

DANIEL EDUARDO MARTÍNEZ

School of Sociology
The University of Arizona
daniel.martinez@arizona.edu

ACADEMIC APPOINTMENTS

The University of Arizona, Tucson, AZ

2020-	Associate Professor, School of Sociology
2020-	Co-Director, Binational Migration Institute
2017-2020	Assistant Professor, School of Sociology
2017-	Affiliated Faculty, Department of Mexican American Studies
2013-	Affiliated Faculty, Binational Migration Institute
2017-	Affiliated Faculty, Center for Latin American Studies
2018-	Affiliated Faculty, Human Rights Practice Program
2019-	Affiliated Faculty, School of Geography and Development

The George Washington University, Washington, DC

2013-2017	Assistant Professor, Department of Sociology
2016-2017	Associate Director, Cisneros Hispanic Leadership Institute
2015-2016	Interim Director, Cisneros Hispanic Leadership Institute
2013-2017	Affiliated Faculty, Africana Studies

EDUCATION

PhD, Sociology, The University of Arizona

MA, Sociology, The University of Arizona

MS, Mexican American Studies, The University of Arizona

BA, Business Economics & Spanish, St. Cloud State University

TEACHING AND RESEARCH INTERESTS

Immigration and Migration

Criminology, Juvenile Delinquency, and Criminalization

Sociology of Race and Ethnicity

Statistics and Research Methods

Social Movements and Collective Action

REFEREED EDITED BOOK

Slack, Jeremy, Daniel E. Martínez, and Scott Whiteford. 2018. *The Shadow of the Wall: Violence and Migration on the US-Mexico Border*. Tucson, AZ: University of Arizona Press.

Reviews: *Criminal Law and Criminal Justice Book Reviews*, *Western Historical Quarterly*, *Journal of Borderland Studies*.

PEER-REVIEWED JOURNAL ARTICLES

Martínez-Schuldt, Ricardo D. and Daniel E. Martínez. Conditionally Accepted. “Immigrant Sanctuary Policies and Crime Reporting Behavior: A Multilevel Analysis of Victims’ Reports of Crime Victimization to Law Enforcement, 1980-2004.” *American Sociological Review*. (JIF: 6.37)

Online First

- Martínez, Daniel E. and Kelsey E. Gonzalez. 2020. “‘Latino’ or ‘Hispanic’?: The Sociodemographic Correlates of Panethnic Label Preferences among US Latinos/Hispanics.” *Sociological Perspectives*. (JIF: 1.19)
- Slack, Jeremy and Daniel E. Martínez. Accepted. “Post-Deportation Geographies: Immigration Enforcement and Organized Crime on the U.S.-Mexico Border.” *Annals of the American Association of Geographers*. (JIF: 3.30)
- Martínez, Daniel E. and Kelsey E. Gonzalez. “Panethnicity as a Primary Identifier among Latino-Hispanics in the United States.” *Ethnic and Racial Studies*. (JIF: 1.72)
- Martínez-Schuldt, Ricardo D. and Daniel E. Martínez. “Destination Intentions of Unauthorized Mexican Border Crossers and Familial Ties to US Citizens.” *The Sociological Quarterly*. (JIF: 1.12)

Published

- Coulter, Kiera, Samantha Sabo, Daniel E. Martínez, Katelyn Chisholm, Kelsey Gonzalez, Sonia Bass, Edrick Villalobos, Diego Garcia, Taylor Levy, and Jeremy Slack. “A Study and Analysis of the Treatment of Mexican Unaccompanied Minors by Customs and Border Protection.” 2020. *Journal on Migration and Human Security* 8(2):96-110. (JIF: N/A)
- Bloch, Stefano and Daniel E. Martínez. 2020. “Canicide by Cop: A Geographical Analysis of Canine Killings by Police in Los Angeles.” *Geoforum* 111:142-154. (JIF: 3.09)
- Martínez-Schuldt, Ricardo D. and Daniel E. Martínez. 2019. “Sanctuary Policies and City-Level Incidents of Violence, 1990 to 2010.” *Justice Quarterly* 36(4):567-593. (JIF: 2.80)
- Winner of the 2020 *Academy of Criminal Justice Sciences* Donal MacNamara Award. The award recognizes outstanding scholarship published in one of the publication venues of the Academy (*Justice Quarterly*, *Journal of Criminal Justice Education*, *Justice Evaluation Journal*, and *ACJS Today*)
- Martínez, Daniel E., Jeremy Slack, and Ricardo Martínez-Schuldt. 2018. “Repeat Migration in the Age of the Unauthorized Permanent Resident: A Quantitative Assessment of Migration Intentions Post-Deportation.” *International Migration Review* 52(4):1186-1217. (JIF: 1.94)
- Martínez, Daniel E. and Matthew Ward. 2018. “Agency and Resilience along the Arizona-Sonora Border: How Unauthorized Migrants Become Aware of and Resist Contemporary U.S. Nativist Mobilization.” *Social Problems* 64(4):516-542. (JIF: 2.34)
- Lee, Angela, Ronald Weitzer, and Daniel E. Martínez. 2018. “Recent Police Killings in the United States: A Three-City Comparison.” *Police Quarterly* 21(2):196-222. (JIF: 1.50)

- Slack, Jeremy and Daniel E. Martínez. 2018. "What Makes a Good Human Smuggler? The Differences between Satisfaction and Recommendation of Coyotes on the U.S.-Mexico Border." *The ANNALS of the American Academy of Political and Social Science* 676(1):152-173. (JIF: 1.98)
- Martínez, Daniel E., Ricardo Martínez-Schuldt, and Guillermo Cantor. 2018. "Providing Sanctuary or Fostering Crime? A Review of the Research on 'Sanctuary Cities' and Crime." *Sociology Compass* 12(1):1-13. (JIF: 1.22)
- Abrego, Leisy, Mat Coleman, Daniel E. Martínez, Cecilia Menjívar, and Jeremy Slack. 2017. "Making Immigrants into Criminals: Processes of Social and Legal Criminalization in the Post-IIRIRA Era." *Journal on Migration and Human Security* 5(3):694-715. (JIF: N/A)
- Martínez, Daniel E., Jeremy Slack, Kraig Beyerlein, Prescott Vandervoet, Kristin Klingman, Paola Molina, Shiras Manning, Melissa Burham, Kylie Walzak, Kristen Valencia, and Lorenzo Gamboa. 2017. "The Migrant Border Crossing Study: A Methodological Overview of Research along the Sonora-Arizona Border." *Population Studies* 71(2):249-264. (JIF: 1.82)
- León, Kenneth Sebastian and Daniel E. Martínez. 2017. "To Study, to Party, or Both? Assessing Risk Factors for Non-prescribed Stimulant Use among Middle and High School Students." *Journal of Psychoactive Drugs* 49(1):22-30. (JIF: 1.86)
- Sanford, Rachealle, Daniel E. Martínez, and Ronald Weitzer. 2016. "Framing Human Trafficking: A Content Analysis of Recent U.S. Newspaper Reporting." *Journal of Human Trafficking* 2(2):139-155. (H Index: 10)
- Slack, Jeremy, Daniel E. Martínez, Alison Elizabeth Lee, and Scott Whiteford. 2016. "The Geography of Border Militarization: Violence, Death and Health in Mexico and the United States." *Journal of Latin American Geography* 15(1):7-32. (H Index: 20) (Lead Article).
- Martínez, Daniel E. 2016. "Coyote Use in an Era of Heightened Border Enforcement: New Evidence from the Arizona-Sonora Border Region." *Journal of Ethnic and Migration Studies* 42(1):103-119. (JIF: 3.11)
- Ward, Matthew and Daniel E. Martínez. 2015. "Know Your Enemy: How Unauthorized Migrants Learn About and Perceive Anti-Immigrant Mobilization in the United States." *Migration Letters* 12(2):50-66. (H Index: 11)
- Slack, Jeremy, Daniel E. Martínez, Scott Whiteford, and Emily Peiffer. 2015. "In Harm's Way: Family Separation, Immigration Policy and Security on the U.S.-Mexico Border." *Journal on Migration and Human Security* 3(2):109-128. (JIF: N/A)
- Martínez, Daniel E., Reineke, Robin C., Raquel Rubio-Goldsmith, and Bruce O. Parks. 2014. "Structural Violence and Migrant Deaths in Southern Arizona: Data from the Pima County Office of the Medical Examiner, 1990-2013." *Journal on Migration and Human Security* 2(4): 257-286. (JIF: N/A)
- Martínez, Daniel E. and Jeremy Slack. 2013. "What part of 'illegal' don't you understand? The consequences of criminalizing unauthorized Mexican migrants in the United States." *Social & Legal Studies* 22(4): 535-551. (JIF: 1.22)
- Slack, Jeremy, Daniel Martínez and Prescott Vandervoet. 2011. "Methods of Violence: Researcher Safety and Adaptability in Times of Conflict." *Practicing Anthropology* 33(1):33-37. (JIF: N/A)

