

Curriculum Vitae

ANDREA KATALIN MOLNAR

Professor

2013 NIU Presidential Professor

Department of Anthropology

E-mail: akmolnar@niu.edu

Fax: 815-753-7027

Legal Status: Permanent Resident of USA (citizenship application in process); citizen of Canada, Citizen of Hungary [former political refugee—immigrant to Canada; work immigration to USA)

Educational Background:

Ph.D.	The Australian National University Anthropology	September 1995
M.A.	University of Alberta Anthropology	June 1990
B.A.	University of Alberta Anthropology and German	June 1987
B. Sc.	University of Alberta Biology and Chemistry	June 1986

Areas of specialty and expertise:

Political anthropology; social organization; Peace and Conflict Studies; Islam and Muslim cultures; religion, myth and ritual; Southeast Asian religions and cosmologies; issues of development (agriculture, ecology, gender, health, education), gender, nation building processes and culture change (local, national, global forces); language and culture. Southeast Asia—Indonesia, Timor Leste, southern Thailand; comparative Austronesia

Professional Experience:

Professor Department of Anthropology, Northern Illinois University; 2011-present

2013 Presidential Engagement Professor; Northern Illinois University; 2013 April-present

UNDP Peace and Conflict Studies International Expert Consultant (PACS Academic and Outreach Program); Thailand; June 1-July 31, 2013

Executive Editor (SEA), *Asian Affairs: An American Review*, 2010-2015

Associate Professor Department of Anthropology, NIU; 2002 -2011

Visiting Professor Thammasat University, Bangkok Thailand; February 15-August 7, 2010

Assistant Professor Department of Anthropology, Northern Illinois University; Aug.15, 1996- 2002.

Faculty Associate in the Center for Southeast Asian Studies; September 1996-January 14, 2012

Sessional (Adjunct) Lecturer Department of Anthropology, University of Alberta, Edmonton, Alberta, Canada; Spring session 1990, Fall Semester 1990, Winter Semester 1995, Spring session 1995, Fall Semester 1995, Winter Semester 1996, Summer session 1996.¹

¹ In the Canadian system: fall semester is the same as fall semester at NIU; however, winter semester is equivalent to NIU's spring semester; spring and summer sessions are equivalent to summer teaching at NIU from May to August.

Private Tutor for Indonesian Language (Bahasa Indonesia II) For Ph.D. students in anthropology, Timothy Byron and Lois Johnston, Department of Anthropology, University of Alberta, Edmonton, Canada; Winter Semester 1996

Sessional (Adjunct) Lecturer Social Sciences Department, Grant MacEwan Community College, Edmonton, Alberta, Canada; Fall Semester 1995: Anthropology

Sessional (Adjunct) Lecturer Institute of Asia-Pacific Studies, Grant MacEwan Community College, Edmonton, Alberta, Canada; Fall Semester 1995: Indonesian Language (Bahasa Indonesia I.)

Course Designer/Writer on Southeast Asian courses [ASEAN and Indonesian Language] Institute of Asia-Pacific Studies, Grant MacEwan Community College, Edmonton, Alberta, Canada; Summer Session 1995

Anthropology Consultant and policy writer for CHEMONICS International Consulting Division on Ruteng Recreation Park Biodiversity and Conservation Project (ADB Loan No. 1187-INO[SF]), in Ruteng, Manggarai, Flores, Indonesia. July- November 1994

Research Assistant to Prof. Gregory Forth, Department of Anthropology, University of Alberta, Edmonton, Alberta, Canada; Spring Session and Fall Semester 1989, Fall Semester 1990, Spring Semester and Spring Session 1996

Research Assistant to Grace Morgan, Ph.D. Candidate in Department of Anthropology, University of Alberta, Edmonton, Alberta, Canada; Summer Session 1989 on environmental anthropology research project in Elk Island National Park (Alberta)

Translator of German Language Ethnographic Literature on Sherpa of Nepal to Prof. Bruce Morrison, Social Sciences Department, Athabasca University, Athabasca, Alberta, Canada; April 1988-September 1990

Associate status:

Center for Southeast Asian Studies, NIU, 1996-to present

Center for NGO Leadership and Development, NIU, 2012 September-present

Research:

Areas of Research and Teaching interests: political anthropology; social organization; Islam and Muslim cultures; religion, myth and ritual; Southeast Asian religions and cosmologies; issues of development (agriculture, ecology, gender, health), nation building processes and culture change (local, national, global forces); language and culture (discourse and cognition); and Peace and Conflict Studies. Southeast Asia—Indonesia, Timor Leste, southern Thailand; comparative Austronesia

A. Publications and Other Professional Contributions:

1. Books:

2009 Timor Leste: Politics, History, and Culture. London and New York: Routledge. (December 17, 2009; first issued in paperback 2011). **Refereed**

2000 Grandchildren of the Ga'e Ancestors: Social organization and cosmology among the Hoga Sara of Flores. Leiden, The Netherlands: KITLV Press (Royal Institute of Linguistics and Anthropology Press). **Refereed**.

2. Special Edition of Journals: work involved same as producing Edited Volumes:

2009 Traditionalism vs. Globalization in ASEAN countries. Special volume of Asian Affairs: an American Review. Andrea K. Molnar and Kheang Un (eds.) Vol. 36. No. 3. **Refereed**.

2004 Jurnal Antropologi Indonesia, No. 74. 2004. Bubandt, Nils and Andrea K. Molnar (eds.) Menghadapi konflik: Indonesia Timur di Antara desentralisasi dan kerusuhan [Facing Conflict: Eastern Indonesia between decentralization and unrest. [In both English and Indonesian languages] **Refereed**.

1999 Jurnal Antropologi Indonesia. (Indonesian Journal of Anthropology). Volume 22. Number 56. May-August 1998. **Edited volume on Flores cultures**. Andrea K. Molnar Guest Editor. Jakarta, Indonesia: Universitas Indonesia (University of Indonesia). **Refereed**.

3. Articles:

2015 "Timor-Leste in 2014". Asian Survey. 55(1):1-7. **Invited**.

2009 "Introduction: Globalization versus Traditionalism, the Cases of Burma, Thailand, and Cambodia". With Kheang Un. Asian Affairs: An American Review. 36(3):119-122.

2006 "'Died in the Service or Portugal': Legitimacy of Authority and dynamics of Group Identity among the Atsabe Kemak in East Timor". Journal of Southeast Asian Studies. 37(2):335-355. **Refereed**.

- 2004 “An Anthropological Study of Atsabe Perceptions of Kolimau 2000: A New East Timorese Religious Cult or Internal Security Problem” Anthropos 99:365-379. **Refereed.**
- Bubandt, Nils and Andrea K. Molnar
- 2004 “Di Pinggir Konflik: Kekerasan, Politik dan Kehidupan Sehari-hari di Indonesia Bagian Timur; Introduction” (On the edge of conflict: violence, politics and daily life in eastern Indonesia: Introduction). In Jurnal Antropologi Indonesia, No. 74. 2004. pp. iii-viii. Bubandt, Nils and Andrea K. Molnar (eds.) Menghadapi konflik: Indonesia Timur di Antara desentralisasi dan kerusuhan [Facing Conflict: Eastern Indonesia between decentralization and unrest. [In both English and Indonesian languages] **Refereed.**
- 2004 Traditional village leadership patterns among the Hoga Sara of Flores in eastern Indonesia. In Contributions to Southeast Asian Ethnography. Anthony R. Walker Editor. No. 12. pp.247-73. **Invited.**
- 1999 Considerations of Consequences of Rapid Agricultural Modernization Among Two Ngada Communities. Antropologi Indonesia. 22(56):47-58. **Refereed.**
- 1999 Kemajuan Budaya Flores: Suatu Pendahuluan. (Introduction to Collection on Flores Cultures). Antropologi Indonesia. 22(56):13-19. **Refereed.**
- 1997 Christianity and Traditional Religion among the Hoga Sara of West-Central Flores. Anthropos. 92:393-408. **Refereed.**

4. Book Chapters:

- 2014 “Women’s Agency in the Malay Muslim communities of Southern Thailand”. In edited volume Liamputong, P. (ed.) Contemporary socio-cultural and political perspectives in Thailand. Chapter 22. Pp.345-362. Springer: Dordrecht, The Netherlands. **Refereed.**
- 2014 “Aceh and Timor-Leste: Some Lessons from the peace processes of Aceh, Indonesia and Timor-Leste”. In Learning the Peace Processes in Contemporary Conflict: Experiences of Peacebuilding. Deep South Watch organization (ed). Pp.15-54. Pattani, Thailand: Prince of Songkla University, Deep South Books. invited
- 2011 “Darlau: origin place and its significance for Atsabe Kemak identity” . In Land and Life in Timor Leste: ethnographic essays. Andrew McWilliam and Elizabeth Traube (editors). Pp. 87-115. Canberra: The Australian National University. **Refereed.**
- 2005 “East Timor Religions” In Worldmark Encyclopedia of Religious Practices. Thomas Riggs (ed). Montana: The Gale Group. **Refereed.**
- 1999 Sa’o Mézè: The ‘Great House’ of the Hoga Sara on West-Central Flores (eastern Indonesia). IN Structuralism’s Transformations: Order and Revision in Indonesian and Malaysian Societies. Papers Written in Honor of Clark E. Cunningham. Lorrain V. Aragon and Susan D. Russell Editors. pp.171-215. Tempe, Arizona: Arizona State University Press. **Refereed.**
- 1998 Un seuil de maison consacrer par les Ngada aux ancêtres féminins. IN Art des Mers du Sud: Insulinde Melanesia, Polynésie, Micronésie. Collections du Musée Barbier-Muller. pp.107. Munich, Germany: Peters Verlag. **Invited.**
- 1998 Une jupe lawo wutu des Ngada. IN Art des Mers du Sud: Insulinde Melanesia, Polynésie, Micronésie. Collections du Musée Barbier-Muller. pp.108. Munich, Germany: Peters Verlag. **Invited.**
- 1998 Une statuette ancestrale des Lio. IN Art des Mers du Sud: Insulinde Melanesia, Polynésie, Micronésie. Collections du Musée Barbier-Muller. pp.113. Munich, Germany: Peters Verlag. **Invited.**
- 1998 Transformations in the Use of Traditional Textiles on Ngada (West Flores, Eastern Indonesia): Commercialization, Fashion and Ethnicity. IN Consuming Fashion: Adorning the Transnational Body. Sandra Niessen and Anne Brydon Editors. Dress Body Culture Series of Berg Publications. pp.39-56. New York: Berg Publishers. **Refereed.**
- 1998 The Transcultural Anthropologist: Personal Reflections on Career Choice and Practices in Anthropology. IN Diaspora Identity Selected Papers on Refugee and Immigrant Issues 1998. Carol A. Mortland Editor. Volume 6. pp.234-52. Washington, DC: Committee on Refugee Issues (CORI), American Anthropological Association. **Refereed.**
- 1995 Local adjustments and attitudes to development and the environment in West Flores (Eastern Indonesia). IN Managing Change in Southeast Asia: Local Identities, Global Connections. Gregory Forth, Sandra Niessen and Jean de Bernardi Editors. pp.139-53. Montreal: Canadian Council for Southeast Asian Studies. **Invited.**
- * Trees, Water and Snakes: The traditional belief system, sacred places and changing attitudes towards the environment among the people of west Flores in eastern Indonesia. To appear in Sanctuaries of culture and Nature: Sacred Places and Biodiversity Conservation. Leslie E. Sponsel Editor. (Accepted Spring 1997). *Edited volume (not published yet)*-- **Refereed.**

5. Web:

- 2005 East Timor: An Introduction to the History, Politics and Culture of Southeast Asia's Youngest Nation. A complete introductory course and resources for undergraduates as well as graduate students and professionals for research in East Timor. Web Course. www.seasite.niu.edu/EastTimor/default.htm

