

CURRICULUM VITAE
KATHERINE ANN BOWIE

Revised 11-21-15

Anthropology Department
5462 Social Sciences Building
University of Wisconsin-Madison
Madison, Wisconsin 53706

1-608-262-2866 (office)
1-608-238-8150 (home)
Fax: 1-608-265-4216
Email: kabowie@wisc.edu

I. PERSONAL

Birth: May 21, 1950, London, England.
Citizenship: U.S.

II. RESEARCH SPECIALIZATION.

- Theoretical Interests: political anthropology, including political economy, nation-state formation, peasant political movements, rural electoral politics, agrarian class formation, social change; historical anthropology, including oral histories; Theravada Buddhism; gender and Buddhism; gender and politics.
- Geographic Area: Southeast Asia, especially Thailand.
- Languages: Central Thai, Northern Thai; Swiss-German, German (some Latin, French).

III. FORMAL EDUCATION

- 1988. Ph.D. University of Chicago (Anthropology).
- 1981. M.A. University of Chicago (Anthropology).
- 1974. Thai Language School, Bangkok, Thailand.
- 1972. B.A. with Distinction. Stanford University
(Major in Anthropology; Minor in Religious Studies).
- Title of Theses:
PhD: "Peasant Perspectives on the Political Economy of the Northern Thai Kingdom of Chiang Mai in the Nineteenth Century: Implications for the Understanding of Peasant Political Expression." (450 pp).
[Dissertation Committee: Ralph Nicholas (chair), Theda Skocpol, Valerio Valeri].

MA: "In the Wake of the Lords: A Historical Perspective on the Role of Irrigation in the Political Economy of Northern Thailand." (271 pp).

IV. POSITIONS HELD

- 2001–. Professor, Department of Anthropology and Center for Southeast Asian Studies. University of Wisconsin-Madison. Madison, Wisconsin.
- 2011-14. Director, Center for Southeast Asian Studies. University of Wisconsin-Madison. Madison, Wisconsin.
- 2009–. Affiliated Faculty, Religious Studies.
- 2004–. Affiliated Faculty, Nelson Institute for Environmental Studies
- 2004–. Affiliated Faculty, Land Tenure Center.
- 2003–. Affiliated Faculty, Global Studies Program.

- 1995–. Affiliated Faculty, Development Studies PhD Program.
- 2001-02. Director, Center for Southeast Asian Studies. University of Wisconsin-Madison. Madison, Wisconsin.
- 1996-2001. Associate Professor, Department of Anthropology and Center for Southeast Asian Studies. University of Wisconsin-Madison. Madison, Wisconsin.
- 1996-1997. Visiting Fulbright Scholar, Research and Development Institute, Khon Kaen University, Khon Kaen, Thailand.
- 1988-1996. Assistant Professor, Department of Anthropology and Center for Southeast Asian Studies. University of Wisconsin-Madison. Madison, Wisconsin.
- 1994, 1995. Faculty. "Windows on Southeast Asia." Southeast Asian Studies Summer Institute (SEASSI). Madison, Wisconsin. Summer.
- 1991. Visiting Assistant Professor. Anthropology Department, Kenyon College, Gambier, Ohio. Spring Semester.
- 1981 Indochinese Resettlement Project, State of Minnesota, Department of Public Welfare, English-as a Second Language Adult Education Program. Bi-lingual Teacher (Lao-English). Rochester, Minnesota.
- 1980-1981 Rochester Area Resettlement Association (an independent volunteer organization, working in co-operation with sponsors, churches, the State Resettlement Office, the YM-YWCA International Center, and local educational, health and other agencies to assist in the coordination of Southeast Asian refugee resettlement). Founding member. Rochester, Minnesota.
- 1980-81 Mayo Clinic, Language Department. Interpreter for Thai and Lao languages. Rochester, Minnesota.
- 1976 *Social Development in the Philippines*, Friedrich-Ebert-Stiftung Clearing House for Social Development in Asia. Book review editor. Bangkok, Thailand, January-February.
- 1975-1976 *Bangkok Post*. Freelance journalist. Bangkok, Thailand.
- 1974-1975 Investment Publications Co. Ltd. Research editor. Bangkok, Thailand.

IV. SPECIAL HONORS AND AWARDS

- 2016–. Incoming Vice President/President, Association of Asian Studies.
- 2015. Keynote: "Role of Women in Local Electoral Politics in Thailand." For the 15th National Political Science and Public Administration of Thailand Conference. Jomtien Beach, Pattaya, Chonburi. November 5-6 [in Thai].
- 2015. Keynote: "Buddhist Moralities in Mainland Southeast Asia: The Politics of Humor in the Vessantara Jataka in Thailand." Humanities Forum (Wethi Vichai Manutsayasat): "Intellectuals, Moralities, and Modernities: Voices of the Humanities in Southeast Asia?" Naresuan University, Phitsanulok (Thailand Research Fund). August 27-28 [in Thai].
- 2015. Keynote: "Facing the Anthropocene: Past, Present and Future." Fiftieth Anniversary of the Founding of the Sociology-Anthropology Department at Thammasat University. Bangkok, Thailand. February 16 [in Thai].
- 2014. Inaugural Annual Stanley J. Tambiah Lecture in Thai Studies, Harvard University. October 29.
- 2013–. Senior Editor, New Perspectives in Southeast Asia Book Series, University of Wisconsin Press.

- 2010–. Editorial Board, *Studies in Asia: An Interdisciplinary Journal of Asian Studies*.
- 2014, 2012. University Housing's Honored Instructor Award. University Housing Academic Initiatives. University of Wisconsin-Madison.
- 2012-15. Member, Council of Conferences (COC), Association of Asian Studies (AAS).
- 2012-14. Social Science Research Council International Dissertation Research Fellowship (IDRF) Selection Committee.
- 2011-12. Past-President. Midwest Conference of Asian Affairs (MCAA).
- 2010-11. President. Midwest Conference of Asian Affairs (MCAA).
- 2010. Ambassador Briefing. US Department of State. Washington DC., Nov. 8.
- 2009-10. Vice-President, Midwest Conference of Asian Affairs (MCAA).
- 2003-13. Associate Editor, New Perspectives in Southeast Asia Book Series, University of Wisconsin Press.
- 2010, 2009, 2007. Fulbright National Screening Committee for U.S. Student Fulbright and Foreign-Sponsored Awards. Institute of International Education (IIE), New York.
- 2010. Local Program Organizer, Central States Anthropological Society Annual Meeting.
- 2007-10. Book Review Editor, *Political and Legal Anthropology Review (PoLAR)*.
- 2009. International Institute Award for Outstanding Service, University of Wisconsin-Madison.
- 2007-09. Program Committee, Association for Asian Studies.
- 2007. Keynote Speaker. Princess Maha Chakri Sirindhorn Anthropology Centre Sixth Annual Meeting. Ministry of University Affairs. Bangkok, Thailand. March 28-30 [in Thai].
- 2006-12. Digitization Project: Images of Northern Thailand. University of Wisconsin Digital Collections Center.
- 2006. Invited Speaker. Workshop on Myths of Southeast Asian Historiography, in honor of Professor Baas Terweil. Asia-Africa Institute, Hamburg University, Germany. November 24-26.
- 2006. Program Chair, Midwest Conference on Asian Affairs (MCAA).
- 2006. Humanities Institute Fellow, University of Wisconsin-Madison.
- 2003-06. Southeast Asia Representative, Midwest Conference of Asian Affairs (MCAA).
- 2001–04. Benda Prize Selection Committee, Association for Asian Studies.
- 2001–04. Fulbright Senior Scholar Peer Review Committee for Southeast Asia, Council for International Exchange of Scholars (CIES), Washington DC.
- 2001–04. Social Science Research Council SSRC-ACLS International Dissertation Field Research Fellowship Program Screening Committee.
- 2001-03, 1993-95. Co-President, Council of Thai Studies (COTS).
- 2000-02. Vilas Fellowship. University of Wisconsin-Madison.
- 1997-99. President, Council of Thai Studies.
- 1996-97. Fulbright Visiting Scholar. Research and Development Institute, Khon Kaen University, Khon Kaen, Thailand.
- 1993-96. Board Member, Thailand/Laos/Cambodia Committee, Assn for Asian Studies.
- 1995. U.S. Eisenhower Fellow to Thailand.
- 1993. Richard Carley Hunt Award for Dissertation. Wenner-Gren Foundation for Anthropological Research.
- 1992. Invited Speaker. Textiles of Asia: A Common Heritage. Honoring HM the Queen of Thailand's Sixtieth Birthday. Sponsored by Chiang Mai University, Office of the National

Culture Commission, and UNESCO. 30 Jan-3 Feb.

V. RESEARCH AND PUBLICATIONS

***Asterisk indicates peer reviewed publications.**

A. Books and Monographs

•Under Review. *The Politics of Humor: The Vicissitudes of the Vessantara Jataka in Thailand*. University of Wisconsin Press.

*•1998. *Voices from the Thai Countryside: The Necklace and Other Short Stories of Samruam Singh*. Revised and expanded edition. Edited and translated by Katherine A. Bowie. Madison, Wisconsin: Center of Southeast Asia Publication Series. Monograph #17. (Second reprint 2002; print-on-demand, University of Wisconsin Press, 2007).

•1997. *Proceedings of the International Seminar on Socio-Economic Changes of Rural Communities of the Mekong Sub-Region*. Peter Setter and Katherine Bowie, eds. Khon Kaen, Thailand: Research and Development Institute and Sasakawa Peace Foundation.

*•1997. *Rituals of National Loyalty: An Anthropology of the State and the Village Scout Movement in Thailand*. New York: Columbia University Press.

*•1991. *Voices from the Thai Countryside: The Short Stories of Samruam Singh*. Edited and translated by Katherine A. Bowie. Madison, Wisconsin: Center of Southeast Asia Publication Series. Monograph #6. (Third reprint 1995).

•1976. *The Thailand Yearbook: 1975-76*. Edited by Ivan Mudannayake, John Weller, Katherine Bowie, Marcia Brewster, and Brian Phelan. Bangkok: Thailand: Temple Publicity Services and Investment Publications Co. Ltd., 1975. 1,000+ pp.

(In addition to overall editorial responsibilities, I wrote or expanded the chapters on Thai History, Foreign Affairs, Religions, the Monarchy, Constitutions, Art and Architecture, Labour, Health, Education, and Minority Groups).

B. Major Articles and Videos

•Under Review. "Khruubaa Srivichai: The Charismatic Saint and the Northern Sangha." In *Charismatic Monks of Lanna Buddhism*, edited by Paul Cohen. Silkworm Press.

•In Press. "A Mat-Weaving Co-operative and a Military Coup: The Challenges of Fieldwork in the 1970s in Thailand." For *The Politics of Scholarship and Trans-border Engagement in Mainland Southeast Asia: Festschrift in honor of Ajarn Chayan Vaddhanaphuti*, edited by Oscar Salemink with Patcharin Lapanun, Malee Sitthikriengkrai, Benjapron Deekhuntod. Silkworm Press.

