 1976. 76-92.
2. “Frauen en Sklaverei in de Karibik” in *Beitrage: zur Feministischen Theories und Praxis*”, No. 9/10, Köln 1983 (different from English article of similar title) 124-133.
3. “Women and Slavery in the Caribbean: A Feminist Perspective” in *Latin American Perspectives*. Issue 44, Vol. 12 No.1 Winter 1985, 63-80.
4. [Reprinted in James Millette (ed.) *Freedom Road*, Kingston, Arawak Publications 2007]
5. “Freedom Denied: Indian Women and Indentureship in Trinidad and Tobago 1845-1917” in *Economic and Political Weekly* (New Delhi). *Review of Women Studies*, Vol. 20, No. 43, October 26, 1985, pp. 79-87.
6. [Revised Version published as “Indian Women and Indentureship in Trinidad and

- Tobago 1845-1917: Freedom Denied" in *Caribbean Quarterly* Vol. 32 Nos. 3 & 4, 1996, 27-49.]
7. "The Indentureship Experience: Indian Women in Trinidad and Tobago, 1845-1917" in *Cimarron*, Special Issue Caribbean Women, Vol. 1 No. 3, Spring 1988, 84-105.
 8. [Revised version published in Verene shepherd (ed.) *Engendering Caribbean History: Cross Cultural Perspectives*, Ian Randle, Kingston, 2011, pp.574-586.]
 9. "Alternative Visions: Women and the New Caribbean" in *Caribbean Quarterly*, Vol. 35 Nos. 1 & 2, March/June 1989.
 10. "Women and Garment Production in Trinidad and Tobago, 1900 - 1960" in *Social and Economic Studies*, Vol. 39 No, 1 March 1990.
 11. "Women's Studies at the University of the West Indies: A Decade of Feminist Education?" in *Women's Studies Quarterly*, Vol. XXII Nos. 3 & 4, Fall/Winter 1994.
 12. "Women and Poverty in Trinidad and Tobago" in *Beyond Law*, Vol. 5 No. 14, March 1996.
 13. "Gender Relations: A Changing Landscape" in *Caribbean Perspectives*, January 1996.
 14. "Women's Organizations and Movements in the Commonwealth Caribbean" in *Feminist Review*, No. 59, Summer 1998.
 15. "Contestations over Culture, Class, Gender and Identity in Trinidad and Tobago, The Little Tradition" in *Caribbean Quarterly*, "The Creole Society Model Revisited: Essays in Honour of Kamau Brathwaite" Vol. 44 Nos. 1 & 2, March - June 1998.
 16. "Jahaji Bhai: The Emergence of a Dougla Poetics in Trinidad and Tobago, in *Identities*, Vol. 5 No. 4, 1998.
 17. "Women, The Creole Nationalist Movement and the Rise of Eric Williams and the PNM in mid - 20th Century Trinidad and Tobago" in *Caribbean Issues*, Vol. III, No. 1, March 1998.
 18. "Cambios en la situación de las mujeres en el Caribe a través del siglo XX", Alice Colón y Rhoda Reddock in *OP.CIT, Revista del Centro de Investigaciones Históricas* Num. 14, 2002, Departamento de Historia, Facultad de Humanidades, Recinto de Río Piedras, Universidad de Puerto Rico, 2002.
 19. "Men as Gendered Beings: Masculinity Studies in the Caribbean," *Social and Economic Studies*, Vol. 52, No. 3, September 2003.

20. "Water, Women and Community in Trinidad, West Indies (with Jill Schneiderman) in *Natural Resources Forum*, Vol. 28, No. 3, August 2004, pp. 179-188.
21. "Rethinking Common-Law Unions: Toward a Critical Re-Thinking of Caribbean Family Sociology." In *IDEAZ*, Vol. 4, Nos. 1-2, 2005. Special Issue in Honour of Hermione McKenzie.
22. "Reflections: An Interview with Peggy Antrobus" in *Development and Change Forum*, No. 37, No. 6, 2006, pp.1365-1377.
23. "Diversity, Difference and Caribbean Feminism: the Challenge of Anti-Racism", in Issue 1, *Caribbean Review of Gender Studies- 2007*
24. "Gender Equality, Pan-Africanism and the Diaspora "in *International Journal of African Renaissance Studies*, Volume 2, Issue 2 November 2007 , pp. 255 – 267
25. "Changes in HIV Needs identified by the National AIDS Hotline of Trinidad and Tobago". *Rev Panam Salud Publica*. Volume 27, Number 2 pp. 93–102, 2010: (with Sandra D. Reid and Anders. L. Nielsen).
26. "Gender and Achievement in Higher Education," in *Journal of Education and Development in the Caribbean*, Vol. 12, No. 1, 2010, pp. 1-21.
27. "The Global Financial Crisis and Caribbean Women: A Gender Analysis of Regional Policy Responses" in *Social and Economic Studies*, Vol. 60, Nos. 3&4, 2011, pp. 67-100 (with Juliana Foster)
28. "Radical Caribbean Social Thought: Race, Class Identity and the Postcolonial Nation" *Current Sociology*, Vol. 62 No. 4, July 2014, pp. 493-511
29. "Breaking the Silence of Child Sexual Abuse in the Caribbean: A Community-Based Action Research Intervention Model" *Journal of Child Sexual Abuse*, Vol. 23, Issue 3, 2014, pp. 256-277 (with Sandra D. Reid, Tisha Nickenig)
30. "The First Mrs Garvey: Pan-Africanism and Feminism in the early 20th century British Colonial Caribbean" in *Feminist Africa*, Issue 19, 2014, pp. 58-77
31. "Looking for ah Indian Man": Popular culture and the Dilemmas of Indo-Trinidadian Masculinity", *Caribbean Quarterly*, Vol. 60, No. 4, December 2014, p. 46-63.

C. Non-Refereed Academic Output

TECHNICAL REPORTS

Survey of Nature Parks and Wildlife Reserves in Trinidad and Tobago: Existing and Potential, National Environmental and Conservation Council (NECC), Ministry of Planning and Development, 1974.

Programme Document- Caribbean Region - Participatory Action Programme for Latin America and the Caribbean (PAPLAC) 1988-1992, United Nations Development Fund for Women (UNIFEM), June 1988.

