

CURRICULUM VITAE

Gail Kligman

Distinguished Professor
Department of Sociology
University of California
Box 951551
Los Angeles, CA 90095-1551
Tel.: 310-206-7277 (office)
310-206-9838 (department fax)
kligman@soc.ucla.edu

Place of birth: Philadelphia, PA

Specializations

Historical-Comparative Sociology, Political Sociology, Gender, Socialism and Postsocialism, International Migration, Trafficking, Eastern Europe, Ethnographic Methods.

Education

Ph.D. 1977 University of California, Berkeley (Sociology)
M.A. 1973 University of California, Berkeley (Folklore)
B.A. 1971 University of California, Berkeley (Sociology)

Academic Positions

Affiliated Professor, Promise Institute for Human Rights, UCLA Law, 2021- .
Affiliated Professor, UCLA Bixby Program for Population and Reproductive Health, 2021--.
Special Academic Advisor on International Research to the UCLA Vice-Chancellor for Research, 2019-2020.
Associate Vice Provost, UCLA International Institute, 2015-2019.
Affiliated Professor, Global Public Affairs, UCLA Luskin School of Public Affairs, 2015- .
Director, UCLA Center for European and Eurasian Studies, 2005-2015.
Distinguished Professor of Sociology, University of California, Los Angeles, 2012- .
Professor, Department of Sociology, University of California, Los Angeles, 1995---.
Associate Professor, Department of Sociology, University of California, Los Angeles, 1993-1995 (on leave 1993-94).
Ion Ratiu Visiting Chair of Romanian Studies, Department of Government, Georgetown University, 1992-94.
Visiting Associate Professor, Department of Anthropology, Stanford University, Winter-Spring, 1992.
Associate Professor, Department of Anthropology, University of Texas at Austin, 1987-1992.

Kligman

Associate Professor, Department of Sociology, University of Texas, 1988--joint appointment).
Assistant Professor, Department of Anthropology, University of Texas at Austin, 1986-88.
Visiting Assistant Professor and Research Associate, Department of Anthropology, University
of California, Berkeley, January 1984-May 1985.
Assistant Professor, Department of Anthropology and the College, The University of
Chicago, 1979-86.

Languages

Romanian (fluency); French (good comprehension, some speaking ability); Italian (beginner)

Grants and Fellowships

COR Faculty Research Grant, "Migration and the Reshaping of Everyday Life in a Transylvanian
Village Since the Collapse of Communism and Romania's Joining the European Union," 2020-
21 (extended).

Luskin Center Conference Award (with Roger Waldinger), Conference on
"The Global Refugee Crisis," 2017.

Invited Rector's Fellow, Re:Work, International Research Center on Work and the
Human Lifecycle in Global History, Berlin, March-April, 2013.

East European Research Scholar grant, Woodrow Wilson International Center for
Scholars, Fall, 2008.

Russell Sage Foundation Fellowship, 2004-05 (declined the Institute for Advanced
Study, Princeton, and the Center for Advanced Study in the Behavioral Sciences,
Stanford)

NSF grant (co-PI with Katherine Verdery), for collaborative project on Collectivization in
Romania, 1949-1962, 2001.

NEH Collaborative Humanities Research Fellowship (co-administered by the American
Council for International Education—ACIE-- and the National Council for
Eurasian and East European Research--NCEEER), 2000-01.

NCEEER Research Fellowship (with Katherine Verdery), 2000-01.

ISOP Faculty Research Grant, 2000-01.

CGES (UCB) grant for research assistance, 2000.

CERS minigrant for research project workshop, April 2000.

MacArthur International Peace and Cooperation Fellowship (with Susan Gal), 1998.

Collegium Budapest/Institute for Advanced Study, invited fellow, 1997-98.

Woodrow Wilson Center fellow, East European Studies, fall, 1996.

Open Society Institute/ Soros Foundation comparative research project grant, Women,
Gender and the Transition in Eastern Europe (with Susan Gal, University of
Chicago), 1994-98.

American Council of Learned Societies conference grant (with Susan Gal, comparative
research project), Lucca, Italy, June 19-23, 1996.

