 Katie L. Acosta, PhD
Assistant Professor
Department of Sociology
College of Arts and Sciences
Georgia State University
Langdale Hall
38 Peachtree Center Ave. Suite 1041
Atlanta, GA 30303

EDUCATION

Fall 2005-2009 	Doctor of Philosophy, Sociology, University of Connecticut,				Storrs
			
Aug. 2003-2005	Masters of Arts, Sociology, University of Connecticut, Storrs

May 2003		Bachelor of Arts, Sociology, Cum Laude, City University of New
			York, Hunter College

PROFESSIONAL EXPERIENCE

Fall 2013-Present	Assistant Professor, Georgia State University, Atlanta, GA Department of Sociology

Fall 2009- 2013	Assistant Professor, Tulane University, New Orleans,
				Department of Sociology and Stone Center for Latin 					American Studies

SCHOLARLY INTERESTS

Gender, Sexuality, Latina/o Studies, Race/Ethnicity, Family, Immigration	
	
PUBLICATIONS
Book Manuscript:
Acosta, Katie L. 2013. Amigas y Amantes: How Sexually Nonconforming Latinas Negotiate
Family. Rutgers University Press, New Brunswick. “2014 Outstanding Choice Title”

This work explores sexually nonconforming Latina’s experiences with building and managing families of choice and origin. It is based on 42 in-depth interviews with women who sexually identify as lesbian, bisexual, or queer (herein abbreviated as LBQ). In addition, it draws from 14 months of participant observation at LBQ Latina events which the author conducted in 2007-2008 in a major northeast city. With this data, the author explores how LBQ Latinas manage loving relationships with their partners, the families who raised them and their friends. Furthermore, the author provides a gendered analysis of how sexually nonconforming Latinas reconcile their sexualities, negotiate cultural expectations and combat compulsory heterosexuality with families of origin. Amigas y Amantes offers a new way of thinking about the work involved in doing family. It highlights the distinct kind of emotion work which LBQ Latinas do in their efforts to merge families of choice and origin. In doing so, Amigas y Amantes contributes to the queering of emotion work.
		
Peer-Reviewed Published Articles:

Acosta, Katie L., Forthcoming. Cultivating a Lesbiana Seria Identity. Sexualities.

Kail, Ben Lennox, Katie L. Acosta, and Eric R. Wright. 2015. State Level Marriage
Equality and the Health of Same Sex Couples. American Journal of Public Health 105
(6): 1101-1105.

Acosta, Katie. 2011. The Language of (In)Visibility: Using In-Between Spaces as
	a Vehicle for Empowerment in the Family. Journal of Homosexuality 58 (6-
	7):883-900.

Acosta, Katie. 2010. “How Could You Do This To Me?" How Lesbian, Bisexual and
	Queer Latinas Negotiate Sexual Disclosure with their Families. Black Women Gender &
	 Families 4 (1): 1-23 .
· Reprinted in Sex Matters: The Sexuality and Society Reader, edited by Mindy Stombler,
Dawn Baunach Wendy Simmonds, Elroi Windsor and Elisabeth Burgess. Fourth
Edition W.W. Norton & Company 2014.

Asencio, Marysol and Katie Acosta. 2009. Migration, Gender Conformity, and Social Mobility
	among Puerto Rican Sexual Minorities. Sexuality Research and Social Policy 6 (3): 34-
	43.

Acosta, Katie. 2008. Lesbianas in the Borderlands: Shifting Identities and Imagined
Communities. Gender and Society 22 (5): 639-659.

Published Book Chapters:

Asencio, Marysol and Katie Acosta. 2016. Una Cartografía De Las Sexualidades Latinas
En Estados Unidos (Introducción), En Sexualidades Latinas en Estados Unidos,
Marysol Asencio, editora, London, England: Frontpage Publications Limited.

Acosta, Katie. 2011. Sexual Citizenship: Marriage, Adoption and Immigration in the
United States in In Our Own Backyard: Human Rights, Injustice, and Resistance
in the United States. edited by Bandana Purkayastha, Davita Glasberg, and William Armaline, Pennsylvania, University of Pennsylvania Press.

Asencio, Marysol and Katie Acosta. 2009. Introduction: Mapping Latina/o Sexualities Research
	and Scholarship. In Latina/o Sexualities: Probing Powers, Practices, Passions and	Policies. edited by Marysol Asencio, New Jersey, Rutgers University Press.