6. Papers Read at Professional Meetings:

- 2015 "East Timor in 2014: Anxiety over Gusmao's Prospective Resignation, Diplomatic Row with Australia, and the Controversy of Media Law". **Invited Speaker**, "Liberal Arts International Conference 2015; Redesigning The Landscape of Southeast Asia—RLSA". Faculty of Liberal Arts, Thammasat University, Bangkok. August 6-7
- 2014 Discourses on Peace in the Deep South of Thailand; inclusivity or reaffirmation of political ideologies and divisions? 12th International conference on Thai Studies. University of Sydney. Sydney Australia. April 22-24, 2014.
- 2013 Discourse on "Peace" among NGOs in the Deep South of Thailand—inclusivity or reaffirmation of political ideologies and divisions? Annual Council on Thai Studies Meetings. October 18-19, 2013. Northern Illinois University
- 2013 Some Lessons from the Peace Process of Aceh, Indonesia and Timor Leste. International Conference on Comparative Conflicts and Peace Processes. Pattani, Thailand. 1 of 5 Keynote speakers. 25 July 2013
- 2012 Muslim Women's Organizations' Discourse on Governance and Human Security in the Deep South Conflict region of Thailand. ICIRD 2012: Second International Conference on International Relations and Development *Towards an ASEAN Economic Community (AEC): Prospects, Challenges and Paradoxes in Development, Governance, and Human Security* Chiang Mai, Thailand, 26-27 July
- 2011 Truth, Reconciliation, and Justice Issues in Post-conflict Era of Independent Timor Leste. Delivered for the Peace Building in Conflict Regions of Southeast Asia: Seminar and Round Table, Northern Illinois University, December 1, 2011.
- 2011 Women's Agency in the Malay Muslim communities of Southern Thailand" with comparative observations on women's engagement in Timor Leste. Presented at the 1st International Conference on International Relations and Development, entitled: Governance, Human Rights & Development: Challenges for Southeast Asia and Beyond, Thammasat University, Bangkok, Thailand, May 19-20.
- 2011 Civil Society Participation of Muslim Women in the Deep South: Is it Political Engagement? 11th International Conference on Thai Studies, entitled: Visions for the Future; Mahidol University, Bangkok, July 26-28.
- 2008 Southern Thai Muslim Women's Political Participation: Preliminary Field Findings. Presented at the 10th International Thai Studies Conference. January 9-11, 2008. Thammasat University, Bangkok, Thailand.
- 2008 Preliminary Findings of Pilot Project: Thai Malay Muslim Women's Political Participation. Presented at the Association of Asian Studies annual meetings. Panel No. 46. Atlanta, GA. April 4-6, 2008. Focus: Young Women's Political Attitudes in separatist conflict torn south
- 2008 Muslim Women's political engagement through civil society in Pattani, Southern Thailand: research in progress Presented at the Council on Thai Studies conference (COTS); October 24-25, 2008, Northern Illinois University, DeKalb, IL
- 2007 Anitu, phii and nat: Comparative Notes on Modes of 'religious' habitus construction among Southeast Asian Cultures . Presented at the International Conference entitled: Syncretism in South and Southeast Asia: Adoption and Adaptation. Mahidol University, Bangkok, Thailand May 24-27, 2007.
- 2005 Similarities in patterns of responses to regional autonomy in Ngada, Flores, eastern Indonesia and to national independence in Timor Leste (East Timor). Panel: Autonomy and Tradition: Contemporary transitions in eastern Indonesia. 4th International Symposium of the Journal *Antropologi Indonesia*—"Indonesia in the Changing Global Context: Building Cooperation and Partnership?"—July 12-15, 2005, University of Indonesia, Depok, Jawa Barat.
- 2003 Economic and Social Concerns in East Timor: The Kolimau 2000 security issue in Atsabe. Presented at the International Workshop on East Timor. Invited speaker. November 14-16. University of Hawaii.
- 1999 Tribal Art?: Engendering important material symbols of group identity in eastern Indonesia. Paper presented at the 98th Annual Meeting of the American Anthropological Association. November 17-21, 1999. Chicago.
- 1999 Traditional land ownership and land tenure in an eastern Indonesian society: responses to modernization, economic crisis and inter-clan and inter-ethnic relations among the people of Taka Tunga of Flores island (eastern Indonesia). Paper presented at the Indonesian Studies Conference: SEASSI. University of Oregon. July 16-18, 1999. Portland.

- 1998 Transforming group Identity: The restructuring of Precedence among the People of Taka Tunga, Flores (eastern Indonesia). [based on field data from summers 1997 and May-August 1998] Paper presented at the 97th Annual Meeting of the American Anthropological Association. December 2-6, 1998. Philadelphia.
- 1998 Transforming Group Identity: the restructuring of precedence among the People of Taka Tunga, Flores (eastern Indonesia). [based on field data from summer 1997 and May-June 1998] Paper presented at the International Convention of Asia Scholars. June 15-28, 1998. Nordwijkerhout. The Netherlands.
- 1998 Transformation of Attitudes Towards the Forest Among an Eastern Indonesian People. Paper presented at the 21st Annual Conference of the Society of Ethnobiology. University of Nevada. April 15-18, 1998. Reno.
- 1997 Construction of Group Identity among an Eastern Indonesian People: The Hoga Sara of West-Central Flores. Paper presented at the 96th Annual Meetings of the American Anthropological Association. November 19-23. Washington, DC.
- 1997 Group Identity Among an Eastern Indonesian People: changing cultural constructions of Hoga Sara Identity in Local Context. Paper presented at the 46th Annual Meeting of Midwest onference on Asian Affairs. Northern Illinois University. September 26-28. DeKalb.
- 1996 Traditional Textiles in Hoga Sara Weddings: customary and modernized applications. Paper presented at the 95th Annual Meetings of the American Anthropological Association. November 20-24. San Francisco.
- 1996 INKULTURASI: Christianity and Traditional Religion Among the Hoga Sara of West-Central Flores (eastern Indonesia). Paper presented at the Conference of Asian Studies on the Pacific Coast. University of Alberta. June 21-23. Edmonton. Canada.
- 1995 Biodiversity Conservation and Development: An Integrated Effort in West-Central Flores, Eastern Indonesia. Paper presented at the Canadian Anthropological Society (CASCA) meetings. University of Quebec. May 1995. Montreal. Canada.
- 1995 Transformations in the use of traditional textiles of Ngada (Western Flores, eastern Indonesia): Commercialization, fashion, and ethnicity. Paper presented at the Canadian Anthropological Society (CASCA) meetings. University of Quebec. May 1995. Montreal. Canada.

7. Reviews:

- (in press) Abraham Joseph and Takako Hamaguchi Timor-Leste: The history and development of Asia's newest nation. Foreword by Jose Ramos-Horta. 2014. Lanham, Boulder, New York, Toronto, Plymouth, UK: Lexington Books. Pages xxii, 189, Map, Photos, Index, for Journal of Southeast Asian Studies, National University of Singapore.
- 2014 Christopher J. Shepherd Development and Environmental Politics Unmasked: Authority, Participation and Equity in East Timor. 2013. Abingdon, Oxon, and New York, NY: Routledge 296 pp., for Asian Affairs: An American Review, 41:2, 84-87.
- 2013 Metcalf, Peter The Life of the Long House: An Archaeology of Ethnicity. New York, Cambridge University Press. Pg 345. American Ethnologist. 40(2):345
- 2005 Tule, Philipus Longing for the House of God, Dwelling in the House of the Ancestors. Local Belief, Christianity and Islam among the Kéo of Central Flores. Fribourg: Academic Press Fribourg Switzerland, 2004. 366 pp. for Anthropos. 100(2):645-47.
- 2005 Ethnographic Film: Children of the Crocodile; A film by Marsha Emerman, 2001, 52 minutes For the journal VISUAL ANTHROPOLOGY REVIEW. August 2004
- 2003 Henri Chambert-Loir and Anthony Reid (eds.) The Potent Dead: Ancestors, Saints and Heroes in Contemporary Indonesia. For the Journal of Asian Studies. Spring. pp 699-701
- 2001 Valeri, Valerio The Forest of Taboos: morality, hunting, and identity among the Huaulu of the Moluccas. For The Asia Pacific Journal of Anthropology. Canberra, Australia. Vol.1. No. 2.
- 2000 Kuiper, Joel C. Language, Identity and Marginality in Indonesia: The changing nature of ritual speech on the island of Sumba. For Anthropos. 95(1):284-5.
- 1999 Senft, Gunter (ed) Referring to Space: Studies in Austronesian and Papuan Languages. For American Anthropologist. 101(4):858-9.
- 1999 Brenner, Susan April Domestication of Desire: Women, Wealth and Modernity in Java. For Crossroads. 13(2):119-21.
- 1999 Hoskins, Janet Biographical objects: How things tell the stories of people's lives. For Journal of the Royal Anthropological Institute (formerly MAN). 5(4):676.

8. Research Reports:

- 2013 UNDP (United Nations Development Program) consultancy Peace and Conflict Studies Program design reports, for Academic and Community Engagement Programs of the Institute for Peace, Hat Yai, Thailand:

1. Design of the Ph.D. Program in Peace and Conflict Studies at the Institute for Peace Studies, Prince of Songkla University
 2. The PhD Program in Peace and Conflict Studies at Prince of Songkla University: Strategic Planning Report for Successful commencement and Implementation.
 3. INCEPTION PLAN OF TRAINING MODULES; For government officials, NGOs, women's groups, journalists, etc.; Outreach Component of IPS (Institute for Peace Studies)
 4. Assessment of needs and capacities of the Peace Program at Prince of Songkla University: Assessment on the Capacities and Needs of the IPS and CSCD at Prince of Songkla University; Design of Program and Recommendation
 5. Design of the Core Graduate Program Theory and Methods course in Peace and Conflict Studies
- 1994 Anthropology Sections: I/IB. Programs for Promoting Community Awareness. II./I.D.Social Economy and Culture of the Community. III.C. Analysis and Projections: Aspect of the Social Economy and Culture of the Community. IN Integrated Conservation Management Plan for Ruteng Nature Recreation Park, Biodiversity and Conservation Project in Flores and Siberut. ADB Loan No. 1187-INO [SF]. Directorate General of Forest Protection and Nature Conservation (PHPA), Ministry of Forestry, Republic of Indonesia.

9. Other Publications:

- 2000 Difficulties in East Timor: Building the Newest Nation in Southeast Asia. The Mandala: Newsletter of the Center for Southeast Asian Studies, Northern Illinois University. Number 19. Spring 2000. pp.1-2.
- 1999 Impending Harvest Failure in East Timor. Culture and Agriculture. Anthropology News. American Anthropological Association. Volume 40. Number 8. pp.56-7.
- 1998 Ritual Cycle, Land Tenure System, and Agricultural Modernization. Faculty Bulletin. March 1998. Volume 61. Number 4. Northern Illinois University.

10. Photographic credits:

- 1994 Hamilton, Roy W. (ed) Gift of the Cotton Maiden: Textiles of Flores and the Solor Islands. Figures 2-10 and 2-11 pp.45. Fowler Museum of Cultural History, University of California, Los Angeles. Hong Kong: Pearl River Printing Company.
- 1999 Arragon, Lorraine V. and Susan D. Russell (eds.) Structuralism's Transformations: Order and Revision in Indonesian and Malaysian Societies. Papers Written in Honor of Clark E. Cunningham. Cover page photo. Tempe, Arizona: Arizona State University Press.

11. Other Professional Seminar, Guest Lecture and Brown Bag presentations:

11.1 in the USA

- 2014 "Qualitative Research Methods in the Social Sciences—anthropological methods" for Political Science Graduate Seminar of Dr. Kheang Un, POLS 645: Qualitative Research Method, at NIU, March 25, 2014, DuSable Rm. 464.
- 2011 "Flores island, Indonesia: Beauty and Diversity of Nature and culture". September 22, 2011. Komodo Night in Chicago, Consulate General of the Republic of Indonesia in Chicago Event. Invited speaker.
- 2009 "What I did this Summer: Research and University Linkages in Thailand". September 11. Center for Southeast Asian Studies. Brown Bag talk. NIU.
- 2008 "Muslim Women's political engagement through civil society in Pattani, Southern Thailand". September 19. University of Wisconsin at Madison, Center for Southeast Asian Studies.
- 2008 "Islam" Notable Lecture Series of LAS Continuing Education Program. March 26, 2008
- 2007 "Grassroots Peace Initiatives and Women's Role in East Timor and Southern Thailand". In panel Beyond Hotel Rawanda: Peace Initiatives—Stories from the Field; November 12. Northern Illinois University.
- 2006 "Islam in Indonesia from an Anthropological and Political Perspective". April 1, 2006. Blackhawk College. Moline. IL. East-West Center sponsored Workshop. Invited speaker.
- 2005 "Genocide in Asia's Newest Country of East Timor". New Ideas in History and English. The Culture of Difference: Race, Ethnic and Gender Relations in the Classroom and Beyond. The New Illinois Mandate (HB312) on Genocide. November 7, 2005, NIU, International Programs.
- 2004 "Islam in Indonesia: the story of the Muslim Imam, Catholic priest and Protestant Minister". Panel presentation for Aspects of Islam. International Education Week. November 15.
- 2002 "East Timor: history and political developments". Guest Lecture in POL 371: Politics of Southeast Asia [instructor: Paul Chambers] on November 21, 2002 in DU 376. [After promotion on August 15, 2002]
- 2002 "East Timor, Asia's Newest Nation". Notable Lecture Series of LAS Continuing Education Program. May 1, 2002.