Romero, Andrea, Daniel E. Martínez, Scott Carvajal. 2007. "Bicultural Stress and Adolescent Risk Behaviors in a Community Sample of Latinos and Non-Latino Whites." *Ethnicity & Health* 12(5): 443-463. (JIF: 2.55)

REFEREED EDITED VOLUME CHAPTERS

- Slack, Jeremy, and Daniel E. Martínez. 2019. "The Geography of Migrant Death: Violence on the U.S.-Mexico Border." In: *Handbook on Critical Geographies of Migration*. Edited by Katharyne Mitchell, Reece Jones, and Jennifer Fluri. Edward Elgar Publishing.
- Slack, Jeremy, Daniel E. Martínez, and Scott Whiteford. 2018. "Introduction." Pp. 3-17 in: *The Shadow of the Wall: Violence and Migration on the U.S.-Mexico Border*. Edited by Jeremy Slack, Daniel E. Martínez, and Scott Whiteford. Tucson, AZ: University of Arizona Press.
- Martínez, Daniel E. Jeremy Slack, and Ricardo D. Martinez-Schuldt. 2018. "Research Methods." Pp. 18-42 in: *The Shadow of the Wall: Violence and Migration on the U.S.-Mexico Border*. Edited by Jeremy Slack, Daniel E. Martínez, and Scott Whiteford. Tucson, AZ: University of Arizona Press.
- Whiteford, Scott, Jeremy Slack, and Daniel E. Martínez 2018. "Conclusion: Where Do We Go From Here?" Pp. 220-226 in: *The Shadow of the Wall: Violence and Migration on the U.S.-Mexico Border*. Edited by Jeremy Slack, Daniel E. Martínez, and Scott Whiteford. Tucson, AZ: University of Arizona Press.
- Martínez, Daniel E., Jeremy Slack, and Ricardo Martínez-Schuldt. 2018. "The Rise of Mass Deportation." Pp. 173-201 in *The Handbook of Race, Ethnicity, Crime, and Justice*. Edited by Ramiro Martinez, Jr., Jacob I. Stowell, and Meghan Hollis. Hoboken, NJ: Wiley-Blackwell Publishers.
- Martínez, Daniel E. 2018. "The Role of Critical Criminology in Confronting the 'War on Immigration.'" Pp. 486-500 in *Routledge Handbook of Critical Criminology*. Edited by Walter S. DeKeseredy and Molly Dragiewicz. New York, NY: Routledge.
- Martínez, Daniel E., Ricardo Martínez-Schuldt, and Guillermo Cantor. 2018. "'Sanctuary Cities' and Crime." Pp. 270-283 in *Routledge Handbook of Immigration & Crime*. Edited by Holly Ventura Miller and Anthony Peguero. New York, NY: Routledge.
- Pierson, Amanda, and Daniel E. Martínez. 2018. "Immigrants and the Federal Court System." Pp. 248-259 in *Routledge Handbook of Immigration & Crime*. Edited by Holly Ventura Miller and Anthony Peguero. New York, NY: Routledge.
- Soto, Gabriella, and Daniel E. Martínez. 2018. "The Geography of Migrant Death: Implications for Policy and Forensic Science." Pp. 67-82 in *Sociopolitics of Migrant Death and Repatriation: Perspectives from Forensic Science*. Edited by Krista Latham and Alyson O'Daniel. Cham, Switzerland: Springer International Publishing AG.
- Martínez, Daniel E. 2016. "Migrant Deaths in the Sonora Desert: Evidence of Unsuccessful Border Militarization Efforts from Southern Arizona." Pp. 97-119 in *Migrant Deaths in the Arizona Desert: La Vida No Vale Nada*, edited by R. Rubio-Goldsmith, C. Fernandez, J.F. Finch, and A. Masterson. Tucson: University of Arizona Press.

- Martínez, Daniel E., Jeremy Slack, Alex E. Chavez, and Scott Whiteford. 2016. “‘American Dream’: Walking toward and Deporting It.” Pp. 68-98 in *The Latino/a American Dream*, edited by S.L. Hanson and J.K. White. College Station: Texas A&M University Press.
- Review: *Contemporary Sociology*
- Slack, Jeremy, Scott Whiteford, Sonia Bass Zavala, Daniel E. Martínez, and Alison Elizabeth Lee. 2016. “Collaborative Research on the U.S.-Mexico Border: Social Media, Activism and the Impact of Scholarship.” Pp. 111-130 in *Ethnographic Collaborations in Latin America: The Effects of Globalization*, edited by J.C. Nash and H.C. Buechler. New York: Palgrave MacMillan.
- Martínez, Daniel E., Prescott Vandervoet, and Jeremy Slack. 2013. “Methodological Challenges and Ethical Concerns of Researching Marginalized and Vulnerable Populations: Evidence from Firsthand Experiences of Working with Undocumented Migrants.” Pp. 101-120 in: *Uncharted Terrains: New Directions in Border Research Methodology, Ethics, and Practice*. Edited by Anna O’Leary, Collin Deeds, and Scott Whiteford. Tucson, AZ: University of Arizona Press.
- Martínez, Daniel E. 2012. “Immigration, Latinos, and Crime: A Ward-Level Exploratory Assessment of Washington DC Property and Violent Crime Rates.” Pp. 199-228 in *Hispanic Migration and Urban Development: Studies from Washington DC*. Edited by Enrique Pumar. Cambridge, MA: Emerald Publishers.

POLICY REPORTS

- Martínez, Daniel E., Josiah Heyman, and Jeremy Slack. 2020. “Border Enforcement Developments Since 1993 and How to Change CBP.” Center for Migration Studies of New York. New York, NY.
- Martínez, Daniel E. 2016. “Im Schatten der Mauer: Die Auswirkungen des US-amerikanischen Ausbaus von Grenzschutz und verstärkter Zuwanderungskontrolle.” Friedrich-Ebert-Stiftung (Germany).
- Cantor, Guillermo, Mark Noferi, and Daniel E. Martínez. 2015. “Enforcement Overdrive: A Comprehensive Assessment of ICE’s Criminal Alien Program.” American Immigration Council’s Immigration Policy Center, Washington DC. Available at: https://www.americanimmigrationcouncil.org/sites/default/files/research/enforcement_overdrive_a_comprehensive_assessment_of_ices_criminal_alien_program_final.pdf
- Ewing, Walter A., Daniel E. Martínez, and Rubén G. Rumbaut. 2015. “The Criminalization of Immigration in the United States.” American Immigration Council’s Immigration Policy Center, Washington DC. Available at: https://www.americanimmigrationcouncil.org/sites/default/files/research/the_criminalization_of_immigration_in_the_united_states.pdf
- Reineke, Robin and Daniel E. Martínez. 2014. “Migrant Deaths in the Americas (United States and Mexico)”. Pp. 45-83 in *Fatal Journeys: Tracking Lives Lost during Migration*. Edited by Tara Brian and Frank Laczko. Geneva, Switzerland: International Organization for Migration. Available at: <http://www.iom.int/files/live/sites/iom/files/pbn/docs/Fatal-Journeys-Tracking-Lives-Lost-during-Migration-2014.pdf>