Programme Document - Policies for Rural Women in Trinidad and Tobago, Inter-American Cooperation in Agriculture (IICA), 1990

Social and Gender Implications of STABEX Transfers to Grenada, Report to the European Union, December 1995.

Women, Family and Family Violence in the Caribbean: The Historical and Contemporary Experience with Special Reference to Trinidad and Tobago (with Roanna Gopaul and Paula Morgan), prepared for the CARICOM Secretariat for International Year of the Family, 1995.

Enrolment Patterns of Women in Higher Agricultural Education: The Case of the University of the West Indies. Prepared for the United Nations, Food and Agricultural Organisation (FAO), December 1996 (with Fredericka Deare).

United Nations Development Programme (UNDP), Situational Analysis of Gender Mainstreaming in Trinidad and Tobago, February 1997 (with Lynette Joseph-Brown).

Government of Trinidad and Tobago, Ministry of Gender Affairs- Policy Document for the Introduction of a Centralised System of Data Collection on Domestic Violence in Trinidad and Tobago, 1999.

CARICOM Secretariat, Women and Family in the Caribbean: Historical and Contemporary Considerations 1999 (Edited).

United Nations Inter-Agency Campaign and UNDP: National Report- Gender Violence Against Women and Girls in Trinidad and Tobago, (with Rosalie Barclay and Roberta Clark), February 2000.

CIDA-Inc and Survival Systems Ltd. - Gender and Social Assessment of the offshore, Energy and Aviation Sector of Trinidad and Tobago (with Rosalie Barclay) 2000.

Government of Trinidad and Tobago, Ministry of Community Development and Gender Affairs- Preparation of a National Gender Policy for the Republic of Trinidad and Tobago - 2003-2004 (Lead Researcher with Research Team).

International Labour Organisation, *Reconciling Work with Family: The Case of Trinidad and Tobago*, December 2005 (with Yvonne Bobb-Smith).

Association for Women's Rights in Development (AWID) *The Impact of the Crisis on Women in the Caribbean*, Brief No. 2, 2009 (with Juliana Foster).

ENCYCLOPAEDIA ENTRIES

1. Elma Francois- Entry in *Women in World History*, Yorkin Publications, Waterford Connecticut, 1994
2. Households and Families: Caribbean- Entry in the *Routledge International Encyclopaedia of Women*- Routledge, New York, 2000.
3. "Trinidad and Tobago" Extended profile in Cheryl Kalny (ed.) *The Greenwood Encyclopaedia of Women's Issues Worldwide: North America and the Caribbean*, Greenwood Press, Westport, 2003 pp. 301-328
4. Audrey Jeffers- Entry in *Encyclopaedia of African American Culture and History: The Black Experience in the Americas*, Second Edition, 2006.
5. Elma Francois, Entry in *Encyclopaedia of African American Culture and History: The Black Experience in the Americas*, Second Edition, 2006.
6. Elma Francois - *Encyclopaedia of the African Diaspora: Origins, Experiences and Culture*, ABC-CLIO, California, Colorado and Oxford, 2008 (Carole Boyce-Davies, editor).
7. CARICOM – Entry in the Wiley-Blackwell *Encyclopedia of Globalization*, 29 Apr 2013, Wiley Online Library, (with Alicia Lamb). DOI: 10.1002/9780470670590.wbeog607
8. TRINIDAD AND TOBAGO – *The Wiley Blackwell Encyclopedia of Race, Ethnicity, and Nationalism*, Published Online: 30 DEC 2015, DOI: 10.1002/9781118663202.wberen471
9. Heraldine Rock - *Dictionary of Caribbean and Afro-Latin American Biography*, New York, Oxford University Press, 2016.
10. Amy Ashwood Garvey - *Dictionary of Caribbean and Afro-Latin American*

Biography, New York, Oxford University Press, 2016.

11. Catherine McKenzie - *Dictionary of Caribbean and Afro-Latin American Biography*, New York, Oxford University Press, 2016.
12. Elma Francois - *Dictionary of Caribbean and Afro-Latin American Biography*, New York, Oxford University Press, 2016.
13. Merle Hodge - *Dictionary of Caribbean and Afro-Latin American Biography*, New York, Oxford University Press, 2016.

PUBLISHED PAPERS AND DOCUMENTS (UNREFEREED)

“Multinationals and Female Labour in Latin America” with Ofelia Gomez in *Scholas Journal* Vol. 1, No.1, 1979, 60-88.

“Clotil Walcott and the Struggle of the Working Class Woman in Trinidad and Tobago” Published in *A Graire Papiere* by the Sozialwissenschaftliche Forschung und Praxis für Frauen Köln, December 1980.

“The Working Class Woman and her Work Situation in Trinidad and Tobago” in *Vrouwen en Werk en de Derde Werld*, Leiden University, 1981, 56-88 (39 pages)

“Caribbean Women and the Struggle of the 1930s. A Pyrrhic Victory” in *Caribbean Affairs*, Vol. 2, No. 1, 1989 (17 pages).

“Douglarisation and the Politics of Gender Relations” in R. Deosaran, N. Mustapha and R. Reddock (eds) *Contemporary Issues in Social Sciences*, Vol. 1, No. 1, 1994.

Overview of the Caribbean Sub-Project - Jamaica, St. Vincent, Trinidad and Tobago in *Women’s Movements and Organisations in Historical Perspective*, Saskia Wieringa (ed.) (Summary Document of Project Report) 1989.

Intersections of Ethnicity, Class and Gender in Trinidad and Tobago. Paper presented at Special Rockefeller Humanities Seminar, Hunter College, CUNY, 6 May, 1993.

“Young Women and Poverty: A Caribbean View” in *The United Nations in the Caribbean 1945-1995*, October 1995.

“Gender Relations: A Changing Landscape” in Garth O.G. Alleyne (ed). *The John Clifford*

Scaly Memorial Foundation, Port of Spain, 2000.

“Poverty and Statistics in Trinidad and Tobago: An Introduction” In *Caribbean Dialogue*, Special Issue- Poverty in Trinidad and Tobago, SALISES, UWI, St. Augustine Vol. 9, No. 4, October-December 2004 (backdated: actual publication date 2006).