- 2001 "The First Democratic Elections in East Timor, Asia's Newest Nation: Factors of Social and Political Conditions Surrounding the Election of the First Constitutional Assembly" November 9, Brown Bag Lecture series of the Center for Southeast Asian Studies, Northern Illinois University.
- 2000 Consequences of East Timorese Independence for East Nusa Tenggara (in eastern Indonesia): Preliminary Observations. Delivered on October 27. Brown Bag Lecture series of the Center for Southeast Asian Studies, Northern Illinois University.
- 1999 The courage of the East Timorese: the independence vote in defiance of murder and intimidation. Delivered on November 8. Illinois Wesleyan University. Bloomington.
- 1999 In defiance of Murder and Intimidation: The East Timorese independence vote. Delivered on October 15. Loyola University. Chicago
- 1999 The East Timorese 'popular consultation': The Reign of Terror that Precipitated the Independence Vote. Delivered September 17. Brown Bag Lecture series of the Center for Southeast Asian Studies, Northern Illinois University.
- 1999 Indonesian Conceptions of Time. Delivered July 25th. Elder Hostel: Concept of time series. Northern Illinois University.
- 1998 Summer 1998 in Indonesia: Fieldwork in the middle of Political, Economic and Climatic Crisis. Delivered on September 11. Brown Bag Lecture series of the Center for Southeast Asian Studies, Northern Illinois University.
- 1997 The traditional belief system, sacred places and changing attitudes towards the environment of west Flores in eastern Indonesia. Delivered on April 18. Brown Bag Lecture series of the Center for Southeast Asian Studies, Northern Illinois University.
- 1997 'Origin Structures' in Hoga Sara Society. Delivered on April 23. Brown Bag Lecture series of the Anthropology Club, Department of Anthropology, Northern Illinois University.
- 1996 Creating the Ancestors: Ritual and Classification Among the Hoga Sara of West-Central Flores (Eastern Indonesia). Delivered on February 8. Guest Speaker Series, Department of Anthropology, Northern Illinois University.
- 1996 Creating the Ancestors: Ritual and Classification Among the Hoga Sara of West-Central Flores (Eastern Indonesia). Delivered on February 16. Guest Speaker Series, Department of Anthropology, University of Alberta. Canada.
- 1994 The Hoga Sara: Considerations of Identity in Local Context. Delivered March 1994. Division of Society and Environment Seminar Series. Department of Anthropology. Research School of Pacific and Asian Studies. The Australian National University. Canberra. Australia.
- 1991 Nitu: A symbolic analysis of an Austronesian spirit category. Delivered May 1991. Austronesian Comparison Seminar Series. Department of Anthropology. Research School of Pacific and Asian Studies. The Australian National University. Canberra. Australia.

11.2 Guest Speaker—public talks, seminars, faculty training workshops, civil society workshops with universities that are MOU partners of NIU, presentations at Universities ABROAD:

- 2014 Seminar on "The 2014 Coup in Thailand—implications for Timor Leste". June. Center for Peace and Conflict Studies. The National University of Timor Leste. Dili. East Timor/Timor Leste.
- 2014 Seminar on "The Political Economy of Oil in Timor Leste". July. Khon Kaen University. Khon Kaen, Thailand
- 2012 Delivered lecture at Chulalongkorn University, Bangkok, Thailand, August 1, on 'Southern Thai Muslim women's political engagement through civil society' to Dr. Panitan Wattanayagorn's political science classes on international relations and comparative politics
- 2012 Delivered a lecture on Aceh and Timor Leste: "Lessons from the cases of Aceh and Timor Leste: does autonomy mean the end of violence". For a youth grass roots organization as part of their participation in **People College** (founded as a peace building initiative by the Deep South Watch and Center for Conflict Studies and Cultural Diversity of Prince of Songkla University, Thailand)
- 2012 Delivered faculty training workshop on Participant Action Research, with special sections for doing research in violent conflict zones, Southern Thailand to Prince of Songkla University faculty working on peace building applied research projects [Hat Yai campus], Thailand
- 2012 Delivered faculty training workshop on Qualitative Research Methods in the Social Science with special sections for doing research in violent conflict zones, Southern Thailand. to Prince of Songkla University social sciences faculty [Patani Campus], Thailand

- 2012 Lecture for Dr. Srisompob Jitpiomsri : “Discourse analysis: Language and Power relations—considerations of Thailand’s southern violent conflict” for the MA program in Peace and Conflict Studies, Prince of Songkla University, Thailand
- 2011 Prince of Songkla University; Pattani and Hat Yai Campuses, Thailand
 July 9: 2 hour seminar to MA program Peace Studies at Hat Yai --PSU -- Title: Qualitative Research Methods--issues of research design; special examples from Southern Thailand and comparative data from southeast Asia.
 July 11: 2 HOUR lecture to Political Science; Pattani-PSU Political Philosophy--Postmodern approaches to power
 July 12: MULTICULTURALISM: concepts and application to Thailand and power relations of periphery to center
 July 13: 3 hour graduate seminar: Knowledge and Power: implications for research design and research methods; dominant discourse vs. subjugated discourse with special references to Southern Thai conflict
 July 13: 3 hour evening lecture: Non-structural aspects of Thai Politics, in Thai politics undergraduate course—including discussions on issues of decentralization
 July 16: 3 hour seminar in Hat Yai campus PSU (morning) to MA program in Peace studies--Qualitative Research Methods in conflict zones with special reference to Southern Thailand: from research design to field-research to producing knowledge
 July 16: 5.5 hours workshop: Lessons from East Timor for regional autonomy/decentralization for the Deep South of Thailand. Presented to Civil Society of the Deep South and sponsored by the Deep South Watch. A highly engaged workshop with a wide range of different types of civil society organizations represented. Issues discussed ranged from education, fiscal management, decentralized governance structure, regional development, health and psychological help matters, and how to write research proposals for NGO funding, where to find sources, how to engage both private sector and government, and so on.
- 2011 Thammasat University, Faculty of Anthropology and Sociology; Talk entitled, Civil Society Participation of Muslim Women in the Deep South: Implications of Political Participation. July 29, 2011, Bangkok, Thailand
- 2010 Thammasat University, International Programs (Rangsit Campus); “Phonetics”, 3 hour seminar guest lecture for Introduction to Linguistics course, February 2010.
- 2010 Asian Muslim Action Network (AMAN) — Peace and Conflict Institute for the Asia region; hosted by the Prince of Songkla University “Post-conflict reconstruction in Timor Leste”, 3 hour seminar presentation. March 2010
- 2010 Prince of Songkla University –Pattani, “Qualitative research methods in conflict zones”; two day workshops for faculty; March and April 2010
- 2010 NIDA (National Institute of Development Administration), Bangkok, “Economic Challenges and the Politics of Oil in Timor Leste”, International Ph.D. program of Public Administration, NIDA, Bangkok, June 2010
- 2010 Thammasat University, Faculty of Political Science, “Women’s Agency in Conflict regions: comparative discussion on the Deep South of Thailand and Timor Leste”, July 2010.
- 2010 Thammasat University, Faculty of Sociology and Anthropology, “Qualitative Research Methods in Conflict zones with special focus on Southern Thailand and on-going research project on Muslim Women’s political engagement”. July 2010
- 2010 Prince of Songkla University—Pattani, “Multiculturalism: issues for southern Thailand”, July 2010
- 2010 Prince of Songkla University in Hat Yai, “Qualitative research methods in conflict zones”. For MA program in Peace and Conflict Studies. July 2010
- 2010 NIDA , June and July Sunday mornings, “English linguistics. 3 hour classes—guest lecturer
- 2010 Ramkhamhaeng University, Faculty of Political Science, Bangkok, “Engaging in Research in Southern Thailand: issues of different Islamic traditions and challenges of working in conflict regions”. August 2010
- 2009 Prince of Songkla University, Pattani, Thailand. Seminars were delivered in senior Political Science courses: 1. “Political theory: humanism in the social sciences” 2. “International relations: Timor Leste: echoes of Pattani”. (Lectures were given both in Malay and English).
- 2009 Prince of Songkla University, Pattani, Thailand. Faculty Training Workshop in Qualitative Research Methods in Conflict Regions.

- 2008 Prince of Songkla University, Pattani, Thailand. Seminars: “Pattani and East Timor: mistakes to be avoided”; “East Timor in context of international relations: implications for Pattani in Thailand”; “Muslim Women’s political engagement: conflict as driving force”.
- 2008 Thammasat University, Bangkok, Thailand. Public Talk: “East Timor in Southeast Asian context: center-periphery relations”; “Pattani in comparative context: socio-political dynamics at local, national, ASEAN, and global levels”.
- 2007 Naresuan University, Phitsanulok, Thailand. Seminars: “Comparative discussions on cultural, historical and political patterns of Pattani, Southern Thailand and East Timor”; “Conflict resolution in East Timor: Lack of success and lack of clear definitions”; “Structuring of anthropology programs and Southeast Asian Studies program”; “Career opportunities in social sciences: applied anthropology and political science”;
- 2007 National University of East Timor, Dili, Democratic Republic of Timor Leste; Round-table Talk, ‘Historical roots of ethnic divisions and ‘civil war’--implications for resolutions after the 2007 East Timor elections’;
- 2007 Prince of Songkla University, Pattani, Thailand; Public lecture: “The 2007 national elections in East Timor--pre-election political dynamics and implications for the newly elected government's formation”
- 2006 June 23 Rangsit University, Bangkok, Thailand. “Cross-cultural comparisons in Southeast Asia: a political anthropology perspective on the deep south in Southern Thailand and East Timor”.
- 1998 May 22 & 23, July 28 & 29 “Field Methodology: Traditional Land Tenure and Land Rights in the Province of Nusa Tenggara Timur” (Metodologi Lapangan: Hak Tana Adat di Propinsi Nusa Tenggara Timur). at Universitas Kristen Artha Wacana. Kupang, Timor Indonesia.
- 1997 August 4 “Research on Ritual Cycles in Ngada Flores” (Penelitian tentang siklus upacara di Ngada, Flores). at Universitas Kristen Artha Wacana. Kupang, Timor, Indonesia.
- 1995 November 31 “Transformative nature of ritual among the Hoga Sara”. Guest lecture given in Dr. Gregory Forth’s “Anthropology of Religion” (Anthr.320) class. Department of Anthropology, University of Alberta.
- 1995 April 13 “Anthropological Consultancy in International Development Projects”. Presentation as panelist for Employment in Anthropology Seminar at the Department of Anthropology, University Alberta.
- 1995 April 4 “Sacrifice in Rituals among the Hoga Sara”. Guest lecture given to Dr. Gregory Forth's graduate anthropology seminar at the Department of Anthropology, University of Alberta.
- 1995 February “Anthropology”. One hour lecture at the University of Alberta Preview – employment fair.
- 1993 February “Akhibat Pembangunan dalam kebudayaan. (The effects of development in culture)”. Delivered in St. Isidorus Catholic Agricultural High School in Boawae (Ngada, Flores), in Xavier Catholic High School in Boawae (Ngada, Flores)
- 1992 November “Mengapa kebudayaan kita masih penting dalam zaman sekarang (Why is our culture still important in the present era)”. Delivered as a seminar for all students in Roman Catholic Seminary of Mataloko (Ngada, Flores).
- 1992 September “Pembangunan dan Perubahan dalam Kebudayaan Tradisional (Development and Changes in Traditional Culture)”. Delivered as special seminar in St. Thomas Catholic High School in Mataloko (Ngada, Flores)
- 1992 June “Pembangunan, Modernisasi, dan Kebudayaan Tradisional (Development, Modernization, and traditional Culture)”. Delivered as a special seminar in social studies class for grade twelve in the Roman Catholic Seminari of Mataloko (Ngada, Flores, eastern Indonesia).
- 1991 June “House and social organization among the Ngadha of Flores”. Delivered in Social-Cultural Anthropology course for Dr. Margo Lyons at Department of Anthropology, Faculty of Arts, The Australian National University (Canberra).
- B. Grants, Fellowships, and Leaves of Absence:**
- 2014 Center for Southeast Asian Studies International Travel grant for summer 2015 (1300.00) to provide faculty training sessions in Myanmar in 1. Rangoon National University; 2. Mandalay University during summer 2015.
- 2013 Center for Southeast Asian Studies International Travel grant for summer 2014 (850.00) to initiate MOU with the National University in Dili, Timor Leste and engage in discussion and/or provide immediate assistance on academic training programs on Peace and Conflict studies.
- 2013-2017 NIU Presidential Engagement Professorship: \$5000 per academic year for four years (2017) toward continued engagement activities in Southeast Asia and one semester teaching release for engagement activities (spring 2017).