Acosta, Katie. 2007. “This Would All Be Solved if Only We Could Get Married”:
 Queer Marriages and Immigration Policy. Pp. 21-40 in Sexual Politics of Desire
 and Belonging, edited by Alejandro Cervantes-Carson and Nick Rumens. Amsterdam, Rodopi Press.

Book Reviews:

Acosta, Katie. 2013. “Tacit Subjects: Belonging and Desire among Dominican
Immigrant Men, by Carlos Ulises Decena.” Contemporary Sociology 42 (1): 75-76.

Other Publications:
Acosta, Katie L. 2014. We Are Family. Contexts, winter issue (invited submission).

Acosta, Katie L. forthcoming. “Feminisms, Latina”. The Wiley Blackwell Encyclopedia of
Gender and Sexuality Studies (invited submission)

Acosta, Katie L. forthcoming. Latina/o Sexualities. The SAGE Encyclopedia of LGBTQ Studies
(invited submission)

WORKS IN PROGRESS:

Acosta, Katie L., In the Event of Death: Lesbian Families’ Plans to Preserve Stepparent-Child
Relationships (under review)

Acosta, Katie L., Ben Lennox Kail, Eric R. Wright. The Impact of Children on Parents’ Health:
Same Sex Parents, Opposite-Sex Cohabiting and Heterosexual Married Couples
Compared

Acosta, Katie L., Stepping Into Queer Parenting (Book-length Manuscript)

GRANTS AND FELLOWSHIPS:

Spring 2012	Tulane University, COR Research Fellowship ($4,400)	

Spring 2011	Newcomb College, Summer Research Fellowship ($2,500)

Summer 2010 	Stone Center Summer Faculty Research Grant ($3,000)

Spring 2010	Tulane University, COR Research Fellowship ($8,500)

PAPERS READ:

Spring 2016		In the Event of Death: Lesbian Families’ Plans to Preserve
Stepparent-Child Relationships. Panel Participant. Southern Sociological Society, April 2016, Atlanta, GA.

Fall 2015		“Soy Lesbiana y Mi Pareja es Morena”: How Sexually
Nonconforming Latinas Navigate Interracial/Interethnic Relationships. Invited Speaker, Emory University- The James Weldon Johnson Institute for the Study of Race and Difference, October 2015, Atlanta, Georgia.

Fall 2015		Lesbian, Bisexual and Queer Latinas Doing Family and
Negotiating Acceptance. Invited Panelist, Indiana University-Latino Studies Program, September 2015, Bloomington, Indiana.

Summer 2015 		Latina/o Sexualities Research: Emerging Discourses from within
the Constraints of the Academy. Invited Panelist, American Sociological Association, August 2015, Chicago, IL.

Summer 2015		Claiming Space, Finding Voice and Challenging Institutional
Boundaries in Race, Sexuality and Family Research. Invited Panelist, Society for the Study of Social Problems, August 2015, Chicago, IL.

Summer 2014		“But I Don’t Want Rich, Spoiled Kids”: Racial and Cultural
Tensions in Lesbian Stepparent Families. Invited Panelist,
Association for Black Sociologists, August 2014, San
Francisco, CA.

Spring 2014		New Directions in Latin@ Sexualities Research. Invited
Panelist, Rutgers University, April 2014, New Brunswick, NJ

Spring 2014		Stepping into Queer Parenting, Invited Speaker, University of
West Georgia, April 2014, Carrollton, GA

Spring 2014		Stepping into Queer Parenting, Panel Participant, Southern
Sociological Society, April 2014, Charlotte, NC

Spring 2012		Lesbian, Bisexual and Queer Latinas Gaining Familial Acceptance
through Gender Conformity. Panel Participant, Southern Sociological Society, April 2012, New Orleans, LA.

Spring 2011		Lesbian, Bisexual and Queer Latinas Doing Family and
			Negotiating Acceptance. Invited Panelist, Council on 					Contemporary Families, April 2011. Chicago, IL.

Fall 2010		"Mami Soy Lesbiana y Mi Pareja es Morena": How Sexually
			Nonconforming Latinas Navigate Interracial/Interethnic
			Same-Sex Relationships. Panel Participant. Latin American
			Studies Association, October 2010. Toronto, Canada.

Summer 2010 		Boundaries Identities and Layers of Belonging in One Latina 				Lesbian Social Group. American Sociological Association, August
			2010. Atlanta, GA.

Spring 2010		The Language of Invisibility. Panel Participant, Lavender
 			Languages, April 2010. Washington, DC.

