

ADAM DEMARAY

Liberal Arts Building #215 • 500 West University Ave. • El Paso, Texas 79968 •
andemaray@utep.edu • 915-747-7025

EDUCATION

TULANE UNIVERSITY, New Orleans, LA

Ph.D. in Spanish and Portuguese Literature 2016

Dissertation: *Being Not There: Anonymity and Recognition in Contemporary Argentina and Brazil*

Dissertation Committee: Dr. Idelber Avelar (director), Dr. Rebecca Atencio, Dr. Antonio Gómez

Master of Arts in Spanish and Latin American Literature 2011

POMONA COLLEGE, Claremont, CA

Bachelor of Arts in Spanish; Minor in Politics 2006

Romance Languages and Literatures Department *Spanish Prize*

EMPLOYMENT

UNIVERSITY OF TEXAS - EL PASO, El Paso, TX

Position: Visiting Assistant Professor of Brazilian Studies and Portuguese; Director of Brazilian Studies and Portuguese Program
Department: Languages and Literatures
Fall 2016 - present

TULANE UNIVERSITY - New Orleans, LA

Position: Graduate Instructor / Adjunct Instructor of Portuguese, Spanish, Latin American Culture
Department: Spanish and Portuguese
2010–2016

SHANGHAI PINGHE INTERNATIONAL SCHOOL - Shanghai, China

Position: English Language Arts Instructor (Grades 5 and 9)
2008-2009

ADMINISTRATIVE EXPERIENCE

DIRECTOR OF BRAZILIAN STUDIES AND PORTUGUESE LANGUAGE—
University of Texas-El Paso

Duties: Directing Brazilian Studies Certificate program; advising students; overseeing basic language curriculum and scheduling; syllabus creation and revision for all levels; on-campus program promotion.

Fall 2016 - present

COORDINATOR OF BASIC LANGUAGE INSTRUCTION—Tulane University	Spring 2014,
Duties: coordinating graduate student instructors across all levels	Fall 2012,
of basic Portuguese (Beginning, Intermediate, and Advanced);	Spring 2012,
overseeing creation of syllabi and exams; assisting instructors	Fall 2011
with lesson planning and grading.	

TEACHING EXPERIENCE

HUMANITIES COURSES AND WRITING COURSES:

<i>Cultures of Brazil</i>	Fall 2019,
Designed and conducted a course utilizing literature, film, music	Spring 2019,
and scholarly texts to explore Brazilian culture and history. Activities	Fall 2018,
included student-led debates, presentations, independent research,	Fall 2017
analytical writing, and an online discussion board.	

<i>Conversational Portuguese</i>	Spring, 2020
Created and taught an course using Brazilian theater, fiction and non-	Spring 2017
fiction prose, film and television as a basis for wide-ranging language	
practice. Course emphasized both informal and formal listening and	
speaking skills, included a review of advanced grammar and lessons	
on key features of Brazilian culture and history.	

<i>Advanced Portuguese Through Brazilian Film</i>	Spring 2015
Course utilizing a variety of Brazilian films as a basis for practicing	
and refining communication skills; the introduction and review of	
advanced grammar concepts are incorporated into class discussions,	
presentations, and written assignments.	

<i>Advanced Portuguese Grammar and Composition</i>	Spring 2014
Designed and executed all aspects of course, including creation of	
syllabus, selection of course readings, grammar activities,	
exams, and assignments; readings included works by notable Brazilian	
and Luso-African authors.	

<i>Brazilian Women Writers in Translation</i> (as guest lecturer)	Spring 2012
Class on the short story “The Dinner” by Clarice Lispector	

<i>Introduction to Latin American Culture</i>	Fall 2013
Designed activities and selected works from across Latin America	
to introduce and examine major historical, social and cultural	
themes of the region; texts included works by César Vallejo, José	
Martí, Victoria Ocampo, Jorge Luis Borges, and Paulo Freire; films	
included <i>Memorias del subdesarrollo</i> and <i>Ônibus 174</i> .	

Advanced Spanish Grammar and Composition

Designed writing assignments and conducted workshops in which students developed the ability to write in different styles (descriptive, narrative, expository, argumentative), using selected readings as models; created grammar exercises to reinforce fundamental concepts and introduce complex structures.