- 2012 CLAS Faculty Travel Grant and Department of Anthropology Travel Grant (\$500 + \$400) for presenting paper at ICIRD 2012: Second International Conference on International Relations and Development *Towards an ASEAN Economic Community (AEC): Prospects, Challenges and Paradoxes in Development, Governance, and Human Security* Chiang Mai, Thailand, 26-27 July
- 2011 Cobb Faculty Travel Fellowship for International Teaching and Service. \$1500 and \$290 matching from Department of Anthropology.
- 2011 Thai Studies Grant; Travel grant for presenting paper at 11th International Thai Studies Conference, Bangkok. \$500
- 2010 Faculty International Travel Award. Royal Thai Studies Grant. For sabbatical and summer research in southern Thailand. \$1000.00 .
- 2010 Faculty Foreign Travel Award from the Center for Southeast Asian Studies for the sabbatical/summer of 2010. \$1000.00
- 2009 (15 August) Application made to National Science Foundation / Cultural Anthropology Program; Southern Thai Malay Muslim Women's Political Participation: Women in the Informal Political Arena; \$136,376 requested. Declined—encouraged to revise and resubmit
- 2009 Faculty Travel Award. Royal Thai Studies Grant. For summer research in Yala province, southern Thailand. \$1500.00 . Approved
- 2009 Faculty Foreign Travel Award from the Center for Southeast Asian Studies for the summer of 2009. \$675.00 Approved
- 2009 (January) Application made to National Science Foundation / Cultural Anthropology Program; Southern Thai Malay Muslim Women's Political Participation: Women in the Informal Political Arena; \$143,140 requested. Declined; invited to revise and resubmit.
- 2009 Application made for Lillian Cobb Faculty Travel Fellowship for International Teaching and Service. Approved. \$1833 from Lillian Cobb fellowship + \$400 matching contribution from department of Anthropology
- 2008 Application made to College of Liberal Arts and Sciences of NIU for Sabbatical Leave during Spring semester 2010. Granted.
- 2008 College of Liberal Arts and Sciences of NIU, Summer Graduate Research and Artistry (awarded: \$4000 from CLAS for summer 2008 research in Thailand on Southern Thai Malay Muslim Women's political participation)
- 2008 Center For Southeast Asian Studies Internal Travel Award—to attend and give paper at Annual Association of Asian Studies meetings in Atlanta, Georgia, April 4-6, 2008. \$250.00
- 2008 (January) Application made to National Science Foundation / Cultural Anthropology Program; Southern Thai Malay Muslim Women's Political Participation in the Informal Political Arena and in Local Levels of Leadership; \$ 143,532 ; declined, invited to resubmit.
- 2008 Travel grant for International Conference in Bangkok, Thailand: Graduate school: \$500.00, CLAS: 500.00, Anthropology: \$400.00 [Total: 1,400.00]
- 2007 Application made to Wenner Gren Foundation for Anthropological Research; Southern Thai Malay Muslim Women's Political Participation: women in the informal political arena; \$ 25,000.00; unsuccessful
- 2007 Lillian Cobb Faculty Travel Fellowship for International Teaching and Service. \$947.00 with \$250.00 matching from Department of Anthropology
- 2007 Center for Southeast Asian Studies (Northern Illinois University) Foreign Travel Grant for 2006. \$800.00
- 2007 Travel grant for International Conference in Bangkok, Thailand: Graduate school: \$500.00, CLAS: 500.00, Anthropology: \$400.00 [Total: 1,400.00]
- 2006 Center for Southeast Asian Studies (Northern Illinois University) Foreign Travel Grant for 2006. \$1,600.00
- 2005 Travel grant for International Symposium in Indonesia: Graduate school: \$500.00, CLAS: \$200.00, Anthropology: \$300.00
- 2005 College of Liberal Arts and Sciences of NIU, Summer Graduate Research and Artistry (awarded: \$6000 salary and \$2000 travel and research expenses)
- 2004 Center for Southeast Asian Studies (Northern Illinois University) Foreign Travel Grant for 2005 (awarded in summer 2005) \$1600.00
- 2004 Application made to Wenner Gren Foundation for Anthropological Research—“Can the Liurai Still Compel Us?: Cultural Concepts of Power, Regional Political Organization, East Timor”. \$7,155.00 (unsuccessful)

- 2004 Application made to National Science Foundation / Cultural Anthropology Program—"Dynamic Interaction of Regional Political Organization with State Politics: Kemak Concepts of Power and Restructuring of Power Relations in the Atsabe Region, East Timor". \$50,524.00 (unsuccessful)
- 2003 Center for Southeast Asian Studies (Northern Illinois University) Foreign Travel Grant for 2004. \$1600.00 Granted.
- 2002 Application made to College of Liberal Arts and Sciences of NIU for **Sabbatical Leave** during Fall semester 2003. Granted
- 2002 Application made for Sabbatical Fellowship to American Philosophical Society. Submitted October 2002 and decision 2003: Declined.
- 2002 Graduate Research and Artistry Grant Title: Dynamics of traditional social organization of the Kemak of East Timor and consequences for indigenous land right and tenure patterns. Amount: \$3,700.00 Travel and one month's salary. Summer field research 2002.
- 2001 Application to NSF for research in East Timor during summer of 2001--unsuccessful [Proposal ID: BCS-0104636 "The Restructuring of Social Organization and Social Life among the Kemak of East Timor".
- 2000 Application to Wenner-Gren Foundation for Anthropological Research for research in East Timor during summer of 2001--unsuccessful ["Transformation of Kemak Social Organization in East Timor"]
- 2000 NIU URAP fall semester. EASTERN INDONESIAN TEXTILE TRADITIONS OF EAST NUSA TENGGARA: motifs in cosmological and historical context. Student: Jennifer Quincey.
- 1999 Graduate Research and Artistry Grant Title: Exploratory research of indigenous cultural responses to the East Timorese refugee relocation in Ngada regency of Flores in eastern Indonesian: a pilot project concerning the issues of land allocation and effects on traditional land-tenure. Amount: \$3000.00 Summer field research 2000.
- 1999 NSF SGER Grant #0071754 Title: Exploratory research of indigenous cultural responses to the East Timorese refugee relocation in Ngada regency of Flores in eastern Indonesian: a pilot project concerning the issues of land allocation and effects on traditional land-tenure. Amount: \$ 5575.00. May and June 2000.
- 1999 NIU Foundation Opportunity Grant. Title. Historical, Archival and Linguistic background research in preparation for fieldwork in East Timor, Asia's prospectively newest nation. Amount. \$4475.00. July 19-August 15, 2000.
- 1999 NIU URAP fall semester. Title: Is it Art, Functional object, or Symbol?: exploring the aesthetic, cosmological and social significance of "traditional art" objects in insular Southeast Asian Societies. Student: Jennifer Quincey.
- 1998 NIU Graduate Research and Artistry Grant. Title: Transformations of Traditional Land Tenure Patterns as a Consequence of Agricultural Modernization on Flores, Eastern Indonesia. Amount: one month salary. For summer field research 1998.
- 1998 NIU URAP spring semester. Title: The Role of Traditional Knowledge in International Development. Student: Collin Bailey
- 1997 NSF Grant #975572 Title: Adaptations and Transformations in Traditional Agricultural Rituals and Land Tenure on Flores, Eastern Indonesia. Amount: \$17,543.00. July 1, 1997 - June 30, 1999.
- 1997 Wenner-Gren Foundation grant 1997 # Title: Adaptations and Transformations in Traditional Agricultural Rituals on Flores, Eastern Indonesia. Amount: \$1, 900.00. July 1, 1997 – August 15, 1997.
- 1991 The Australian National University Post-graduate Scholarship. Amount: Aus\$ 128,000.00. January 1, 1991-June 1994.

Teaching and Related Activities:

A. Teaching Responsibilities:

Spring 2016

Anth 120:1

Anthropology and Human Diversity

Anth 426:1/526:1

Political Anthropology

Fall 2015

Anth 220

Cultural Anthropology

Anth 421 and 521

Social Organization and kinship

Spring 2015

Anth 230

Introduction to Linguistic Anthropology

Anth 491/591	Peace and Conflict in Southeast Asia
Anth 491 H	Honors contract John Hood for above course
Anth 499H—00P1	Honors capstone thesis John Hood
Fall 2014	
Anth 328 and 790:1	Anthropology of Religion
Anth 331 and 790:3	Language and Culture
Anth 328 H	Anthropology of Religion—honors contract course John Hood
Anth 331 H	Language and Culture—honors contract course John Hood
Spring 2014	
Anth 220:2	Cultural Anthropology
Anth 426:1/526:1	Political Anthropology
Anth 590:P1	Independent Study: Julien Ehrenkonig
Anth 699-P8	[MA thesis: Ehrenkonig, Gray]
Fall 2013	
Anth 628/491	Religion and Cosmology in Southeast Asia
Anth 304/790	Muslim Cultures in Anthropological Perspective
Anth 690	Independent Study: Julien Ehrenkonig
Spring 2013	
Anth 328:1/H/790:3	Anthropology of Religion
Anth 690-P3	Independent Study: Julien Ehrenkonig, Colleen Grey and Dustin Hume
ILAS 490	section on Timor Leste
Fall 2012	
Anth 120:2	Anthropology and Human diversity
Anth 331/790/590	Language and Culture
Anth 421/521	Social Organization
Anth 426/526	Political Anthropology
Spring 2012	
Anth 220 (2)	Cultural Anthropology
Anth 304	Muslim Cultures in Anthropological Perspective
Anth 690	Independent Study with Coleen Grey
Fall 2011	
Anth 628/491	Religion and Cosmology in Southeast Asia
Anth 428/528	Ritual and Myth
Anth 690	Independent Study with Ryan Keller
Summer 2011	
Anth 493/593	Study Abroad-Thailand: Cultural Diversity in Thailand
Spring 2011	
Anth 421/521	Social Organization
Anth 328/790	Anthropology of Religion
Fall 2010	
Anth 426/526	Political Anthropology
Anth 304/691	Muslim Cultures in Anthropological Perspective
1 section ILAS	East Timor
Spring 2010	
SABBATICAL LEAVE:	
Fall 2009	
Anth 328/790	Anthropology of Religion
Anth 331	Language and Culture
Spring 2009	
Anth 628/491	Religion and Cosmology of Southeast Asia
Anth 304/ 691	Muslim Cultures in Anthropological Perspective
Fall 2008	
Anth 421 / 521	Social Organization
Anth 426 /526	Political Anthropology
Anth 590	Independent Study (Jessica Marchetti)
1 section of ILAS 225	East Timor

Spring 2008
 Anth 220:1 Cultural Anthropology
 Anth 220:2 Cultural Anthropology
 Anth 428 Ritual and Myth
 2 sections of ILAS 225 East Timor; Muslim cultures of SEA

Fall 2007
 Anth 304, Anth 304 H, Anth 690 A2 Muslim Cultures in Anthropological Perspective
 Anth 328, Anth 690 A1 Anthropology of Religion
 Anth 490B Honors capstone (Brett McCabe)
 Anth 590A Independent Study (Jorge Vega)
 1 section of ILAS 225 East Timor

Spring 2007
 Anth 421 Social Organization and Kinship
 Anth 528/491 Religion and Cosmology in Southeast Asia
 Anth 590 Independent Study with Tiffany Reed
 Anth 590 Independent Study with Casey LaFrance
 (Doctoral student PA Political Science)
 Anth 490 Honors capstone with Jessica Marchetti
 Anth 490 Honors capstone with Brett McCabe
 1 section ILAS 225 East Timor

Fall 2006
 Anth 426/690A-2 Political Anthropology
 Anth 120:3 Introduction to Anthropology
 Anth 490 Independent Study with Jessica Marchetti
 1 section ILAS 225 East Timor

Spring 2006
 Anth 304:1 Islam in Anthropological Perspective
 Anth 428:1 Ritual and Myth
 Anth 590 Independent Study with John Princewill
 1 section ILAS225 Religion in Eastern Indonesia

Fall 2005
 Anth 120:3 Introduction to Anthropology
 Anth 328:1 Anthropology of Religion
 Anth 590 Independent Study with D. Harris
 1 section ILAS 225 Ethnography of East Timor

Spring 2005
 Anth 220:1/H Introduction to Cultural Anthropology
 Anth 421 Social Organization
 Anth 426 Political Anthropology (off campus)

Fall 2004
 Anth 220:1 Introduction to Cultural Anthropology
 Anth 528/Anth 491 Religion and Cosmology of Southeast Asia
 1 section ILAS 225 Religion in Eastern Indonesia

Spring 2004
 Anth 120 Introduction to Anthropology
 Anth 120 Introduction to Anthropology
 Anth 428 Ritual and Myth
 2 sections ILAS 225 Ethnography of East Timor and
 Religions in Eastern Indonesia

Fall 2003
 SABBATICAL; NO REGULAR TEACHING
 But attending to MA students and working on students' thesis drafts; and indeed two MA students defended
 their thesis (Prasong Saihong, and Ayu Wijaya).

