

HUNTER SHOBE

Department of Geography
Portland State University
1721 SW Broadway/Cramer Hall 424L
Portland, Oregon 97207-0751
hshobe@pdx.edu • (503) 725-3079

CURRICULUM VITAE

EDUCATION

Ph.D. December 2005, University of Oregon, Department of Geography
M.A. December 2000, University of Oregon, Department of Geography
B.A. May 1994, International Affairs, George Washington University, Elliot School of
International Affairs, *magna cum laude*, *Phi Beta Kappa*

RESEARCH INTERESTS

Cultural Geography, Urban Geography, Sense of Place, Place and Identity, Cultural Atlases, Methodologies and Pedagogies of Walking, Geohumanities, Geographies of Graffiti and Murals, Place-based Identities and Soccer, Stadiums and the City

PROFESSIONAL EMPLOYMENT

Associate Professor, Department of Geography, Portland State University
September 2015 – present
Assistant Professor, Department of Geography, Portland State University
September 2010 – August 2015
Visiting Assistant Professor, Department of Geography, Portland State University
September 2008 – August 2010
Senior Lecturer, Department of Geography, Portland State University
September 2007 – August 2008
Adjunct Professor, Department of Geography, Portland State University
September 2006 – August 2007
Instructor and Graduate Teaching Fellow, Department of Geography, University of Oregon
September 1998 – June 2006
Graduate Research Fellow, Research Assistant to Dr. Alexander Murphy, Department of
Geography, University of Oregon, September 1998 – June 2002, September 2003 – April 2004.
Researcher, Worldlink Multimedia, San Francisco, CA, July-November 1996.

PUBLICATIONS - BOOKS

Banis, David and Hunter Shobe. (2015). *Portlandness: A Cultural Atlas*. Seattle: Sasquatch Books.

PUBLICATIONS – REFEREED JOURNAL ARTICLE

Shobe, Hunter, and Tiffany Conklin. (2018). Geographies of Zero Tolerance: Graffiti Abatement in Portland, San Francisco and Seattle. *The Professional Geographer*. 1-9. DOI: 10.1080/00330124.2018.1443476

PUBLICATIONS – REFEREED JOURNAL ARTICLES (Continued)

- Wagner, Jesse and Hunter Shobe. (2017). Identity, scale and soccer supporter groups: the case of the Timbers Army, 20(9), pp. 1150-1166. *Sport in Society: Cultures, Commerce, Media, Politics*. DOI: 10.1080/17430437.2016.1269081
- Shobe, Hunter and Geoff Gibson. (2017). Cascadia Rising: Soccer, Region and Identity. *Soccer and Society*, 18(7), pp. 953-971. DOI: 10.1080/14660970.2015.1067790
- Shobe, Hunter and David Banis. (2014). Zero Graffiti for a Beautiful City: The Cultural Politics of Urban Space in San Francisco. *Urban Geography* Vol. 34 No.4, pp. 586-607.
- Shobe, Hunter and David Banis. (2010). Music Regions and Mental Maps: Teaching Cultural Geography, *Journal of Geography*, Vol. 109, No. 2, March, pp. 87-96.
- Shobe, Hunter. (2008). Place, Identity and Football: Catalonia, *Catalanisme* and Football Club Barcelona, 1899-1975, *National Identities*. Vol. 10, No. 3, September, pp. 329-343.
- Shobe, Hunter. (2008). Football and the Politics of Place: Football Club Barcelona and Catalonia, 1975-2005, *Journal of Cultural Geography*, Vol. 25, No. 1, February, pp. 87-105.
- Shobe, Hunter. (2006). Lloc, esport i globalització: donant sentit a la marca Barça, *Treballs de la Societat Catalana de Geografia*. Vol. 61-62, pp. 239-257. [Catalan version]
- Shobe, Hunter. (2006). Place, Sport and Globalization: Making Sense of la marca Barça, *Treballs de la Societat Catalana de Geografia (Journal of the Catalan Geographical Society)*. Vol. 61-62. pp. 259-276. [English version]