*•In Press. "Jujaka as Trickster: The Comedic Monks of Northern Thailand." *Readings of the Vessantara Jataka*, edited by Steven Collins. Columbia University Press.

*•2014. "Buddhism and Militarism in Northern Thailand: Solving the Puzzle of the Saint Khruubaa Srivichai." *Journal of Asian Studies*. 73/3(August):711-732.

*•2014. "The Saint with Indra's Sword: Kruubaa Srivichai and Buddhist Millenarianism in Northern Thailand." *Comparative Studies in Society and History*. 56/3 (July).

•2012. "*Athalak an thuk paetpyan: khwaam laaklaaj thaang chaatiphan lae kaan sathaaphana khwaam chya kiaw kap phaetsathaana naj phaak nya khong thai.*" [Polluted Identities: Ethnic Diversity and the Constitution of Northern Thai Beliefs on Gender]. Translated by Kangwan Fongkaew. In *Tuaton khonmyang: 100 pii chaatakaan Kraisri Nimmaanhaeminda*. Edited by Wasan Panyagaew. Chiang Mai University: Suunwichai lae borikaanwichaakaan, Khana sangkhomsaat. Pp. 125-167.

•2012. "*Kaan syysiang lae khwaamdyatdaan khong muubaa naj kaanlyaktang naj phaaknya khong thai: kaan patiruup kotmaaj naj boribot thang prawatisat.*" [Vote Buying and Village Outrage in an Election in Northern Thailand: Recent Legal Reforms in Historical Context]. Translated by Phonglert Phongwanaan. In *Kaanmyang waa duaj kaanlyaktang: Waathakaam amnaat lae phonlawaat naj chonabot thaj* [Electoral Politics: The Discourse of Power and the Dynamics in Rural Thailand]. Edited by Prajak Kongkirati. Bangkok: Faadiawkan Press. Pp. 125-191.

•2011. "Polluted Identities." In *Hok thosawaat kap kaan plianplaeng naj sangkhom thongthin laanaa*" (Six Decades of Change in Lanna's Local Communities). Festschrift in honor of Thanet Charoenmuang. Wasan Panyagaew ed. Chiang Mai, Thailand: Center for Research and Academic Services, Faculty of Social Sciences, Chiang Mai University. Pp. 121-136.

*•2011. "Polluted Identities: Ethnic Diversity and the Constitution of Northern Thai Beliefs on Gender." *Southeast Asian Historiography, Unravelling the Myths: Essays in honour of Barend Jan Terweil*. Edited by Volker Grabowsky. River Books Press. Pp. 112-127.

*•2010. "Women's Suffrage in Thailand: A Southeast Asian Historiographical Challenge." *Comparative Studies in Society and History*. Volume 52 /4 (December): 708 -741.

•2009. "The Necklace." In *Another Kind of Paradise: Short Stories from the New Asia-Pacific*. Edited by Trevor Carolan. Boston: Cheng and Tsui. [Translated short story reprinted from *Voices from the Thai Countryside: The Necklace and Other Short Stories of Samruam Singh*. Revised edition. University of Wisconsin Press, 1998]. Pp. 203-212.

*•2008. "Vote Buying and Village Outrage in an Election in Northern Thailand: Recent Legal

Reforms in Historical Context.” *Journal of Asian Studies*. 67/2 (May):469-511.

*•2008. “Standing in the Shadows: Of Matrilocality and the Role of Women in a Village Election in Northern Thailand.” *American Ethnologist*. 35/1: 136-153.

•2008. “Views from the Bottom Up: Anthropological Approaches to Gender and the State in Thailand.” In *Rat: Cak mummong chiiwitpracamwan* (The State: Perspectives of Everyday Life). Bangkok: Princess Maha Chakri Sirindhorn Anthropology Centre, pp. 197-217.

•2008. “*Thasana cak langkhyynbon: Naewkaansyksaathangmanusayawithayaa waaduayphaetphaaplaerat*.” Translated by Yukti and Kesara Mukdawijitra. In *Rat: Cak mummong chiiwitpracamwan* (The State: Perspectives of Everyday Life). Bangkok: Princess Maha Chakri Sirindhorn Anthropology Centre, pp. 218-232.

*•2007. “Unraveling the Myth of the Subsistence Economy: The Case of Textile Production in Nineteenth Century Northern Thailand.” *Southeast Asian Development*. In *Critical Concepts in the Social Sciences Series*. Edited by Jonathan Rigg. New York: Routledge. [Reprinted from *Journal of Asian Studies*, 51/4 (November 1992): 797-823.]. Chapter 14.

*•2006. “Of Corvee and Slavery: Historical Intricacies of the Division of Labor and State Power in Northern Thailand.” *Labor in Cross-Cultural Perspective*. Society of Economic Anthropology Monograph Series Volume 22. Edited by E. Paul Durrenberger and Judith E. Marti. Lanham, MD: AltaMira Press. Pp. 245-264.

*•2006. “Slavery in Nineteenth Century Northern Thailand: Archival Anecdotes and Village Voices.” *Kyoto Review of Southeast Asia*. [<http://kyotoreviewsea.org/reprintsflash.htm>]. Reprinted from *State Power and Culture in Thailand*, E. Paul Durrenberger, ed. Yale University Southeast Asia Monograph #44. Pp. 100-138, 1996.

*•2005. “The State and the Right Wing: The Village Scout Movement in Thailand.” In *Social Movements: An Anthropological Reader*. Edited by June Nash. Blackwell Press. Pp. 46-65.

•2002 . Video/DVD. “Local, National and Global Ethnicity: The Case of the Hmong in Wisconsin.” Community, Natural Resource and Economic Division of Cooperative Extension, University of Wisconsin-Extension.

*•2000. “Ethnic Heterogeneity and Elephants in Nineteenth Century Lanna Statecraft.” In *Civility and Savagery: Social Identity in Tai States*. Edited by Andrew Turton. London: Curzon Press. pp.330-348.

*•1998. “Preface,” “Introduction.” *Voices from the Thai Countryside: The Necklace and Other Short Stories of Samruam Singh*. Revised edition. Edited and translated by Katherine A. Bowie. Madison, Wisconsin: Center of Southeast Asia Publication Series. Monograph #17, pp. vii-x, 1-

37.

*•1998. "The Alchemy of Charity: Of Class and Buddhism in Northern Thailand." *American Anthropologist*. 100/2: 469-481.

•1996. "The State, Capitalism and the Struggle for Agrarian Democracy: A Local Election in Northern Thailand." Chiang Mai, Thailand: Sixth International Conference on Thai Studies CD Rom.

*•1996. "Slavery in Nineteenth Century Northern Thailand: Archival Anecdotes and Village Voices." In *State Power and Culture in Thailand*, E. Paul Durrenberger, eds. Yale University Southeast Asia Monograph #44. Pp. 100-138.

*•1993. "Cloth and the Fabric of Northern Thai Society in the Nineteenth Century: From Peasants in Cotton to Lords in Silks." *American Ethnologist*, 20/1 (February): 138-158.

*•1992. "Unraveling the Myth of the Subsistence Economy: The Case of Textile Production in Nineteenth Century Northern Thailand." *Journal of Asian Studies*. 51/4 (November): 797-823.

*•1991. "Introduction." *Voices from the Thai Countryside: The Short Stories of Samruam Singh*. Edited and translated by Katherine A. Bowie. Madison, Wisconsin: Center of Southeast Asia Publication Series. Monograph #6.

C. Minor Publications and Invited Book Reviews

•2015. Invited Review of Charles Keyes' *Finding Their Voice: Northeastern Villagers and the Thai State*. *Journal of Asian Studies* 74/3 (August): 784-785.

•2013. Invited Review of Andrew Walker's *Thailand's Political Peasants: Power in the Modern Rural Economy*. In *Journal of Peasant Studies*. 40/4(July): 780-783.

•2013. Invited Book Review of Barend Jan Terwiel's *Monks and Magic: Revisiting a Classic Study of Religious Ceremonies in Thailand*. (Copenhagen, NIAS, 2012). *Journal of Asian Studies*. 72/1 (February): 226-228.

•2012. Invited Book Review of Karen Adams and Thomas Hudak eds. *Multidisciplinary Perspectives on Lao Studies* (Arizona State University, 2010). *Asian Studies Review*. 36/3 (September): 430-431.

•2011. Invited Book Review of Trudy Jacobsen, *Lost Goddesses: The Denial of Female Power in Cambodian History* (Copenhagen: NIAS Press, 2008). *Journal of Southeast Asian Studies*. 42/2 (June): 354-355.

- 2010. Invited Book Review of Kazuki Iwanaga ed., *Women and Politics in Thailand: Continuity and Change* (Copenhagen: NIAS Press, 2008) and Mona Lilja, *Power, Resistance and Women Politicians in Cambodia: Discourses of Emancipation* (Copenhagen: NIAS Press, 2008). *Gender and Politics*. 6 /3: 505 -509.
- 2003. Invited Review of Chatthip Nartsupha, *The Thai Village Economy in the Past*. (Translated by Chris Baker and Pasuk Phongpaichit). *Sojourn: Journal of Social Issues in Southeast Asia*. 18/2 (October): 330-334.
- 2003. Invited Review of Daniel Arghiros, *Democracy, Development and Decentralization in Provincial Thailand*. *Journal of Asian Studies*. 62(2):695-696.
- 2002. Invited Book Review of Wajuppa Tossa. *Phya Khankhaak, The Toad King: A Translation of an Isan Fertility Myth into English Verse* (Cranbury, New Jersey, 1996). *Journal of the Siam Society*. 90: 182-184.
- 2001. Invited Review of Peter Jackson and Nerida Cook (eds)., *Genders and Sexualities in Modern Thailand*. In *Intersections: Gender, History and Culture in the Asian Context*. Issue #5 (May).
- 1997. "Discussion of Development Policies and Socio-Economic Changes in the Mekong Sub-Region." In *Socio-Economic Changes in the Mekong Sub-Region: International Seminar on Socio-Economic Changes of Rural Communities of the Mekong Sub-Region*. Peter Setter and Katherine Bowie, eds. Khon Kaen, Thailand: Research and Development Institute, pp. 147-150.
- 1995. Invited Review of Gehan Wijeyewardene and E. Chapman (eds)., *Patterns and Illusions: Thai History and Thought*. *Journal of Asian Studies* 54/2 (May): 641-642.
- 1994. Invited Review of Gehan Wijeyewardene's *Ethnic Groups across National Boundaries in Mainland Southeast Asia*. *American Ethnologist*. 21/4 (November): 993-4.
- 1993. Invited Review of Dokmaisot's *A Secret Past*. Translated by Ted Strehlow. *Crossroads* 8(1): 157-159.
- 1993. "Katherine A. Bowie Replies" (Reply to Michael R. Rhum). *Journal of Asian Studies*. 52/3 (August): 675-676.
- 1992. Invited Review of Konrad Kingshill's *Ku Daeng*. *Journal of Asian Studies*. 51/4 (November): 984-985.
- 1992. "Trade and Textiles in Northern Thailand: A Historical Perspective." *Collected Papers from Regional Workshop: Textiles of Asia: A Common Heritage*. Chiang Mai University, Office of the National Culture Commission, UNESCO.