“Editorial”, in *Feminist Africa* (7) guest-edited volume, Diaspora Voices, December 2007

“The Effectiveness of Parliament as an Organ of State in Scrutinising Executive Action,” in The Parliament of Trinidad and Tobago (ed.) *Evolution of a Nation: Trinidad and Tobago at Fifty*, London, Hansib, 2012.

PAPERS PRESENTED AT CONFERENCES AND SEMINARS

“Consciousness and Organization among Petty Commodity Producers and Traders in Trinidad and Tobago.” Presented to Workshop on *Trade Unions and the Labouring Poor in the Poor Third World* organised by the Institute of Social Studies, The Hague, and The Public Enterprise Centre for Continuing Education, New Delhi, India (ISS/PECCE) March-April 1981.

“Women Still on the Receiving End” a Review Article of Ken Pyrcce’s *Endless Pressure* presented at the Annual Conference of the Society for Caribbean Studies, June 1982, Hoddesdon, England.

“Women’s Movements and Organisations in the Process of Revolutionary Transformation: The Case of Grenada”. Presented to ISS/FLACSO Seminar on The Objectives and Margins of State Intervention, Quito, Ecuador, 5-12 September, 1982. (50 pages).

“Disseminating Knowledge” Short paper presented to ISS/UNESCO Seminar. “Women’s Studies Curricula and Programme in Higher Education” 1-4 April 1985, The Hague.

“Transformations in Ideology on Women and Women’s Labour in the Caribbean with Special Reference to Jamaica and Trinidad and Tobago” Presented to Association of Caribbean Studies Conference, Port of Spain, July 29-31, 1985. M.

“Teaching and Research on Women and the Family”. Presented to ISER-EC/UNESCO Sub-Regional Seminar- Changing Family Patterns and Women’s Roles in the Caribbean, Barbados, November 1986.

“Towards an Integrated Analysis of Race, Class and Gender in the Caribbean”. Paper presented to XII Congress of the International Sociological Association, Madrid, 9-13

“Women, Gender and Social Movements in Africa”. Paper prepared for CODESRIA Meeting on Gender and Society in Africa, Dakar, Senegal, September 1991.

“Women and the Sexual Division of Labour in the Caribbean, Historical and Contemporary Perspectives: The Case of Trinidad and Tobago.” Presented at one in a Seminar series on “The Sexual Division of Labour in the Caribbean” organised by the Consortium Graduate School in Social Sciences (CGSSS) and Women and Development Studies (Mona) 26 February 1987, Mona, Jamaica. (30 pages).

“The Impact of Changing Agricultural Policies on the Female Agricultural Labour Force in Trinidad and Tobago, with particular reference to the Sugar Industry. Presented to FAO Round Table on *The Participation and Integration of Women in Agriculture and rural Development in the Caribbean* (Project TCP/RLA/6656 (c), St. St. Lucia, 6 -10 July 1987. (with Jasmine Huggins). (52 pages).

“What is Feminist Thought?” Presented to UWI/ISS/DGIS Project 2nd Interdisciplinary Seminar - *Women, Gender and Development Studies: The Theoretical and Methodological Challenge*, UWI, St. Augustine, 7-18 September 1987. (18 pages).

“Feminism, Nationalism and the Early Women’s Movement in the English-Speaking Caribbean with special reference to Jamaica and Trinidad and Tobago”; presented to First International Conference on Women Writers of the English-Speaking Caribbean, Wellesley College, Massachusetts, 8-10 April 1988.

“Race, Class and Gender: Gender Issues in the Future of the Caribbean”. Presented to Caribbean Studies Association Conference panel on *Race, Class and Gender Studies*, Guadeloupe, 26-30 May 1988.

“Caribbean Women and the Struggle of the 1930s: A Pyrrhic Victory”. Presented to the UWI Faculty of Social Sciences/ UNESCO Seminar on Slavery, Emancipation and the Shaping of Caribbean Society, 8-10 December 1988.

“Women’s Organisations and Movements in the Commonwealth Caribbean in the Context of the World Economic Crisis of the 1980s”. Paper prepared for the Research Group - Women’s Movements and Visions for the Future, Development Alternatives with Women for a New Era (DAWN), 1988 and presented at DAWN Regional Conference, Barbados.

“Theoretical Perspectives on the Study of Women and Development”. Presented to the University of Guyana/Dalhousie University, Halifax, Nova Scotia - Consultation on Curriculum Development in Women’s Studies, Georgetown, Guyana, 2-5 May 1989.

“Race, Class and Gender: Gender Issues in the Future of the Caribbean”. Presented to

the Symposium - Survival and Resistance: Black Women in the Americas, 9-10 June 1989, Schomburg Center, New York.

“Sex-Stereotyping in the Media: A Discussion Paper”. Presented to “Comment ‘89” Seminar organised by final year students of the UWI Extra Mural Department Studies Unit (now School of Continuing Studies) Programme in Communication Arts, Port of Spain, June 1989. (10 pages).

“Towards an Integrated Analysis of Race, Class and Gender in the Caribbean”. Presented to the XII Congress of the International Sociological Association (ISA) 9-13 July 1990, Madrid. (26 pages).

“Social Mobility in Trinidad and Tobago 1960-1980: Preliminary Analysis”. Presented to ISER (St. Augustine) Symposium on “Social Stratification in Trinidad and Tobago, Port of Spain, December 1990.

“Women’s Studies at the University of the West Indies: A Decade of Feminist Education?” Presented to the series of panels - Women’s Studies Around the Globe, at the Fifth International Interdisciplinary Congress on Women, San Jose, Costa Rica, 22-26, February 1993.

“Douglarization and the Politics of Gender Relations in Contemporary Trinidad and Tobago: A Preliminary Analysis” Paper presented to the Caribbean Studies Association Annual Conference, Merida, Yucatan, Mexico, May 1994.

“Conceptualizing Difference in Caribbean Feminist Theory”. Paper presented to Caribbean Studies Association Annual Conference, Barranquilla, Colombia, May 1997.

“Masculinity, Ethnicity and Identity in the Contemporary Socio-Political Context of Trinidad and Tobago”. Paper presented to Conference on the African Diaspora Studies on the Eve of the 21st Century, University of California, Berkeley, April-May 1998. [This paper also presented to the conference on Masculinities, Identities and Sexualities, University of Puerto Rico, Rio Piedras, March 1999].