Open Society Institute conference grant (with Susan Gal), comparative research project),
Lucca, Italy, June 19-23, 1996.

International Research and Exchanges Board collaborative, short-term grant (with

Stelian Tanase, Romania), spring, 1996.
UCLA Academic Senate grant, 1994, 1995, 1996, 1997, 1998, 1999, 2000, 2001.
Center for the Study of Women grant, 1994, 1995, 1996.
Wenner-Gren Foundation for Anthropological Research comparative project grant
(Susan Gal with Gail Kligman), 1994-96.
Fulbright grant, summer 1995 (declined).
Ion Ratiu Chair research funds, Georgetown University, 1994-95.
Wenner-Gren Foundation for Anthropological Research small grant, 1993.
National Council for Soviet and East European Research grant (Research Associate,
Center for Slavic and East European Studies, 1990-91; Institute of
International Studies, University of California, Berkeley, 1991-92).
International Research and Exchanges Board summer fellowship, Romania, 1990.
American Council of Learned Societies-Joint Committee on Eastern Europe Fellowship
(Research Associate, Department of Political Science, University of California,
Berkeley), spring, 1990.
Rockefeller Foundation Changing Gender Roles in Post-Industrialized Societies' Grant:
"The Handmaids' Tale: Policy, Gender Ideology and the Body Politic in the
Socialist Republic of Romania," (Research Associate, Department of Political
Science, University of California, Berkeley), 1989.
Russian Research Center Fellowship, Harvard University, spring, 1989, declined.
International Research and Exchanges Board Postdoctoral Research Grant, Romania,
summer, 1988.
University Research Institute (University of Texas at Austin), Summer Research Award,
1987.
National Endowment for the Humanities Fellowship (Research Associate at the Center for
Slavic and East European Studies, University of California, Berkeley), 1985- 86.
International Research and Exchanges Board Short Term Grant (Romania, summer,
1985).
Council for the International Exchanges of Scholars Grant, summer, 1985, declined.
American Council of Learned Societies' Travel Grant for Humanists (European Rural
Sociology International meeting, Portugal, April 1985), declined.
Mellon Fellow and Research Associate, Department of Anthropology and the Center for
Slavic and East European Studies, University of California, Berkeley, 1984-85.
University of Chicago Social Science Divisional Research Grant, July, 1983 (Romania).
American Council of Learned Societies Fellowship (Research Fellow at the Center for
European Studies, Harvard University), 1981-82.
National Endowment for the Arts Fellowship (with L. Salzman, J. Greene and J. Marshall),
Philadelphia Mummies' Film Project, 1980-81.
Pennsylvania Council for the Humanities Supplementary Grant, 1981.
International Federation of University Women Fellowship, Romania, summer 1980.
International Research and Exchanges Board Fellowship, postdoctoral research in
Maramures, Romania, 1978-79.
University of California Regents' Fellowship, 1976-77.
International Research and Exchanges Board Fellowship, dissertation research, Romania,
1975-76.

International Research and Exchanges Board Supplementary Grant, comparative research, Bulgaria, August 1976.