- Slack, Jeremy, Daniel E. Martínez, Scott Whiteford, Emily Peiffer, and Paola Velasco. 2014. “La Sombra Del Muro: Separación Familiar, Inmigración y Seguridad.” Center for Latin American Studies, University of Arizona. Available at:
http://las.arizona.edu/sites/las.arizona.edu/files/sombra_del_muro_web.pdf
 *Spanish translation of “In the Shadow of the Wall.”
- Martínez, Daniel E., Guillermo Cantor, and Walter Ewing. 2014. “‘No Action Taken’: Lack of Accountability and Resolution in CBP Abuse Complaints.” American Immigration Council’s Immigration Policy Center, Washington DC. Available at:
https://www.americanimmigrationcouncil.org/sites/default/files/research/No%20Action%20Taken_Final.pdf
- Martínez, Daniel E., Jeremy Slack, and Josiah Heyman. 2013. “Migrant Mistreatment While in U.S. Custody.” Part I of *Bordering on Criminal: The Routine Abuse of Migrants in the Removal System*. American Immigration Council’s Immigration Policy Center, Washington DC. Available at:
<http://www.immigrationpolicy.org/sites/default/files/docs/ipc/Border%20-%20Abuses%20FINAL.pdf>
- Martínez, Daniel E. and Jeremy Slack. 2013. “Possessions Taken and Not Returned.” Part II of *Bordering on Criminal: The Routine Abuse of Migrants in the Removal System*. American Immigration Council’s Immigration Policy Center, Washington DC. Report, December. Available at:
<http://www.immigrationpolicy.org/sites/default/files/docs/ipc/Border%20-%20Possessions%20FINAL.pdf>
- Martínez, Daniel E., Robin C. Reineke, Raquel Rubio-Goldsmith, Bruce E. Anderson, Gregory L. Hess and Bruce O. Parks. 2013. *A Continued Humanitarian Crisis at the Border: Undocumented Border Crosser Deaths Recorded by the Pima County Office of the Medical Examiner, 1990-2012*. Binational Migration Institute, Department of Mexican American Studies, University of Arizona. Available at:
http://bmi.arizona.edu/sites/default/files/Martinez%20et%20al.2013_web_0.pdf
- Slack, Jeremy, Daniel E. Martínez, Scott Whiteford, and Emily Peiffer. 2013. *In the Shadow of the Wall: Family Separation, Immigration Enforcement and Security*. Report. The Center for Latin American Studies, University of Arizona. Report, March. Available at:
http://las.arizona.edu/sites/las.arizona.edu/files/UA_Immigration_Report2013web.pdf
- Rubio-Goldsmith, Raquel, M. Melissa McCormick, Daniel Martínez, and Inez Magdalena Duarte. 2007. *A Humanitarian Crisis at the Border: New Estimates of Deaths Among Unauthorized Immigrants*. American Immigration Council’s Immigration Policy Center.
- Rubio-Goldsmith, Raquel, M. Melissa McCormick, Daniel Martínez, Inez Magdalena Duarte. 2006. *The ‘Funnel Effect’ and Recovered Bodies of Unauthorized Migrants*. Report submitted to the Pima County Board of Supervisors. Available at:
<http://www.derechoshumanosaz.net/images/pdfs/bmi%20report.pdf>

BOOK REVIEWS, ENCYCLOPEDIA ENTRIES, AND OTHER WRITINGS

- Ricardo Martínez-Schuldt and Daniel E. Martínez. Accepted. “Immigration and Crime.” *Criminal Justice in America: The Encyclopedia of Crime, Law Enforcement, Courts, and Corrections*. Edited by Jeff Bumgarner and Carla Lewandowski. Goleta, CA: ABC-CLIO/Praeger.

- Martínez, Daniel E. and Ricardo Martínez-Schuldt. Accepted. "Immigration and Customs Enforcement." *Criminal Justice in America: The Encyclopedia of Crime, Law Enforcement, Courts, and Corrections*. Edited by Jeff Bumgarner and Carla Lewandowski. Goleta, CA: ABC-CLIO/Praeger.
- Martínez, Daniel E. 2019. "Protect, Serve, and Deport: The Rise of Policing As Immigration Enforcement, by Amada Armenta." *American Journal of Sociology* 124(4):1907-1909.
- Martínez, Daniel E. 2018. "From Deportation to Prison: The Politics of Immigration Enforcement in Post-Civil Rights America, by Patrisia Macías-Rojas." *Journal of American Ethnic History* 37(3):138-139.
- Martínez, Daniel E. 2017. "Deported: Immigrant Policing, Disposable Labor, and Global Capitalism, by Tanya Maria Golash-Boza." *American Journal of Sociology* 122(5):1588-1589.
- Martínez, Daniel E. 2015. "When I Wear my Alligator Boots: Narco-Culture in the U.S.-Mexico Borderlands, by Shaylih Muehlmann." *Contemporary Sociology* 44(5):686-687.
- Reineke, Robin C. and Daniel E. Martínez. 2014. "Migrant Deaths along the U.S.-Mexico Border." In: *Undocumented Immigrants in the United States: An Encyclopedia of Their Experience*. Edited by Anna Ochoa O'Leary. Santa Barbara, CA: ABC-CLIO.
- Slack, Jeremy and Daniel Martínez. 2011. "Migración y el surgimiento de (in)seguridad en la frontera Estados Unidos-México." *Sonarida* 16(31):25-28.
- Martínez, Daniel Eduardo. 2005. "Minnesota." Pp. 159-160 in *The Oxford Encyclopedia of Latinos and Latinas in the United States*, edited by Suzanne Oboler and Deena Gonzalez, vol. 3. New York: Oxford University Press.
- Martínez, Daniel Eduardo. 2005. "North Dakota." Pp. 282-283 in *The Oxford Encyclopedia of Latinos and Latinas in the United States*, edited by Suzanne Oboler and Deena Gonzalez, vol. 3. New York: Oxford University Press.
- Martínez, Daniel Eduardo. 2005. "South Dakota." Pp. 282-283 In *The Oxford Encyclopedia of Latinos and Latinas in the United States*, edited by Suzanne Oboler and Deena Gonzalez, vol. 4, New York: Oxford University Press.

INVITED ACADEMIC ESSAYS

- Bloch, Stefano and Daniel E. Martínez. "Cops Are Also Shooting Pets in Black and Brown Communities at Much Higher Rates." *Slate*. <https://slate.com/news-and-politics/2020/07/cops-shooting-dogs-police-violence-racism.html>. July 6, 2020.
- Heyman, Josiah, Jeremy Slack, and Daniel E. Martínez. "Why Border Patrol Agents and CBP Officers Should Not Serve as Asylum Officers." *Center for Migration Studies (CMS) Essays*. <https://doi.org/10.14240/cmsesy062119>. June 21, 2019.
- Slack, Jeremy, Daniel E. Martínez, and Josiah Heyman. "Immigration Authorities Systematically Deny Medical care for Migrants Who Speak Indigenous Languages." *Center for Migration Studies (CMS) Essays*. <https://doi.org/10.14240/cmsesy122118>. December 21, 2018.
- Martínez, Daniel and Ricardo Martínez-Schuldt. "Sanctuary Ordinances for Undocumented Immigrants Do Not Increase Crime." *Work in Progress*. <http://www.wipsociology.org/2018/02/20/sanctuary-ordinances-for-undocumented-immigrants-do-not-increase-crime/#more-291>. February 20, 2018.

- Ricardo Martínez-Schuldt and Martínez, Daniel. "Expert Q&A." *Crime & Justice Research Alliance*. <https://mailchi.mp/578e850478ed/cjra-newsletter-january-2018>. January 2018.
- Martínez, Daniel E. and Jeremy Slack. "What Makes a Good Coyote? Mexican Migrants' Satisfaction with Human Smugglers." *Allegra Lab*. <http://allegralaboratory.net/what-makes-a-good-coyote-mexican-migrants-satisfaction-with-human-smugglers/>. April 6, 2016.
- Martínez, Daniel E. and Jeremy Slack. "Effectiveness of DHS' 'Consequences Delivery System' Questioned." *American Immigration Council's Immigration Impact*. <http://immigrationimpact.com/2015/04/03/effectiveness-of-dhs-consequences-delivery-system-questioned/>. April 3, 2015.
- Evans, Michael and Daniel E. Martínez. "'Gotaways' Increasing Faster than Apprehensions on Southwestern Border." *Migration Declassified: A Project of the National Security Archive*. <https://migrationdeclassified.wordpress.com/2015/02/26/gotaways-outpacing-apprehensions-on-southwestern-border/>. February 26, 2015.
- Martínez, Daniel E. "A Humane Border." *Who is Dayani Cristal?* <http://whoisdayanicristal.com/learn>. April 2014.
- Martínez, Daniel E. "Migrant Border Crossing Study: Motive, Impact, and Future Direction." *Anthropology News*. July 2, 2013. <http://www.anthropologynews.org/index.php/2013/07/02/migrant-border-crossing-study/>
- Martínez, Daniel E. and Robin Reineke: "Undocumented Border Crosser Deaths in Southern Arizona." *Border Criminologies*. June 22, 2013. <http://bordercriminologies.law.ox.ac.uk/border-crosser-deaths/>
- Martínez, Daniel E. and Robin Reineke: "New Report Shows that Migrant Deaths Remain High in Arizona." *North American Congress on Latin America, Border Wars*. June 5, 2013. <http://www.nacla.org/blog/2013/6/4/new-report-shows-migrant-deaths-remain-high-arizona>
- Slack, Jeremy and Daniel Eduardo Martínez: "Families or Workers? Criminals or Migrants?" *North American Congress on Latin America, Border Wars*. April 3, 2013. <http://www.nacla.org/blog/2013/4/3/families-or-workers-criminals-or-migrants>

MEDIA COVERAGE OF RESEARCH AND MEDIA APPEARANCES (SELECTED)

- Ed Pilkington. "'These are his people': inside the elite border patrol unit Trump sent to Portland." *The Guardian*. July 27, 2020.
- Razvan Sibii. "There's no good reason why border-crossing should be a crime." *Daily Hampshire Gazette*. May, 19, 2020.
- Jeannette Hinkle. "Offensive posts in border agent Facebook group echo texts by Arizona officer." *Arizona Republic*. July 2, 2019.
- Madeleine Aggeler. "This Secret Facebook Group for Border Patrol Officials Is Absolutely Horrifying." *New York Magazine*. July 1, 2019.
- A.C. Thompson. "Inside the Secret Border Patrol Facebook Group Where Agents Joke About Migrant Deaths and Post Sexist Memes." *ProPublica*. July 1, 2019. (Reprinted in *Salon* on July 6, 2019.)