“Ethnicity, Class and Gender in the Anglophone Caribbean: A Conceptual History” paper presented to the Latin American Studies Association Annual Conference, Chicago, September 1998.

“Rethinking Common-Law Unions”. Paper presented to the Annual Conference, Caribbean Studies Association, Panama City, Panama, May 1999.

Interdisciplinary Conference on “Critical Border Crossings: Transnational and Transcultural Methodologies: Trent University, Peterborough. June 9-13, 1999 and June 28-July 4, 1999: Paper presented: “Ethnicity, Class and

Gender in the Anglophone Caribbean: A Conceptual History (with special reference to Jamaica and Trinidad and Tobago).

“Women and the Process of Democratization in the Anglophone Caribbean”. Paper presented to International Conference: “Currents of Change: Globalization, Democratization and Institutional Reform in Latin America, Institute of Latin American Studies, Stockholm University, October 2001.

“The First Mrs Garvey and Others: Feminism and Pan-Africanism in the Early Colonial Caribbean.” Paper presented to The Berkshire Conference of Historians of Women, University of Connecticut, June 2001. (Also presented to Women’s Worlds Congress, Makerere University, Kampala, July 2002).

“Caribbean Masculinities and Femininities: The Impact of Globalisation on Cultural Representations”, Mona Academic Conference, “Gender in the 21st Century: Perspectives, Visions and Possibilities”, Kingston, Jamaica, August 29-31, 2003.

“Global Networks on Violence against Women” Presented to International Society for sociology of Law Conference on Women, Crime and Globalisation: Feminist Perspectives for the New Millennium, Onati, Spain, September 22-27, 2003.

“Reflections on Gender and Democracy in the Anglophone Caribbean: Historical and Contemporary Considerations: SEPHIS/CODESRIA Lecture No. 5, January 2004 (Published in Booklet).

“Feminists Doing Masculinity Studies” Presented to the American Sociological Association Centennial Conference, Philadelphia, 13-16, August 2005.

“Gender, Nation and the Dilemmas of Citizenship” The Case of the Marriage Acts of Trinidad and Tobago”, presented to Global Feminisms Conference, Washington University, St. Louis, Philadelphia, March 2006 (Also presented to CSA Conference, Salvador Bahia, May-June 2007).

World Congress of Sociology, International Sociological Association, Durban, South Africa, 23-29, July 2006. Presented in invited symposium “Gender and the Negotiation of Identity and Citizenship in Post-Colonial Multi-ethnic Societies” Also co-chaired joint session Research Committee 32 and RC-05 session on “Intersectionality.”

“Diversity, Difference and Caribbean Feminism: The Challenge of Anti-Racism,” Latin American Studies Association (LASA) Annual Conference, Montreal, September 2007.

“Looking for a Indian Man” Popular Culture and the Dilemmas of Indo-Trinidadian Masculinity” paper presented to the Caribbean Studies Association Annual Conference, San Andres, May 2008.

“Women’s/Gender Studies and the Women’s Movement: Reflections on a Relationship”
Women’s Worlds: paper presented to Women’s Worlds: The Interdisciplinary Congress on
Women, University Complutense, Madrid, 5, July 2008.

“Conceptualizing Sex/Gender Diversity: Implications for the Caribbean” paper presented at
the Caribbean Studies Association Annual Conference, Kingston, Jamaica, June 2009

“Marriage have Teeth: Gender and Multiculturalisms in one Postcolonial Caribbean
Context” Presentation at invited Presidential session, American Sociological Association,
Annual Meeting, San Francisco, 10, August 2009.

Presentation to Entrepreneurial Seminar CHOGHM (Commonwealth Heads of Government
Conference) Spouses Dialogue, The Diplomatic Centre, Prime Minister’s Residence, Port of
Spain, 28, November 2009.

9, April 2010, “New Understandings of Equality” Presentation to Equal Opportunity
Commission, Panel Discussion, Rudranath Capildeo Learning Resource Centre Couva

24, March 2010, “The Impact of the Global Financial Crisis on Women in the Caribbean: A
Gender Analysis of the Responses” Paper presented to the 11th Annual SALISES Conference,
Hyatt Regency Hotel, Port of Spain (with Juliana Foster).

“Up Against a Wall”: Muslim Women’s Struggle to reclaim Masjid Space in Trinidad and
Tobago” Paper presented to the Caribbean Studies Association Annual Conference,
Barbados, May 2010. [Also presented to the International Sociological Association World
Conference of Sociology, Gothenburg, July 2010]

25-27, April 2012, “Constructing “Race”: Ethnic Categorisations, Colonial Censuses and
their Post-Colonial Legacies, The Case of Trinidad and Tobago” Presentation to SALISES
International Conference, *Trinidad and Tobago at 50: A Model Nation?*

16-20, July 2012 – “Constructing “Race:” Ethnic Categorisations, Colonial Censuses and
their Post-Colonial Legacies, the Case of Jamaica and Trinidad and Tobago, presented at the
54 ICA, International Congress of Americanists, Vienna, Austria [also presented to the
Caribbean Studies Association Annual Conference, Grenada, June 2013].

27th March 2013 “Child Sexual Abuse and the Complexities of Gender, Power and
Sexuality,” Caribbean Conference on Domestic Violence and Gender Equality, organised by
the Global Centre for Behavioral Health, Tobago.

10-12, October 2013, “Radical Caribbean Social Thought: Race, Class, Identity and the
Colonial/Post-Colonial Condition” presented at Black Radical Thought, Pedagogy and

Praxis: A Conference in Honour of Professor Rupert Lewis, The University of the West Indies, Mona campus, Jamaica.

7, November 2013, "Ambivalence, Ambiguities and the Complexities of Sexualities among Caribbean University Students" paper presented to IGDS 20th Anniversary Conference, The University of the West Indies, St. Augustine campus [co-authors, Tia Smith-Cooper, Sandra Reid and Tisha Nickenig]

July 2014, World Congress of Sociology, International Sociological Association, Yokohama, Japan "Becoming Each Other: Interculturalisms, Grassroots Resistance and Cultural Creativity in Post-Colonial Trinidad and Tobago", Research Committee 05, Session on Articulations of Ethnicity, Race and Nationhood.