Honors and Awards

Honorary Degree, University of Babes-Bolyai, Cluj-Napoca, Romania, May 25-2017.
Distinguished Professor of Sociology, UCLA, 2013.
Presidential Medal, Silver Cross of Merit, Republic of Poland, 2013.
Romanian Studies Association, Best Book Award, *Peasants Under Siege*, 2013.
Barbara Jelavich Prize for Distinguished Monograph, 2012, Association for Slavic, East European, and Eurasian Studies, for *Peasants Under Siege*.
Davis Center Book Prize in Political and Social Studies, 2012, Association for Slavic, East European, and Eurasian Studies, for *Peasants Under Siege*.
Heldt Prize, 2012, Association for Women in Slavic Studies, at the Association for Slavic, East European, and Eurasian Studies. for best book by a woman, for *Peasants Under Siege*.
Honorable Mention, the Wayne S. Vucinich Book Prize, 2012, Association for Slavic, East European, and Eurasian Studies, for *Peasants Under Siege*.
Honorable Mention, The Barrington Moore Best Book Award in Comparative-Historical Sociology, American Sociology Association, 2012, for *Peasants Under Siege*.
Honorable Mention, Best Book Award, Political Sociology Section, American Sociology Association, 2012, for *Peasants Under Siege*.
Eugen Weber Honors Collegium Teaching Award, UCLA Honors Programs, 2006.
Appointed Member, Presidential Commission to Study the Crimes of the Communist Period, Romania 2006.
The Heldt Prize 2001, Association for Women in Slavic Studies, for *The Politics of Gender After Socialism: A Comparative-Historical Essay* (Susan Gal and Gail Kligman; best book in Slavic/East European/Eurasian Women's Studies
The Heldt Prize, 1998, American Association for the Advancement of Slavic Studies, for *The Politics of Duplicity: Controlling Reproduction in Ceausescu's Romania* (best book in women's studies)
Honorable Mention, the 1999 Victoria Schuck Award (on women and politics), American Political Science Association, for *The Politics of Duplicity*.
Honorary citizen, village of Ieud, Maramures, Romania (in recognition of the translation of *The Wedding of the Dead*, or *Nunta mortului*), 1998.
American Romanian Academy of Arts and Sciences Book Award, 1990, for *The Wedding of the Dead: Ritual, Poetics and Popular Culture in Transylvania*.
Chicago Folklore Prize, 1982, for *Calus: Symbolic Transformation in Romanian Ritual*.

Publications:

Books:

2015 *Țăranii Sub Asediu: Colectivizarea Agriculturii în România (1949-1962)*, by Gail Kligman and Katherine Verdery. Bucharest: Editura Polirom.

- 2011 *Peasants Under Siege: The Collectivization of Agriculture in Romania, 1949-1962*, by Gail Kligman and Katherine Verdery. Princeton: Princeton University Press.
- 2000 *The Politics of Gender After Socialism: A Comparative Historical Essay*, by Susan Gal and Gail Kligman. Princeton: Princeton University Press.
Romanian trans., *Politicile de Gen in Perioada Postsocialist: Un Eseu Istoric Comparative*, Iasi: Editura Polirom, 2003; chapters translated into German, Russian.
- 2000 *Reproducing Gender: Politics, Publics, and Everyday Life After Socialism*, edited by Susan Gal and Gail Kligman. Princeton: Princeton University Press.
Romanian trans., *Reproducerea diferentelor de gen: Politica, sfera publica si viata cotidiana in tarile post-socialiste*. Cluj-Napoca, Romania: Editura Fundatiei pentru Studii Europene, 2003.
- 1998 *The Politics of Duplicity: Controlling Reproduction in Ceausescu's Romania*. Berkeley: University of California Press.
Romanian trans., *Politica duplicitatii: Controlul reproducerii in Romania lui Ceausescu*, 2001. Bucuresti: Editura Humanitas.
Polish trans., *Polityka Obludy: Controla rozrodczosci w Rumunii pod rzadami Ceausescu*. Krakow: TiaWPN UNIVERSITAS, 2010.
Hungarian trans., *A ketszinuseg alsagossag politikaja. Roman nepesedespolitika a Ceausescu eraban*. Budapest: Csokonai Artemis Books
- 1988 *The Wedding of the Dead: Ritual, Poetics and Popular Culture in Transylvania*. Berkeley: University of California Press series: "Studies on the History of Society and Culture," Victoria Bonnell and Lynn Hunt.
Romanian trans., *Nunta mortului: Ritual, poetica si cultura populara in Transylvania*, 1998. Bucuresti: Editura Polirom.
- 1981 *Calus: Symbolic Transformation in Romanian Ritual*, forward by Mircea Eliade, Chicago: University of Chicago Press.
Reprint, 1999, Bucharest: The Romanian Cultural Foundation Publishing House.
Romanian trans., *Calusul: Transformari simbolice in ritualul romanesc*, 2000. Bucuresti: Editura Univers.