Perla Trevizo. “Undeterred: The stories of 3 migrants who are undeterred.” *Arizona Daily Star*. December 15, 2018.

Caitlin Dickson. “Young girl’s death in border Patrol custody leaves questions unanswered.” *Yahoo! News*. December 14, 2018.

Bob Ortega. “Border Patrol failed to count hundreds of migrant deaths on US Soil.” *CNN*. May 14, 2018.

Caity Curry. “Are Sanctuary Cities Safer than We Think?” *The Society Pages*. May 2, 2018.

Christopher Smart. “Fearful of deportation, unauthorized immigrants in Salt Lake City are not reporting crime, police chief says.” *The Salt Lake Tribune*. January 8, 2018.

TCR Staff. “A More Critical Media Boosts Police Reform, says Study.” *The Crime Report*. January 4, 2018.

María Peña. “Médico forense lidera esfuerzos por identificar restos de migrantes muertos en frontera.” *La Opinion*. October 27, 2017.

George Joseph. “Why Do Border Deaths Persist When the Number of Border Crossings is Falling?” *ProPublica*. September 21, 2017.

Madison Pauly. “Border Crossings Under Trump Have Become Rarer—and Deadlier.” *Mother Jones*. August 11, 2017.

Dan Frosch. “Driver in Texas Human-Smuggling Case Faces Federal Charge.” *The Wall Street Journal*. July 24, 2017.

Manny Fernandez. “A Path to America, Marked by More and More Bodies.” *New York Times*. May, 4, 2017.

Tina Vasquez. “Trump Administration May Undermine the ‘Sanctity of Census.’” *Rewire*. April 24, 2017.

Ana Campoy and Christopher Groskopf. “The Trump tax: Human smugglers at the US-Mexico border are jacking up prices.” *Quartz*. March 17, 2017.

Rick Gladstone. “Research Doesn’t Back a Link Between Migrants and Crime in the U.S.” *The New York Times*. January 13, 2016.

“Herramientas de Perseverancia: Parte 1.” *Telemundo Washington DC*. April 29, 2015.

Dennis Wholey. “Sociologist Round Table, Parts 1 & II.” *PBS’s This is America & the World with Dennis Wholey*. Aired August and September, 2014 (June 24, 2014 taping).

Rachel Maddow. “Accountability Lacking at Border Agency.” *The Rachel Maddow Show*. June 12, 2014.

Josh Rushing. “The Deported: America’s Immigration Battle” *Aljazeera’s Faultlines*. February 11, 2014.

The Editorial Board. "Impunity and the Border Patrol." *The New York Times*. May 11, 2014.

Brian Bennett. "Border Patrol agents rarely disciplined in abuse cases, records show." *Los Angeles Times*. May 9, 2014.

Chappell, Bill. "Report Details Hundreds of Complaints Against U.S. Border Patrol Agents." *National Public Radio*. May 7, 2014.

Damien Cave. "Complaints of Abuse by Border Agents Often Ignored, Records Show." *The New York Times*. May 5, 2014.

Laura Carlsen. "Arizona Border Crosser Death Rate at Record High." *Americas Program*. August 8, 2013.

Terry Greene Sterling. "Death in the Desert." *Newsweek*. July 10, 2013.

Cindy Caracmo. "In Arizona, border crossings down, but migrant deaths on rise." *Los Angeles Times*. June 5, 2013.

TEACHING EXPERIENCE

University of Arizona, School of Sociology (2017-Present)

- Race and Ethnicity (graduate)
- Ethnic Relations in the United States
- Transnational Crime
- Criminology

The George Washington University, Department of Sociology (2013-2017)

- Transnational Crime
- Criminology (undergraduate and graduate)
- The Sociological Imagination

The Catholic University of America, Department of Sociology (2012-2013)

- Sociology of Delinquency
- Sociology of Crime
- Transnational Crime
- Criminology
- Crimes in Urban America

University of Notre Dame, Institute for Latino Studies (2011)

- Undocumented Immigrants

University of Arizona, Department of Sociology (2009-2013)

- Ethnic Relations in the United States
- Juvenile Delinquency
- Criminology

AWARDS AND HONORS

- Winner of the 2020 *Academy of Criminal Justice Sciences* Donal MacNamara Award
- Winner of the 2016 DC Sociological Society's Morris Rosenberg Award, which is awarded for outstanding sociological achievement during the past three years by any member of DCSS
- Fellow, "Crime and Justice Summer Research Institute: Broadening Perspectives and Participation," The National Science Foundation, Criminal Justice Research Center, Ohio State University, July 5-24, 2015
- Selected by graduating seniors to serve as the faculty speaker at the 2016 Columbian College of Arts and Sciences Graduation Celebration as part of Commencement Week.
- Recipient of the 2011 *Outstanding Graduate Teaching Assistant* award in the College of Social and Behavioral Science at the University of Arizona
- Recipient of the 2011 University of Arizona Sociology Department *William K. Bunis Graduate Student Teaching Award*
- Second-Place Winner of the 2008 Raymond V. Bowers Sociology Award for Excellence in Graduate Student Authored Papers
- Recipient of a 2002-2003 St. Cloud State University Excellence in Leadership Award

GRANTS AND FELLOWSHIPS

- Fellow, 2020-2021 HSI Fellowship Program, University of Arizona
- Columbian College Facilitating Fund, George Washington University, "The Pull of Place: An Examination of Affectual Ties and Place Attachment in Future Migration Intentions among Recently Deported Mexican Migrants" (\$8,000)
- Faculty Mentor, Luther Rice Undergraduate Research Fellowship, Rachel Kahn, "Barriers to Higher Education in San Isidro, Arequipa, Peru," 2016-2017 (\$5,000 student fellowship; \$1,000 to faculty research fund)
- Co-Principal Investigator, Data Manager, and Chief Data Analyst of the *Migrant Border Crossing Study*—with Scott Whiteford (Project Coordinator) and Jeremy Slack (Project Manager)
 - Ford Foundation Grants Received: July, 2009 – July, 2010 (\$25,000), July, 2010 – December, 2012 (\$115,000), July, 2012 – July, 2013 (\$60,000), and July 2013—July 2015 (\$142,500; \$34,000 subcontract to George Washington University)
- Faculty Mentor, Luther Rice Undergraduate Research Fellowship, Emily Messing, "Investigating Unauthorized Border Crosser Deaths and Missing Migrants," 2014-2015 (\$5,000 student fellowship; \$1,000 to faculty research)
- The Puentes Consortium, "Border Militarization and Health: Violence, Death, and Security on the U.S.-Mexico Border," Jeremy Slack, Alison Elizabeth Lee, Daniel E. Martínez, and Scott Whiteford, Rice University, 2013 (\$6,000)
- University of California, Berkeley, *PIMSA* Dissertation Improvement Grant, 2010 (\$1,145)
- University of Arizona Underrepresented Graduate Student Final Project Fund award, 2010 (\$1,500)
- University of Arizona Underrepresented Graduate Student Travel Grant, 2010 (\$500)
- University of Arizona's Graduate & Professional Student Council Travel Grant, 2010 (\$500)

- University of Arizona Social & Behavioral Sciences Research Institute Pre-Doctoral Grant, 2008 (\$500)
- University of Arizona Project EXPORT Fellowship, 2005-2006

CONGRESSIONAL AND FEDERAL AGENCY BRIEFINGS

Martínez, Daniel E., Janice Iwama, and Edward A. Flynn. June 2019. “Congressional ‘Ask a Criminologist’ Series: What is the Connection between Immigration & Crime?” Congressional briefing organized by the Crime & Justice Research Alliance and the Consortium of Social Science Associations, Rayburn House Office Building, Washington, DC.

Reynolds, Sarnata, Daniel E. Martínez, and Lina Srivastava. October 2014. U.S. Department of State Screening of “Who is Dayani Cristal?” Washington, DC.

Olson, Joy, Robin Reineke, and Daniel E. Martínez. October 2013. Panel for Congressional Screening of “Who is Dayani Cristal?” Capitol Hill, Washington, DC.

Martínez, Daniel E. April 2013. “Ad-Hoc Hearing: Failures to Preserve Family Unity. Lines That Divide US: Failure to Preserve Family Unity in the Context of Immigration Enforcement at the Border.” Expert Witness, Ad-Hoc Congressional Testimony to Members of Congress. Washington, DC.