13-15, November 2014, "Welcome to Paradise: Gender, Labour, Violence and the Crisis: Global and Local Reflections", presented to Conference Material Matters in Times of Crisis Capitalism: Transnational Feminist and Decolonial Approaches, Institute of Sociology, Justus-Liebig University, Giessen, Germany.

15, October 2015 "Multi-Ethnic Citizenship and the Evolution of State Policy on Multiculturalism: The Case of Trinidad and Tobago," presentation to the 4th Conference on Ethnicity, Race, and Indigenous Peoples in Latin America and the Caribbean, Virginia Commonwealth University, USA.

6, November 2015 "Indo-Caribbean Masculinities: Where are we Now?" presentation to symposium "Indo-Caribbean Feminist Thought: Beyond Gender Negotiations", Institute for Gender and Development Studies, UWI, St. Augustine Campus.

10-14, July, 2016, "Feminisms, Sociology and the Global South: Back to the Future", Paper presented to the Invited Commons Session, International Sociological Association Forum, Vienna.

Poster Presentation

Child Sexual Abuse, Incest and HIV: The Perspective of Service Providers in Trinidad and Tobago, S.D. Reid¹, **R. Reddock**², T. Rogers², T. Nickenig², 15th International AIDS Conference, Vienna, 18-13, July 2010.

D. Other

OTHER DOCUMENTS PREPARED

Flight Back Says A Woman- Writings of Clotel Walcott, The Hague, 1980 (edited and wrote introduction).

Newsletter of International Labour Studies, Special theme issue *Women and Wage Labour* No. 7, July 1980 (edited and wrote introduction with Ofelia Gomez).

(With Honor Ford-Smith) "Some Factors Affecting Women in the Caribbean Past and Present", WAND Feature, No. 1, 1982, Barbados

"Poverty and Statistics in Trinidad and Tobago: An Introduction" in *Caribbean Dialogue*, Vol. 9, No. 4 - October - December 2004 (backdated: actual publication date 2006) Special Issue - Poverty in Trinidad and Tobago, SALISES-UWI, St. Augustine (co-edited with Hebe Verrest)

E. Awards and Honours

1. 1988- Honoured by the Business and Professional Women's Club of South Trinidad, Trinidad and Tobago.
2. 1992-93- Recipient of a Rockefeller Residency Fellowship to the Women's Studies Program, Hunter College of CUNY, New York, USA.
3. 1996- Publication - *Women, Labour and Politics* - named a CHOICE Outstanding Academic Book.
4. 2000- Appointed Claudia Jones Visiting Professor, African-New World Studies Program, Florida International University, USA.
5. November 2000- Honoured by the United Nations System- Barbados and the Eastern Caribbean: In Recognition of Commitment to the Advancement of Caribbean Women.
6. October 2001- Received the UWI Vice-Chancellor's Award for Excellence in Teaching and Administration, Research and Public Service.
7. March 8, 2002- 7th CARICOM Triennial Award for Women, CARICOM Secretariat- the result of nominations from organisations and institutions in the region: presented at CARICOM Heads of Government Meeting, July, 2002.
8. July 2002 - Order of Emancipation- St. Clements Church, St. Madeleine, Trinidad

and

Tobago.

9. 2004-2005 - Fulbright New Century Scholars Award.
10. 2007 - Latin American Studies Association Lecturing Fellowship; University of Florida, Gainesville for visit in September 2007.
11. March 8, 2008 - US Department of State, International Woman of Courage Award.
12. May 2007 - The UWI Press, Bestselling Textbook Award 2004-2007 - *Interrogating Caribbean Masculinities*.
13. 2008 - Selected one of the University of the West Indies Exceptional 60 Under 60 Academics (to mark UWI's 60th Anniversary).
14. 26, September- 3, October 2009 – Distinguished Visiting Lecturer Award, University of Alberta, Edmonton.
15. Honorary Member, The Association of Female Executives of Trinidad and Tobago (AFETT) 2010.
16. 29, October 2011, COSTATT (College of Arts, Science, Technology and Applied Arts of Trinidad and Tobago Service Excellence Award.²
17. 15, March 2012, Honorary Doctor of Arts, University of the Western Cape, Bellville, South Africa.
18. 31, August 2012, Medal for the Development of Women's Rights and Issues (Gold), President of the Republic of Trinidad and Tobago.
19. 7, March 2014, honoured by the Women's Programme, Unemployment Relief Women's Programme for International Women's Day (National Award).
20. 1, October 2014, UWI-NGC Research Awards 2014 – Most Impacting Research Project – Breaking the Silence: A Multisectoral Approach to Preventing and Responding to Child Sexual Abuse and Incest in Trinidad and Tobago (with Dr. Sandra Reid).

² In recognition of pioneering service and significant contribution to the establishment of the College of Science, Technology and Applied Arts of Trinidad and Tobago (COSTATT).

F. Invitations to Present at Distinguished Academic Meetings

March 1985- Keynote Address to the UNECLAC/WAND/CARIWA Caribbean Celebration to Mark the End of the UN Decade for Women, Marine House, Hastings, Barbados

November 1989- Member of a three-person panel at a series of DIALOGUES organised jointly by the Smithsonian Institution and the Woodrow Wilson International Centre for Scholars- organised in conjunction with the Caribbean Festival Arts Exhibition at the Smithsonian Institution. Theme: "The Evolving Empowerment of Caribbean Women", Washington, D.C.

May 1991- "Towards an Integrated Analysis of Race, Class and Gender in the Caribbean." Presented to the Conference on the Decolonisation of Imagination: The New Europe and its Others organised by the Transnational Institute (Amsterdam) and the Centre for Racial and Ethnic Studies (CRIES) University of Amsterdam, Amsterdam.

September 16-21, 1991- "Towards a Framework for the Analysis of Women, Gender and Social Movements in Africa." Presented to the Council for Social and Economic Research in Africa (CODESRIA) Workshop - Gender Issues in African Social Sciences, Dakar, Senegal.

October 19, 1992- Rockefeller Humanities Seminar - The Women's Studies Program of Hunter College, CUNY, "Reflections on the Creation of Institutions in the Contemporary Women's Movement", New York.

April 1, 1993- Feature Address to Trinidad and Tobago Working Women's Association, Women's History Month- "Women's Contributions to Politics and Social Change in Trinidad and Tobago in the Twentieth Century", New York.