Spring 2003
 Anth 120:5 Introduction to Anthropology
 Anth 328 Anthropology of Religion

Anth 590	Independent Study (2 sections with Jessica Reinhart and Jason Connerly)
2 sections ILAS 225	Ethnography of Eastern Indonesia and East Timor: SE Asia's newest nation
Fall 2002	
Anth220:1 / 220H	Introduction to Cultural Anthropology
Anth 421 / 690 A	Social organization and Kinship
Anth 590	Independent Study (3 sections with Britta Schiller, Ayu Wijaya, Prasong Saihong)
1 section ILAS 225	Ethnography of East Timor
Spring 2002	
Anth 120:5	Introduction to Anthropology
Anth 528/491	Religion and Cosmology in SEA Asia
2 Sections ILAS 225	Religion in eastern Indonesia
	Ethnography of East Timor
Anth 590	Independent Study (2 sections) [with Ryan Davenport, Ayu Wijaya]
Fall 2001	
Anth 120:4	Introduction to Anthropology
Anth 328/590	Anthropology of Religion
1 Section ILAS 225	Religion in eastern Indonesia
Spring 2001	
Anth 220:1	Introduction to Cultural Anthropology
Anth 220:2	Introduction to Cultural Anthropology
Anth 428	Ritual and Myth
Anth 590	Independent study (3 different sections) [with Nita Purwanti, Christopher Drysdale and Ryan Davenport]
Anth 490	Independent study [with Nita Purwanti]
Fall 2000	
Anth 120:2	Introduction to General Anthropology
Anth 421	Social Organization and Kinship
Anth 590	Independent study [with Jung Jae-Hun]
1 Section ILAS 225	Religion in eastern Indonesia
July 5-18, 2000	Intensive non-credit course -- Ethnography of eastern Indonesia—taught at University of Wisconsin-Madison. SEASSI (Southeast Asian Studies Summer Institute).
Spring 2000	
Anth 328	Anthropology of Religion
Anth 428	Ritual and Myth
1 Section ILAS 225	Religion in eastern Indonesia
1 Section ILAS 490	Oral Literature in eastern Indonesia
Fall 1999	
Anth 528/491	Religion and Cosmology in Southeast Asia
Anth 220/ 220H	Introduction to Cultural Anthropology
Anth 590A	Independent study [with Heather Petty]
Section ILAS 225	Religion in eastern Indonesia
Spring 1999	
Anth 120	Introduction to General Anthropology
Anth 421	Social Organization and Kinship
1 Section ILAS 225	Culture in eastern Indonesia
Fall 1998	
Anth 120	Introduction to General Anthropology
Anth 328	Anthropology of Religion
Anth 490B	Independent study [with Jung Jae-Hun]
1 Section ILAS 225	Culture in eastern Indonesia
Spring 1998	
Anth 331	Language and Culture

Anth 528	Religion and Cosmology in Southeast Asia
Anth 590J	Independent study [with Ma Jing]
Fall 1997	
Anth 220H	Introduction to Cultural Anthropology
Anth 428	Ritual and Myth
Anth 590A	Independent study (3 different sections)
	[with Cynthia Warso, Men Cheanrithy, and Julie Mauchenheimer]
1 Section ILAS 225	Religion in eastern Indonesia
Spring 1997	
Anth 120	Introduction to General Anthropology
Anth 328	Anthropology of Religion
Anth 490B	Independent Study [with Keith W. Walter]
Anth 590A	Independent Study (2 different sections)
	[with Adam R. Kaul and Sveta Yamin]
1 Section ILASS 225	Culture in eastern Indonesia
Fall 1996	
Anth 220	Introduction to Cultural Anthropology
Anth 230	Anthropology of Language
Anth 528	Religion and Cosmology in Southeast Asia

Study Abroad Course Proposals:

2010 Spring proposed Anth 493/593 approved	2011 Study Abroad-Thailand: Cultural Diversity in Thailand— [taught summer]
2011 August proposed Anth 493/593 approved	2012 Study Abroad-Thailand: Cultural Diversity in Thailand— [course did not have minimum 6 students so cancelled]
2012 August proposed Anth 493/593 approved	2013 Study Abroad-Thailand: Cultural Diversity in Thailand—not
2013 August proposed Anth 493/593 approved	2014 Study Abroad-Thailand: Cultural Diversity in Thailand— [course did not have minimum 6 students so cancelled]
2014 August proposed Anth 493/593 approved	2015 Study Abroad-Thailand: Cultural Diversity in Thailand—

Prior to NIU: at University of Alberta (U of A) and Grant MacEwan Community College (GMC)

Summer session 1996 (U of A) – July 8 – August 14
 Winter semester 1996 (U of A) – January – April
 Fall semester 1995 (U of A) (GMC) – September- December
 Spring session 1995 (U of A) – May – June
 Winter semester 1995 (U of A) – January – April
 Fall semester 1990 (U of A) – September - December
 Spring session 1990 (U of A)—May-June

Courses:

Introduction to Anthropology	Anth 101
Introduction to Anthropology	Anth 301
Introduction to Social Cultural Anthropology	Anth 207
Ecological Anthropology	Anth 323
Gender and Age in Culture	Anth 210
Technology in culture	Anth 230
Bahasa Indonesia I	ASP.180

B. Direction of Thesis; Service on Thesis/Dissertation Committees:

1. Thesis Direction and Main supervisor for MA Program:

1998 Sveta Yamin, M.A. Thesis, Department of Anthropology, NIU; Healing through symbols: historical continuity of shamanism in Siberia

- 1999 Julie Mauchenheimer, M.A. Thesis, Department of Anthropology, NIU; The economic importance of textile production from the perspective of the weavers : a case study in Western Timor
- 2001 Charles Richard, M.A. with Comprehensive Examinations, Department of Anthropology, NIU
- 2001 Nita Purwanti, M.A. Thesis, Department of Anthropology, NIU; Women laborers and domesticity in Central Java, Indonesia
- 2003 Ayu Wijaya, M.A. Thesis, Department of Anthropology, NIU; The changing Balinese caste system: modern contestations of commoners' status in the social hierarchy
- 2004 Ryan Davenport, M.A. Thesis, Department of Anthropology, NIU; The logic, morality, and metaphysics of power: the roles and social status of the tonaas among the Minahasa
- 2005 Chris Drysdale, M.A. Thesis, Department of Anthropology, NIU; The effects of the Protestant Church on identity formation among the Minahasa of North Sulawesi, Indonesia
- 2005 Michael E. Johnson with Comprehensive Examinations, Department of Anthropology, NIU
- 2008 Tiffany Reed, M.A. Thesis, Department of Anthropology, NIU; Negotiating identity for mixed Thai-Americans
- 2009 Daniel Harris, MA. Thesis, Department of Anthropology, NIU; Ziarah in the Javanese context
- 2009 Melissa Sierra, M.A. with Comprehensive Examinations, Department of Anthropology, NIU
- 2010 Sean Dolan, MA. Thesis, Department of Anthropology, NIU; Globalizing halal tracing the formation of a social concept
- 2011 Brett McCabe, From a script to a symbol: The paths of Jawi script and Malay ethnic identity. MA. Thesis, Department of Anthropology, NIU;
- 2011 Julie Edmunds, MA with Comprehensive Examinations, Department of Anthropology, NIU
- 2011 Rebecca Chellappa, MA with Comprehensive Examinations, Department of Anthropology, NIU
- 2011 Zacchary Taylor, MA with Comprehensive Examinations, Department of Anthropology, NIU
- 2012 Poonnatree Jiaviriyaboonya, Ram Mamuat (): A Study of Thai-Khmer Healing Ritual Performance in Northeastern Thailand. MA. Thesis, Department of Anthropology, NIU
- 2014 Julien Ehrenkonig Pesan Damai: The Prospective Role of Specialized Graphic Book Narratives on Mitigating Social conflicts in Indonesia. MA. Thesis, Department of Anthropology, NIU
- 2014 Colleen Gray Anthropological Perspectives on the Relationship between the NGO Srawak Women for Somen Society and the State. MA. Thesis, Department of Anthropology, NIU

2. Service on Thesis and Dissertations or Equivalents:

I have served as a member on the following thesis committees in Anthropology:

- 1998 Adam R. Kaul, Vikings in Minnesota in 1362: a study in regional folklore
- 1998 Shen Zhiyong, The rapid development of the Qigong Movement in modern China
- 1999 Chean Rithymen, Lieng Arak : a study of Khmer healing ritual performance
- 1999 Arpapirat Vallibhotama, Spirit intermediaries in northeast Thailand : an investigation of changing ritual roles
- 2000 Keith Walter, The gender behaviors of Filipino male homosexuals in metropolitan Manila within the era of cultural globalization
- 2001 David Dayton, Thai corporate culture: a case study in a Bangkok law firm
- 2001 Jae-Hun Jung, A new home without ancestors : changes in ancestral beliefs and practices among Korean Americans
- 2002 Chaya Spears, The industrialization of swine production and local knowledge of the environment: comparison of two Illinois communities
- 2002 Michael Polich, M.A. with Comprehensive Examinations, Department of Anthropology, NIU
- 2003 Prasong Saihong, Storytellers in Northeast Thailand
- 2004 Neha Trivedy, Indians in Thailand: issues of identity and transnational perspectives among immigrant communities
- 2005 Jeff Peterson, Varieties of syncretism in Philippine indigenous healing
- 2006 Susan Spiegel, The role of the monk in Cambodian Buddhism: crisis, change and continuity
- 2006 Kristen Knapp, Thai Theravada Buddhists' perceptions of women's roles in Theravada Buddhism
- 2006 Susan Kwosek, Elements of continuity and change between Vodou in New Orleans, Vodou in Haiti and the indigenous West African religions of the Fon and Yoruba
- 2007 Gerald Scott, Speaking and thinking about space in Lakota

- 2007 Dom Pelletier, Pseudo-scientist as storyteller: creating culture through ritual play in the temporary liminal space of radio
- 2008 Sarah Belcarz, Social prestaton and consciousness among Yogyakarta waria
- 2009 Sovatha Ann, Patron-clientelism and decentralization : an emerging local political culture in rural Cambodia
- 2013 Lauren Bell, Memories of the Khmer Rouge Narratives and Oral Histories from Survivors
- 2013 Alexandra Benson, Parading as a form of Structural Violence in Northern Ireland
- 2015 Robert Bulanda The Organization of Indigenous Resistance to Neoliberal Extractive Industry Development in the Cordillera of the Northern Philippines

3. **Outside Member of Thesis or Dissertation Committee: Political Science Department:**

I served on the Ph.D. dissertation committee in the Department of Political Sciences of:

Notrida Basomandica, 2006 The Impact of Devolution of Power on Regional Democracy: A Case Study of South Sulawesi Province, Indonesia.