PUBLICATIONS – BOOK CHAPTERS

- Shobe, Hunter. (in press). Identity Politics, Global Branding and the Stadium: FC Barcelona's Camp Nou, In Alpan, Başak and David Ranc (Editors), *Stadia as Spaces of Political Expression: Identities, Discourses, Struggles*, Palgrave.
- Shobe, Hunter. (2018). Writing in Place: Graffiti as Communication and Language. In Stan Brunn (Editor). *The Changing World Language Map*. Springer.
https://doi.org/10.1007/978-3-319-73400-2_81-1
- Shobe, Hunter and Geoff Gibson. (2017). Place, Nation and the Mexico-U.S. Soccer Rivalry: Dual Citizens, Home Stadiums, and Hosting the Gold Cup. In Jeffrey Kassing and Lindsey Mean (Editors), *Perspectives on the U.S.-Mexico Soccer Rivalry: Passion and Politics in Red, White, Blue, and Green*, Palgrave.
- Shobe, Hunter and Gwyneth Manser. (2016). Food Access and Affordability in the Foster Green EcoDistrict: Lessons from student engagement with equity and sustainability in SE Portland. In Wortham-Galvin, B.D., Jennifer Allen and Jacob Sherman (Editors), *Sustainable Solutions: University-Community Partnerships*, Greenleaf Publishing.

PUBLICATIONS – BOOK REVIEWS

- Shobe, Hunter. (in press). Book review of Seattle Walks: Discovering History and Nature in the City, by David B. Williams (2017), *Pacific Northwest Quarterly*.
- Shobe, Hunter. (2005). Book Review of Ethnic Politics in Europe: The Power of Norms and Incentives, by Judith G. Kelley (2006), *National Identities*, Vol. 7, No. 3, September, pp. 329-331.

OTHER PUBLICATIONS

- Shobe Hunter and David Banis. (2017). Report of the Seventy-Ninth Annual Meeting: Portland, Oregon October 5-8, 2016. *Yearbook of the Association of Pacific Coast Geographers*, 79, 267-269.

ART EXHIBITED

- Banis, David and Hunter Shobe. (2009). *The Cultural Geography of Portlandness: Mapping Sense of Place*. Grassroots Cartography Exhibit. SEA Gallery Portland, Oregon. May/June.

GRANTS

Faculty Development Grant, Portland State University, 2017-2018 (\$15,000)

Project Title: *SFO•PDX•SEA: A Comparative Cultural Atlas of San Francisco, Portland, and Seattle*

Faculty-led Sustainability Grant, Institute of Sustainable Solutions, Portland State University, 2016

Project Title: *Cartographies of Place and Geographic Imagination: The Cultural Atlas*, 2016 (\$500)

Faculty Enhancement Grant, Portland State University, 2013-2014 (\$14,902)

Project Title: *The Cultural Atlas of Portland*

Faculty Enhancement Grant, Portland State University, 2008-2009 (\$5,282)

Project Title: *Economic and Cultural Geographies of Graffiti in Portland and San Francisco*

Professional Travel Grant, Portland State University, 2008 (\$600)

Sasakawa Young Leaders Fellowship Fund (SYLFF) Graduate Fellowship for International Research, Tokyo Foundation, 2003-2004 (\$12,000)

Project Title: *Place, Identity and Futbol Club Barcelona: A Critical Geography of Sport*

Department of Geography Summer Research Grant, University of Oregon, 2001 & 2000 (\$500)

Graduate School Research Grant, University of Oregon, 2001 (\$500)

Association of Pacific Coast Geographers Travel Grant, 2000 (\$100)

FELLOWSHIPS

Faculty Fellow, Institute for Sustainable Solutions, Portland State University, May 2016- present

TEACHING EXPERIENCE

Department of Geography, Portland State University, September 2006 - present

Four-credit courses taught:

Cultural Geography (GEOG 430/530)

Environment and Society: Global Perspectives (GEOG 230)

Field Methods in Human Geography (GEOG 425/525)

Freshman Inquiry: Globalization (Economic, Political, Cultural) (UNST 137,138,139)

Freshman Inquiry: Portland (UNST 109)

Geographic Thought (GEOG 521)

Geography of Europe (GEOG 354)

Geography of Globalization / Economic Geography (GEOG 331)

Geography of Popular Culture (GEOG 410/510)

Maps and Society (GEOG 399)

Sense of Place (GEOG 462/562)

Urban Agriculture (GEOG 410/510)

Urban Geography (GEOG 332)

Urban Landscapes (GEOG 432/532)

World Population and Food Supply (GEOG 346)

Two-credit courses taught:

Cultural Atlas Production (GEOG 410/510)

Graffiti Field Course (GEOG 399)