- 1992. "*Kaan Khaa lae Phalit Phaa naj Phaak Nya khong Prathet Thai caj Mungmong thang Prawatisat.*" Translation into Thai of above.
- 1990. "Labor Organization and Textile Trade in Northern Thailand in the Nineteenth Century." In *Textiles in Trade: Proceedings of the Textile Society of America Biennial Symposium*. Washington D.C.: Textile Society of America, pp. 204-215.

VI. PUBLICATIONS IN PROGRESS

- In Preparation (first draft completed). *Lord and Peasant in Nineteenth Century Northern Thailand: Historical Perspectives of the Political Economy of the Lanna Kingdom*. Plan to submit to University of Wisconsin Press.
- In Preparation. *Khruubaa Srivichai: The Traitorous Saint and Tasteless Architect of Northern Thailand*. Plan to submit to University of Wisconsin Press.
- In Preparation. "Dating the Origins of the 1920 Temple Arrest of the Northern Thai Saint Khruubaa Srivichai." Plan to submit to *Journal of Southeast Asian Studies*.
- In Preparation. "Harems in Comparative Perspective." Plan to submit to *Comparative Studies in Society and History*.
- In Preparation. "Of Buddhism and Forests Spirits: Ideological Contradictions in the Environmental Movement in Thailand." Plan to submit to *American Ethnologist*.
- In Preparation. "Cursed Women: Modern Controversies on Gender and Theravada Buddhist Monastic Ordination in the Thai Nation." Plan to submit to *Journal of Southeast Asian Studies*.
- In Preparation. "White Elephants: The Political Economy Underpinning the Royal Symbol of Thailand." Plan to submit to *American Ethnologist*.
- In Preparation. "Democracy or Despotism: A Historical Perspective on the Role of Irrigation in the Political Economy of Northern Thailand." Plan to submit to *Society and Natural Resources*.

VII. RESEARCH GRANTS AND AWARDS.

- 2011-14. Thai Royal Golden Jubilee PhD Program (with Chiang Mai University).
- 2014-15. Graduate School of University of Wisconsin-Madison. PA, RA & Travel Support.
- 2014. Graduate School, University of Wisconsin-Madison. International Travel support.
- 2013. Division of International Studies Undergraduate Internship Development Grant.
- 2011. Graduate School, University of Wisconsin-Madison. International Travel support.

- 2010-11. Graduate School of University of Wisconsin-Madison. P.A. Support.
- 2009-10. Graduate School of University of Wisconsin-Madison. Sabbatical Support.
- 2008. Graduate School of University of Wisconsin-Madison. Summer Support.
- 2007 (Spring). Feminist Scholars Fellowship [one semester salary].
- 2006-7. Digitization Project: Images of Northern Thailand. University of Wisconsin.
- 2006. Graduate School. University of Wisconsin-Madison. International Travel support.
- 2005-6. Humanities Institute Fellow [one semester salary].
- 2005-6. Faculty Development Grant [one semester salary].
- 2005. Graduate School of University of Wisconsin-Madison. Summer Salary and Travel.
- 2004. Graduate School of University of Wisconsin-Madison. Summer Salary and Travel.
- 2002-3. University of Wisconsin-Madison Faculty Sabbatical Program
- 2002. Asian Partnership Initiative. University of Wisconsin-Madison.
- 2000-02. Vilas Fellowship. University of Wisconsin-Madison. Salary and Research Support.
- 1997 Graduate School of University of Wisconsin-Madison. Salary Support.
- 1996-97 Fulbright Visiting Scholar. Research and Development Institute, Khon Kaen University, Khon Kaen, Thailand.
- 1996 American Philosophical Society.
- 1995-96 Ford Foundation. "Internationalizing Women's Studies and Integrating Gender Research into Area Studies Programs (Dale Bauer, Principal Investigator). "Gender Issues in the Conservation of Biodiversity." (with Carol J. Compton).
- 1995 U.S. Eisenhower Fellow to Thailand. [International Travel, plus stipend].
- 1995 Graduate School of University of Wisconsin-Madison. Salary Support.
- 1994-1995. Social Science Research Council (SSRC) Advanced Research Grant.
- 1994 Richard Carley Hunt (Wennergren). Spring Semester.
- 1993 Graduate School, University of Wisconsin-Madison. International Travel Award.
- 1993 Graduate School, University of Wisconsin-Madison. Travel and Research.
- 1993 Luce Foundation Southeast Asia Research and Writing Award.
- 1992-1995 Ford Foundation Joint Program Grant (Community Development Department, Ministry of Interior, Thailand; Community Development Department, Thammasat University, Thailand; University of Wisconsin-Madison Thailand Development Group). [group project].
- 1992-1993 Luce Foundation Grant for "Poverty, Property and Policy: Social and Economic Issues in the Conservation of Forest Resources in Thailand and the Philippines." [group project].
- 1992 UNESCO Travel Grant. Travel to Thailand.
- 1991 Ford Foundation Planning Grant, January. [team project].
- 1991 Graduate School of University of Wisconsin-Madison. Travel and Research.
- 1991 Hilldale Undergraduate/Faculty Research Fellowship. UW-Madison.
- 1990 Graduate School of University of Wisconsin-Madison. Research.
- 1989 Graduate School of University of Wisconsin-Madison. Travel and Research.
- 1986-1987 Committee on South Asian Studies (COSAS), University of Chicago. Dissertation Write-up Fellowship.
- 1986-1987 Social Science Research Council (SSRC), International Doctoral Research Fellowship Program. For Dissertation Write-up, September, 1986-February 1987. [circa \$2,000].
- 1984-1986 Social Science Research Council (SSRC), International Doctoral Research

- Fellowship Program. For Dissertation Fieldwork, September 1984-April 1986. [circa \$18,000].
- 1986 Anthropology Department, University of Chicago. Tuition, Spring.
 - 1984 Committee on South Asian Studies (COSAS), University of Chicago. Research Travel.
 - 1974 Committee on South Asian Studies (COSAS), University of Chicago. Language Travel.
 - 1973-1974 Committee on South Asian Studies (COSAS), University of Chicago. Tuition.

VIII. PAPERS AND CONFERENCES:

- 2016 [Upcoming]. Discussant. Panel on “Invisible Actors and Factors of Infrastructure: Ethnicity, Gender, and Work Across Mainland Southeast Asia” Association for Asian Studies Annual Conference, Seattle, Washington. March 31-April 3.
- 2015. “Doing Ethnographic Research.” Southeast Asia Research Group. University of Wisconsin-Madison. November 12.
- 2015. “Woman and Society.” November 7. Burapha University. Bang Saen, Thailand. [in Thai].
- 2015. Keynote Lecture: “Role of Women in Local Electoral Politics in Thailand.” For the 15th National Political Science and Public Administration of Thailand Conference. November 5-6. Jomtien Beach, Pattaya, Chonburi. [in Thai].
- 2015. Keynote Lecture: “Buddhist Moralities: The Case of Thailand.” Humanities Forum (Wethi Vichai Manutsayasat): “Intellectuals, Moralities, and Modernities: Voices of the Humanities in Southeast Asia?” August 27-28. Naresuan University, Phitsanulok (Thailand Research Fund). [in Thai].
- 2015. Participant in Workshop on “Theravada Civilizations Project: Integrating New Directions in the Study of Buddhism in Southeast Asia.” (Luce Foundation). London, England. July 1-3.
- 2015. “Key Social Dynamics: The Peasantry.” Workshop: “Governance and Stability in Post-Coup Thailand.” US Department of State and National Intelligence Council. Washington, D.C. June 17.
- 2015. “The Political Legacy of Khruubaa Srivichai, the Saint of Northern Thailand.” TLC Panel: “Religion and Social Conflict in Contemporary Thailand and Cambodia.” Association of Asian Studies, Chicago, Illinois. March 26-29.
- 2015. “Conducting Qualitative Research: Through a Practitioner’s Eyes.” [in Thai]. Department of Communication Arts, Faculty of Humanities and Social Sciences, Burapha University, Bang Saen, Chonburi, Thailand. February 18.

- 2015. “Conducting Qualitative Research in the Age of the Anthropocene.” Faculty of Management and Tourism International Program, Burapha University, Bang Saen, Chonburi, Thailand. February 18.
- 2015. Keynote Lecture : “Facing the Anthropocene: Past, Present and Future.” Fiftieth Anniversary of the Founding of the Sociology-Anthropology Department at Thammasat University. Bangkok, Thailand. February 16. [in Thai].
- 2015. “Facing the Anthropocene in Thailand: Past, Present and Future.” Southeast Asia Research Group (SEARG). University of Wisconsin-Madison. February 4.
- 2014. Participant in Workshop on “Theravada Civilizations Project: Integrating New Directions in the Study of Buddhism in Southeast Asia.” (Panel chair, “Monastic Controversies”). Funded by Luce Foundation. Chiang Mai, Thailand. December 16-23.
- 2014. “*Thaa Thian thii jaak ruucak*” (The Thaa Thian We Would Like to Know). [in Thai]. Siam Museum. Bangkok, Thailand. December 9.
- 2014. Discussant. Panel on “The Artifice of Power: Technologies of Election and Production of Knowledge in Contemporary Democracies. American Anthropological Association. December 3-7.
- 2014. "The Politics of Rituals: Humor and the Vicissitudes of the Vessantara Jataka in Thailand." Inaugural Annual Stanley J. Tambiah Lecture in Thai Studies, Harvard University. October 29.
- 2014. “A Military Coup and a Mat-Weaving Co-operative: The Challenges of Fieldwork in the 1970s.” Council on Thai Studies, Madison. October 17-19.
- 2014. "The Future of Asian Studies.” Presidential Panel, Midwest Conference on Asian Affairs. University of Kansas, Lawrence. October 4.
- 2014. “The Politics of Humor: Explaining Historical Variation in Performances of the Buddhist Jataka-Tale of Prince Vessantara in Thailand.” Anthropology Department. September 29.
- 2014. Introducing Ajarn Sulak Sivaraksa. Center for Southeast Asian Studies-Religious Studies Lecture. University of Wisconsin-Madison. September 11.
- 2014. “Conducting Fieldwork in Mainland Southeast Asia.” Southeast Asian Studies Summer Institute (SEASSI) Luncheon Roundtable. University of Wisconsin-Madison. July 31.
- 2014. Chair/Discussant. “Media and Contemporary Issues in Thailand. Southeast Asian Studies Summer Institute (SEASSI) Workshop. University of Wisconsin-Madison. July 17.