May 4, 1993- Keynote Speaker- Conference - "Outside My Fathers' Yard: Third World Women and the Redefinition of Self": "Conceptualising Feminist Politics in the Third World: An Exploration", Queen's College, CUNY New York.

May 6, 1993- Rockefeller Residency Program in the Humanities, Spring 1993 Public Lecture, Women's Studies Program of Hunter College, CUNY- "Intersections of Ethnicity, Class and Gender in Trinidad and Tobago", New York.

February 28, 1995- Invited Lecture and Visit to Bryn Mawr College, Philadelphia, U.S.A. as part of the History Department and Tri-College Speaker Series on Colonialism and the Disciplines. - One (1) public lecture and two (2) seminars presented.

March 3-4, 1995- Invited Presenter- "Toward Beijing: Priorities '95": A New England Regional Conference, Harvard University, Massachusetts.

July 1995- Public Lecture- "Women and the Poverty Factor in Trinidad and Tobago", Eastern Credit Union, La Joya Facility, St. Joseph.

April 12, 1997- The John Clifford Sealy Annual Memorial Lecture: "Gender Relations: A Changing Landscape", Public Library, Port of Spain

May 30, 1998- "The Black Woman in the Caribbean". Paper commissioned and presented to Invitational Conference - The Status of Women and African Diaspora Studies, Spelman College, Atlanta, Georgia.

July 1998- Keynote Speaker, Official Opening- Certificate Programme in Gender and Development Studies, UWI, Cave Hill Campus, Barbados.

October 3-10, 1998- International Association of Police Community Relations Officers (IAPCRO) Training Conference, Trinidad Hilton - "Sex and Sexuality as Contributing Factors to Youth Confusion and Negative Behaviour"

November 30- December 3, 1998 - Feature Address to UNIFEM, Regional Workshop "Challenges and Perspectives for Women's Leadership in the 21st Century", Grenada.

April 9-10, 1999- Symposium "Undisciplined: Tensions and Transgressions in Feminist Scholarship", Institute of Women's Studies, Emory University, Atlanta (One of four invited Scholars).

August 6-13, 2000- 19th International Congress of Historical Sciences, Keynote Speaker - Annual Conference of the International Federation for Research on Women's History, Address "Historicizing the Present: Feminist History and the Women's Movement: Reflections from the South" at World Congress of Historical Sciences, University of OSLO, Norway.

January 4-16, 2003- Invited Speaker in CODESRIA/SEPHIS Lecture Tour, of West Africa- Mali, Senegal, Nigeria.

November 24, 2003, Invited Speaker, Special Caribbean Development Bank Discussion Forum, "Gender and the Culture of Violence in the Caribbean", Bridgetown, Barbados.

August 2004, University of California, Berkeley, African American Studies Department, St. Clair Drake Cultural Studies Forum.

October 1, 2004, Center for Latin American and Caribbean Studies, New York University, "Caribbean Masculinities and Femininities: Impact of Globalization on Cultural Representations."

October 7, 2004, University of California Berkeley, Center for Race and Gender, October

Forum, "Ethnic Categorization in Trinidad and Tobago and Jamaica: A Gendered History".

September 29, 2004, Invited Speaker - Women's Studies Colloquium Series, SUNY at Stony Brook, co-sponsored by the Africana Studies Department - "Caribbean Masculinities and Femininities: The Impact of Globalisation on Cultural Representations".

January 27-30, 2005- Sociologists for Women and Society (SWS) - Keynote Speaker at the Caribbean Perspectives Luncheon Winter Meetings, Miami, Florida- "Caribbean Feminist Theorising: Selected Trends and Challenges."

March 31 - April 1, 2005 - Invited Speaker - Symposium - Intersections of Race and Gender in the Caribbean, Centro de Estudios Avancados de Puerto Rico Y el Caribe and the University of Puerto Rico, Rio Piedras, "Diversity, Difference and the Challenge of Anti-Racism in the Caribbean Women's Movement".

March 2006- CODESRIA/SEPHIS- Resource Person, Extended Workshop on Social History; Theme: Gender, Ethnicity and Culture, Dakar, Senegal.

March 8, 2006- "Challenging the Tradition of Violence in the Caribbean: A Cultural Perspective on Violence Against Women" Keynote Address, International Women's Day, University of Botswana.

June 15, 2006- "Feminism and Nationalism in the British Colonial Caribbean" Public Lecture, African Gender Institute and All Africa House, University of Cape Town, South Africa.

October 3, 2006- "The Role of Women in the Development of the Trade Union Movement in the Caribbean", Invited Speaker to 80th Anniversary commemoration of the 1926 British Guiana and British West Indies Labour Conference, Georgetown, Guyana,

October 25, 2006- St. Vincent and the Grenadines, Independence Lecture- "Bling, Brands and Hypersexuality": Globalisation and the Cultural Constructions of Masculinities and Femininities in the Caribbean, Kingstown.

November 18, 2006 - "Women Traders in the Informal Sector of the Caribbean" Presentation to ACP-EU Parliamentary Forum, Bridgetown, Barbados

April 19-20, 2007- Closing Plenary Speaker- Conference Diasporic Counterpoint: Africans, Asians and the Americas, Northwestern University, Chicago.

April 22-23, 2007- Plenary Speaker- African Union/ CARICOM- African Diaspora Conference, London. "Gender Equality"

December 3, 2007, Joint lecture (KITLV), (Royal Netherlands Institute of Southeast

Asian and Caribbean Studies) Institute of Social Studies, AMIDST, ISS, The Hague, The Netherlands, "Gender, Nation and the Dilemma's of Citizenship: The Case of the Marriage Acts of Trinidad and Tobago."

18, February 2008, Feature Speaker, UNIFEM Caribbean Workshop – The Development of Integrated Child Support Policies: Administration of Justice, Social Protection and Gender Equality, Port of Spain.

6-10, May 2008, Invited Lecture Series, University of Michigan, Ann Arbor and the Center for Afro-American and African Studies (CAAS), Centre for Research on Women's and Gender

22, October 2008 – The UWI Open Campus Consortium for Social Development and Research, Hugh Lawson Shearer Trade Union Education Institute Lecture – "Forever Indebted to Women: Caribbean Women and the Regional Labour", Castries, St. Lucia.