Portland Neighborhoods Field Course (GEOG 399)

Public Space Field Course (GEOG 399)

Urban Landscape: Symbols, Brands and Codes Field Course (GEOG 399)

Department of Geography, University of Oregon. July 2001 – June 2006

Four-credit courses taught:

Geography of Globalization (GEOG 322)

Geography of the United States and Canada (GEOG 208)

Population and Environment (GEOG 341), World Regional Geography (GEOG 201)

AWARDS AND HONORS

John Eliot Allen Outstanding Teacher Award /Geography, College of Liberal Arts and Sciences, Portland State University, 2018, 2013, 2010 & 2007
European Specialty Group Student Paper Award, Association of American Geographers, 2001 & 2000
Recreation, Tourism, and Sport Specialty Group Student Paper Award, Association of American Geographers, 2001
John Henry Cowles Scholarship and Leadership Award, Elliot School of International Affairs, George Washington University, 1994
Women's Studies Feminist Scholarship Award for Undergraduates, George Washington University, 1994
Outstanding Academic Achievement Citation, Elliot School of International Affairs, George Washington University, 1993 & 1992

PAPERS/POSTERS/PANELS/PRESENTATIONS AT PROFESSIONAL MEETINGS

Cartographies of Place and Geographic Imagination: The Cultural Atlas. International Colloquium in Geohumanities. Closing Circles, Open Horizons - VIII Colloquium of the History of Geographical Thought Group of the Association of Spanish Geographers. Barcelona, Spain. October 20, 2016.
Portlandness: A Walking Field Trip. Association of Pacific Coast Geographers Annual Meeting, Portland, Oregon. October 8, 2016
Cartographies of Geographic Imagination: The Cultural Atlas. Annual Meeting of the Association of American Geographers. San Francisco, CA. April 2, 2016
'leaving hipsterville, see u next time': Abatement and the Cultural Politics of Graffiti in San Francisco and Portland. Annual Meeting of the Association of American Geographers. Seattle, WA, April 14, 2011
The Spatiality of Graffiti in Portland, Poster by Brett Peters, Hunter Shobe and David Banis. Annual Meeting of the Oregon Academy of Sciences, Portland, OR, February 27, 2010
Graffiti and the Interface of Public and Private Space: The Writings on the Walls in Portland and San Francisco, Annual Meeting of the Association of American Geographers, Boston, MA, April 18, 2008
The *Camp Nou*, Barcelona and Catalonia: a study of stadium and place, Annual Meeting of the Association of American Geographers, Chicago, IL, March 11, 2006
Stadiums in the Geographic Eye, Panel discussant, Annual Meeting of the Association of American Geographers, Denver, Colorado, April, 8, 2005
Place Identity, Collegiate Athletics and the University of Oregon, Annual Meeting of the Association of American Geographers, Philadelphia, PA, March 17, 2004
Place and Athletics at the University of Oregon: a Geographic Perspective, Annual Meeting of the North American Society for the Sociology of Sport, Montreal, Quebec, Canada, October 30, 2003
Themed Space, Disneyfication and the Urban Stadium, Annual Meeting of the Association of American Geographers, New Orleans, LA, March 5, 2003
Territory, Identity, Football Clubs and the Globalization of Sport, Annual Meeting of the Association of American Geographers, Los Angeles, CA, March 22, 2002
Territorial Identity, Ethnic Identity, and Sport: The Case of Catalonia and FC Barcelona, Annual Meeting of the Association of American Geographers, New York, NY, March 3, 2001
Identity and Football in Catalonia, Western Geography Student Conference Annual Meeting, Portland, OR, February 3, 2001
Identity at Multiple Spatial Scales: Catalonia and FC Barcelona in the Post-Regime Era, Annual Meeting of the Association of Pacific Coast Geographers, Arcata, CA, September 15, 2000
Football Clubs, Identity and Territory: The Cases of AC Bilbao, the Basques, and the Basque Region; FC Barcelona, the Catalans, and Catalonia. Annual Meeting of the Association of American Geographers, Pittsburgh, PA, April 5, 2000
European Football Clubs, Nations and Regions: The Relationship Between Territory and Identity, Annual Meeting of the Oregon Academy of Sciences, Newberg, OR, February 26, 2000