- 2014. "Village Life in Thailand and Tour of Olbrich Botannical Gardens." After School International Club, Toki Middle School. May 19.
- 2014. "The Treasonous Khrubaa Sriwichai: Historical Differences in State-Sangha Relations in the Lanna and Siamese Regions." International Conference on Thai Studies, Sydney, Australia. 22-24 April.
- 2014. Moderator. Panel on Buddhism and Spirit Mediums. International Conference on Thai Studies, Sydney, Australia. 22-24 April.
- 2014. "Village Life in Thailand." AIESEC Table Talks. AIESEC-Madison. University of Wisconsin-Madison. April 3.
- 2014. Presidential Panel: "The Impact of Title VI Cuts on Asian Studies in Higher Education: Strategies to Maintain US Capacity to Engage with Asia." Association of Asian Studies, Philadelphia. March 27-30.
- 2013. Chair and Discussant. "North, Northeast & (Local) Knowledge." Council of Thai Studies. De Kalb, Illinois. October 18-19.
- 2013. "The Intriguing History of Women's Suffrage in Thailand." Women and Democracy Around the World. Teacher Workshop. Concourse Hotel, Madison. August 16.
- 2013. "Jujaka from Regional Perspectives: Politico-Historical Variations in the Vessantara Jataka." Department of Anthropology and Sociology, Thammasat University. August 9.
- 2013 "Thailand's Unique Challenge to the Historiography of Women's Suffrage." Faculty of Political Science, International Development Studies. Chulalongkorn University. August 8.
- 2013 "Women's Voting Rights in Thailand." Keynote Address. SAPAN Conference. Center for Research and Academic Service, Faculty of Social Sciences, Chiang Mai University July 31.
- 2013 "Differentiating the Sangha of Northern and Central Thailand." Special Presentation. Seminar on Diversity and Changes in Response to Nationalism and Transnationalism. Center for Ethnic Studies and Development (CESD) and Regional Center for Social Science and Sustainable Development (RCSD), Faculty of Social Sciences, Chiang Mai University. July 29.
- 2013. "The Origins of the Controversy over Khrubaa Sriwichai." Centre for Research and Academic Service, Faculty of Social Sciences, Chiang Mai University. July 24.
- 2013. "The Politics of Humor: The Vicissitudes of the Vessantara Jataka in Thailand." Buddhist Studies Program. University of Chicago. May 16.

- 2013. Chair and Discussant. "Jatakas and Moral Teachings." 4th International Lao Studies Conference. Madison, Wisconsin. April 19-21.
- 2013. Discussant. "Security Regimes and Topographies of Exclusion in Southeast Asia." Association of Asian Studies, San Diego. March 21-24.
- 2013. Seminar Participant, State of Thai Language Instruction in the U.S. Royal Thai Embassy. Chicago, Illinois, March 7-9.
- 2013. "The Shifting Politics of Humor: Regional Variation in Interpretations of the Vessantara Jataka in Thailand." UCLA, Los Angeles. February 6.
- 2012. "Northern and Central Thai Sangha Organization Compared: A Historical Perspective." Council on Thai Studies. October 26-27. Ohio University, Athens, Ohio.
- 2012. "Thailand: A Global Pioneer in Women's Suffrage." Asian Studies Program. Loyola University-Lakeshore. Chicago, Illinois. October 10.
- 2012. Remarks. Thai Fest 2012: Celebrating the 10th Anniversary of the Opening of the Thai Pavilion & Garden. Olbrich Botanical Gardens. September 23.
- 2012. "The Changing Politics of Humor in a Buddhist Folktale: The Vessantara Jataka in Thailand." Midwest Conference on Asian Affairs. Western Michigan University. Kalamazoo, Michigan. Sept. 22.
- 2012. "Thailand's Pioneering Role in the History of Women's Suffrage." Institute of International Studies: Thailand Semester. Missouri Southern State University. Joplin, Missouri. September 21.
- 2012. "Village Life in Thailand." Institute of International Studies: Thailand Semester. Missouri Southern State University. Joplin, Missouri. September 21.
- 2012. Panel Chair. "Perspectives on Theravada Buddhist Societies." Southeast Asian Studies Summer Institute (SEASSI) Student Conference. University of Wisconsin-Madison. July 28.
- 2012. Panel Chair. "Meanings of Place, Sites of Meaning." Southeast Asian Studies Summer Institute (SEASSI) Student Conference. University of Wisconsin-Madison. July 28.
- 2012. "Political Humor: The Vessantara Jataka In Historical Perspective." Southeast Asian Studies Summer Institute (SEASSI). University of Wisconsin-Madison. June 20.
- 2011. "Anthropological Adventures in Thailand." Western Nightingales. Oakwood Village. Madison, Wisconsin. September 13.

- 2011. "A Historical Overview of an Historical Anthropologist: From the Farmer's Union to Khruba Sriwichai" [in Thai]. Anthropology Department, Thammasat University, Bangkok, Thailand. July 29.
- 2011. "Thailand's Unique Position in the International History of Women's Voting Rights." Seminar on "Thai Women and Democracy: Past, Present and Future." Narathip Auditorium. Ministry of Foreign Affairs. July 25.
- 2011. "Inside the Recent Political Protests in Madison, Wisconsin." Wisconsin Alumni Association Thailand (WAAT). Bangkok, Thailand. July 25.
- 2011. "An Ethnography of Khrubaa Sriwichai. Anthropology Department, Thammasat University, Bangkok, Thailand. July 21.
- 2011. "An Overview of the Research Methods in Studying Thai Culture Used by Katherine Bowie" [in Thai]. Rajaphat, Chiang Mai. July 6.
- 2011. "An Historical Analysis of the Impact of Military Conscription, Poll Taxes and Other Secular Reforms on the Rise of Khrubaa Sriwichai in Northern Thailand." Eleventh International Thai Studies Conference. Mahidol University. July 26-28.
- 2011. Discussant. Panel: "Constructing (Northern) Thai Identities." Eleventh International Thai Studies Conference. Mahidol University. July 26-28.
- 2011. Chair. Panel: "Spiritual Power and Society." Eleventh International Thai Studies Conference. Mahidol University. July 26-28.
- 2011. "Regional Variation in Performances of the Vessantara Jataka in Thailand: A Historical Perspective. " Panel: "Performance and Recitation: the Vessantara Jataka in Theravada Buddhist Southeast Asia and Sri Lanka." XVIth Congress of the International Association of Buddhist Studies. Dharma Drum Buddhist College, Jinshan, New Taipei City, Taiwan. June 20-25.
- 2011. "Thailand's unique position in the international history of women's voting rights." Annual Meeting of Thai Clubs and Thai Studies Program. Ministry of Foreign Affairs of Thailand and The Royal Thai Embassy. New York City, April 23 - 24.
- 2011. "Thai Studies at UW-Madison." Thai Club and Thai Studies Program. Royal Thai Embassy. New York, April 23-24.
- 2010. "Yellow and Red Shirts: A Northern Thai Village Perspective." Seminar on Thailand (briefing new US Ambassador to Thailand). Bureau of Intelligence and Research. US Department of State, Washington DC, November 8.

- 2010. “Khruubaa Srivichai and the Impact of the Military Conscription Act on Northern Thai Buddhism.” Council on Thai Studies Meeting, University of Wisconsin- Madison. October 29-30.
- 2010. “Status of Thai Studies at UW-Madison.” Thai Club and Thai Studies Program. Royal Thai Embassy. Washington DC. September 14-16.
- 2010. “Regional Variation in Performances of the Vessantara Jataka in Thailand: A Historical Perspective.” Friday Forum, Center for Southeast Asian Studies, University of Wisconsin-Madison. February 19.
- 2009. “An Anthropologist in the Field: Recent Research on Gender Issues in Thailand.” Belleville High School. October 26.
- 2009. “A Historical Perspective of the Vessantara Jataka in Northern Thailand.” Council on Thai Studies Meeting, Northern Illinois University, De Kalb, Illinois. October 23-24.
- 2009. “The Role of Women in Village Electoral Politics: A Historical Perspective” [in Thai]. Anthropology Department, Thammasat University, Bangkok, Thailand. July 31.
- 2009. “Historical Approaches in Anthropology” [in Thai]. Anthropology Department, Thammasat University, Bangkok, Thailand. July 30.
- 2009. Chair and Discussant. “Contemporary Issues in Thailand and Laos.” AAS Association of Asian Studies Annual Meeting. March 26-29. Chicago, Illinois.
- 2008. “A Historical Perspective of Thai Village Democracies.” Contemporary Thailand Workshop: Public Session. University of North Carolina at Chapel Hill. November 12.
- 2008. Chair and Discussant. “Gender and Religion in Southeast Asia.” AAS Association of Asian Studies Annual Meeting. April 3-6. Atlanta, Georgia.
- 2008. “Tracing the Origins of Women’s Suffrage in Thailand. Tenth International Thai Studies Conference. Bangkok, Thailand. Thai Khadi Institute, Thammasat University, Bangkok, Thailand. January 9-11.
- 2007. Discussant. “Reproductive Rights and Sexuality.” Southeast Asian Studies Summer Institute (SEASSI) Student Conference. Pyle Center, University of Wisconsin-Madison. July 28.
- 2007. “Roundtable: Thai Studies Network Program.” Conference on Thailand-United States Relations. Royal Thai Embassy. Washington DC. May 9-10.

- 2007 . "The Cursed Woman: Customary Rights versus Equal Rights in the Buddhism of Contemporary Thailand." Women's Studies Research Center. University of Wisconsin-Madison. April 26.
- 2007 . "Village Life in Thailand." For World Language Day. University of Wisconsin-Madison. April 19.
- 2007. Keynote Speaker. "From the Bottom Up: Anthropological Approaches to the State." Princess Maha Chakri Sirindhorn Anthropology Centre Sixth Annual Meeting. Theme: The State in Everyday Life. Sponsored by Ministry of University Affairs. March 28-30. Bangkok, Thailand.
- 2007. Chair. "Transnational Gender, Deterritorialization, and Political Subjects in Mainland Southeast Asia." Association of Asian Studies Annual Meeting. Boston, MA. March 22-25.
- 2007. "Polluted Identities: Of Gender, War Captives and Border Crossings in the Constitution of Northern Thai Beliefs." Association of Asian Studies Annual Meeting. Boston, MA. March 22-25.
- 2006. Panel on "Nationalism and the Environment" (with Patti Lowe and Roberta Hill). Nelson Institute for Environmental Studies. University of Wisconsin-Madison. December 7.
- 2006. "The Cursed Woman: Buddhist Challenges to Gender and Nationalism in Thailand." Workshop on Myths of Southeast Asian Historiography, held in honor of Professor Baas Terweil. Asia-Africa Institute, Hamburg University, Hamburg, Germany. November 24-26.
- 2006. "Thai Theravada Buddhist Merit-Making." For Midwest Conference on Asian Affairs (MCAA) Teachers Workshop, "Exploring Asia in Your Community: Cultural and Religious Practices." Madison, Wisconsin. October 15.
- 2006. "The Brahmin Beggar as Comedy: Regional Variation in the Vessantara Jataka in Mainland Southeast Asia." Humanities Institute. Madison, Wisconsin. April 24.
- 2005 . "A Career as an Anthropologist." Cherokee Middle School, Madison, Wisconsin. December 8.
- 2005 . "Life in Village Thailand." For World Language Day. University of Wisconsin-Madison. April 14.
- 2005. "Standing in the Shadows: Matrilocality and the Role of Women in Village Politics in Northern Thailand." Ninth International Thai Studies Conference. De Kalb, Illinois. April 3-6.
- 2005. Chair and Discussant, "Contesting Gender Roles, Reframing Identities." Ninth

International Thai Studies Conference. De Kalb, Illinois. April 3-6.