Spring 2010		Navigating the Academic Job Market. Panel Participant, Southern
			Sociological Society, April 2010. Atlanta, GA.

Spring 2010		Boundaries Identities and Layers of Belonging in One Latina
			Lesbian Social Group. Panel Participant, Southern Sociological
			Society, April 2010. Atlanta, GA.

Spring 2009		“How Could You Do This To Me?” How Lesbian, Bisexual and
Queer Latinas Negotiate Sexual Disclosure with their Families,
Panel Participant, Eastern Sociological Association, February,
2009. Baltimore, MD.

Summer 2008		What is Latina/o Sexualities? What are the Implications of this
Research for Social Workers? University of Connecticut, Storrs.
Presented in Spanish to social workers from the University of
Puerto Rico, Rio Piedras.

Spring 2008	Lesbianas in the Borderlands: Shifting Identities and Imagined Communities. Invited lecturer, Out to Lunch Series, Rainbow Center, University of Connecticut.

Fall 2007		Latina/o Sexualities Workshop. Panel Participant. Rethinking the
Latino Intellectual Ecology, October, 2007, University of Connecticut, Storrs, CT.

Summer 2006		U.S. Asylum Policy and Sexual Orientation: How Gays and
Lesbians Experience Legality. Panel Participant, Society for the
Study of Social Problems, August, 2006. Montreal, CA.

Summer 2006		How Gays and Lesbians Experience Legality through US Asylum
Policies. Panel Participant, Law and Society Association July,
2006. Baltimore, MD.

Winter 2006		Sexualizing Immigration Scholarship: Gays and Lesbians Creating
Empowering Spaces through Immigration. Panel Participant,
Eastern Sociological Society, February, 2006. Boston, MA.

Spring 2005	 Invisible Immigrant’s Experience: Exploring the Lives of Gay and
Lesbian Immigrants from Latin America. Panel Participant,
Human Rights Recruitment Conference April, 2005. Storrs, CT.

Fall 2005		“This Would All Be Solved if Only We Could Get Married”:
Queers, Marriage, and Immigration Policy. Panel Participant, Sex
And Sexualities Conference November, 2005. Vienna, Austria.

TEACHING EXPERIENCE

3 | Page		Katie L. Acosta
		Last updated April 2016

· Families and Society
· Race and Ethnic Relations
· Social Problems
· Gender in Latin America
· Foundations to Sociology
· Race in the Americas
· Race, Class, & Gender
· Latinos: Sex and Gender
· Sociology Field Experience, La Romana, Dominican Republic.

Graduate Students-Georgia State University
MA Thesis Committee Chair
Penny Harvey
Claire James

Dissertation Committee Member
Lanier Basenberg
Neal Carnes

Graduate Students –Tulane University
Spring 2012	MA Thesis Committee Member, Andrew Zach Schultz

Spring 2011	MA Thesis Committee Member, Emily Schulman
	
Spring 2010	MA Thesis Committee Chair, Corey Waters
	
Spring 2010	MA Thesis Committee Member, Amanda Magdalena
	

PROFESSIONAL SERVICE

[bookmark: _GoBack]Spring 2015- Spring 2017	Southern Sociological Society, Executive Committee Member (elected member)

Spring 2013-Spring 2014	Southern Sociological Society, Program Committee Member (invited committee member)

Spring 2012-Spring 2014	Sociologists for Women in Society, Membership Committee (elected member)

Spring 2011	Member for Newcomb College Institutes' Keynote Speaker Planning Committee

Summer 2011and 2012	Summer Transition Program Faculty Mentor

Reviewer for Journal of Family Issues, Journal of Homosexuality, Sociological Inquiry, American Journal of Public Health, Social Problems, PSC CUNY Research Proposals, Oxford University Press, and W.W. Norton.

ACADEMIC AWARDS

Spring 2007			University of Connecticut, Puerto Rican/Latin American
Cultural Center Scholarship Award for commitment to Latino issues through leadership and service

Spring 2006 - Spring 2008	University of Connecticut, Department of Sociology Pre-
				Doctoral Fellowship Recipient

Fall 2003- Spring 2009	University of Connecticut, Graduate School, Multicultural
Fellowship Recipient

ORGANIZATIONAL MEMBERSHIPS

Sociologists for Women in Society

American Sociological Association

Society for the Study of Social Problems

Southern Sociological Society

Latin American Studies Association