SERVICE AT PROFESSIONAL MEETINGS

- Member, Scientific Committee, International Colloquium in Geohumanities: closing circles, opening horizons. Association of Spanish Geographers, Barcelona, Catalonia, Spain, October 19-22, 2016
- Chair, Landscape and Architecture Session, International Colloquium in Geohumanities. Closing Circles, Open Horizons - VIII Colloquium of the History of Geographical Thought Group of the Association of Spanish Geographers. Barcelona, Spain. Oct 20, 2016.
- Principal Meeting Coordinator, Association of Pacific Coast Geographers Annual Meeting, Portland, Oregon, October 5-8 2016
- Meeting Program Coordinator, Association of Pacific Coast Geographers Annual Meeting, Portland, Oregon, October 5-8 2016
- Member, Organizing Committee, 10th annual graduate student critical geography mini-conference, Portland State University, November 14, 2015.
- Co-Organizer and Co-Chair, Geography Section, Annual Meeting of the Oregon Academy of Sciences, Portland, OR, February 26, 2011
- Co-Organizer and Co-Chair, Geography Section, Annual Meeting of the Oregon Academy of Sciences, Portland, OR, February 27, 2010
- Organizer and Moderator, Panel Discussion, Urban Agriculture in Portland, Geography Section, Annual Meeting of the Oregon Academy of Sciences, Portland, OR, February 27, 2010
- Co-Organizer and Co-Chair, Geography Section, Annual Meeting of the Oregon Academy of Sciences, Monmouth, OR, February 28, 2009
- Chair of paper session Place, Culture and Representation, Annual Meeting of the Association of American Geographers, Boston, MA, April 18, 2008

INVITED PRESENTATIONS

- Tropical as Place & Home*, Panelist, Portland Tropical Gardens, Portland Oregon, May 18, 2018.
- Popular Culture, Style and Urban Displacement: Encountering the City Through the Landscape of Youth*, Panelist, Portland State University, Sponsored by the Honors College, Dismantle Culture and Media Alliance, April 19, 2018.
- A Cross-Generational Discussion on Cultural Map-Making of Portland* (with 7th and 8th Grade Students from Cottonwood School of Civics and Science), Speaker and Discussant, Portland State University, December 12, 2017. With David Banis.
- Engage Portland: Research, Connect and Experience*. Faculty Speaker, New Student Convocation, Portland State University, September 22, 2017.
- Community Based Learning & PSU Sustainable Neighborhoods Initiative*, Panelist, Macalester College 2017 Urban Faculty Colloquium Study Tour, Portland, Oregon. June 2, 2017.
- Underground Portland*. World's Best Cities/Urbanism Foundation – Finnish delegation. Portland, Oregon May 16, 2017.
- Portlandness: A Cultural Atlas*. Rotary Club of Portland, Portland Oregon, May 16, 2017.
- Social Science Research Methods*, Portland State University, McNair Scholars Program, February 17, 2017.
- Portland: Looking Back and Looking Forward*. Delegation from Okinawa prefectural government managements and Oriental Consultants, Co. Ltd, Tokyo. Portland, Oregon. October 31, 2016.
- Engage Portland: Research, Connect and Experience*. Faculty Speaker, New Student Convocation, Portland State University, September 19, 2016.
- Portlandness: A Cultural Atlas*. Portland Bureau of Planning and Sustainability, Portland Oregon, March 16, 2016.
- Portlandness: A Cultural Atlas*. Knight Library Speakers Series. University of Oregon. Eugene, Oregon. March 2, 2016. With David Banis.
- The Making of Portlandness*. Retired Associates of Portland State University. (RAPSU) Speakers Series. Portland State University. February 4, 2016.
- Portlandness: a cultural atlas*. Broadway Books, Portland Oregon. January 12, 2016. With David Banis.

INVITED PRESENTATIONS (continued)

Portlandness: a cultural atlas. Powell's City of Books, Portland Oregon. November 23, 2015.
With David Banis.

Portland Love it and Leave it. Portland Lit Crawl, Michelle's Piano Shop. November 7, 2015.
Portland, Oregon. With David Banis and Amy McCullough.

Interview by Julie Sabatier about *Portlandness: a cultural atlas* at Wordstock for OPB broadcast,
Portland Art Museum, Portland Oregon. November 7, 2015. With David Banis.
Available: <https://soundcloud.com/thinkoutloudopb/tol-113015-seg-b>

The Making of Portlandness: a cultural atlas. A Portland State of Mind event hosted by the Department
of Geography. Portland State University, October 28, 2015. With David Banis.