- 2005 . Discussant. "Histories of Violence in Buddhist Southeast Asia." Association of Asian Studies Annual Meeting, Chicago, Illinois. April 1-3.

- 2005 . "Standing in the Shadows: The Role of Women in Village Politics in Northern Thailand." Cultural Anthropology Seminar Series. Univ. of Wisconsin-Madison. February 7.

- 2005 . "Slides: Village Life in Thailand." For Study Abroad Program, University of Wisconsin-Whitewater. Check date.

- 2004. "Polluted Identities: Of Gender, War Captives and Border Crossings in the Constitution of Northern Thai Beliefs." Panel on "Mapping Borders: De-essentializing the Nation from the Margin." 18th IAHA. Center for Asia-Pacific Area Studies, Academic Sinica, Taipei, Taiwan. December 6-10.

- 2004 . "Thailand: History and Culture." For Study Abroad and International Student Services, Edgewood College. November 29.

- 2004. "The Impact of Matrilocal in Rural Elections in Village Thailand." Panel on "Politics in Thailand and Taiwan." Midwest Conference on Asian Affairs. University of Minnesota, Minneapolis, Minnesota. October 1-3.

- 2004. "Multivocality: The Diversity of Village Beliefs about Forest Spirits in Northern Thailand." International Symposium: The Changing Mekong: Pluralistic Societies Under Siege. Khon Kaen, Thailand. July 28-29.

- 2004. "Reflections of a Female Anthropologist." Women's Studies Center, Thammasat University. July 26.

- 2004. "Villages, Cities, Economies and Development." Teaching Southeast Asia Workshop. University of Illinois at Urbana-Champaign. June 21.

- 2004 . "Village Life in Thailand." For World Language Day. University of Wisconsin-Madison. April 13.

- 2004. "Standing in the Shadows: Matrilocal Power in Electoral Politics in Rural Thailand." International Thai Studies Conference. De Kalb, Illinois. March 2005.

- 2003. Chair, Panel entitled "Studies in Forming the Indonesian Nation." Midwest Conference on Asian Affairs. Illinois State University, Normal, Illinois. October 10-12.

- 2003. "Memory and Continuity in Village Thailand: An Anthropologist's View." Friday

Forum, Center for Southeast Asian Studies, University of Wisconsin-Madison. September 5.

- 2003. Discussant, Graduate Student Panel. Southeast Asia Summer Institute (SEASSI) Conference. University of Wisconsin-Madison, July 26.

- 2003. "Changes in Contemporary Thai Society: The View from a Northern Village." Southeast Asia Workshop for Teachers. University of Wisconsin-Madison entitled, "Culture, Belief and Performance in Southeast Asia." June 20.

- 2003 . "Village Life in Thailand." For World Language Day. University of Wisconsin-Madison. April 3.

- 2003. "Pavilions in Thai Society and History." Attic Angels Retirement Community, Madison, Wisconsin. March 10.

- 2002. "Speculations on the Role of Women in Thai Elections." Council of Thai Studies Meeting. Madison, Wisconsin, October 25-27.

- 2002 . Workshop: "How Global Connections Impact Local Communities in the State of Wisconsin." Discussion of my Video/DVD. "Local, National and Global Ethnicity: The Case of the Hmong in Wisconsin" by over 300 extension workers in 72 counties in Wisconsin using long-distance education technology. Cooperative Extension, University of Wisconsin-Extension. September 12.

- 2002 . "Workshop for the Sustainable Development and Biodiversity, Conservation on the Southern Slopes of the Eastern Himalayas Project." Asian Partnership Initiative involving Kunming Institute of Zoology, Kunming Institute of Botany, Xishuangbanna Tropical Botanical Garden and the Center for Biodiversity and Indigenous Knowledge, Chengdu Institute of Botany, and University of Wisconsin-Madison. Kunming, Yunnan, China. August 8-18.

- 2002 . Interviewed for article, "The Baby Bias," in New York Times, August 4.

- 2002 . "Salas in Thai Society." Southeast Asia Summer Institute, University of Wisconsin-Madison. July 11.

- 2002. "Village Memories of Nineteenth Century Northern Thai History." Southeast Asia Workshop for Teachers entitled "Memories of War and Peace: Lessons from Southeast Asia." University of Wisconsin-Madison. June 17-21.

- 2002 . "The Role of Pavilions in Thai History." Bascom Hill Society Luncheon at Olbrich Botanical Gardens. June 20.

- 2002. "The Role of Pavilions in Everyday Life in Thai Society." Grand Opening Ceremonies

for the Thai Pavilion, Olbrich Botanical Gardens. June 15.

- 2002. "Slides of Laos." Lincoln Elementary School, Madison, Wisconsin. June 3.
- 2002. Introduction. "Passage of Oracles." Dance Performance by Peggy Myo-young Choy. National Educators Outreach Conference, sponsored by Wisconsin International Outreach Consortium. May 4.
- 2002. "Village Life in Thailand." For World Language Day. University of Wisconsin-Madison. April 16.
- 2002. Chair and Discussant. "Southeast Asia Individual Papers: Identity Matters in Southeast Asia." Association for Asian Studies Annual Meeting. Washington DC, April 4-6.
- 2002. "The Political Context of Samruam Singh's Short Stories." Guest Lecture: Southeast Asian Literature in Translation. Northern Illinois University. De Kalb, Illinois. March 20.
- 2002. "Towards a Historiography of Memory and Amnesia: The Case of the Nineteenth Century Lanna Kingdoms of Thailand." Center for Southeast Asian Studies, Cornell University. March 14.
- 2001. "The Role of the Left in Thailand." Conference on "The Role of the Left in Post-Authoritarian Politics: Southeast Asian and Latin American Experiences. Havens Center, Global Studies, Latin American, Caribbean and Iberian Studies Program and Center for Southeast Asian Studies. University of Wisconsin-Madison. October 8.
- 2001. "Memory and Political Consciousness." Seminar on "Contemporary Issues in Anthropology." Faculty Exchange Workshop between Thammasat University and UW-Madison. Thammasat University, Bangkok, Thailand. July 25.
- 2001. "Anthropology of the State." Seminar on "Contemporary Issues in Anthropology." Faculty Exchange Workshop between Thammasat University and UW-Madison. Thammasat University, Bangkok, Thailand. July 23.
- 2001. "Of Forest Spirits and Villagers: Problems of Multivocality and Environmental Protection in Northern Thailand." Thai Studies Conference. Melbourne, Australia. July 12-13.
- 2001. Moderator, Southeast Asia in the Wake of the Crisis: Democratization, Nationalism and Responses to Globalization. Southeast Asia Summer Institute (SEASSI) 2001 Conference. University of Wisconsin-Madison, June 22-23.
- 2001. "Of Corvee and Slavery: Historical Intricacies of the Division of Labor and State Power in Northern Thailand." Annual Meeting for Economic Anthropology. Milwaukee, April 27-28.

- 2001. "Life in Laos." Midvale Elementary School. Madison, Wisconsin. April 4.
- 2001. Chair and Discussant. "Southeast Asia Individual Papers: Strategies of Opposition in Southeast Asia." Association for Asian Studies Annual Meeting. Chicago, Illinois. March 22-25.
- 2000. "Multivocality and Forest Beliefs in Thailand's Environmental Movement." Center of Southeast Asian Studies Friday Forum, University of Wisconsin-Madison. October 13.
- 2000. "Multivocality, Forest Spirits and the Environment." [in Thai]. Anthropology and Sociology Department, Thammasat University, Bangkok, Thailand. 7 August.
- 2000. "Of Forest Spirits and Buddhism: Problems in the Environmentalist Arguments in Thailand." Conference on Communities in Theravada Buddhism, held in honor of Frank Reynolds. Bowdoin College, Maine. July 21-23.
- 2000. "Forest Spirits and Fieldwork in Thailand." Southeast Asia Workshop for Teachers entitled "Geographies of Identity: Shaping Curriculum about Southeast Asia." University of Wisconsin-Madison. June 12-16.
- 2000. "Slides of Laos." Lincoln Elementary School, Madison, Wisconsin. Jan. 28.
- 1999. Discussant. Panel entitled, "Remembering and Forgetting." American Anthropological Association Annual Meeting, Chicago, November 17-21.
- 1999. "Northern Thailand: Changing Views of an American Anthropologist." Southeast Asia Workshop for Teachers entitled "In Search of Southeast Asia: Teaching into the 21st Century." University of Wisconsin-Madison. June 7-11.
- 1999. MacArthur Consortium-Global Studies Workshop: Water and Conflict. "Traditional *Muang-Faaj* Irrigation Systems of Northern Thailand." University of Minnesota, Minneapolis/St. Paul. January 20-21.
- 1998. "Fighting for Hearts and Minds: Deploying the Village Scout Movement in Thailand." Panel entitled, "Taking Liberties: Contesting Visions of the Civil Society Project." American Anthropological Association Annual Meeting, Philadelphia. December 2-6.
- 1998. "Slides: Village Life in Thailand." Madison Area Technical College (MATC). Madison, Wisconsin. October 21.
- 1998. Moderator. "Sovereignty and NGO's: Practitioners Respond." The MacArthur Consortium-Global Studies Summer Institute. "The Changing Character of Sovereignty: Is the Nation-State Losing Power in the Late Twentieth Century." University of Wisconsin-Madison.

June 19-21.

- 1998. "Crossing Borders: Tales of an Anthropologist." Southeast Asia Workshop for Teachers entitled "Tales and Realities: Teaching About Southeast Asia." University of Wisconsin-Madison. June 10-16.
- 1998. Moderator. "Building Shadowed Democracies." Legacies of Authoritarianism Conference. University of Wisconsin-Madison. April 3-5.
- 1998. MacArthur Consortium-Global Studies Workshop: Water and Conflict: Perspectives from the Transnational to the Local." "Traditional **Muang-Faaj** Irrigation Systems of Northern Thailand." University of Minnesota, Minneapolis/St. Paul. February 27-28.
- 1997. "Village Life in Thailand." Madison Area Technical College (MATC). Madison, Wisconsin. October 15.
- 1997. "Anthropology and the Use of Oral Histories." [in Thai]. Anthropology and Sociology Department, Thammasat University, Bangkok, Thailand. 4 August.
- 1997. "Corruption in Local Elections." Northern Thai Study Group, Chiang Mai, Thailand. 8 July.
- 1997. "Oral Histories and the Rise of the Communist Party of Thailand." [in Thai]. Department of Anthropology and Sociology, Thammasat University, Bangkok, Thailand. 2 July.
- 1997. "The Use of Oral Histories." [in Thai]. Institute of Language and Culture for Rural Development, Mahidol University. Salaya, Nakhorn Pathom, Thailand. 27 June.
- 1997. "Change in Local Level Politics: The Case of an Election in Chiang Mai Province." [in Thai]. Institute of Language and Culture for Rural Development, Mahidol University. Salaya, Nakhorn Pathom, Thailand. 26 June.
- 1997. "Fieldwork: Doing it Wrong, Turning out Right." RRA/PRA Course, Farming Systems Research, Khon Kaen University and Foundation for Advanced Studies on International Development (FASID), Japan. In Khon Kaen, Thailand. 27 February.
- 1997. "Local Level Politics: The Case of a Kamnan in Chiang Mai." Northeast Development Workers' Association (NEDWA), Khon Kaen, Thailand. 3 February.
- 1996. "Discussant: Socio-Economic Changes in the Mekong Sub-Region." International Seminar on Socio-Economic Changes of Rural Communities of the Mekong Sub-Region. Kosa Hotel, Khon Kaen, Thailand. December 2-4.