PAPER PRESENTATIONS AT ACADEMIC CONFERENCES

Martínez, Daniel E and Kelsey E. Gonzalez. August 2020. “Panethnicity as a Primary Identifier among Latino-Hispanics in the United States.” American Sociological Association. San Francisco, CA. (Presented virtually due to COVID-19)

Jang, Beksahn, Kelsey Gonzalez, Liwen Zeng, and Daniel E. Martínez. August 2020. “The Correlates of Panethnic Identification: Assessing Similarities and Differences Among Latinos and Asians in the USA.” American Sociological Association. San Francisco, CA. (Presented virtually due to COVID-19)

Martínez, Daniel E and Kelsey E. Gonzalez. August 2019. “‘Latino’ or ‘Hispanic’: The Sociodemographic Correlates of Panethnic Label Preferences among US Latinos/Hispanics.” American Sociological Association. New York, NY.

Martínez, Daniel E. and Ricardo Martínez-Schuldt. April 2019. “Sanctuary Policies and Violent Crime Victimization Reporting.” Immigration Politics & Policy in the Age of Trump. Western Political Science Association Pre-Conference. University of California, San Diego. San Diego, CA.

Coulter, Kiera, Katelyn Chisholm, Samantha Sabo, Daniel E. Martínez, and Jeremy Slack. November 2018. “Deporting Youth: Abuse of Due Process for Unaccompanied Minors on the US-Mexico Border.” American Public Health Association. San Diego, CA.

Martínez, Daniel E. and Ricardo Martínez-Schuldt. November 2018. “‘Sanctuary’ Policies and Crime Victimization Reporting.” Social Science History Association. Phoenix, AZ.

Martínez, Daniel E. November 2017. “Latina/o Criminology in the Age of Trump.” American Society of Criminology. Philadelphia, PA.

Martínez-Schuldt, Ricardo and Daniel E. Martínez. November 2017. “Sanctuary Cities and Crime.” American Society of Criminology. Philadelphia, PA.

- Martínez, Daniel E., Carmencita Navarro, and Hiromi Ishizawa. May 2017. "The Social and Economic Determinants of Recent Female and Male Unauthorized Mexican Border-Crossers." Latin American Studies Association. Lima, Peru.
- Martínez, Daniel E. and Ricardo Martínez-Schuldt. November 2016. "An Assessment of the Impact of 'Sanctuary' Policies and Anti-Immigrant Legislation on Crime Rates in Traditional, New, and Re-Emerging Immigrant Destinations." American Society of Criminology. New Orleans, LA.
- Martínez, Daniel E., Ricardo Martínez-Schuldt, and Jeremy Slack. July 2016. "Return Migration in the Age of Unauthorized Permanent Residents: An Assessment of Migration Intentions Post-Deportation." American Sociological Association. Seattle, WA.
- Martínez, Daniel E., and Ricardo Martínez-Schuldt. July 2016. "A Quantitative Assessment of the Impact of 'Sanctuary' Policies and Anti-Immigrant Legislation on City-Level Violent Crime Rates Across the US." Society for the Study of Social Problems. Seattle, WA.
- Martínez, Daniel E. and Jeremy Slack. April 2016. "What Makes a Good Smuggler? Customer Satisfaction among Undocumented Migrants." Critical Approaches to Irregular Migration Facilitation: Dismantling the Human Smuggler Narrative. European University Institute. Fiesole, Toscana, Italia.
- Martínez, Daniel E. and Ricardo D. Martínez -Schuldt. March 2016. "Immigration and Social Disorganization: A Quantitative Assessment of Violent Crime in Washington DC Neighborhoods." Southwestern Social Science Association. Las Vegas, NV.
- León, Kenneth Sebastian and Daniel E. Martínez. November 2015. "Does Motive Matter? Quantitatively Differentiating Between Instrumental and Recreational Motives for Non-Prescribed Stimulant Use among 8th and 10th Grade Students." American Society of Criminology. Washington DC.
- Martínez, Daniel. November 2015. "The 'Crimmigration' Landscape: A Discussion on the Nexus of Immigration and Crime." Roundtable. American Society of Criminology. Washington DC.
- Martínez, Daniel. November 2015. "Studying Rural Victimization: Challenges, Methodologies, and Findings." Roundtable. American Society of Criminology. Washington DC.
- Martínez, Daniel. July 2015. "Violent Encounters: The Victimization of Unauthorized Border Crossers by Stick-Up Crews in Southern Arizona." Racial Democracy, Crime and Justice Network Symposium. Columbus, OH.
- Martínez, Daniel. May 2015. "Which Way's Home? Unauthorized Migrants' Crossing Intentions Post-Repatriation." Latin American Studies Association. San Juan, Puerto Rico.
- Martínez, Daniel and Matthew Ward. March 2015. "The Crossing Corridor Less Traveled: Explaining Where Unauthorized Migrants Cross Along the Sonora-Arizona Border." Southern Sociological Society. New Orleans, LA.
- Messing, Emily Lauren and Daniel E. Martínez. March 2015. "Realities of Perception: An Examination of Personal Biases that Influence Gang Desistance." Southern Sociological Society. New Orleans, LA.
- Martínez, Daniel E. March 2015. "Neither Here nor There: An Assessment of Unauthorized Migrants' Crossing Intentions upon Repatriation." Southern Labor Studies Association. Washington, DC.

- Martínez, Daniel E. February 2015. "'Place' and 'Home': A Re-theorization of the Mechanisms of Mass Unauthorized Migration in an Era of Increased Deportation." Eastern Sociological Society. New York, NY.
- Martínez, Daniel E. July 2014. "Encounters and Victimization of Unauthorized Migrants by 'Bajadores' in Southern Arizona." American Sociological Association. San Francisco, CA.
- Martínez-Schuldt, Ricardo, Daniel E. Martínez, and Jeremy Slack. May 2014. "New Evidence on Destination Decisions of Unauthorized Mexican Migrants: Does Social Capital Still Matter?" Population Association of America. Boston, MA.
- Martínez, Daniel E. and Matthew Ward. April 2014. "Explaining Unauthorized Migrants' Differential Awareness of and Susceptibility to Anti-Immigrant Mobilization along the U.S.-Mexico Border." Southern Sociological Society. Charlotte, NC.
- Martínez, Daniel E. March 2014. "The Consequence Delivery System: Examining the Deterrent Effect of Immigration Removal Policies." The Society for Applied Anthropology. Albuquerque, NM.
- Martínez, Daniel E., Jeremy Slack, and Scott Whiteford. March 2014. "U.S. Authority Verbal and Physical Mistreatment of Unauthorized Migrants: New Evidence from Wave II of the Migrant Border Crossing Study." The Society for Applied Anthropology. Albuquerque, NM.
- Whiteford, Scott, Daniel E. Martínez, Jeremy Slack, and Emily Peiffer. March 2014. "Ties that Divide and Bind as Seen from the U.S.-Mexico Border." The Society for Applied Anthropology. Albuquerque, NM.
- Martínez, Daniel E. and Bruce E. Anderson. February 2014. "Undocumented Border-Crosser Deaths Recorded by the Pima County Office of the Medical Examiner from 1990-2013: Leading Causes of Death and Demographic Characteristics of Decedents." American Academy of Forensic Sciences. Seattle, WA.
- Martínez, Daniel E. November 2012. "Twenty Years of Migrant Deaths Along the Arizona-Sonora Border: Updated Data and Figures." American Anthropological Association. San Francisco, CA.
- Martínez, Daniel E. March 2012. "The Ecology of Unauthorized Border Crossing Attempts along the Sonora-Arizona Border." Pacific Sociological Association. San Diego, CA.
- Martínez, Daniel E. March 2012. "*Con la muerte en la frente*: Racialized death and dying in the Sonoran desert." National Association for Chicana and Chicano Studies. Chicago, IL.
- Martínez, Daniel E., Prescott Vandervoet, and Jeremy Slack. March 2012. "Methodological Challenges and Ethical Concerns of Researching Marginalized and Vulnerable Populations." National Association for Chicana and Chicano Studies. Chicago, IL.
- Martínez, Daniel E. and Jeremy Slack. February 2012. "The Migrant Border Crossing Study: New Evidence of the Unauthorized Crossing Experience through the Arizona-Sonora Border." The IUPLR Fourth Biennial Siglo XXI Conference. New York, NY.
- Martínez, Daniel E. August 2011. "The Facilitation of Unauthorized Migration Attempts: New Evidence from the Arizona-Sonora Border Region." American Sociological Association. Las Vegas, NV.