Portlandness: A Cultural Atlas, PDX Talks, Portland State of Mind, Portland State University,
October 23, 2015. Available: <https://www.youtube.com/watch?v=-fpmsmb821A>

Cultural Cartographies of Portland: Making an Atlas, School of the Environment Colloquium, Portland
State University, February 4, 2015. With David Banis.

Music and Sense of Place: an Auditory Mapping Exercise, Summer Academy to Inspire Learning (SAIL),
Portland State University, June 25, 2014. With David Banis.

*Developing Research Questions, Choosing Methods and Situating your Work: a case study from the
social sciences*, Portland State University, McNair Scholars Program, May 2, 2014.

Music and Sense of Place: an Auditory Mapping Exercise, Summer Academy to Inspire Learning (SAIL),
Portland State University, July 16, 2013. With David Banis.

Murals and Graffiti, Harrison Park Elementary School Summer Program, Portland, Oregon.
July 16, 2013.

Geographies of Graffiti: Portland, San Francisco and Barcelona, Population Research Center/
Institute of Metropolitan Studies, Portland State University, April 4, 2011.

Community Building and Place Making: A Geographic Perspective, Keynote Address,
Braindrops NW: Precipitating Student Ideas Symposium, Portland State University, May 22, 2010.

Creating and Implementing a Research Plan: An Example from Cultural Geography, Portland
State University, McNair Scholars Program, May 21, 2010.

Economic and Cultural Geographies of Graffiti in Portland and San Francisco, University of
Oregon, Department of Geography, January 22, 2009.

Sport, Attachments to Place and Place Identity – the University of Oregon and Football Club Barcelona,
University of Maryland, Department of Kinesiology, December 5, 2003.

SELECTED PRESS - TV/RADIO/NEWSPAPER (for *Portlandness*)

Portland in Maps. Interview by Julie Sabatier on Think Out Loud. November 30, 2015.
<http://www.opb.org/radio/programs/thinkoutloud/segment/portland-in-maps/>

Portlandness: PSU helps you re-imagine the Rose City. Interview on KGW Live at 7, January 14, 2016.
<http://www.kgw.com/entertainment/portlandness-psu-helps-you-re-imagine-the-rose-city/14927236>

Garber, Jeremy. November 19, 2015. 'Portlandness' review: New maps show a fresh way to look at Portland.
The Oregonian. http://www.oregonlive.com/books/index.ssf/2015/11/portlandness_review_new_maps_s.html

Duin, Steve. November 17, 2015. The coolest maps of Portland you've ever seen. *The Oregonian*.
http://www.oregonlive.com/news/oregonian/steve_duin/index.ssf/2015/11/steve_duin_the_coolest_maps_of.html#incart_river_home

PHD DISSERTATION COMMITTEE SERVICE

Jan Roberson – Urban Studies (in preparation), Kenya Williams – Urban Studies (in preparation)

MASTERS THESIS AND PAPER OPTION COMMITTEE SERVICE (Geography unless otherwise noted)

Laura Reilly (2009), Eric Steen – Art and Social Practice (2009), Kelsey Brain (2010), Joshua Cousins
(2010), Tyler Brain – Communications (2011), Alex Bullen (2011), Robin Corbo – Fine Arts (2011),

MASTERS THESIS AND PAPER OPTION COMMITTEE SERVICE (continued)

Sarah Horn (2011), Nicole Penoncello –Fine Arts (2011), Kevin Rancik (2011), Wayne Coffey (2012), Tiffany Conklin – Urban Studies (2012), Katrina Johnston – Urban Studies (2012), Meara Butler (2013), Meghan Kearney – Communications (2013), James Kelsheimer-Sevick – Teaching/Education (2013), Shannon McDonald (2013), Annie Scriven (2013), Allison Jones (2014), Randy Morris (2014), Stephen Przybylinski (2014), Alexa Todd (2014), Jeremy Grotbo (2016), Dirk Kinsey (2016), Gwyneth Manser (2017), Ryan Pemberton (2017), Emma Colburn - Art and Social Practice (2018), Aylan Lee (in preparation), Bruce Rash (in preparation)

URBAN HONORS PROGRAM UNDEGRADUATE THESIS ADVISOR

Serena Dressel (2018), *Factors that Negatively Affect Refugees Sense of Belonging in Portland, Oregon: Gentrification and Discrimination.*