I served on the MA thesis committee in the Department of Political Sciences of:

Tiffanisha Williams 2014 Re-Imagining State Formation and Colonial Policy: The Demise of Indonesia's Security Practice and Issues of Human Security

4. **Current MA. Students for whom I serve as supervisor:**

Buchanan, Claire Marie
Hood John

5. **I served as thesis advisor for students who dropped out:**

Jorge Vega (dropped out)
Jessica Marchetti Jagel (dropped out)
Dustin Hume (dropped out)
Pieri Abby (dropped out)

6. **Service on M. A. thesis committees as a member for students who did not graduate:**

Jason Connerly, [dormant—never finished]
Bobby Himes, [dormant—never finished]
Sara Phalen, [dormant—never finished]
Shahin Aftabzadeh [at stage of post defense revisions for Graduate School SINCE May 2012]

Advising Activities:

- At Northern Illinois University I have directed the **Senior Honors Capstone Project** of Jennifer Quincey during the fall semester of 2000. Ms. Quincey also served as my URAP research assistant for two projects. In 2007 I worked with Jessica Marchetti and Brett McCabe, directing their Senior Honors Capstone Projects. In 2015 spring directed Senior Honors Capstone thesis of John Hood. At the University of Alberta during the academic year of 1995-96 I served as advisor on the senior honors thesis of Heather Nicholson.
- During the **Fall 2010** semester I also supervised visiting PhD students from Indonesia in the context of the 'Sandwich Program' collaboration between Indonesia and NIU's Centre for Southeast Asian Studies. I read dissertation proposals and advised on relevant literature, theoretical and methodological design of the dissertation in BOTH English AND Indonesian Languages; provided 2-3 hours appointment time per students per week; and 4 times 1 hour group appointments in order to provide further consultation; I was also a member of the FULL DAY exit seminar for these students. The students were from eastern Indonesia: Grace Luntungan, Olga Singkoh, Syamsidar Murad, Nuraidar Agus, Syamsu Rijal, Nurmi Nonci, and Nam Rumkel. **Fall 2014** I have supervised TWO Phd students from Indonesia as part of the PKPI (formerly 'sandwich') program between Indonesia and US universities ran through the Center of Southeast Asian Studies—Isli Pane and Elpisa Amir were supervised on research design, methods, theories, research proposal for PhD program/research, on publishing in western academic journals.
- I also informally advise graduate students in social science discipline on IRB requirements and application drafts; on Boren fellowship applications (having served on selection committee at national level in past); and on a range of PhD programs internationally. Aside

from these formal advising activities, I have advised numerous undergraduate and graduate students. Through my advising activities, I continually endeavor to recruit undergraduates as majors/minor in the anthropology program and as minors in Southeast Asian Studies.

C. Designed New Course:

Cultural Diversity in Thailand **Study Abroad** for the Summer 2011 session;

Muslim Cultures in Anthropological Perspective (Anth 304) in 2005

Political Anthropology (Anth 426/526) *redesigned* as it not have been taught for 20+ years in 2005

Social Organization and Kinship (Anth 421/521) *redesigned* as it not have been taught for 20+ years in 1998

D. Workshops on improving quality of education:

2015 General Pathways-Plus; Global Connections

Anth 220 already transformed during early summer with collaborative group exercises and especially the collaborative graded group project/paper which was applied in Fall 2015

Completed Faculty Development Workshop on *Baccalaureate Reform: Strategies to Move Forward* on October 15, 2010

Multiculturalism Workshop 1997

CLAS Option-A by Dr. Fred Kitterle (Dean, CLAS) 1998

Professional Service:

A. Professionally Significant Achievements: [offices in professional societies, editorships of professional journals, scholarly refereeing, service to grant agencies, etc.]

1.1 Offices in Professional Societies:

Association for Asian Studies:

Board Member of the Indonesian Studies Committee 1999 March-2001 March;

Chair of the Indonesian Studies Committee 2001 March- March 2003—ex-officio of same committee.

1.2 Editorial membership

Guest Editorial member of the journal Asian Affairs: An American Review; fall 2008-2009

Executive Editor [Southeast Asia] of the journal Asian Affairs: An American Review; January 2010-May 31, 2015

2. Honors and Other Achievements:

- Since 2006 member of Phi Beta Delta International Scholar Society.
- Lillian Cobb Fellow for 2006-2007
- Lillian Cobb Fellow for 2008-2009
- Lillian Cobb Fellow for 2010-2011
- Friend of Komodo Award from The Consul General of the Republic of Indonesia (on behalf of Ministry of Culture and Tourism of Indonesia) for contributing to many years of research on Flores, Indonesia
- NIU 2013 Presidential Engagement Professor—4 year period
- 2014 Outstanding Teacher in Anthropology, from Dept. Anthropology, NIU

3. Scholarly Refereeing:

3.1 Book Manuscripts:

2015 Taylor&Francis (INFORMA World), UK
2014 Taylor&Francis (INFORMA World), UK
2014 Editorial Directions, Inc. Washington, DC, USA
2013 Taylor&Francis (INFORMA World), UK
2012 Taylor&Francis (INFORMA World), UK
2011 Taylor&Francis (INFORMA World), UK

- 2010 Monash University Press. Melbourne, Australia
 2001 Monash University Press. Melbourne, Australia

3.2 Journal Articles Manuscripts:

- 2014 Anthropology Forum (UWA, Australia)
 2013 Anthropology Forum (UWA, Australia)
SOAS (UK)
Royal Institute of Linguistics and Anthropology KITLV (The Netherlands)
 2011 Asian Politics and Policy
 2010 Royal Institute of Linguistics and Anthropology. Netherlands
 2009 Royal Institute of Linguistics and Anthropology. Netherlands
 2007 Royal Institute of Linguistics and Anthropology. Netherlands
 2007 SOJOURN. Institute of Southeast Asian Studies. Singapore
 2006 Studies on Asia (www.isp.msu.edu/studiesonasia/) –e-journal
 2006 Royal Institute of Linguistics and Anthropology. Netherlands
 2005 Royal Institute of Linguistics and Anthropology. Netherlands
 2004 Anthropological Forum: Discipline of Anthropology and Sociology, Australia
 2004 Royal Institute of Linguistics and Anthropology. Netherlands
 2001 Human Organization: Journal of the Society for Applied Anthropology
 1999 SOJOURN. Institute of Southeast Asian Studies. Singapore
 1996 Crossroads

4. Service to Profession/Granting Agencies:

- 2011 September. External Tenure Reviewer of tenure/promotion package for Anthropology, Wichita State University
 2009 April. Review of proposal entitle “Categories of Authority in Timor-Leste” for the National Science Foundation Cultural Anthropology Program.
 2004 March. Review of proposals for Universities and Colleges Affiliation Program – South Asia and Southeast Asia [a Fulbright-Hays program] for the State Department; Administered by Academy for Educational Development. Washington, D.C.
 2002 External Tenure Reviewer of tenure/promotion package for Social Sciences, Athabasca University, Athabasca, Alberta, Canada. October 2002.
 2002 March. Review of proposals for the National Security Education Program – Anthropology/sociology. Administered by Academy for Educational Development. Washington, D.C.
 2001 February. Review of proposals for Universities and Colleges Affiliation Program – South Asia and Southeast Asia [a Fulbright-Hays program]. Administered by Academy for Educational Development. Washington, D.C.
 2001 March. Review of proposals for the National Security Education Program – Anthropology/sociology. Administered by Academy for Educational Development. Washington, D.C.

4. Professional Sessions Organized:

- 2015 **Conference Panels Review Board Member and Discussant and Chair of Panel#6: Gender in ASEAN.** 2nd International Conference on ASEAN; Affinity: People, Prosperity, Preservation; College of ASEAN Community Studies, Naresuan University. July 26-28, 2015.
 2011 **Seminar and Round table Organizer: Peacebuilding in Conflict Regions of Southeast Asia: SEMINAR AND ROUNDTABLE.** December 1, 2011 Thursday, NIU, sponsored by NGOLD, CSEAS, Anthropology
 2011 **Chair and Moderator of Panel:** “Alternative Governance Possibilities for Conflict [post-conflict] Regions in Southeast Asia with a focus on Southern Philippines, Southern Thailand, Indonesia, and Timor Leste” for “Governance and Development in Southeast Asia”, May 2011, Thammasat University, Bangkok, Thailand.
 2010 **Organization Committee for International Conference** on “Governance and Development in Southeast Asia”, May 2011, Thammasat University, Bangkok, Thailand. Reviewer / selector of abstracts and full conference papers for publication.
 2010 **Organizer of Panel entitled:** “Alternative Governance Possibilities for Conflict [post-conflict] Regions in Southeast Asia with a focus on Southern Philippines, Southern Thailand, Indonesia, and Timor Leste” for “Governance and Development in Southeast Asia”, May 2011, Thammasat University, Bangkok, Thailand.

- 2010 **Organizer of Panel entitled:** “We are NOT victims, We are AGENTS of CHANGE: Women’s peace building efforts through political engagement in Southeast Asia” for “Governance and Development in Southeast Asia”, May 2011, Thammasat University, Bangkok, Thailand.
- 2009 **Organizer of the annual Council on Thai Studies Conference, October 23-24, 2009** Designed conference theme, call for papers, distribution of call for papers especially abroad, search for and arrangements for key note speaker from Thailand, all correspondences, support letters towards visas of foreign presenters, organization of abstracts/conference program, follow up correspondence with Thai Consul General in Chicago, report writing on the conference for the Asia Foundation, and overseeing all academic and social components of the conference—business meeting of COTS with University of Wisconsin-Madison colleagues] **fall 2008, spring 2009, fall 2009 semesters.**
- 2009 **Moderator for panel** “Cultural issues in the age of Globalization”. 2009 COTS conference
- 2008 **Moderator for panel** (political science) for the annual Council on Thai Studies Conference. October
- 2007 **Panel discussant** for Graduate Student conference on Southeast Asia; also panel of judge for Best Paper.
- 2005 **Moderator for panel** COTS conference, NIU, November 4-5, 2005
- 2004 **Panel Organizer** Panel #165: “A New Ethnography of East Timor: Local Cultural Dynamics and Emerging National Processes”. Annual meeting of the Association of Asian Studies. March 4-7, 2004 San Diego California. Panel sponsored by Indonesia and East Timor Studies Committee.
- 2004 **Moderator for panel** COTS conference, NIU, October 15-16, 2004
- 2002 **Panel Organizer, Chair ,and Discussant** Panel Title: How will Eastern Indonesia maintain ‘Unity in Diversity’? Jurnal Antropologi Indonesia and University of Indonesia’s Third International Symposium. University Udayana, Bali, Indonesia. July 16-19.
- 2001-2002 **Organizer of International Conference on East Timor.** “East Timor in Transition: Past, Present and Future”. Center For Southeast Asian Studies. Northern Illinois University. April 12-13, 2002.
- 2002 **Moderator for panel** SEA student conference at NIU. March
- 2000 **Moderator for panel** SEA student conference at NIU. Spring
- 2000 **Moderator for panel** SEA student conference at University of Wisconsin, Madison. July
- 1999 **Panel Organizer** Panel Title: **INDONESIAN CULTURES IN TRANSITION: SOCIAL-CULTURAL TRANSFORMATIONS AT NATIONAL, REGIONAL AND LOCAL LEVELS.** Indonesian Studies Conference: SEASSI. University of Oregon. July 16-18, 1999. Portland.
- 1997 **Panel Co-Organizer** Panel Title: **POLITICS OF IDENTITY: CONTEMPORARY STRUGGLES.** 96th Annual Meeting of the American Anthropological Association. November 19-23. Washington, DC.; with Prof. Kathleen Adams of Loyola University.