- Martínez, Daniel E. April 2011. "The Physical and Emotional Consequences of Failed Unauthorized Crossing Attempts along the Sonora-Arizona Border." National Association for Chicana and Chicano Studies, Pasadena, CA.
- Martínez, Daniel E., and Jeremy Slack. March 2011. "What part of 'Illegal' don't *you* understand?" The Sociological Consequences of Criminalizing Unauthorized Mexican Migrants in the United States." Pacific Sociological Association. Seattle, WA.
- Martínez, Daniel E. May 2010. "Victims of Failed Border Policies: Demographics and Causes of Death of Unauthorized Migrants in Southern Arizona." The Law and Society Association. Chicago, IL.
- Martínez, Daniel E. and Kraig Beyerlein. April 2010. "The Role of Religion in the Undocumented Crossing Experience." Pacific Sociological Association. Oakland, CA.
- Martínez, Daniel E., Kraig Beyerlein, and Paola A. Molina. April 2010. "Neither Here nor There: An Analysis of Undocumented Migrants' Decisions upon Repatriation." Pacific Sociological Association. Oakland, CA.
- Martínez, Daniel E., Prescott Vandervoet, and Jeremy Slack. April 2010. "Methodological Challenges and Ethical Concerns of Researching Marginalized and Vulnerable Populations: Evidence from Firsthand Experiences of Working with Undocumented Migrants." Border Research Ethics and Methodologies. University of Arizona, Tucson, AZ.
- Martínez, Daniel E. and Paola A. Molina. August 2009. "Factors Contributing to Migrant Women's Decision to Attempt another Unauthorized Crossing: Evidence from the Arizona-Sonora Border." American Sociological Association. San Francisco, CA.
- Martínez, Daniel E., Prescott Vandervoet, and Jeremy Slack. May 2009. "The Mistreatment of Unauthorized Migrants in Transit along the Arizona-Sonora Border." II Encuentro Internacional Migración y Niñez Migrante. Hermosillo, Sonora, Mexico.
- Martínez, Daniel E. and Kraig Beyerlein. April 2009. "Examining the Relationship Between Demographic Characteristics & the Mistreatment of Undocumented Migrants While Crossing the Arizona-Sonora Border." Pacific Sociological Association. San Diego, CA.
- Martínez, Daniel E. April 2009. "Understood Consequences of Border Enforcement: Migrant Deaths in the Sonora Desert." Conference Organized by the Tucson Chapter of Sociologists for Women in Society, Bringing the Body Back In: Toward a Corporeal Social Science. Tucson, AZ.
- Martínez, Daniel E. November 2008. "Death in the Desert: An Examination of Differential Death-Types among Unauthorized Border Crossers in Southern Arizona by Age, Sex, and Region of Origin." American Anthropological Association. San Francisco, CA.
- Beyerlein, Kraig and Daniel Martínez. October 2008. "Religion among Repatriated Migrants: Evidence from the Sonora-Arizona Border." Society for the Scientific Study of Religion. Louisville, KY.
- Martínez, Daniel E. August 2008. "Migrant Deaths on the Arizona/Sonora Border: A Quantitative Analysis of Demographic Changes and Causes of Death by Regional Sending-Community." American Sociological Association. Boston, MA.
- Martínez, Daniel E. April 2008. "Migrant Deaths on the Arizona/Sonora Border: A Quantitative Analysis of Demographic Changes and Causes of Death by Regional Sending-Community." Pacific Sociological Association. Portland, OR.
- Rubio-Goldsmith, Raquel, M. Melissa McCormick, and Daniel Martínez. January 2008. "U.S.

- Border Control Policy and the Lethal 'Funnel Effect': Over 1,000 Recovered Bodies of Unauthorized Migrants in Arizona." Border Regions in Transition. Victoria, BC, Canada.
- Martínez, Daniel E. October 2007. "Migrant Deaths on the Arizona/Sonora Border." The River is a Strong Brown God: Iconic Places and Characters in 20th Century American Cultures. An Interdisciplinary Conference in Honor of Sinclair Lewis and Ida K. Compton. St. Cloud State University. St. Cloud, MN.
- Martínez, Daniel and Inez Duarte. April 2006. "Examining Deaths on the Arizona/Sonora Border: Institutions, Demographic Changes, and the Search for Human Dignity." Pacific Sociological Association. Hollywood Hills, CA.
- Lopez-Sanchez, Rubisela, Inez Magdalena Duarte, Elizabeth Soltero, Vanessa Gallego, Greta Garber-Peterson, Consuelo Aguilar, and Daniel Martínez. April 2005. "The Undocumented Migrant Experience in the Context of the Criminal Justice System in Southern Arizona." National Association of Chicana Chicano Studies, Miami, FL.
- Casanova, Steve, Jeanne LaCourt, and Daniel Martínez. April 2004. "Faculty and Student Perspectives of El Pueblo Indígena." National Association of Chicana Chicano Studies. Albuquerque, NM.
- Martínez, Daniel and Cory Lawrence. April 2002. "Comparing Contemporary Indigenous Identities." National Indian Education Association, Albuquerque, NM.
- Martínez, Daniel and Cory Lawrence. November 2002. "Comparing Contemporary Indigenous Identities." Minnesota Indian Education Association. White Earth, MN.

INVITED ACADEMIC TALKS

- Martínez, Daniel E. November 2019. "What Makes a Good Coyote?: Customer Satisfaction among Unauthorized Mexican Border Crossers." Department of Sociology and Criminology, Pennsylvania State University.
- Martínez, Daniel E. November 2019. "The Shadow of the Wall: Violence and Migration on the US-Mexico Border." Center for Comparative Immigration Studies. University of California San Diego, San Diego, CA.
- Martínez, Daniel E. October 2019. "Do 'Sanctuary' Policies Encourage Public Safety?: Violent Crime Victimization Reporting in Sanctuary and Non-Sanctuary Cities." Department of Criminology. University of South Florida. Tampa Bay, FL.
- Martínez, Daniel E. and Ricardo Martínez-Schuldt. January 2019. "Immigrant Political Opportunities and Crime Reporting Behavior: A Multilevel Analysis of Latino and Other Minority Victims' Odds of Reporting Victimization to Law Enforcement." Colloquium Series. School of Geography and Development, University of Arizona, Tucson, AZ.
- Martínez, Daniel E. and Ricardo Martínez-Schuldt. September 2018. "Immigrant Political Opportunities and Crime Reporting Behavior: A Multilevel Analysis of Latino and Other Minority Victims' Odds of Reporting Victimization to Law Enforcement." Form/Huber Colloquium Series. Department of Sociology, Ohio State University, Columbus, OH.
- Martínez, Daniel E. July 2018. "Repeat Migration in the Age of the 'Unauthorized Permanent Resident.'" Racial Democracy Crime and Justice Network. Rutgers University-Newark, Newark, NJ.
- Martínez, Daniel E. May 2018. "Undocumented Immigration along the US-Mexico Border." The Centre for Research on Ethnic Relations and Nationalism (CEREN), Swedish School of Social Science, University of Helsinki, Helsinki, Finland.

- Martínez, Daniel E. April 2018. "Repeat Migration in the Age of the 'Unauthorized Permanent Resident.'" Due Process and Access to Justice in an Era of Mass Deportation. University of Southern California Gould School of Law, Los Angeles, CA.
- Martínez, Daniel E. April 2018. "Sanctuary Policies and City-Level Incidents of Violence, 1990 to 2010." Charlas con Cafe. Center for Latin American Studies. University of Arizona. Tucson, AZ.
- Martínez, Daniel E. April 2016. "Border Enforcement Impacts on Migrants and Border Agency Accountability." Academic Convening on Border and Immigration Issues. American Immigration Council and the University of Texas at El Paso. El Paso, Texas.
- Martínez, Daniel E. January 2016. "Immigrant Detention: 'Secure Communities' and Imprisoned Families." Bates College's Martin Luther King Jr. 2016 Observance. Lewiston, ME.
- Martínez, Daniel E. April 2015. "Border Enforcement, Migrant Deaths, and the Deportation Regime." American Studies Department. George Washington University. Washington, DC.
- Martínez, Daniel E. March 2014. "'Neither Here nor There': A Quantitative Assessment of Unauthorized Migrants' Immediate and Future Crossing Intentions upon Repatriation." Race and Ethnic Studies Institute and Department of Sociology, Texas A&M University, College Station, TX.
- Spiva, Bruce, Edward Hailes, Jr., Natalie Hopkinson, and Daniel E. Martinez. September 2013. "Race and Rights in the 21st Century." Panel preceding Michelle Alexander's Key Note Address on "The New Jim Crow: Mass Incarceration in the Age of Colorblindness." The Africana Studies Program and The Provost's Office for Diversity and Inclusion. George Washington University, Washington, DC.
- Slack, Jeremy, Daniel E. Martínez, Scott Whiteford, Emily Peiffer, Ramona Perez, and Sonia Bass. May 2013. "In the Shadow of the Wall: Family Separation, Immigration Enforcement, and Security." The Woodrow Wilson Center. Washington, DC.
- Martínez, Daniel E. April 2013. St. Cloud State University's Annual Excellence in Leadership Award Banquet. Keynote Address. St. Cloud, MN.
- Martínez, Daniel, Jeremy Slack, and Scott Whiteford. October 2012. "(In)security and Violence on the Border: Wave II of the Migrant Border Crossing Study." The Binational Migration Institute, Mexican American Studies Department & The Chicano Hispano Student Center, University of Arizona, Tucson, AZ.
- Martínez, Daniel. April 2012. "Sociology and Immigration." Cristo Rey Jesuit High School. Minneapolis, MN.
- Slack, Jeremy, and Daniel Martínez. April 2012. "Violent Journeys: Migrant Experiences During Crossing, Apprehension, and Deportation to the U.S.-Mexico Border." Binational Migration Institute Week. University of Arizona, Tucson, AZ.
- Martínez, Daniel, and Jessica Hamar Martínez. September 2011. "Migrants from Mexico." Wabash Pastoral Leadership Program: Changing Demography and Immigration in Indiana. Wabash College, Crawfordsville, IN.
- Rubio-Goldsmith, Raquel, and Daniel Martínez. May 2011. "Immigrant Deaths in the Arizona Desert." Arizona Burning: Inmigración y Derechos Humanos." DePaul University, Chicago, IL.
- Slack, Jeremy, Scott Whiteford, and Daniel E. Martínez. March 2011. "Migration and Violence." Immigration Week: Examining Causes, Expanding Solutions. The College of Social and Behavioral Sciences. University of Arizona, Tucson, AZ.