Articles:

- 2020 "Reflections on Fieldwork in Maramures: Identity as a Category of Practice." In *Recalling Fieldwork: People, Places and Encounters*, edited by R. Mateoc. Berlin: LIT Verlag. 97-118.
- 2017 "Speech given on the 25th of May 2017 on the occasion of being awarded the Doctor Honoris Causa title of the Babes-Bolyai University, Cluj-Napoca," *Studia Sociologia* 62:1, 19-28.
"Începem și noi să facem haz de necaz," *Dilema veche*, nr. 697, 29 iunie-5 iulie, 2015, https://linkprotect.cudasvc.com/url?a=http://dilemaveche.ro/sectiune/tilc-show/articol/incepem-si-noi-sa-facem-haz-de-necaz&c=E.1.LAcQlCzqYl3oU3YUCqCfnThq_3WpRPuBVYvuVpSfQVH8nUn5HcgYl9yqISlImJASA7KUtOzl9tf9W-0V6Ql_gr11tgqAyMhgzkrZguMi281hn35hTA.&typo=1<https://linkprotect.cudasvc.com/url?a=http://dilemaveche.ro/sectiune/tilc-show/articol/incepem-si-noi-sa-facem-haz-de-necaz&c=E.1.5Y2namB5iyXyDlBmaYiM-

- [CJEHOhFrwTb40kx9xdYLF07Ks30EblNLFILnwQKbWXi9B7hOdfGLskwR5804DfIK-YBspLPMgCcGSqhhvVdOafR9PONWI9PVzE08g.&typo=1>](https://www.researchgate.net/publication/321111111)
- 2011 “How Communist Cadres Persuaded Romanian Peasants to Give Up Their Land,” by Katherine Verdery and Gail Kligman. *East European Politics and Societies* 23 (2):361-87.
- 2009 “Creating Communist Authority: Class War and the Collectivization in Ieud, Maramures” (translation, see 2005). In *Transforming Peasants, Property and Power*, edited by Dorin Dobrinicu and Constantin Iordachi. Budapest: CEU Press, pp. 165-201.
- Translation (from Romanian into English), “Foreward,” by Gail Kligman and Katherine Verdery. In *Transforming Peasants, Property and Power*, edited by Dorin Dobrinicu and Constantin Iordachi. Budapest: CEU Press, ix-xiii.
- Translation (from Romanian into English), “‘Never Leave ‘til Tomorrow What You Can Do Today!’ A Case Study of a Model Collective Farm: ‘New Life’ Santana (Arad Region).” In *Transforming Peasants, Property and Power*, edited by Dorin Dobrinicu and Constantin Iordachi. Budapest: CEU Press, pp. 369-398.
- Translation (from Romanian into English), “Collectivization Policies in the Cluj Region: The Aiud and Turda Districts.” In *Transforming Peasants, Property and Power*, edited by Dorin Dobrinicu and Constantin Iordachi. Budapest: CEU Press, pp. 203-228.
- 2007 “Politica demografica a regimului Ceausescu” (Political Demography in Ceausescu’s Regime). In *Raport final: Comisia Prezidentiala pentru analiza dictaturii comuniste din Romania*, edited by Vladimir Tismaneanu, Dorin Dobrinicu, and Cristian Vasile. Bucharest: Editura Humanitas, 2007, pp. 421-436.
- 2006 —and Katherine Verdery, “Social Dimensions of Collectivization: Fomenting Class Warfare in Transylvania,” In *The World Order After Leninism: Essays in Honor of Ken Jowitt*, edited by Vladimir Tismaneanu, Marc Morje Howard and Rudra Sil, Seattle: University of Washington Press, pp. 127-48..
- 2005 “A Reflection on Barren States: The Demographic Paradoxes of Consumer Capitalism.” In *Barren States: The Population “Implosion” in Europe*, edited by Carrie Douglass. Oxford: Berg, 249-260.
- “Crearea autoritatii comuniste: lupta de clasa si colectivizare la Ieud, Maramures,” In *Taranimea si Puterea: Procesul de Colectivizare a agriculturii în România (1949-1962)*, edited by Dorin Dobrinicu and Constantin Iordachi. Iasi: Editura Polirom, 231-257. (translation into English, CEU Press, 2009)
- and Katherine Verdery, “Cuvânt înainte,” In *Taranimea si Puterea: Procesul de Colectivizare a agriculturii în România (1949-1962)*, edited by Dorin Dobrinicu and Constantin Iordachi. Iasi: Editura Polirom, 17-20.
- and Stephanie Limoncelli, “Trafficking of Women after Socialism: To, Through, and From Eastern Europe,” *Social Politics*, Spring, 118-140.
- “Ideology, Ritual, and Identity.” Reprinted in *Between East and West: Studies in Anthropology and Social History*. edited by Stefan Dorondel and Stelu Serban, Bucharest: Editura Institutului Cultural Roman, 398-453.
- 2003 —and Susan Gal, “Formy gosudarstva, formy ‘sem’i,” In *Modeli dlia sborki: sem’a kak sposob Organizatsii zhizni*. edited by Serguei Oushakine. Moskva: Novoe literaturnoe obozrenie (“Forms of State, Forms of Family,” revised version, trans. by

