

Andrés Reséndez
Professor of History
University of California, Davis
Davis, CA 95616-8504

(530) 752-0778
aresendez@ucdavis.edu

EDUCATION:

- 1997 **Ph.D. in History**
University of Chicago
Department of History
Chicago, Illinois
- 1992 **Master of Arts in History**
University of Chicago
Department of History
Chicago, Illinois
- 1992 **Bachelor of Arts in International Relations**
El Colegio de México
Centro de Estudios Internacionales
Mexico City, Mexico

EMPLOYMENT:

- 2009-present **Professor**
University of California, Davis
Department of History
- 2005-2009 **Associate Professor**
University of California, Davis
Department of History
- 1998-2005 **Assistant Professor**
University of California, Davis
Department of History
- 1997-1998 **Visiting Assistant Professor**
Yale University
Department of History

BOOKS:

The Other Slavery. Under contract with Houghton Mifflin Harcourt. Forthcoming, March 2016.

A Land So Strange: The Epic Journey of Cabeza de Vaca. Basic Books, hardcover 2007; Spanish translation, 2008; English-language paperback 2009.

Changing National Identities at the Frontier: Texas and New Mexico, 1800-1850. Cambridge University Press. 2005.

A Texas Patriot on Trial in Mexico: José Antonio Navarro and the Texan Santa Fe Expedition, edited and translated with an introduction and notes by Andrés Reséndez. Dallas: DeGolyer Library/Clements Center for Southwest Studies, 2005.

José Emilio Pacheco [and] Andrés Reséndez, *Crónica del 47*. Mexico City: Editorial Clío, 1997

(co-author) *Política Exterior para un Mundo Nuevo: México en el Nuevo Contexto Internacional*. CIDAC. Mexico City: Editorial Diana, 1991.

ARTICLES AND ESSAYS:

“The Greatest Insurrection of the Southwest as a Slave Rebellion: Revisiting the Pueblo Revolt of 1680” in *The Oxford Handbook on the History of Race* edited by Matthew Pratt Guterl. Oxford University Press. Forthcoming 2015.

“La corona española y la libertad de los indios esclavos en la España peninsular, Nueva España y las fronteras imperiales durante la segunda mitad del siglo XVI” in *La frontera en el mundo hispánico* edited by Porfirio Sanz Camañes and David Rex Galindo. Abya Yala. 2014

“El desafío del mayor océano del mundo: aventuras e infortunios de los primeros españoles en el Pacífico” in *De la Florida de Ponce al Pacífico de Balboa (1513-2013)* edited by Jesús Varela. Madrid, Spain. Fundación Consejo España-EE.UU., 2013.

“Same Frontier, Different Trajectories: The “Near” and the “Far” Norths” in *España y Estados Unidos en la era de las independencias* edited by Eduardo Garrigues and Antonio López Vega. Madrid, Spain. Biblioteca Nueva, 2013.

Brian M. Kemp, Andrés Reséndez, et al., “Evaluating the Farming/Language Dispersal Hypothesis with genetic variation exhibited by populations in the Southwest and Mesoamerica” *Proceedings of the National Academy of Sciences USA* 107 (2010), 6759-6764.

“Texas and the Spread of That Troublesome Secessionist Spirit through the Gulf of Mexico Basin” in *Secession as an International Phenomenon*. Athens: University of Georgia Press, 2010.

“Ramón Múzquiz: The Ultimate Insider” in *Tejano Leadership in Mexican and Revolutionary Texas*. College Station: Texas A&M University Press, 2010.

Ripan S. Malhi, Andrés Reséndez, et al., "Distribution of Y chromosomes among native North Americans: A study of Athapaskan population history" *American Journal of Physical Anthropology* 137:4 (December 2008), 412-424.

"Política trasnacional entre Texas y Tamaulipas en el siglo XIX o las pericpecies del general José María de Jesús Carvajal" in *El territorio disputado en la guerra de 1846-1848*. Mexico City: Universidad Juárez de Oaxaca/UAM/Porrúa, 2007.

Andrés Reséndez [and] Brian M. Kemp "Genetics and the History of Latin America." *Hispanic American Historical Review*. May 2005

Brian M. Kemp, Andrés Reséndez, et al., "An Analysis of Ancient Aztec mtDNA from Tlatelolco: Pre-Columbian Relations and the Spread of Uto-Aztecan" in *Biomolecular Archaeology: Genetic Approaches to the Past*. Edited by David M. Reed. Center for Archaeological Investigations at Southern Illinois University, 2005.

"Masonic Connections, Pecuniary Interests, and Institutional Development along Mexico's Far North" in *The Devine Charter: Constitutionalism and Liberalism in Nineteenth-Century Mexico*. Rowman & Littlefield Publishers, Inc. 2005.

"An Expedition and Its Many Tales" in *Continental Crossroads: Remapping U.S.-Mexico Borderlands History*. Duke University Press. 2004

"Getting Cured and Getting Drunk: State versus Market in Texas and New Mexico, 1800-1850" *Journal of the Early Republic*. Spring 2002 (22:1), 77-103.

"National Identity and the Shifting U.S.-Mexico Border, 1821-48" *Journal of American History*. Sep 1999 (86:2), 668-688.

"Guerra e Identidad Nacional" *Historia Mexicana* 47:2 Oct-Dec 1997, 411-439.

"Battleground Women: *Soldaderas* and Female Soldiers in the Mexican Revolution," in *The Americas* 51:4 April 1995, 525-553.

FELLOWSHIPS

2014-2015 University of California, Davis Research Award

2008-2009 Fulbright Bicentennial Chair of American Studies for Finland at the University of Helsinki

2002-2004 UCMexus Collaborative Grant

2001-2002 University of California, Davis Research Award

AWARDS:

2005 Coral H. Tullis Memorial Award for the best book on Texas history presented by the Texas State Historical Association for *Changing National Identities at the Frontier: Texas and New Mexico, 1800-1850*

2004 Award for the Book Making the Most Significant Contribution to Knowledge presented by the Texas Institute of Letters for *Changing National Identities at the Frontier: Texas and New Mexico, 1800-1850*

PROFESSIONAL SERVICE:

I write review essays and serve as referee for the *Journal of American History*, the *American Historical Review*, the *Hispanic American Historical Review*, the *Journal of Interdisciplinary History*, *Mexican Studies/Estudios Mexicanos*, the *Southwestern Historical Quarterly*, and the *Pacific Historical Review* among others. I have reviewed manuscripts for Yale University Press, Stanford University Press, Cambridge University Press, Harvard University Press, University of California Press, Texas University Press, and others. I have also contributed essays to popular-history publications including *Historically Speaking* and the *American Heritage Magazine*.

I have served as a consultant for National Geographic. I am a board member for Mexican Studies/Estudios Mexicanos. I have also served as a reviewer for the National Science Foundation and the National Endowment for the Humanities. I have been a member of the Program Committee for the Organization of American Historians and the Western Historical Association and have made appearances in PBS and Capital Public Radio.