A. Institutional Service

- 2016 (spring) **College Council** (College of Liberal Arts and Sciences)
Academic Planning Council (NIU)
 -Library and Film Committee, Department of Anthropology
 -Advisory Committee, Center for Southeast Asian Studies
 -Thai Studies Committee, Center for Southeast Asian Studies
 -Fellowship Committee, Center for Southeast Asian Studies
 -March 28,2016 Dean’s Designee for PhD dissertation examination of Aaron Johnson, Department of Political Science, CLAS
- 2015(fall) **College Council** (College of Liberal Arts and Sciences)
Academic Planning Council (NIU)
 -Library and Film Committee, Department of Anthropology
 -Advisory Committee, Center for Southeast Asian Studies
 -Thai Studies Committee, Center for Southeast Asian Studies
- 2015 (spring) **College Council** (LAS)
Academic Planning Council (NIU)
 -Library and Film Committee, Department of Anthropology
 -Advisory Committee, Center for Southeast Asian Studies
 -Thai Studies Committee, Center for Southeast Asian Studies

- 2014 (fall) **College Council** (LAS)
Academic Planning Council (NIU)
 -Graduate Examination Committee, Department of Anthropology
 -Library and Film Committee, Department of Anthropology
 -Advisory Committee, Center for Southeast Asian Studies
 -Thai Studies Committee, Center for Southeast Asian Studies
- 2014 (spring) **College Council** (LAS)
Academic Planning Council (NIU)
 -Graduate Examination Committee, Department of Anthropology
 -member of Thai Studies committee of Center for Southeast Asian Studies
- 2013 (fall) **College Council** (LAS)
Academic Planning Council (NIU)
 -Graduate Examination Committee, Department of Anthropology
 -member of Thai Studies committee
- 2013 (spring) **College Council** (LAS)
 -Graduate Examination Committee, Department of Anthropology
 -external member of Thai Studies committee
 -2013 Dean's Designee [Graduate School], PhD examination in History
- 2012 (fall) **Institutional Review Board** (IRB#1) for NIU
 -Graduate Examination Committee, Department of Anthropology
 -external member of Thai Studies Committee
- 2012 (spring) **Institutional Review Board** (IRB#1) for NIU
 -Personnel Committee, Department of Anthropology
 -NIU Hearing Panel (elected by the Elections and Legislative Oversight Committee of the Faculty Senate for academic year 2011-12
 -Department Search Committee (NGOLD-Anthropology position), Department of Anthropology
- 2011 (fall) **Thai Studies Committee** of Center for Southeast Asian Studies
By-Laws revision Committee
Institutional Review Board (IRB#1) for NIU
 Personnel Committee, Department of Anthropology
 NIU Hearing Panel (elected by the Elections and Legislative Oversight Committee of the Faculty Senate for academic year 2011-12
- 2011 (spring) **Fellowship Committee** of Center for Southeast Asian Studies
- 2010-2011 **Thai Studies Committee** of Center for Southeast Asian Studies
Institutional Review Board (IRB#1) for NIU
Film committee Department of Anthropology
- 2009-2010 **Thai Studies Committee** of Center for Southeast Asian Studies
Film Rep for Department of Anthropology
- 2008-2009 **Departmental IRB** Reviewer
Academic Planning Council (CLAS representative)
 Continuing as member of the International NGO cluster
Thai Studies Committee of Center for Southeast Asian Studies
- 2008 Fall semester also worked with global studies cluster
- 2007-2008 **Departmental IRB** Reviewer
College Council (CLAS)
Academic Planning Council (CLAS representative)
Search Committee: Director for Center for Southeast Asian Studies
 Ad-hoc strategic planning committees: strategic planning for Center for Southeast Asian Studies
1. Religious studies cluster
 2. Global studies cluster
 3. International NGO cluster
 4. Language and Culture cluster
 5. Environment and Resources cluster
- 2006-2007.1.1 **College Council** (CLAS)

- Departmental IRB** Reviewer
Fellowship Committee, Center for Southeast Asian Studies
 July 1-August 15 2006 **Acting Chair Department of Anthropology**
 2005-2006 **College Council** (CLAS)
Departmental Reviewer of IRB (Institutional Review Board)
Fellowship Committee, Center for Southeast Asian Studies
Personnel Committee, Department of Anthropology
Search Committee for Director of the Center for Southeast Asian Studies, Chair of Search Committee
 September 29, 2005 Dean's Designee, PhD examination in Department of Leadership, Educational Psychology and Foundations
- 2004-2005 **College Council** (CLAS)
Departmental Representative IRB (Institutional Review Board)
Fellowship Committee, Center for Southeast Asian Studies
Personnel Committee, Department of Anthropology
- 2003-2004 **Institutional Review Board Committee** (NIU Office of Research Compliance)
Fellowship Committee, Center for Southeast Asian Studies
- 2002-2003 Library Representative, Department of Anthropology
Fellowship Committee, Center for Southeast Asian Studies
College Council (fall 2002)
Institutional Review Board Committee (NIU Office of Research Compliance)
- 2001-2002 Library Representative, Department of Anthropology
 Video Representative, Department of Anthropology
Fellowship Committee, Center for Southeast Asian Studies
 Library Committee, Center for Southeast Asian Studies
Institutional Review Board (NIU) Committee (Office of Research Compliance)
- 2000-2001 Library Representative, Department of Anthropology
Fellowship Committee, Center for Southeast Asian Studies
 May 5 Dean's Designee. Department of English. PhD examination
- 1999-2000 Library Representative, Department of Anthropology
 Outreach Committee, Center for Southeast Asian Studies
- 1998-1999 Curriculum Committee, Department of Anthropology
 [Interviewed long-list candidates for applied anthropology position at the Philadelphia AAA meetings]
Fellowship Committee, Center for Southeast Asian Studies
- 1997-1998 Examination Committee, Department of Anthropology
 Library Committee, Center for Southeast Asian Studies
- 1996-1997 Examination Committee, Department of Anthropology
 Library Committee, Center for Southeast Asian Studies

Other Institutional service and International/Local Engagement Activities*

- 2015 Spring Semester. For Harper College Illinois. March 6, 2015. Fifth Annual International Education Summit—**Peacebuilding as a Framework for Campus Internationalization**. **Speaker**. “The role of Peace education in conflict transformation and peace building”.
- 2015 June 17-30 THAILAND
- Meetings at Chulalongkorn University with anthropology faculty from the Faculty of Political Science; also at the Rotary's Peace and Conflict Institute
 - Meeting at Thammasat University with Faculty of Sociology and Anthropology concerning the International conference in July—since NIU and FSA of Thammasat has an MOU follow up on academic exchange activities from NIU's side that they need me to fulfill
 - Meetings at NIDA concerning issues of renewal of NIU's MOU with NIDA
- 2015 July 1-11 INDONESIA Meetings with Udayana University, Denpasar, Bali—follow up discussion on academic exchange activities as per MOU NIU has with Udayana
- 2015 July 12-17 THAILAND

- Follow up discussion at Thammasat University with Faculty of Sociology and Anthropology concerning their interests for a potential JOINT DEGREE program with NIU.
 - Meeting with Faculty of Liberal Arts, Thammasat University (MOU partner of NIU): Dean of Faculty of LA and associate dean for International Programs—meeting concerning academic exchange activities as per MOU; for 2015 as a fulfillment of MOU obligations was asked to participate in their international conference in August
 - *IUAES Inter-Congress 2015 International Conference “Re-imagining Anthropological and Sociological Boundaries”*. Thammasat University, Bangkok, Thailand, Faculty of Sociology and Anthropology. July 15-17
 - At IUAES Inter-Congress 2015 International Conference “Re-imagining Anthropological and Sociological Boundaries”. Thammasat University, Bangkok, Thailand, Faculty of Sociology and Anthropology. July 15-17; In panel convenor’s absence as a fulfillment of ‘academic exchange’ from NIU’s behalf in our current MOU with this faculty, I was asked to serve as chair and discussant for the panels #9, #10, #11
 - Panel #9: Global Gendered Democratic Reforms in Our Golden Age: Historical Achievements and Future Improvements
 - Panels #10 and #11: Re-Imagining and Transgressing Boundaries; Feminist Anthropology as Human Rights Work
- 2015 July 18-25 **BURMA/MYANMAR** Faculty training workshop seminars at Yadanaborn University attended by faculty from BOTH Mandalay and Yadanaborn University—both are institutions with which NIU has an MOU and therefore these training workshop seminars are part of our academic exchange obligations. Departments from both universities that were recipients of the workshops: Anthropology, History, and International Relations. Workshop Seminar Presentation Topics:
- Discourse Analysis
 - Multiculturalism
 - Multiculturalism in Thailand
 - Qualitative Research Methods (2 days)
 - Principles of Peace and Conflict Studies
- 2015 THAILAND July 29-August 2: Pattani, southern Thailand: Prince of Songkla University—Pattani (MOU partner of NIU). Faculty Training Workshops on “Qualitative Research Methods with a special view on conducting research in Conflict Zones”. Attended by Researchers and MA students in Peace and Conflict Studies from the Institute of Peace Studies (PSU-Hat Yai campus), Faculty of Political Science (PSU-Pattani), and researchers of the Center for Conflict Studies and Cultural Diversity (PSU-Pattani)
- 2015 THAILAND August 10-14:
- Meeting with Dean of Faculty of Liberal Arts and Head of Department of ASEAN and Chinese studies at their request concerning potential JOINT DEGREE program collaboration with NIU that focuses on Southeast Asia offerings at NIU.
 - Meeting with Dean Faculty of Liberal Arts, Thammasat University (MOU partner of NIU) and Associate Dean for International Affairs—discussion on what they can offer to NIU, including partially funded Visiting Professor fellowships and sponsorship of graduate students doing research in Thailand from NIU
 - Meeting at Thailand’s Think Tank—King Prajadhipok’s Institute; through our alumni Dr. Panitan Wattanayagorn was asked for collaboration on a range of research projects and for continued affiliation with the Institute.
- 2015 Fall semester--attended meeting with representative from Chiang Mai University, Thailand concerning undertaking a Memorandum of Understanding between NIU and said institution. Also completed the process of Memorandum of Understanding including forms and e-mail correspondences and instructions and feedback on draft—currently MOU is with International Programs of NIU awaiting signatures to finalize the process.
- 2015 Fall semester—served as Host for a Day to two Indonesian undergraduates who undertook Leading and Organizing for Change in Southeast Asia Program from abroad.
- 2015 Spring semester—study abroad fair, and multiple promotion presentations for the 2015 Cultural Diversity in Thailand study abroad course (4-5 hours per week). Course did NOT fill and was cancelled however promotional work time was invested.
- 2014 Faculty Training Seminars [4 hours] in Myanmar/Burma—Yangon / Rangoon University. July 28. “Political Anthropology—Modern approaches, theories and methods”. Yangon, Myanmar

- 2014 Faculty Training Seminars [4hours] in Myanmar/Burma—Yangon / Rangoon University. July 29. “Theories and Approaches to Peace and Conflict Studies”. Yangon, Myanmar
- 2014 Faculty Training Seminars [4 hours] in Myanmar/Burma—Mandalay University. August 1. “Political Anthropology—Modern approaches, theories and methods”. Mandalay, Myanmar
- 2014 Faculty Training Seminars [4 hours]—methods training in Myanmar/Burma—Mandalay University. August 2. “Qualitative Research methods in Social Science Research”. Mandalay, Myanmar
- 2014 Seminar on “The Political Economy of Oil in Timor Leste”. July. Khon Kaen University. Khon Kaen, Thailand
- 2014 Faculty Training Seminar on “Issues of successful publishing in Western Academic Journals”. July. Khon Kaen University. Khon Kaen, Thailand
- 2014 Faculty Training Seminar on “Phenomenology and qualitative research methods for peace research”. Prince of Songkla University—Pattani campus. Pattani, Thailand
- 2014 Fall: participated in study abroad fair 2013 to recruit students
- 2014 Conducted discussions with National University of Timor Leste about possible future collaboration through a Memorandum of Understanding with NIU, Dili, Timor Leste. June 2014
- 2014 Followed up with the Institute for Peace and Democracy, Denpasar, Bali, Indonesia, concerning the pending working agreement between the institute and NIU once NIU’s International Program’s Office finalizes the legalities of the document from the summer of 2012.
- 2014 Followed up at Thammasat University on the renewal of MOU request delivered to NIU in 2013 – meetings with Faculty of Political Science, August 2014; and Faculty of Liberal Arts, August 2014 in Bangkok, Thailand
- 2013 Fall: participated in study abroad fair 2013 to recruit students
- 2013 Summer; Institute for Peace Studies, Prince of Songkla University (Hat Yai and Pattani campuses)—under existing MOU:
- Designed core MA/Ph.D. theory and methods course in PEACE AND CONFLICT STUDIES
 - Wrote 15 lectures (three hour long each) and accompanying power point presentations for theory and methods PACS graduate course
 - Taught 8 week intensive graduate course in the theories and methods of Peace and Conflict Studies under the course title Principles of Peace and Conflict Studies
 - Assessed the Needs and Capacities in Peace and Conflict studies for Center for Conflict Studies and Cultural Diversity
 - Wrote extensive Strategic Planning Document for addressing the Needs of the entire Peace and conflict studies program that addresses the needs of the 1. Academic MA/Ph.D. teaching missions; 2. Research; 3. Engagement with wider community through the establishment of a Peace Resource Center
 - Provided two full days of faculty training workshops in Peace and Conflict studies Contributed to undergraduate weekend training workshops in Peace and Conflict studies—also interviews with select participant Muslim youth group
 - Provided invited talk to a grassroots organization, **People College**—on comparative case study implications of Timor Leste, Aceh, and southern Philippines for the Southern Thai Peace process; this also involved interview with members of this group
 - Participated in the one day workshop for NGOs/CSOs on the ‘Road Map to Peace’ which again provided opportunities for interviews (also follow up) as well as participant observation
 - Lecture to political science undergraduates on MULTICULTURALISM concepts and theory; and comparative case studies on multiculturalism
 - Delivered a lecture on Peace Processes of Aceh and Timor Leste: “Lessons for the Southern Thai on-going Peace Process and Peace Negotiations from the cases of Aceh Peace negotiations and Timor Leste’s 2006 upheaval”. For a youth grass roots organization as part of their participation in **People College**; at the Islamic College of Prince of Songkla University—Pattani, Thailand (founded as a peace building initiative by the Deep South Watch and Center for Conflict Studies and Cultural Diversity of Prince of Songkla University, Thailand), June 20, 2013
 - “International Precedents for East Timorese Separation”. Youth Training Camp on Principles of Peace and Conflict Studies for undergraduates from all the universities in Southern Thailand. July, 2013
- 2013 summer; **MOU renewal meetings and letters for renewal secured** with:
- Prince of Songkla University—university wide MOU (all Faculties on 5 campuses)
 - Thammasat University, Faculty of Liberal Arts and Sciences