- Marianna Murav'eva, In *Building a Family: The Family as a Means of Organizing Life*).
- and Susan Gal, ..." Die Rolle der Geschlechterpolitik beider Erschaffung von Nationen und Staaten" (revised and abridged chapters one and two from *The Politics of Gender After Socialism*) In Karl Kaser et al, *Wieser Enzyklopadie der europaischen Ostens* v.XI, (*Europe and the Borders of the Mind*). Graz, Austria.
- 2002 "Comunitati imaginare: cateva reflectii asupra Romaniei si a Uniunii Europene," *Revista* 22: 30, 7.
- and Janos Ladanyi and Ivan Szelenyi, "A Note on the Meaning of "Underclass," *RomaRights Quarterly* 2, 112-113.
- On the Social Construction of "Otherness": Identifying "The Roma" in Post-Socialist Communities," *Review of Sociology* 7:2, 61-78.
- Romanian translation, "Despre constructia sociala a "alteritatii". Identificarea "romilor" in comunitatile postsocialiste." In *Saracia din Societatile in Tranzitie*. edited by Ivan Szelenyi. Bucuresti: Editura Ziua, 2002, 93-123.
- Polish translation, "Spleczny wymiar "innosci": identyfikacja Romow w spoleczenstwach postkomunistycznych" In *Bieda a Nierownosci Plci I Podzialy Etniczne w spoleczenstwach postkomunistycznych*. 2003, Warszawa: Instytut filozofii I socjologii Polskiej Akademii Nauk, 22-66.
- and Vladimir Tismaneanu, Guest Editors, "Romania after the 2000 Elections," *East European Constitutional Review* 10:1, 76-96;
- and Vladimir Tismaneanu, "Romania's First Postcommunist Decade: From Iliescu to Iliescu," *East European Constitutional Review* 10:1, 78-85.
- 2000 "Pentru Mosu," *Dilema* nr. 409, 15-21 decembrie, 12.
- "Construirea socialismul în Romania lui Ceausescu. Politica vazuta ca performanta. In *Intalniri multiple: Antropologi Occidental in Europa de Est* edited by Eniko, Magyari-Vincze, Colin Quigley, and Gabriel Troc. Cluj-Napoca, Romania:Editura Fundatiei Pentru Studii Europene, 131-82.
- 1999 ---and Susan Gal, "Gendering Postsocialism: Reproduction as Politics in East Central Europe." In *Between Past and Future: The Revolutions of 1989 and Their Aftermath*, edited by Sorin Antohi and Vladimir Tismaneanu. Budapest: CEU Press, 198-215.
- "Politikai demografia. Reprodukcio, abortusz es tarsadalmi elleniizes" (Hungarian trans., "Political Demography: Reproduction, abortion, and social control,") *Demografia* 1-2.
- "Romanian Republic" In Helen Tierney, ed. *Women's Studies Encyclopedia*. Westport, CT: Greenwood Press, 1221-1224.
- and Katherine Verdery, "Reflections on the "Revolutions" of 1989. *East European Politics and Societies* 13:2, 303-12.
- 1996 "Gendering Women's Identities in Postcommunist Eastern Europe." In *Identities in Transition: Russia and Eastern Europe After Communism*, edited by Victoria Bonnell. Berkeley: International and Area Studies.
- and V. Tismaneanu, "Romania belatedly savors real democracy," *Philadelphia Inquirer*, OpEd, December 4, 1996.
- 1995 "Political Demography: The Banning of Abortion in Ceausescu's Romania." In