Joceyln Rodriguez (2018), *Examining Sense of Place in Community Gardens for Marginalized Communities in Portland, OR.*

RONALD E. MCNAIR SCHOLAR PROGRAM MENTOR

Katie Whitaker, Project: *Nestle in the Columbia River Gorge* (2014)

Melissa Pirie, Project: *Portland's Peri-Urban Rural Fringe: A Study of Farm Production* (2009)

CHIRON STUDIES STUDENT INSTRUCTOR MENTOR

Zuriel Rasmussen, Class: the Geography of Video Games (Spring 2015)

James Kelsheimer-Sevick, Class: Visions of Cascadia (Winter 2012)

PROFESSIONAL SERVICE

Undergraduate Advisor, Department of Geography, September 2017 – present

Liaison to the Library, Department of Geography, September 2011 – present

Member, Faculty Grievance Panel, Portland State University, September 2017 - August 2018

Liaison to the Honors Program, Department of Geography, September 2012 – August 2017

Meeting Coordinator and Chair of the Planning Committee, Association of Pacific Coast Geographers Annual Meeting, 2016

Faculty Search Committee Member, Department of Geography, Portland State University, May/June 2016

Member, Chiron Studies Committee, Portland State University, December 2014 – December 2015

Advisory Board Member, Asia Society and Longview Foundation's 'Mapping the Nation: Making the Case for Global Competence' project, April 2013- April 2015

Curriculum Committee Member, Department of Geography, Portland State University, September 2008-September 2012.

Co-Chair, Geography Section of the Oregon Academy of Sciences, October 2008- October 2011.

Advisor, Friends of Geography (FOG), Department of Geography, Portland State University, September 2007-September 2011. FOG is a graduate/undergraduate student organization that promotes geographical awareness through speaker/discussion forums, fundraising and social events.

Member, Faculty Grievance Panel, Portland State University, September 2009 - August 2010

Mentor/Founder, Geography Urban Agriculture Research Group (GUARG), Portland State University, October 2008- June 2010. GUARG was a graduate/undergraduate research group focused on issues related to food production in the Portland area.

Organizer, *An Inter-disciplinary Discussion about Medieval Maps and Texts*. Invited Speaker – Dr. Meg Roland, Chair and Assistant Professor, English Department, Marylhurst University. Host – Department of Geography, Portland State University. January 25, 2008

Leader and co-organizer, *Graffiti Ride*, a Pedalpalooza event, Portland, Oregon, June 13, 2007 & *Graffiti Ride II*, August 28, 2007. These events were organized in conjunction with *SHIFT to Bikes*, a bicycle advocacy non-profit organization based in Portland, in an effort to promote public discussion about the urban landscape.

PROFESSIONAL SERVICE (continued)

Speaker and Panelist, *Strategies for Success: Approaches to Graduate School*, Graduate School Orientation for New Students, University of Oregon, September 2002 & September 1999

Secretary, European Specialty Group, Association of American Geographers,
March 2001-March 2002

Board Member, European Specialty Group, Association of American Geographers,
April 2000-March 2001

Book Proposal Reviews and Book Manuscript Reviews

Blackwell

Routledge

Sage

Wiley

Manuscript reviews

Arizona Journal of Hispanic Cultural Studies

Geographical Research

Geographical Review

International Journal of Urban and Regional Research

International Review for the Sociology of Sport

Journal of Cultural Geography

Journal of Geography

Journal of Latin American Geography

National Identities

Sport in Society

Urban Studies

PROFESSIONAL DEVELOPMENT ACTIVITIES

Faculty Sustainability and Curriculum Workshop Participant, Institute for Sustainable Solutions,
Portland State University, 2016

Sustainable Neighborhoods Initiative Faculty Curriculum Workshop Participant, Institute for Sustainable
Solutions, Portland State University, 2013, 2014

COMMUNITY INVOLVEMENT

Treasurer, Hwa-Rang Foundation, Portland, Oregon. February 2010-March 2011

Board Member, Hwa-Rang Foundation, Portland, Oregon. February 2009-March 2011

The Hwa-Rang Foundation is a non-profit organization that provides children of low-income families
with scholarships to pursue martial arts.

PROFESSIONAL AFFILIATIONS

Association of American Geographers

Association of Pacific Coast Geographers

LANGUAGE SKILLS

French – proficiency in speaking, reading

Spanish – proficiency in speaking, reading