Diana Molina
www.dianamolina.com

borderline_media@yahoo.com

Biography
My work concentrates on culturally based multimedia projects depicting man and his environment in order to offer new perspectives and understanding of roads less traveled. By means of photographic collections, multi-media exhibits, lectures, workshops, educational programs and media my sociological portrayals are distributed regionally and internationally. By means of artistic documentation I strive to illustrate the borders of my homeland and those I cross, not only in the literal sense of a governmental division of territory, but also by the influence of ideologies, customs, politics, economics and views of life.

Born in El Paso, I was raised along the Texas, New Mexico and Chihuahua borderlands.

I attended the University of Texas at Austin where I studied in the School of Natural Science to earn a degree in Computer Science. After several years of employment as a software engineer for IBM, I integrated my computer background with photography and marketing to begin a new career at Austin Business Computers as a graphics and media consultant. This was followed by a move to Amsterdam in the Netherlands where I lived for almost a decade, working as a photographer, journalist and marketing consultant. I produced collections for The Netherlands Bureau of Tourism, The Amsterdam Bureau of Tourism, Greenpeace and a book published by Scriptum Press titled: Amsterdam, Small Town Big City. Over the years, I prepared feature articles for various international magazines including Elle, Esquire, GEO, GQ, Marie Claire, National Geographic Traveler, Vogue, Texas Highways and The New Mexico Magazine. A series of my photo essays were distributed by GAMMA Photo Agency in Paris.
The exhibits I have produced and marketed have appeared in venues including The World Museum of Art in Rotterdam, Holland: The Art Museum of the Americas in Washington, D.C.; The Houston Museum of Natural Science; The Institute of Texan Cultures in San Antonio; The Centennial Museum at UT El Paso; El Paso City Hall; The Anaheim Museum; The El Paso Museum of Art; The Albuquerque Museum of Natural Science and History, The Carnegie Museum of Art in California, The Albuquerque Museum of Art and History, The Las Cruces Museum of Art.
My works are also integrated as teaching tools to foster an art-based, inter-active and investigative approach to learning. From 1999 to 2001 I developed and presented multi-cultural materials for the Foreign Language component of the Upward Bound Youth Program at UT El Paso, a program focused on improving the knowledge and skills of at-risk youth. Beginning in 1999, I initiated the process of integrating a photography-based curriculum model at the El Paso, Ysleta, Fabens, Canutillo and Gadsden school districts. A series of my photo collections are available at the Special Collections Library at UT El Paso and the Benson Latin American Collection at UT Austin. In 2003, my portraits were used to illustrate a report on the state of women in El Paso published by UTEP and the YWCA. In 2002, I directed a documentary about La Mujer Obrera, about the El Paso garment industry. The project received an Award of Distinction at the National Videography Awards and 2nd Place at The UTEP International Film Festival. Most recently I produced and coordinated Seven-String Barbed Wire Fence, a nationally touring, comprehensive multimedia exhibit addressing Latino Immigration to the U.S.