- 1996. "Kaan Muang Thongthin" [Local Level Politics]. Research and Development Institute, Khon Kaen, Thailand. 22 November.
- 1996. "Chawnaa phalit liang tue eng daj ching ryy?" [Do Villagers have a subsistence economy?]. Department of Sociology and Anthropology, Chiang Mai University, Chiang Mai, Thailand. 15 November.
- 1996. "Capitalism and Grassroots Democracy: Changes in Local-Level Elections in Rural Thailand." Panel entitled "Cultural Crisis and the Thai Capitalist Transformation." Sixth International Conference on Thai Studies. Chiang Mai, Thailand, 14-17 October.
- 1996. "Local Stories: An Anthropologist's Fieldwork in Northern Thailand." Southeast Asia Workshop for Teachers entitled "Talking Story in Southeast Asia and America: Southeast Asian History and Oral Traditions." University of Wisconsin-Madison. June 10-16.
- 1996. "Capitalism and Grassroots Democracy: The Case of an Election for Kamnan in Northern Thailand." Center of Southeast Asian Studies, Northern Illinois University, April 26.
- 1995. "The Impact of Changing Land Use and National Policies on Local Level Elections in Thailand. Land Tenure Center. University of Wisconsin-Madison. December 7.
- 1995. "Thai Literature." Seminar on Southeast Asian Literature in Translation. University of Wisconsin-Madison. July 27-August 3.
- 1995. Panel Moderator. "Topics in Thai Studies." Southeast Asian Studies Summer Institute (SEASSI) Conference. Held in Madison, Wisconsin. July 22.
- 1995. "The Impact of Changing Laws on Agrarian Democracy in Thailand." Department of Anthropology and Sociology, Chiang Mai University, June 21.
- 1995. "Village Level Irrigation Societies in San Patong District, Chiang Mai Province." Conference on Community Irrigation and Water Allocation in Thailand. Resource Management and Development Center and Northern New Mexico Legal Services. Faculty of Social Sciences, Chiang Mai University. May 10.
- 1994. Roundtable. "Sustainable Management of Upland Tropical Ecosystems in Northern Thailand and Southwest China." Southeast Asia Center, Institute for Environmental Studies and College of Agricultural and Life Sciences/International Agricultural Programs." Madison, Wisconsin. December 13.
- 1994. "The Village Scouts in Historical Perspective." Seminar in Socio-economic Change, Sociology Department, University of Wisconsin-Madison. October 21.

- 1994. "King, Nation, and Religion": Transnationalism and the Village Scout Movement in Thailand." Anthropology Colloquium, University of Wisconsin-Madison. September 19.
- 1994. "Transnationalism, Nationalism and the Village Scout Movement in Thailand." Center of South and Southeast Asian Studies, University of Michigan, Ann Arbor. September 23.
- 1994. Panel Moderator. "Development and Ethnic Minority Relations." Southeast Asian Studies Summer Institute (SEASSI) Conference. Held in Madison, Wisconsin. July 23.
- 1994. "Slides: Village Life in Thailand." Seniors Program, Statesider. Madison, Wisconsin. July 21.
- 1994. "Reflections on Gender in Village Thailand." Southeast Asia Workshop for Teachers entitled "Southeast Asian Women: Family, Work, Identity and Social Action in Southeast Asia and America." University of Wisconsin-Madison. June 20-24.
- 1994. Six special lectures as part of "Windows on the World" Program of the Southeast Asia Summer Institute.
- 1994. Panel Moderator. "Forest Resources and Development in Southeast Asia." Conference entitled "Environment and Development in Southeast Asia." Madison, Wisconsin. July 9.
- 1994. "The Impact of Imports on Nineteenth Century Textile Production in Northern Thailand." Panel entitled "The Decline of Regional Handweaving and Spinning as a Major Theme in Southeast Asian Economic History (1800-1950)." Association of Asian Studies. Boston, Massachusetts. March 24-27.
- 1993. "Transnational Bricolage: Nationalism, Class and the Village Scout Movement of Thailand." Conference: "Nationalism, Transnationalism, and Historicism. University of Chicago. November 1-2.
- 1993. "Transnationalism, Nationalism and Class in the Village Scout Movement of Thailand." Southeast Asia Center. Northern Illinois University. DeKalb, Illinois. October 29.
- 1993. "Ethnicity and Elephants: A Consideration of Society and the State in the Nineteenth Century Lannathai Kingdoms." Fifth International Conference on Thai Studies. London, England. July 5-10.
- 1993. "From Fermented Fish to Coconut Dippers: Peasant Narratives of the Lannathai State." Panel entitled "Narratives of the Thai Nation and its Critics." Association of Asian Studies. Los Angeles, California. March 25-28.
- 1993. Panel Organizer. Panel entitled "Narratives of the Thai Nation and its Critics."

Association of Asian Studies. Los Angeles, California. March 25-28.

- 1992. International Weekend Seminar. "Progress in Process: The Changing Face of Southeast Asia." St. Benedict Center, Madison, Wisconsin. December 11-12, 1992.
- 1992. "Thailand: Cultural Diversity from an Anthropologist's View." Southeast Asia Workshop for Teachers. University of Wisconsin-Madison. June.
- 1992. Radio Interview. Wisconsin Public Radio. On the May uprising for democracy in Thailand. May.
- 1992. Radio Interview, on the Thai Art Exhibition held at the Elvehjem Museum. February 26.
- 1992. "Trade and Textiles in Northern Thailand: A Historical Perspective." Regional Workshop: Textiles of Asia: A Common Heritage. Organized in honor of HM the Queen's Sixtieth Birthday. Sponsored by Chiang Mai University, Office of the National Culture Commission, and UNESCO. 30 January-3 February.
- 1991 "Slavery in Nineteenth Century Northern Thailand." American Anthropological Association Annual Meeting. Chicago, Illinois. November 20-24.
- 1991 Discussant. Panel: "Politics and Practice: Land Use, Ownership, and Forms of Rural Production in Nepal." Twentieth Annual Conference on South Asia. University of Wisconsin-Madison. November 1-3.
- 1991. Session Chair, Panel on Development Issues. Council of Thai Studies Meeting, Madison, Wisconsin, October 18-19.
- 1991 "Of Beggars and Buddhism: Poverty and the Political Economy of Merit-Making in Nineteenth Century Thailand." Midwest Conference on Asian Studies (MCAA). University of Iowa, Iowa City, Iowa, September 13-15.
- 1991. Discussant. Panel: "Perspectives on Politics, Economy, and Ideology in Thailand: Minorities." Midwest Conference on Asian Studies (MCAA). University of Iowa, Iowa City, Iowa, September 13-15.
- 1991 "From Magical Scarves to Neo-Fascism: An Anthropology of the Village Scout Movement in Thailand." Common Hour. Kenyon College, Gambier, Ohio. April 25.
- 1990 "Labor Organization and Textile Trade in Northern Thailand in the Nineteenth Century." Symposium: "Textiles in Trade." Panel: "Textiles in Southeast Asian Trade." Textile Society of America. Washington D.C. September 14-16.

- 1990 "Social Integration in Tai States: Polity, Class, and Community." Panel Chair. Association for Asian Studies. Chicago, Illinois. April 5-8.
- 1990 "In the Days of the Lords: Peasant Perspectives on the Chiang Mai Kingdom." Association for Asian Studies. Chicago, Illinois. April 5-8.
- 1989 Invited. "Village Life: The Memories of Southeast Asian Refugees." Conference: Emerging Health Care Issues among Southeast Asian Refugees. Wisconsin Refugee Health Program, Department of Health and Social Services. Eau Claire, Wisconsin. September 14.
- 1989 "*Sethasaatr Kaanmuang khong Lannathai naj Adit: Syksaa cak Kaan Bok Lau* (The Political Economy of the Lannathai Kingdom in Historical Perspective: Interpreted through Oral Histories)." Thai Khadi Institute, Thammasat University, Bangkok, Thailand. August 8.
- 1989 "Cultural Diversity in Mainland Southeast Asia." Lecture and slide presentation. Lioness Club of Madison. Madison, Wisconsin. February 6.
- 1988 Invited. "What Southeast Asian Refugees Left Behind." Workshop: Providing Healthcare for Southeast Asian Refugees. Catholic Social Services. Milwaukee, Wisconsin.
- 1988 "Peasant Perspectives on the Political Economy of the Lannathai Kingdom of Northern Thailand in the Nineteenth Century." Anthropology Department, University of Wisconsin-Madison, Madison, Wisconsin. April 7.
- 1988 "The Political Economy of the Lannathai Kingdom of Northern Thailand in the Nineteenth Century." Anthropology Department, University of Rochester, Rochester, New York. March 25.
- 1987 "Peasant Perspectives of a Nineteenth Century Kingdom in Northern Thailand." Anthropology Department, University of Washington, Seattle, Washington. April 3.
- 1986 Council on Thai Studies Annual Meeting, University of Wisconsin, Madison, Wisconsin. October 10-11.
- 1986 "*Chiwit Pracamwan khong Chawbaan naj Lanna Samai Kohn* (The Daily Life of Lanna Villagers in the Past)." Chiang Mai Teachers College, Chiang Mai, Thailand. January 13.
- 1986 "*Khrongsaang Sangkhom naj Adit: Botbaat khong Khwaamjaakon lae Kaankhaakhaaj too Chiwit Pracamwan Chawbaan* (The Structure of Lannathai Society in the Past: The Role of Poverty and Trade in the Daily Life of Villagers)." Lanna Thai Studies Group, Chiang Mai University, Chiang Mai, Thailand, January 10.
- 1985 "Trade: An Inroad into Socio-historical Reconstruction." Lannathai Studies Group,

Alliance Francaise, Chiang Mai, Thailand. March 23.