Martínez, Daniel. January 2010. "Death on the Border and the Funnel Effect." Guest lecture presented for Moral Geographies in the Sonoran Borderlands, Field Study Workshop for Graduate Students from Ireland. Center for Latin American Studies, University of Arizona. Tucson, AZ.

SYMPOSIUMS AND COMMUNITY PRESENTATIONS

- Martínez, Daniel E. June 2020. "El maltrato de inmigrantes mexicanos bajo la custodia de la patrulla fronteriza." *Sesión 4: COVID-19 en la frontera entre Arizona y Sonora: migración y solicitantes de asilo en tiempos de pandemia*. Alianza Interuniversitaria Sonora-Arizona. Virtual Panel.
- Livier, Zaira and Daniel E. Martínez. October 2019. "Sanctuary City: What Does it Mean for Tucson and Beyond?" Learning, Understanding & Cultivating Health Advocacy. College of Public Health, University of Arizona, Tucson, AZ.
- Martínez, Daniel E. March 2019. "Communities, Law, and Inequality." UA Symposium on Policing, Prosecution & Power: Examining Processes of Law and Inequality, University of Arizona, Tucson, AZ.
- Martínez, Daniel E. February 2018. "Biological Deaths." *And the Deaths, Disappearances and Deportations Continue...No Vale Nada La Vida*. Binational Migration Institute, University of Arizona and Global Justice Center. Tucson, AZ.
- Martínez, Daniel E. March 2018. "The Shadow of the Wall: Violence and Migration at the U.S.-Mexico Border." 2018 Loyola University-Chicago Border Immersion Course. Tucson, AZ.
- Martínez, Daniel E. January 2018. "Undocumented Immigration, Border Enforcement, and Migrant Deaths." 2018 Study of the US Institute (SUSI) Delegation. Tucson, AZ.
- Martínez, Daniel E. January 2018. "Operation Streamline." Mexico-Border Immersion Seminar, Department of Sociology, University of Notre Dame. Tucson, AZ.
- Martínez, Daniel E., Westy Egmont, and Margo Cowan. January 2017. Santa Cruz Valley Border Issues Fair and Common Ground on the Border. Keynote Address. Sahuarita, AZ.
- Martínez, Daniel E. October 2016. "Opening Remarks, Best Short Films." Immigration Film Festival. Washington Ethical Society. Washington, DC.
- Martínez, Daniel E. October 2015. "Opening Remarks, Best Short Films." Greater Washington Immigration Film Festival. Virginia Tech-Alexandria Campus, National Capital Region. Alexandria, VA.
- Martínez, Daniel E. April 2015. "Current Immigration Reform and Border Issues." Stone Ridge School of the Sacred Heart. Bethesda, MD.
- Martínez, Daniel E., Ana Sol Gutierrez, and Emily Messing. October 2014. Greater Washington Immigration Film Festival Screening of "Who is Dayani Cristal?" Washington, DC.
- Martínez, Daniel E. April 2014. "Latino Symposium: Empowerment through Knowledge." The District of Columbia Latino Student Partnership." Catholic University of America, Washington, DC.
- Martínez, Daniel E. and Joy Olson. February 2014. REACT to FILM AU Screening of "Who is Dayani Cristal?" American University. Washington, DC.
- Martínez, Daniel E. February 2014. "Two Stories, One Movement." Organization of Latino American Students and Black Heritage Celebration. George Washington University, Washington, DC.

- Martínez, Daniel E., Robin Reineke, Kat Rodriguez, Emily Peiffer, and Murphy Woodhouse. November 2013. "Border Militarization, the Migrant Experience, and Creating a Community Response." National Gathering for Global Justice. Tucson, AZ.
- Slack, Jeremy, Daniel E. Martínez, Alison Elizabeth Lee, and Scott Whiteford. November 2013. "Border Militarization and Health: Violence, Death and Security in Mexico and the United States." Puentes Consortium. Baker Institute for Public Policy, Rice University, Houston, TX.
- Martínez, Daniel. October 2012. "Migrant Deaths and the Unauthorized Crossing Experience in Southern Arizona." Structural Violence in the Global Frontier. Latino and Latin American Students Association and Popol Vuh Itinerante, The City University of New York, New York, NY.
- Martínez, Daniel E., Jeremy Slack, Lorenzo Gamboa, and Uriel Valera Jr. March 2010. "Unintended Consequences of the Criminalization of Unauthorized Migrants." Bridging the Gap Between Academia and Our Community: *Pensando Con Nuestra Comunidad en Frente*. Hosted by the Mexican American Student Association, University of Arizona. Tucson, AZ.
- Martínez, Daniel E., Prescott Vandervoet, and Jeremy Slack. October 2009. "Methodological Challenges and Ethical Concerns of Researching Marginalized and Vulnerable Populations: Evidence from Firsthand Experiences of Working with Undocumented Migrants." Binational Border Research Ethics and Methodologies (BBREM II). Hosted by Binational Migration Institute, University of Arizona, Sasabe, AZ.
- Jeremy Slack, Daniel E. Martínez, Prescott Vandervoet. October 2009. "Methods of Violence: Researcher Safety and Flexibility in a Volatile Field." Binational Border Research Ethics and Methodologies. Hosted by Binational Migration Institute, University of Arizona, Sasabe, AZ.
- Martínez, Daniel E., Prescott Vandervoet, Jeremy Slack, and Shiras Manning. June 2009. "Migrant Experiences along the U.S.-Mexico Border." 2009 FRONTERA Summer Internship Orientation, University of Arizona, Tucson, AZ.
- Martínez, Daniel E. and Prescott Vandervoet. April 2009. "2008 Migrant Border Crossing Survey: Methods and Ethics." Binational Border Research Ethics and Methodology Workshop, Tucson, AZ.
- Martínez, Daniel E., Jeremy Slack, Paola Molina, Kylie Walzak, and Melissa Burham. April 2009. "Migrant Border-Crossing Experiences along the Mexico-Arizona Border: An Overview of Updated Figures." Third Annual Social Justice in Health Symposium, In Solidarity: Paving Paths to Action, Mel and Enid Zuckerman College of Public Health, University of Arizona, Tucson, AZ.
- Martínez, Daniel E. March 2009. "Death in the Sonora Desert: A Quantitative Analysis of Causes of Migrant Deaths by Demographic Characteristics and Regional Sending-Community." Body of Work: Migrants and the Political Economy of Risk. Migration Research Dialogue, sponsored by the Mexican American Studies and Research Center and the Center for Latina American Studies. University of Arizona, Tucson, AZ.
- Martínez, Daniel E. and Prescott Vandervoet. October 2008. "El maltrato de migrantes indocumentados durante el cruces de la frontera Arizona-Sonora." Reporte comunitario: Lo que ustedes nos enseñaron acerca de migración y salud. Instituto Binacional de Migración, Tucson, AZ.

