Book

The State and Small-Scale Fisheries in Puerto Rico. 2005. Gainesville, FL: University Press of Florida.

Book Chapters
The Promise of Globalization: Sustainable Tourism Development and Environmental Policy in Cuba. In Cuba in a Global Context: International Relations, Internationalism, and Transnationalism, edited by Catherine Krull, pp. 160-175. 2014. Gainesville, FL: The University Press of Florida.

"Unbound Households: Trajectories of Labor, Migration, and Transnational Livelihoods in (and from) Southern Puerto Rico." In Migration and Economy: Global and Local Dynamics, edited by Lillian Trager, pp. 49-75. 2005. Walnut Creek, CA: Altamira Press.

Articles in Peer-Reviewed Journals
"Narrating Memories: Discourses of Development and the Environment in a Puerto Rican Coastal Region," CENTRO: Journal of the Center for Puerto Rican Studies 14, no. 2 (2002):210-227.

Editor-Reviewed Articles

On the Cuban Road to Development: Reflections on Sustainable Tourism, Environmental Conservation, and Globalization. Newsletter of the Society for Applied Anthropology, 21(3): 47-49, August 2010.

Book Reviews

Land Reform in Puerto Rico: Modernizing the Colonial State, 1941-1969, by Ismael García-Colón. New West Indian Guide, 86(1-2):115-157, Spring 2012.

Packaged Vacations: Tourism Development in the Spanish Caribbean, by Evan R. Ward. CENTRO: Journal of the Center for Puerto Rican Studies, Vol. 22 No. 1:326-329, Spring 2010.
Atlas Ambiental de Puerto Rico, by Tania del Mar López Marrero and Nancy Villanueva Colón. CENTRO: Journal of the Center for Puerto Rican Studies, Vol. 21. No. 1:249-252, Spring 2009.

Peruvian Street Lives: Culture, Power, and Economy among Market Women of Cuzco, by Linda J. Seligmann. CHOICE: 42-2896, January 2005:897.

Carnival and the Formation of a Caribbean Transnation, by Philip W. Scher. CHOICE, 41-1630, November 2003:582-583

Who is White? Latinos, Asians, and the New Black/Non-Black Divide, by George A. Yancey. CHOICE, 41-1260, October 2003:428

Fishers at Work, Workers at Sea: A Puerto Rican Journey through Labor and Refuge, by David Griffith and Manuel Valdés Pizzini. Revista de Ciencias Sociales, 12:144-149. Fall 2003