- 1985 "Trade: Preliminary Insights in Lannathai Everyday Life." Social Science Faculty, Chiang Mai University, Chiang Mai, Thailand. February 28.
- 1983 "Class and Development in a Northern Thai Village." Department of Anthropology and World Affairs Center, Beloit College, Beloit, Wisconsin. October 5.
- 1982 "Of Witches, Thieves, and Village Leaders: The Impact of State Expansion on Traditional Peasant Political Institutions in Northern Thailand." Department of Anthropology, University of Iowa, Iowa City, Iowa. April 23.
- 1982 "The Failure of Agrarian Fascism: The Village Scout Movement in Rural Thailand." Asian Studies Seminar, University of Iowa, Iowa City, Iowa. April 23.
- 1982 "The Role of Economic Development on Traditional Village Social Structure: The Formation of Intra-Village Class Consciousness in the Chiang Mai Valley of Northern Thailand." Contemporary World Problems Seminar, University of Iowa, Iowa City, Iowa. April 23.
- 1982 "Of Witches, Thieves and Village Leaders: Problems of Consensual Authoritarianism." Association for Asian Studies Annual Meeting, Panel on "Problems of Merit and Wealth: Buddhism, Cosmology, and the Thai Political Economy." Chicago, Illinois. April 2-4, 1982.
- 1981 "An Analysis of the Village Scout Movement in Rural Thailand." Council on Thai Studies Meeting, Northern Illinois University, De Kalb, Illinois. October 23-24.
- 1980 "The Role of the Market in the Formation of Intra-Village Class Consciousness in the Chiang Mai Valley of Northern Thailand." Association for Asian Studies Annual Meeting (Panel entitled "Development, Equality, and Justice: Peasant Perspectives in Southeast Asia." Washington, D.C., March 21-23.
- 1979 Discussant: Paper given by Jennifer Brown, "A Preliminary View of Academic Women in Thailand." Council on Thai Studies, University of Northern Illinois, De Kalb, Illinois. April.
- 1979 "The Process of Class Formation in the Chiang Mai Valley of Northern Thailand." Conference on Thai Studies, Northern Illinois University, De Kalb, Illinois. April 20-22.

X. INTERNATIONAL, NATIONAL, UNIVERSITY AND COMMUNITY SERVICE

A. Professional Organization Memberships

- American Anthropological Association (AAA).
- American Ethnological Society (AES)
- Association for Political and Legal Anthropology (APLA)

- Association for Asian Studies (AAS)
- Central States Anthropological Society (CSAS)
- Council on Thai Studies (COTS)
- Fulbright, Wisconsin Chapter.
- Midwest Conference for Asian Affairs (MCAA).
- Society for Economic Anthropology

B. National and International Service

- American Anthropological Association.
 - Political and Legal Anthropology Review* (PoLAR), Book Review Editor. 2007-10.
- Central States Anthropological Society.
 - Local Program Organizer, Annual Meeting, Madison, Wisconsin 2010.
- Association for Asian Studies
 - Incoming Vice President/President (2016--).
 - Council of Conferences (COC), 2012-2015
 - Program Committee. 2007-9.
 - Member, Benda Prize Selection Committee, 2001-4.
 - Board Member, Thailand/Laos/Cambodia Committee, 1993-1996.
- Midwest Conference for Asian Affairs.
 - Past-President, 2011-12.
 - President, 2010-11.
 - Vice President, 2009-10.
 - Program Chair, 2006
 - Teachers Outreach Workshop Committee, 2006
 - Executive Board, Southeast Asia Representative, 2003-5.
 - Student Prize Committee, 2003-5, 2010-2011
- International Thai Studies Conference Organizing Committee, 2004-05, 2016-17.
- Council on Thai Studies (COTS)
 - President, 1997-99
 - Co-President, 1993-1995, 2001-3.
 - Conference Organizing Committee, 1991, 1992, 1993-5, 1997-99, 2002., 2006, 2007, 2010, 2011, 2014.
- Fulbright National Screening Committee for U.S. Student Fulbrights and Foreign-Sponsored Awards. Institute of International Education (IIE), Washington DC, 2010.
- Fulbright National Screening Committee for U.S. Student Fulbrights and Foreign-Sponsored Awards. Institute of International Education (IIE), Denver, 2007, 2009.
- Fulbright Senior Scholar Peer Review Committee for Southeast Asia, Council for International Exchange of Scholars (CIES), Washington DC., 2001-4.
- Luce Foundation, Future of Southeast Asian Studies Committee, 2012-13.
- Luce Foundation Future of Southeast Asian Studies Student Training Subcommittee, 2012-13.
- Screener, Social Science Research Council SSRC-ACLS International Dissertation Field Research Fellowship Program, 2001-04.

- Selection Committee, Social Science Research Council SSRC International Dissertation Field Research Fellowship Program, 2012-2014.
- Conference Committee, Burapha University International Conference: “Moving Forward to a Prosperous and Sustainable Community,” July 10-12, 2015.
- Editorial Board, Burapha University Journal, 2015–
- Testimony, Cultural Affairs Subcommittee Hearing, Thai Vishnu Lintel, Chicago City Council. Chicago, Illinois. September, 1988.
- Consultant, Center for Ethnic Studies and Development, Chiang Mai University, 1995-96.
- Consultant. “Between Two Worlds: The Hmong Shaman in America.” Produced by Taggard Siegel and Dwight Conquergood (Filmmaker Library: Multicultural Studies). 1985.
- Consulted by *New York Times* (wild life conservation in Thailand), February, 1992.
- Interviewed by Chairat Thomya, Foreign New Editor for Thairath TV, on Thai Studies. Nov. 18, 2015.
- Interviewed by Jom Petchpradab, on village electoral politics. October, 2014.
<https://www.youtube.com/watch?v=gbJ5FGuQ-ts>.
- Interviewed by Subhatra Bhumiprabhas of *The Nation*, on women’s suffrage. July 31, 2009 [article published August 27, 2009].
- Interviewed by Pitch Pongsawat on Thai democracy. October 28, 2008.
[<http://thothmedia.co.th/videos/prachathai/chupitch41/chupitch41.mp4>].
- Interviewed by Wisconsin Public Radio on Thai coup. September 25, 2006.
- Interviewed by *Badger Herald* on Thai coup. September 20, 2006.
- Interviewed by *Capital Times* on Thai coup. September 20, 2006.
- Participant, Pilot Project, Ford Foundation project on community based natural resource management, Chiang Mai, Khon Kaen and Bangkok, Thailand, 1990.
- Participant, Monitoring and Evaluation Subcommittee, Ford Foundation project on community based natural resource management, Bangkok, Thailand, 1992.
- Participant, Mid-term Evaluation, Ford Foundation project on community based approaches to natural resource management, Bangkok, Thailand, 1995.
- Reviewer of articles for:
 - American Anthropologist* 2013.
 - Anthropological Forum* 2013.
 - Asiatische Studien* 2015
 - Ethnography*, 2003.
 - American Ethnologist* 1992, 1993, 1994, 1994, 1995, 2000, 2001, 2002, 2008, 2009, 2011a, 2011b.
 - Asian Studies Review* 2009, 2010.
 - Asian Survey*, 2006.
 - Ethnohistory*, 1993, 1997, 1998, 1999.
 - Comparative Studies in Society and History* 2009
 - Critical Asian Studies (Bulletin of Concerned Asian Scholars)*, 2007, 2014.
 - Crossroads: An Interdisciplinary Journal of Southeast Asian Studies*, 1995, 1996, 1998, 1999, 2000.
 - Cultural Anthropology* (2 articles) 1995, 1996, 2005.

- Current Anthropology*, 2006, 2007.
- Identities: Global Studies in Culture and Power*, 2008.
- Intersections: Gender, History and Culture in the Asian Culture*, 2007.
- Jl. of Asian Studies*, 2003, 2004, 2005.
- Jl. of Burma Studies*, 2002.
- Jl. of Lao Studies*, 2012.
- Jl. of Southeast Asian Studies* 1999, 2001, 2003, 2004, 2008
- Jl. of Women's History*, 2008.
- PoLAR*, 2013.
- Qualitative Sociology* 2005
- Reviews in Anthropology*, 2009.
- Social Science Journal*, 2015.
- Society and Natural Resources* (7 articles) 1993.
- Sensate* 2012.
- Sojourn* 2012.
- TRaNS: Trans -Regional and -National Studies of Southeast Asia* 2013.
- Reviewer of book manuscripts for:
 - Center of Southeast Asian Studies Publ. Series, University of Wisconsin, 2003.
 - Center of Southeast Asian Studies, Yale University (book mss) 1996
 - Silkworm Press, Thailand, 1997.
 - Nordic Institute of Asian Studies (NIAS), Book mss. 2006, book chapter 2006.
 - Cornell University Press, 2003.
 - M.I.T. Press, 2012.
 - University of Hawaii Press, 2006.
 - University of Singapore Press, 2006.
 - University of Wisconsin Press, 2008, 2009 (2 mss), 2011, 2012 (2 mss), 2013 (12 mss), 2014, 2015
 - Blackwell Publishers, Book proposal, 2001, 2003
- Reviewer for:
 - Evans Fund, Cambridge University, 2010.
 - Ohio University Baker Award, 2004.
 - Screener for Program Committee, American Ethnological Society, 2002.
 - Fulbright Thailand-United States Educational Foundation, 1997, 1999.
 - Fuji Television, video, 1995.
 - National Endowment for the Humanities, 1996
 - National Science Foundation, 2006, 2007.
 - Wenner-Gren Foundation for Anthropological Research 1989, 1994, 1996, 1998.
 - Woodrow Wilson International Center for Scholars, 1992, 1993, 1994, 1998, 1999.
 - Tenure Reviewer, Arizona State University, 2004.
 - Tenure Reviewer, Cornell University, 2004.
 - Tenure Reviewer, Columbia University, 2000.
 - Tenure Reviewer, Dickenson College 1991.

- Tenure Reviewer, Hampshire College, 2005.
- Tenure Reviewer, Iowa State University, 2013.
- Tenure Reviewer, Macalester College, 2000.
- Tenure Reviewer, Michigan State University, 2008.
- Tenure Reviewer, National University Singapore, 2012, 2015.
- Tenure Reviewer, Northern Illinois University, 2001.
- Tenure Reviewer, Ohio University, 2008.
- Reappointment Reviewer, Clark University, 2009.
- Reviewer, Promotion to Full Professor, Arizona State University, 2009.
- Department Review, Anthropology, Northern Illinois University, 1997.
- Mid-tenure review, Macalester College, 1997.
- Reviewer, Promotion to Chaired Professorship, Australia National University 2012.