- Martínez, Daniel E. October 2008. “Migrantes indocumentados fallecidos en el sur de Arizona: causas de muerte y características demográficas.” Reporte comunitario: Lo que ustedes nos enseñaron acerca de migración y salud. Instituto Binacional de Migración, Tucson, AZ.
- Beyerlein, Kraig, Daniel E. Martínez, Kristin Klingman, Prescott Vandervoet, Kristen Valencia, Paola Molina, Shiras Manning, Kylie Walzak, and Jeremy Slack. April 2008. “Migrant Border-Crossing Experiences along the Mexico-Arizona Border.” Second Annual Social Justice in Health Symposium: Local to Global, Mel and Enid Zuckerman College of Public Health, University of Arizona, Tucson, AZ.
- Martínez, Daniel E. April 2008. “Death in the Desert: Updated Figures of Migrant Deaths along the Sonora-Arizona Border.” Second Annual Social Justice in Health Symposium: Local to Global, Mel and Enid Zuckerman College of Public Health, University of Arizona, Tucson, AZ.
- Martínez, Daniel E. May 2008. “Estimating Migrant Deaths in Southern Arizona: The Importance of Systematic and Standardized Data Collection.” Lives on the Edge: Immigration and Politics Along the Arizona-Mexico Border Workshop, University of Arizona, Tucson, AZ.
- Rubio-Goldsmith, Raquel, M. Melissa McCormick, Daniel Martínez. February 2007. “The ‘Funnel Effect’ and Recovered Bodies of Unauthorized Migrants Processed by the Pima County Office of the Medical Examiner, 1990-2005”. Close-up of Border Deaths: How Public Health is Impacted at the U.S.-Mexico Border. Mel and Enid Zuckerman College of Public Health, University of Arizona, Tucson, AZ.
- Rubio-Goldsmith, Raquel, Melissa McCormick, Daniel Martínez, and Inez Duarte. Nov 2006. “The ‘Funnel Effect’ and Recovered Bodies of Unauthorized Migrants Processed by the Pima County Office of the Medical Examiner, 1990-2005”. 1st Annual Symposium on Immigration, Binational Migrations Institute, University of Arizona, Tucson, AZ.
- Lopez-Sanchez, Rubisela, Inez Magdalena Duarte, Elizabeth Soltero, Vanessa Gallego, Consuelo Aguilar, Daniel Martínez. 2005. “The Undocumented Migrant Experience in the Context of the Criminal Justice System in Southern Arizona.” Movimiento Estudiantil Chicana/o de Aztlán, Northridge, CA.

ADVISING

Graduate Students

School of Sociology, University of Arizona

- Sione Lister—independent study (fall 2020)
- Erin Heinz—dissertation committee member (2020-present)
- Mariana Manriquez—dissertation committee member (2020-present)
- Beksahn Jang—dissertation committee member (2017-present)
- Mario Aguilar (Mexican American Studies)—master’s thesis committee member (2019-2020)
- Madison Armstrong—master’s thesis committee member (2019-2020)
- Justin Knoll—dissertation committee member (2019-2020)
- Desi Rodriguez-Lonebear—dissertation committee member (2018-2020)
- Kelsey Gonzalez—master’s thesis director (2018-2019)

Andrew Davis—dissertation committee member (2017-2019)
Victoria Sisk—master’s thesis director (2018-2020)

Department of Sociology, George Washington University

Amanda Russell—thesis reader (2016-2017)
Robert Donoghue—thesis director (2016-2017)
Adelaide Kahn—thesis director (2016-2017)
Carmen Navarro—thesis director (2015-2016)
Angela Lee—thesis reader (2015-2016)
Rachealle Sanford—thesis director (2014-2015)
Noel Walters—thesis reader (2014-2015)

Department of Mexican American Studies, University of Arizona

Grace Gámez—thesis reader (2009-2010)

Undergraduate Students (Internship Paper, Independent Study Advisor, or Honors Thesis)

School of Sociology, University of Arizona

LeeAnn Demers (2020-Present)
Pengjie Wu (2017-2018)
Steven Barrera (Summer 2018)

Department of Sociology, George Washington University (2013-2017)

Emily Messing	Ngan Tran
Elaine Bailey	Ryan Tom
Cameron Hopkins	Zachary Aries
Lily Hofstra	Maria Southard
Daniel Landsman	Nicole LeFort
Maria Fera	Chelsea Voronoff
Dana Sherman	Lauren Blankenau
Jessica Casas Reyes	Cheng Rong
Amanda Pierson	Sidney Wood
Makiya Kreisher	Victoria Montero
Jacqueline Groccia	

OTHER SERVICE

- Editorial Board Member, *American Sociological Review* (January 2020 – Present)
- Editorial Board Member, *Journal on Migration and Human Security* (June 2015 – Present)
- International Editorial Board Member, Oxford Border Criminologies Blog (August 2020-Present)
- Latino/a/x Criminology “Hot off the Press” Committee Member and Essay Editor (August 2020 – Present)
- American Sociological Association, Section on International Migration, 2020 Public Sociology Award Committee (Member)

- American Sociological Association, Section on Crime, Law, and Deviance, 2020 Awards Nomination Committee (Member)
- American Sociological Association, Section on Crime, Law, and Deviance, 2019 Distinguished Graduate Student Paper Award Committee (Chair)
- Reviewer—*American Sociological Review*; *Criminology*; *Journal of Ethnic and Migration Studies*; *Social Forces*; *Social Currents*; *Social Problems*; *Political Geography*; *Journal on International Migration and Integration*; *Sociology of Race and Ethnicity*; *Sociological Inquiry*; *Journal on Migration and Human Security*; *Journal of Human Trafficking*; *Journal of Health and Social Behavior*; *Ìrìnkèrindò: a Journal of African Migration*
- Discussant and Session Chair. November 2018. Social Science History Association meetings, Phoenix, AZ
- Session Chair. May 2018. Latin American Studies Association meetings. Barcelona, Spain
- American Sociological Association, Section on Crime, Law, and Deviance, 2018 Distinguished Graduate Student Paper Award Committee (Member)
- Executive Committee, School of Sociology, University of Arizona, 2018-2019
- Recruitment Committee, School of Sociology, University of Arizona, 2018-2019
- Graduate Studies Committee, School of Sociology, University of Arizona, 2017-2108
- American Sociological Association, Section on Crime, Law, and Deviance, 2017 Distinguished Graduate Student Paper Award Committee (Reviewer)
- Author Meets Critic: Patrisia Macias-Rojas, *From Deportation to Prison: The Politics of Immigration Enforcement in Post-Civil Rights America*. November 2016. Social Science History Association. Chicago, IL
- Discussant and Session Chair. May 2016. Latin American Studies Association meetings. New York, NY
- Graduate Studies Committee, Department of Sociology, George Washington University, 2014 – 2017
- Departmental Awards Committee, Department of Sociology, George Washington University, 2013 – 2014
- Co-organizer of the monthly “Latino Research Seminar” in Washington DC with Mark Hugo Lopez, Pew Research Center, March 2014 – May 2015
- Organized a two-part panel session entitled “How Mass Deportation and the Consequence Delivery System is Changing Migration” for the 74th Annual Meeting for The Society for Applied Anthropology held March 18-22, 2014, in Albuquerque, NM
- Advisory Group, Member, Greater Washington Immigration Film Festival, 2015-2017
- Traveled with a group of students to Nicaragua through the GW Alternative Break Program, January 4th – 12th, 2014
- Senior Paper Reader, Department of Sociology, Catholic University of America, 2012-2013
- Created questions for and helped grade senior and graduate comprehensive exams, Department of Sociology, The Catholic University of America, 2012-2013
- Graded senior comprehensive exams in Research Methods and Statistics, Department of Sociology, The Catholic University of America, 2011-2012
- Team member of and proposal reader for the Research Collective on Migrant Death, Tucson, AZ
- Judged and evaluated August 2010 Graduate and Professional Student Council Travel Grants

PROFESSIONAL MEMBERSHIPS

- American Sociological Association (ASA)
- American Society of Criminology (ASC)
- Latin American Studies Association (LASA)

OTHER SKILLS

- Experience with use of statistical software, including ArcGIS Pro, Stata, SPSS, SAS, R, fsQCA, SNAP, UCINET, Pajek, Minitab, Eviews, Amos, Access, and Excel.
- Knowledge of and experience with numerous statistical procedures including ordinary least square (OLS) regression, binary, ordered, and multinomial logistic regression, negative binomial regression, Poisson regression, Fixed Effects models, Hybrid models, Structural Equation Modeling (SEM), hierarchical linear modeling (HLM), event history analysis (EHA), fuzzy set Qualitative Comparative Analysis (fsQCA), social network analysis, and multiple imputation (MI).
- Experience with *Desire 2 Learn* (D2L), *Blackboard*, and *Concourse* online instruction platforms.
- Bilingual (English and Spanish literacy and proficiency).

REFERENCES AVAILBLE UPON REQUEST