26, May 2009 – 10th William G. Demas Memorial Lecture, Providenciales, Turks and Caicos Islands, "What Now for Caribbean People and their Governments: Reflections on the Current Financial and Social Crisis from a Gender Perspective".

9, July 2009 – Plenary Speaker, Association of Caribbean Higher Education Administrators, Eighth Annual Conference, Port of Spain, 8-10, July 2009, "Gender and Achievement in Caribbean Higher Education."

26. September – 3, October, 2009 - Distinguished Visitor Series – University of Alberta

1. Tuesday, September 29, 3:30: "Gender, Nation and the Dilemmas of Citizenship: The Case of the Marriage Acts of Trinidad and Tobago," 227 Athabasca Hall.
2. Thursday, October 1, 3:30: "Globalization and the Construction of Masculinities and Femininities in the Caribbean," Senate Chamber, 326 Arts Building.
3. Friday, October 2, 6:30 p.m., "Caribbean Sexualities at Home and Abroad," City Room, Edmonton City Hall, 1 Sir Winston Churchill Square.

9, August 2010 – Girls High School, 100th Anniversary Lecture, Kingstown, St. Vincent and the Grenadines – "Gender and Achievement in Higher Education"

30, November 2010 – Feature Address, UNFPA Regional Population Awards, Trinidad Hilton, Port of Spain – "Eliminating Gender-Based Violence - Changing Culture, Protecting the Human Rights of Women."

12, October 2011 - 12, October 2011 – Public Lecture in the Series to mark the 50th Anniversary of Bicameralism in Trinidad and Tobago – “The Effectiveness of Parliament as an Organ of the State in Scrutinising Executive Action”, Daaga Auditorium, The University of the West Indies, St. Augustine Campus (Organised by the Parliament of Trinidad and Tobago).

3, November 2012 – Plenary Speaker, Caribbean Academy of Sciences (CAS) 18TH Annual Meeting and Conference, Bridgetown, Barbados – “Do we Need Gender Analysis in Natural Hazard Mitigation?”

18, March 2013, Keynote Address, Ninth Caribbean Organization of Supreme Audit Institutions (CAROSAI) Congress, Hyatt Regency Hotel, Port-of-Spain

13, January 2014, “The University of the West Indies as a Research Institution- Strengthening the Culture of Research in the Faculty of Social Sciences” Keynote Address to the Faculty of Social Sciences Biennial Conference, St. Augustine Campus.

22, April 2014, “Conceptualising Sex-Gender Diversity: Considerations for the Caribbean”, Presentation to Meeting of Ambassadors and other State representatives convened by the Inter-American Commission on Human Rights, OAS, Washington DC.

27, August 2015 – Invited Lecture, University of Houston, Women’s, Gender and Sexuality Studies Program, “Interrogating Caribbean Masculinities: Retrospects and Prospects”,

26, October 2016 – “Claiming Sovereignty within Regimes of Unfreedom: Women, Gender and Caribbean Slave Systems” Invited Lecture to Symposium on Memories of Slavery, Museum of Art of Sao Paulo (MASP), Brazil.

G. Public and Professional Service

Public Service National

Deputy Chairperson, National Institute for Higher Education, Research, Science and Technology (NIHERST), Trinidad and Tobago, 1996-2003

Chair, Personnel Committee, NIHERST, 1997-May 2003.

Member, Board of Directors, Mt. Hope Patients Trust Fund, 1989 - 2010.

Member, President’s Committee for National Self-Discovery- Trinidad and Tobago 2003-2006

Member, Project Advisory Committee, CIDA-CARICOM- Gender Equality Programme 1995-2000.

Finance Officer, Women Working for Social Progress (Community Women's Organization) (circa 1992-1998)

Member, Trinidad and Tobago Debates Commission (beginning April 2010)

Champion, UNDP Trinidad and Tobago Human Development Report, Citizen's Security, 2011

Champion, Trinidad and Tobago, Coalition on Women, Girls and AIDS – (beginning October 2012)

Technical Committee, Pan Trinbago, International Conference and Panorama, 2014-2015

Public Service - Regional and International:

Founder Member and first Chair - Caribbean Association for Feminist Research and Action (CAFRA) 1985

Member, Caribbean Futures Group, convened by CARICOM Secretariat, 2002

International Advisor, The Global Fund for Women, 1991-Present

Member, Regional Advisory Committee, Caribbean Coalition on Women, Girls and AIDS, (UNAIDS) 2007 and ongoing.

Member Advisory Board – CARICOM Gender Advocate – 2011 -2013

Member, Selection Committee, Commonwealth Caribbean Rhodes Scholarship - 2012-2014

Professional Service

Regional

Founding Member, Caribbean Network on Masculinity Studies, Secretariat- University of Puerto Rico, Rio Piedras Campus, 1996

Member, Working Group on Masculinity, Social Policy and Gender Equality, UNIFEM

Council Member, Caribbean Studies Association, 1999-2001.

Advisory Council Member, Caribbean Studies Association, 2007 and 2009.

Journals

Member, Editorial Advisory Board- *Caribbean Studies Journal*, Institute of Caribbean Studies, University of Puerto Rico, Rio Piedras Campus 1996 -1998.

Member, Editorial Advisory Board, *Journal of Eastern Caribbean Studies*, SALISES, Cave Hill, UWI, 2005-Ongoing.

International:

Member, International Associates, ISIS Women's International Information and Communication Service, Manilla/The Philippines and Santiago/Chile, 1980-1990.

Editorial Advisory Board, *African Labour History*, Ruskin College, Oxford, United Kingdom, 1985-1990.

Member, Board of Advisors - Alternative Visions for Development - Project of Policy Alternatives for the Caribbean and Central America (PACCA), Washington, D.C., 1988-1990

Member, Editorial Advisory Board- *Women's Studies International: Nairobi and Beyond* (Collection of papers derived from a series of panels of the same name), Nairobi, 1989, published by Women's Studies International. The Feminist Press, New York, 1991).

Chair, Research Committee 32, (Women and Society) International Sociological Association (ISA), 1994-1998.