Spring 2016,
Fall 2015,
Spring 2013

FOREIGN LANGUAGE COURSES:

Intermediate-level Portuguese

Fall 2016 -
Spring 2020,
Spring 2015,
Fall 2014,
Fall 2012,
Fall 2011

Beginning-level Portuguese

Fall 2016 -
Spring 2019,
Spring 2012

Spanish Conversation and Composition

Fall 2014

Intermediate-level Spanish

Summer 2015,
Spring 2011

Beginning-level Spanish

Fall 2010

CERTIFICATIONS

UTEP Teaching Online Academy Certification, El Paso, TX

May 2017

Four-week training course covering pedagogical and technical aspects of developing and executing online or hybrid courses.

School for International Training TESOL Certification, Santa Fe, NM

March 2008

Intensive (130 hour) course including theory, methodology, and practical training for teaching English as a Second Language or Foreign Language.

GRANTS AND FELLOWSHIPS

- Brazilian Initiation Scholarship (BIS)*, Brazilian Studies Association Summer 2013
Highly selective award given to four students out of a nationwide pool of applicants to facilitate a summer research project in Brazil; with this support, I conducted a six-week study of the São Paulo literary movement Cooperativa Cultural da Periferia (Cooperifa).
- Monroe Fellowship*, Tulane University, New Orleans, LA 2009-2013
Award given to promising graduate scholars in the humanities by the Tulane University School of Liberal Arts
- Foreign Language and Area Studies Fellowship*, Rio de Janeiro, Brazil Summer 2010
- Fulbright Fellowship*, English Teaching Assistantship, Comodoro Rivadavia, Argentina 2007

CONFERENCES

- Brazilian Studies Association Congress, Rio de Janeiro, Brazil July 2018
Paper presented: “(Re)presenting the Bus 174 Incident: What Is Lost and What Remains?”
- Brazilian Studies Association Congress, Providence, RI March 2016
Paper presented: “Cry Wolf: The Construction and Destruction of the *Lobisomem* in José Lins do Rego’s *Fogo morto* and João Guimarães Rosa’s “A benfazeja”
- American Portuguese Studies Association Conference, Albuquerque, NM October 2014
Paper presented: “More or Less Animal: Expanded Consciousness and the Loss of Self in Julio Cortázar’s ‘Axolotl’ and João Guimarães Rosa’s ‘Meu tio, o Iauaretê’”
- Brazilian Studies Association Congress, London, England August 2014
Panel Leader: *Poetics and Periphery in Recent Brazilian Culture*
Paper presented: “Família Marginal: Intimacy and the Value of the Everyday in Cooperifa’s *Saraus*”
- Latin American Studies Association Congress, Washington, D.C. May 2013
Paper presented: “Who Takes the Wheel?: The Street and Classroom in Altair Martins’ *A parede no escuro*”
- American Comparative Literature Association Conference, Vancouver, CA March 2011
Paper presented: “Material Invention: The Value of Objects in Juan Carlos Onetti’s *La vida breve*.”

ADDITIONAL EXPERIENCE

ASSISTANT COORDINATOR OF “TELE-TANDEM” PROGRAM—Tulane University Spring 2016

Duties: Assisted with weekly, one-hour Skype sessions between Brazilian university students and beginning and intermediate Portuguese students in the US; arranged student pairings with counterpart in Brazil, performed technology troubleshooting, provided discussion topics and prompts.

Tulane University *Summer in Brazil* (FLAS) Program Summer 2014

Position: Assistant to Program Director

Duties: Coordinating visits with eminent scholars, such as Deisy Ventura, Maurice Politi, and Jaime Ginzburg; arranging student excursions, transportation, speaker honoraria, homestay payments; accompanying and assisting on all activities outside the classroom.

Tulane University Graduate Student Conference: “Spaces Written in Violence / Violence Written in Spaces”, New Orleans, LA Spring 2012

Position: Conference Organizer

Duties: Worked with colleagues to formulate topic, select presenters, and arrange panels; served as primary contact person for participants; coordinated travel and housing for keynote speaker.

Pomona College Romance Languages and Literatures Dept., Claremont, CA 2004-2006

Position: Spanish Student-Faculty Liaison

PROFESSIONAL MEMBERSHIPS

Brazilian Studies Association

Latin American Studies Association

Modern Language Association

American Portuguese Studies Association

LANGUAGES

English: Native speaker

Portuguese: Near-native speaker

Spanish: Near-native speaker