C. University-wide Service

- College of Letters and Science Academic Planning Council (APC), 2015--
- Trans-Asia Search Committee, 2015-2016.
- L&S Future of Asian Studies Committee, 2014-2015.
- Mellon Post-doctoral Fellowship Selection Committee, Center for Humanities, 2014-2015.
- L&S and DIS Ad-Hoc Committee for Title VI funded International Languages, 2012-13.
- International Institute Executive Committee, 2013-2014.
- International Institute Bylaws Working Committee, 2012-13.
- Division of International Studies Predissertation Awards Committee, 2012-13.
- International Institute Centers' Coordination Committee (CCC), 2012.
- International Institute Academic Planning Council (APC), 2011-13.
- International Institute Advisory to APC Committee, 2011-12.
- Review of College-Year-in-Thailand (CYIT) Program, Chiang Mai, Thailand, 2010.
- Search Committee Member, Hmong Studies Program, 2009-2010.
- Graduate School University Fellowships Committee (Social Sciences), 2008-11.
- Center of East Asia Ten-Year Review Committee (Academic Programs), 2008-09.
- Search Committee Member, Religious Studies Program, 2007-08.
- Committee to Review Dean of International Studies, Gilles Bousquet, 2007-08.
- Ad-Hoc Committee for a Hmong Studies Program, 2007-08.
- Faculty Development Grant Review Committee, 2006-07.
- Labor Licensing Review Committee, 2004-06.
- Land Tenure Center Research Committee, 2004--.
- National Security Education Program Scholarship (NSEP) Faculty Review Committee, 2002-5.
- Search Committee Member, Development Studies Program, 2004.
- Search Committee Member, Religious Studies Program, 2003-04.
- International Institute Faculty Seed Committee, 2003-04.
- Co-Chair, Ad-Hoc Strategic Planning Committee, International Institute, 2002-03.
- Deans' Innovative Fund Selection Committee, International Institute, 2002-03.
- Portal to Asian Internet Resources Faculty Advisory Committee 2002-05.
- Foreign Language Advisory Committee, 2001-02

- Campus Fulbright Selection Committee, 1999-2001.
- Mentor, Women's Mentoring Program, 1998-2001, 2006-08.
- Development Studies Advisory Committee for 1995-1998.
- Asian Partnership Initiative, 1995--
- Thai Community Development Working Group 1989-1995.
Community Approaches to National Resource Management for Thailand (CANRM), 1989--1996.
- Participating Faculty. "Perspectives on Local Government: The Decentralization Path to Thai Democracy." United States Information Agency (USIA) Grant. (Boyd Rossing, Principal Investigator). August, 1995.
- Mentor, CIC Summer Research Opportunity Program, 1992.

D. Departmental Service

•Anthropology Department:

Advisory Committee to Chair, 2006-7
 Admissions and Awards Committee, 1988-91, 1997-98, 1998-99, 2012-13.
 Admissions and Awards Chair, 2000-1.
 Associate Chair, 2003-4.
 Cultural Section Chair, 1997-98, Spring 1999, 2006-7, Fall 2014, 2015-2016.
 Colloquia/Lectures Committee, Chair, 1998-99, 2011-12.
 Colloquia/Lectures Committee, 1988-89, 1997-98
 Collections Committee 2011-12.
 Curriculum/TA Policies and Procedures, Chair. 2004-5, 2010-11.
 Events Committee 1994-95, 1995-96.
 Faculty Awards Committee Chair 2006-7, 2015-2016.
 Faculty Awards Committee, Fall 2014.
 Faculty Mentor (Zhou), 1999-2005.
 Faculty Mentor (al-Mohammad), 2014-
 Faculty Review (Miller), 2006-7.
 Faculty Review Chair (Nesper), 2003-4, 2004-5, 2005-6.
 Faculty Review (Nadasdy), 2003-4.
 Faculty Review (Sherwood), 1999-2001
 Faculty Review (Camal), 2013-14, 2014-15.
 Faculty Review (Kim), 2014-15.
 Faculty Post Tenure Review (Lepowsky), 2005-6.
 Faculty Post Tenure Review Chair (Lepowsky), 2011.
 Faculty Post Tenure Review Chair (Zhou), 2015.
 Faculty Senate, Alternate 1993-94
 Graduate Studies Director, 1998-2002, 2003-4, 2007-8, 2008-9.
 Graduate Advisor, 1998-2001, 2003-4, 2007-8, 2008-9.
 Merit and Budget Committee, 2000-01, 2012-13, 2013-14, 2014-15, 2015-16.
 Minority Liason, 2007-8.
 Newsletter Editor 1989-90

Review Committee, Academic Staff (Danielle Bender), 2011-12.
 Secretary of Executive Committee, 1997-98, 1998-99, 2003-4, 2013-14.
 Search Committee Chair (Islamic Studies), 2012-13
 Search Committee (Religious Studies Program: Buddhism), 2007-8.
 Search Committee (Bio-Anthro) 2003-4.
 Search Committee (Islam Religious Studies Cluster) 2003-4.
 Search Committee, 1991-92.
 Search Committee (Native American) 1997-98, 1999-00.
 Search Committee Chair (Urban) 1998-99.
 Search Committee Chair (Global) 1998-99.
 Secretary of Faculty, 1989-90
 Space Committee, 2006-7, 2014-15 (Fall), 2015-16.
 Strategic Planning 1994-95
 Teaching Assistants Committee Chair, 1989-90
 Tenure Committee Chair (Starrett), 2000.
 Tenure Review Committee Member (Schroeder), 2004-5.
 Tenure Review Committee Member (Nesper), 2006-7.
 Tenure Review Committee Member (Kim), 2015-16.

•**Center for Southeast Asian Studies:**

Director, 2001-2, 2011-2014.
 Executive Committee, 1996-present.
 Admissions Committee, 1998--.
 Budget Committee, 2014-15, 2015-16.
 College Year in Thailand, 1989-2010
 Education, 1989-93, 1997-98, 1998-99.
 Fellowships Committee 1995-96, 1999-2005, 2007-8, 2011-13, 2013-15.
 Fellowships Committee Chair, 2000-2001, 2008-9.
 Hmong Studies Committee, 2007-8, 2008-9
 Hosting Assistance, "University Student Leaders: A Youth Exchange Project for Thailand," Visit to U.W.-Madison campus. IIES, October 30-November 5, 1989.
 Hosting Assistance for Visiting Lao Ministry Delegation, October 3-9, 1994.
 Hosting Assistance for Visiting Delegations from Thai Embassy, Indonesian Embassy, Vietnamese Embassy, Thai Consulate, Indonesian Consulate, 2011-14.
 Library Project: Purchasing Thai books and other publications, 1989.
 Library Committee, 1989-94, 1998.
 Publications Committee 1994-96, 2001-2002, 2004-05.
 Smail Prize Committee Chair, 2004-5.
 Southeast Asia Faculty Access Grantees, 1992, 1994, 1995.

IX. TEACHING

A. List of Courses Taught:

- Anthropology 100: General Anthropology (Spring 1989 to present).
- Anthropology 104: Cultural Anthropology and Human Diversity, Fall 1988, Fall 1998, Spring 2005; Spring 2008; Fall 2012.
- Anthropology 120: Anthropological Approaches to Theravada Buddhism in Southeast Asia (FIG). Fall, 2004; Fall 2006: Fall 2011
- Anthropology 300: Cultural Anthropology: Theory and Ethnography. Spring 2004.
- Anthropology 330: Topics in Ethnology
 - Peoples and Cultures of Mainland Southeast Asia Fall 1997, Fall 1995, Fall 1992, Fall 1990, Spring 1999, Spring 2000. Spring 2004, Spring 2005, Spring 2012, Spring 2013, Spring 2014, Spring 2015.
 - Peoples and History of Mainland Southeast Asia Fall 1988
 - Anthropology and History, Spring 1990, Spring 1992.
 - Oral Histories, Spring 1996
- Anthropology 350: Political Anthropology, Fall 1998, Fall 2000, Fall 2003, Fall 2006, Fall 2010, Fall 2013, Fall 2015.
- Anthropology 424: Historical Anthropology. Spring 2011.
- Anthropology 490: Anthropological Approaches to Theravada Buddhism, Fall 2010.
- Anthropology 690
 - Peasant Political Movements, Fall 1991
 - Peasant Politics, Spring 1994, Spring 1998
 - State and Agrarian Social Structure in Cross-Cultural Perspective, Fall 1989
 - State and Peasantry, Fall 1994
 - Cross-Cultural Perspectives on the Origins of Capitalism, Spring 1989
 - The Development of Capitalism, Spring 1996, Fall 1999
 - The Anthropology of Kingship, Spring 1998.
 - The Anthropology of Memory, Spring 1999.
 - Women and Buddhism, Fall, 2007.
- Anthropology 860: A History of Anthropological Theory, Fall, 2008; Fall 2011, Fall 2013.
- Anthropology 900: Fundamentals of Anthropological Theory, Fall 1997, Fall 1999, Fall, 2000, Fall 2001.
- Anthropology 940:
 - The Origins on Capitalism, Fall 1993.
 - Anthropology of States, Fall, 2008.
 - Gender and Politics, Spring 2011.

B. Summary of Advising (as of December 2013).

- Currently principal adviser to 12 graduate students in Anthropology; co-adviser for 8 graduate students in Anthropology; 2 in Southeast Asian Studies; member of 5 other committees.
- Currently principal adviser to 8 undergraduate students in Anthropology.

•69 dissertations (as of December 2013):

- Chaired 12 completed PhD Dissertations in Anthropology
 - Chaired 2 completed PhD Dissertations in Development Studies
 - Co-chaired 1 completed Interdisciplinary PhD in Buddhist Studies
 - Served as member on 30 completed PhD Dissertations in Anthropology
 - Served as member on 15 completed PhD Dissertations in other departments (History, Languages and Cultures of Asia, Sociology, Development, Agricultural Journalism, School of Library and Information Sciences).
- 51 Master's Degree committees (as of December 2013):
- Chaired 9 completed Master's paper in Southeast Asia Studies Program
 - Chaired 1 completed Master's paper in Nelson Institute for Environmental Studies.
 - Served as member of 32 Master's papers in Southeast Asian Studies
 - Served as member of 9 MA committees in other departments (History, Languages and Cultures of Asia, Sociology, Family Resources and Consumer Sciences, Educational Policy and Nelson Institute for Environmental Studies).
- 40 dissertation proposals (as of February 2007; not updated):
- Chaired 13 dissertation proposal hearings.
 - Served as member of 22 dissertation proposal committees in Anthropology
 - Served as member of 5 dissertation proposal committees in other departments (Sociology, Agricultural Journalism, Geography and Library Sciences).
- Undergraduate Honors Theses
- Adviser for 3 Undergraduate Senior Honors Theses
 - Hilldale Undergraduate/Faculty Research Award
 - Wisconsin Ideas Undergraduate/Faculty Research Award
 - External Examiner for Undergraduate Honors Thesis, Knox College (2008).
- International Graduate Student Training:
- International Co-Advisor, Royal Jubilee Golden Scholar, Chiang Mai University, Chiang Mai Thailand (2011-2014).
 - External Dissertation Committee Chair, Chiang Mai University, December, 2014.
 - External Dissertation Committee Member (Thai student), New School of Social Research, New York (2014-)
 - External Dissertation Examiner:
 - Macquarie Univ, 1990, 1999, 2006.
 - Australian National University, 1999, 2014
 - University of Minnesota, 1999.
 - Chiang Mai University, 2007.
 - Knox College, 2008.
 - University of British Columbia, 2008.
 - Singapore University, 2008.
 - Sydney University 2009