- Thammasat University, Faculty of Political Sciences
- 2013 summer; Recruitment of participants for COTS (Council on Thai Studies) 2013; and dissemination of conference information in Thailand
- 2013 Spring: Nominations prepared for CLAS Distinguished Alumni and Faculty: Srisompob Jitpiromsri (**successful**) and Prof. Judy Ledgerwood (unsuccessful)
- 2012 MOU delivered to Thammasat University with Faculty of Sociology and Anthropology, Bangkok Thailand—summer service activity^{i*}
- 2012 Phone discussions with Khon Kaen University, Northeast Thailand concerning potential MOU and various potential projects for engagement with NIU; and sent them the MOU forms –September 2012 the delegation visited NIU and MOU has been formalized. Summer service activity
- 2012 Delivered NIU’s part of MOU obligations with Thai partner institutions: summer service activity
- Updated Faculty of Sociology and Anthropology of Thammasat University in Bangkok on NIU’s new multidisciplinary initiatives, discussed graduate student recruitment issues;
 - Also did the above follow up session with the Faculty of Political Science of Thammasat University in Bangkok, Thailand.
 - Met with Dean of Faculty of Political Science at Chulalongkorn University, Bangkok Thailand to touch base on our current MOU and also updated him on NIU’s multidisciplinary initiatives, discussed graduate student recruitment issues; also met to discuss collaborative interests with one faculty member from department of Anthropology and one faculty member from department of Political science from the Faculty of Political Science. Also delivered as part of ‘academic exchange’ portion of NIU’s MOU guest lecture/seminar
 - HAT YAI and PATTANI campuses of Prince of Songkla University: Met with Dr. [Bussabong Chaijaroenwatana](#) to discuss potential mutual engagement with NIU when the MOU comes up for renewal next year. Joint degree projects were discussed which they will pursue when they come to NIU for MOU renewal. Also delivered academic lectures seminars, training workshops for faculty, and for PSU’s civil society (NGO) partners [see above sections of CV on guest lectures]
- 2012 MOU with Udayana University, Bali, Indonesia
- 2012 Working agreement FOR NIU with the Institute for Peace and Democracy, Bali. An Asia-Pacific level international institution.
- 2011 Memorandum of Understanding negotiated with Faculty of Anthropology and Sociology, Thammasat University, Bangkok, Thailand
- 2011 I have fulfilled NIU’s institutional obligations in the context of existing MOUs with Thai partner institutions; the fulfillment of the obligations ensures continued INTERNATIONAL collaboration and benefits our university.
- 2010 (SABBATICAL RESEARCH IN SOUTHEAST ASIA):
- 2010 **Moderator for talk**, “ Indonesian Update 2010: Political Talk and Regional Autonomy” by Professor Bahtiar Effendy, Dean of the Political Science Department of Syarif Hidayatullah State Islamic University in Jakarta, and leader of Muhammadiyah, the second largest mass religious organization in Indonesian. The second speaker was Dr. Ryaas Rasyid, a member of the Indonesian President Susilo Bambang Yudhoyono’s advisory council and the former Minister of Regional Autonomy. Public talk was sponsored by the Center for Southeast Asian Studies, Political Science Department, and International Programs.
- 2010 Memorandum of Understanding negotiated/contracted with Chulalongkorn University, #1 ranked university of Thailand for NIU
- 2010 two weeks in March and another week in April in meetings with NIDA, Chulalongkorn University and Thammasat University in order to make arrangements and set up meetings for a planned May 2010 visit by NIU delegation, consisting of Dr. James Collins, Director of the Center for Southeast Asian Studies, Dr. Christopher McCord, Dean of College of Liberal Arts and Sciences, Dr. Deborah Pierce, Associate Provost and Director of International Programs. In addition made arrangements via e-mail with Payap University. Unfortunately due to the violence in Bangkok and Chiang Mai (Payap U.’s home), the visit had to be postponed and did not come to fruition until January 2011.
- 2010 I have fulfilled NIU’s institutional obligations in the context of existing MOUs with Thai partner institutions; the fulfillment of the obligations ensures continued INTERNATIONAL collaboration and benefits our university.

- 2009 Several meetings with MOU partner institutions in Thailand—PSU (Phuket), PSU (Hat Yai), PSU (Pattani), Payap (Chiang Mai), NIDA (Bangkok), Chulalongkorn University (Bangkok), Thammasat University (Bangkok). Many of these official meetings concerned the garnering of support for a planned Study Abroad Course in Thailand for 2011 Summer session
- 2008 Spring 2008 spring Organized and Coordinated (with International Programs, Center for Southeast Asian Studies, Political Science) visit and talk of Thai Political Science Professor, Kittir Prasirtsuk, from Thammasat University, Bangkok, Thailand.
- 2008 Memorandum of agreement negotiated/contracted with Prince of Songkla University, Thailand for NIU
- 2008 Memorandum of agreement contracted with Thammasat University, Bangkok, Thailand for NIU
- 2006 Memorandum of agreement contracted with Rangsit University, Bangkok, Thailand for NIU

B. Public Service Activities:

1. Media Interviews:

- 2013 On Camera interviews on the southern Thai peace and conflict issues by
1. Thai PBS;
 2. Channel 3 News (by award winning journalist);
 3. Southern Thai Documentary project.
- 2011 Thai Media coverage of my talk Civil Society Participation of Muslim Women in the Deep South: Implications of Political Participation (Thammasat July 29) by Nisa Variety Magazine (September), Khaosod Newspaper (August), South Deep Outlook, Thailand.
- 1999 Interviews given to media on Timor Leste:
- WNIJ-Northern Public Radio of NIU (an NPR station); B95-DeKalb Radio station
 - Print media: Northern Today NIU, Northern Star NIU, DeKalb Chronicle, Rockford Register Star
- ### **2. International Service:**
- 2010 Briefing of the Deputy General Secretary to the Prime Minister of Thailand, Dr. Panitan Wattanayagorn, on the Deep South separatist conflict, women's role in peace building. July 31, 2010
- 2010 Executive Briefing of the Honorable Prime Minister of Thailand, Abhisit Vejjajiva: Research findings and recommendations on separatist conflict-torn Deep South of Thailand, August 1, 2010
- 2010 The Bureau of Intelligence and Research at the Department of State; expert panel member on briefing seminar on Timor-Leste for the US Ambassador-designate to Timor-Leste, Judith Fergin. Committed to perform on Monday, September 7, 2010 in Washington, DC.
- 2001 Accredited **international observer** for the **Carter Center, Democracy Program**. East Timor Constitutional Assembly Elections. Member of international team of specialists. June 25- August 6.
- 1999 United Nations Mission to East Timor accredited **international observer** for the **Carter Center**. East Timor referendum on independence. Member of international team of specialists. August 21- September 2.

Guest Lectures in the community:

- 1999 The East Timor experience on the road to independence: history, ethnic relations and the reign of terror of the militias and armed forces. Delivered on October 4. Lutheran Organization for Peace and Democracy. Rockford.

3. Consultancies:

- 2013 **United Nations Development Program (UNDP)**—June 1-July 31, 2013; Hat Yai/Pattani Southern Thailand: Designed Ph.D. Program; Wrote strategic Planning Document on Implementation; Wrote Assessment and Planning document for the Peace and Conflict Studies Program : graduate, undergraduate, research, outreach and community engagement; Wrote inception Plans for training modules in PACS for journalism, security, government employees and other civil servants, and for civil society organizations; Designed core theory and methods course for Peace and Conflict studies for MA and PhD program; trained graduate students and faculty on principles of PACS; advised on Administrative restructuring of the Program across two campuses (Hat Yai and Pattani)
- 2011 Consulted Andrea Wenzel of National Public Radio concerning NPR's project on Muslim Women organizations in the Deep South of Thailand; also provided academic contacts.

- 2010 In Southern Thailand: Wrote a grant application prospectus for a Patani NGO (Patani Cultural Association) for the establishment of a cultural museum [European Union Grant]
- 2006 Fall **CENTURUM INC. 3** Consultative contracts:
- Review/Revision of Marine Corps Intelligence Activity Cultural Intelligence for Military Operations **Indonesia**: Cultural Field Guide and 2. Draft Culture Smart Card for **Indonesia**
 - Review/Revision of Marine Corps Intelligence Activity Cultural Intelligence for Military Operations **Malaysia**: Cultural Field Guide and 2. Draft Culture Smart Card for **Malaysia**
 - Review/Revision of Marine Corps Intelligence Activity Cultural Intelligence for Military Operations **Singapore**: Cultural Field Guide and 2. Draft Culture Smart Card for **Singapore**
[All three also included language review of the Malay and Indonesian language materials included]
- 1999 Consultation on Traditional Religions and Belief Systems. For Steven Wiltgen, Assistant Defender, Office of the State Appellate Defender. Second Judicial District.
- 1997 Consulted on “Flores Art, Eastern Indonesia”. For the special traveling exhibit of the Swiss Barbier-Muller Museum – to be displayed at the Smithsonian Institution of Natural History. Consultation commissioned by Douglas Newton (Ph.D.). December
- 1996 Indonesian Culture and History. Preparation of expatriates to live and work in Indonesia. Bennett and Associates Inc. Chicago. September
- 1994 Anthropology Consultant for **CHEMONICS International Consulting Division** on Ruteng Recreation Park Biodiversity and Conservation Project (ADB Loan No. 1187-INO[SF]), in Ruteng, Manggarai, Flores, Indonesia. [Assessment and policy writing; gender issues, health and family planning, indigenous classification of trees and forest animals, tropical agriculture, social organization, indigenous use of endemic species] This was an integrated biodiversity and development project. July- November

FACEBOOK GROUP SITES ADMINISTERED:

- <https://www.facebook.com/groups/25346667366/> Indonesian and East Timor Studies Group-NIU
- <https://www.facebook.com/groups/25181224906/> Thai Studies Group

* All summer service and especially Southeast Asian Community Engagement activities in this CV are beyond the scope of academic service component required for the academic line contract of 9 months, and are undertaken voluntarily to contribute to the local and global communities.

Professional References:

James J. Fox; AB, BLitt, DPhil
 Professor
 The Australian National University,
 Resource Management in Asia-Pacific Program (RMAP) and
 Director, The ANU Korea Institute
 (former Director of RSPAS at ANU)
 Telephone: +61 2 6125 0192
 Email: james.fox@anu.edu.au

Andrew McWilliam; B.Arts, B.Litt, Phd
 Associate Professor
 The Australian National University,
 Senior Fellow in ANU College of Asia and the Pacific
 Telephone: +61 2 6125 0307
 Email: andrew.mcwilliam@anu.edu.au

Catherine Raymond; Ph.D.
 Director, Center for Burma Studies and
 Associate Professor, Art History.
 Northern Illinois University, USA
 Telephone: +1-815-753-0512
 Email: craymond@niu.edu

Susan Russell; Ph.D.

2011 Presidential Engagement Professor,
Professor, Anthropology
Northern Illinois University, USA
(former Director of Center for Southeast Asian Studies, NIU)
RETIRED
Fax: +1-815-753-7027
Email: srussell@niu.edu

John Hartmann; Ph.D.
Distinguished Teaching Professor,
Board of Trustees Professor,
Professor, Foreign Languages and Literatures
Northern Illinois University, USA
Telephone: RETIRED
Email: jhartman@niu.edu

Judy Ledgerwood; Ph.D.
Director, Center for Southeast Asian Studies
Professor, Anthropology
Northern Illinois University, USA
(former Chair, Anthropology)
Telephone: +1-815-753-8579
Fax: +1-815-753-7027
Email: jledgerw@niu.edu