Member, RC-32 Council- Caribbean Representative to the RC-32 Council, 2002-2010

Member, International Editorial Advisory Board, Politics and Theory in the Black World Project, African-American Studies Center, Columbia University, New York, 1992-1996

Member, International Advisory Board- Institute of Women's Studies, Lahore, Pakistan, 1996-2000

Member, Scientific Committee, Comparative Research Programme on Poverty (CROP), International Social Science Council, Bergen, Norway, 2003-2005

Member, Advisory Group - Sexuality Policy Watch (Secretariat, Rio de Janeiro, Brazil), 2002
– Continuing

Member, International Advisory Board, *Encyclopaedia of the African Diaspora: Origins, Experiences and Culture*, 2005-2008.

Member, UNWOMEN'S Expert Advisory Group, Report - *Progress of the Worlds' Women*, 2016 -2018

Journals

Member Editorial Board - Journal- *Identities: Global Studies in Culture and Power* – 2000-2011.

Contributing Editor, *WADA BAGEI: A Journal of the Caribbean and its Diaspora* - continuing.

Member, Editorial Board, - *Social and Cultural Geography*, 2000- 2003

Member, Editorial Advisory Board *Gender and Society*, 2000- continuing

Editor- *Journal of Latin American and Caribbean Ethnic Studies*, 2004-continuing

Member, Editorial Advisory Board, Journal- *Gender, Technology and Development*, 2006-continuing

Member, Editorial Board, *Feminist Economics*, 2006 and continuing

Member, Editorial Board, *Feminist Africa*, African Gender Institute, University of Cape Town, 2006 and continuing

Member, Editorial Council, *Revista Brasileira do Caribe* (Brazilian Journal of Caribbean Studies), 2007 and continuing.

Regional Editor, *Gender, Culture and Masculinities*, 2007 and continuing

Member, Editorial Advisory Board – *Anthropological Theory*, 2014 and continuing

Member, Editorial Advisory Board – *Policy and Politics*, 2015 and continuing

I. Graduate Students Supervised (Completed)

INSTITUTE OF SOCIAL STUDIES- URBAN HAGUE M.A. DEVELOPMENT STUDIES**1981-1982**

Sunanda Chaudhary- **India**

“Women in the National Electoral Politics in India: The Pre and Post- Independence Period”

Rita Panicker- **India**

“The Status of Women in pre- and post-independent Indian Political Thought”

1982-1983

Abedeche Bekele - **Ethiopia**

“Problems of Theory in Women’s Liberation: The Case of Ethiopia”

Adelh Hashemi- **Iran**

“The Impact of the Shah’s ‘White Revolution’ on the Women of Iran”

Joyce Orlene Smith- **Liberia**

“Informal Sector Participation: Invisibility and the Situation of the Liberian Market Women”

1983 - 1984

Ursula Paredes Dias-Albertini- **Peru**

“Food-for-Work; No Cash for Women’s Work- Women’s Subordination Under Food-Aid Programme in Metropolitan, Lima”

THE UNIVERSITY OF THE WEST INDIES**1989 -1997**

Yolanda Paul, Dept. of Sociology (M.Sc. Sociology)

“Making Production: A Case Study of Women in a Garment Factory in St. Lucia”.

1992-94

Kirk Meighoo, (M.Sc. Development Studies) Consortium Graduate School in the Social Sciences, Mona, Jamaica.

“Putting up a new resistance: the OWTU and the Emergence of an Open, Plural and Democratic Left in Trinidad and Tobago”.

1994-1998

Diana Thorburn, M.Sc. International Relations, Institute of International Relations,

“Gender, Regionalism and Caribbean Development: An Examination of CARICOM Policy”.

1997-1999

Jacqueline Huggins, (M.Sc. Sociology) Dept. of Behavioural Sciences
“Women with Disabilities in Trinidad and Tobago”.

1998-2004

Gabrielle Hosein, M. Phil. Gender and Development
“Young Indian Women’s Negotiation with the Construction of their Bodies and Sexuality”.

1997-2006

Raquel Sukhu, M. Phil. Gender and Development
“Why Men Batter: The Links between Masculinity and Violence”.

2006-2007

Crystal Brizan, M.Sc. Gender and Development (Mona Campus, Jamaica)
“The Case for Abortion Law Reform in Trinidad and Tobago”

1997-2009

Jacqueline Burgess, M.Sc. Gender and Development
“The Complexities of Fatherhood: Challenges of the Absent Male in Trinidad and Tobago”.

2006-2016

Melvin Julien, M. Phil, Interdisciplinary Gender Studies,
“Through the Eyes of Boys: Male Academic Underachievement in Secondary Schools: A Case Study of the Victoria District, Trinidad and Tobago”

In Progress

Raquel Sukhu, Ph.D. Interdisciplinary Gender Studies
“Women’s Mythology and Spirituality”

Carla Mathison, Ph.D International Relations
“Colourism”

Tyrone Ali, Ph.D, Interdisciplinary Gender Studies
“*Interrogating Gendered Language Use among Trinidadian in Regarding Love, Intimacy and Sexuality: A Qualitative Inquiry*”

International Supervision

2004-2007

Hebe Verrest- (Ph. D Human Geography), Department of Human Geography, University of Amsterdam

“Habitat as a Productive Asset: Suriname and Trinidad and Tobago”.

External Examiner (Post-Graduate - Doctoral)

University of Malaysia

Jawaharlal Nehru University- New Delhi

External Academic Reviewer (Academic Staff Promotion/Tenure)

Asian Institute of Technology-Bangkok, Thailand

University of Guyana

University of Pittsburgh- U.S.A.

University of Boulder, Colorado- U.S.A.

University of York, Toronto, Canada

MEMBERSHIP IN INTERNATIONAL PROFESSIONAL ASSOCIATIONS:

1. International Sociological Association (ISA)
 - Research Committee 32- (Women and Society) (Chair 1994 -1998)
Research Committee 32- Council Member- Regional Representative-
The Caribbean (2008-2010).
 - Research Committee 05- Race and Ethnic Studies- Member
2. International Women's Anthropology Conference (IWAC) - 1993-1996.
3. Caribbean Studies Association (CSA)
4. Sociologists for Women and Society (SWS) 2005-2009.
5. Latin American Studies Association (LASA)
6. American Sociological Association (International Member)

REDDOCK

December 2016