- Conceiving the New World Order: The Global Politics of Reproduction*, edited by Faye Ginsburg and Rayna Rapp. Berkeley: University of California Press. 234-55.
- 1994 "The Social Legacy of Communism: Women, Children, and the Feminization of Poverty." In *The Social Legacy of Communism*, edited by James Millar and Sharon Wolchik, Woodrow Wilson Center and Cambridge Presses, 252-70.
Reprinted, National Democratic Institute Training Manual for Women in Politics Workshop, Bucharest, Romania, February.
Revised and reprinted, "Mostenirea sociala a comunismului: femeii, copiii si saracirea feminismului," *Sfera Politicii: Problemele Tranzitiei* 3:14(16-17).
- "Gendering the Transition: Women in Eastern Europe" *NewsNet* 34: 2,3.
- "Introduction" *The Silent Escape: Three Thousand Days in Romanian Prisons*, by Lena Constante, Los Angeles: University of California Press, ix-xviii.
- "Women and Transitions: Comparative Reflections." In *Women and Political Transitions in South America and Eastern and Central Europe: The Prospects for Democracy*, edited by Jean Jacquette and Sharon Wolchik.
- 1992 "Women and Reproductive Legislation in Romania: Implications for the Transition." In *Dilemmas of Transition: The Soviet Union and Eastern Europe*, edited by George Breslauer. Berkeley: Center for Slavic and East European Studies, 141-66.
- "Abortion and International Adoption in Post-Ceausescu Romania," *Feminist Studies* 18:2, 405-20.
- "The Politics of Reproduction in Ceausescu's Romania" *East European Politics and Societies* 6:3, 364-418.
- and K. Verdery, "Romanian Socialist Republic." In *Women's Studies Encyclopedia vol. 3: History, Philosophy and Religion*, edited by H. Tierney. Greenwood Press, 383-86.
- and K. Verdery, "Romania after Ceausescu: Post-Communist Communism?" In *Eastern Europe in Revolution*, edited by Ivo Banac. Ithaca: Cornell University Press, 117-47.
- "Nationalism and Ethnic Particularism" (Roundtable Participant), *Tikkun* 7:6, 49-56.
- "Nation, National Identity, and Nationalism: General Comments" *Working Paper* 5.1 (comments for plenary session of conference, and Ben Andersons' "Long-Distance Nationalism: World Capitalism and the Rise of Identity Politics") Center for German and European Studies, University of California, Berkeley.
- 1990 "Alt Bucuresti" 22 1:21(8 iunie 1990, 10).
- "Reclaiming the Public: A Reflection on Creating Civil Society in Romania" *East European Politics and Societies* 4:3(393-43).
- 1985 "The Rites of Women: Oral Poetry, Ideology and the Socialization of Peasant Women in Contemporary Romania," reprinted and revised. In *Women, State and Party in Eastern Europe*, edited by Sharon Wolchik and Alfred Meyer, Durham: Duke University Press, 323-43.
- 1984 "The Rites of Women: Oral Poetry, Ideology and the Socialization of Peasant Women in Contemporary Romania," *Journal of American Folklore* 97:167-88.
- 1983 "Poetry and Politics in a Transylvanian Village," *Anthropological Quarterly* 56: 83-89.
- "Preliminary Remarks on the Commodification of Bulgarian Folklore and the

Symbolic Transformation of Meaning," *Bulgarskata Kultura Vzaimodeistviето i sus Svetovната Kultura vol. 2: Etnografia-Folklore*, 320-332. Sofia: Bulgarska Akademia na Naukite.

- 1978 "Temporal and Spatial Organization in the Ritual Calus," (in Romanian), *Revista de Etnografie si Folclor* 2(23):137-52.
- 1977 "From the Village to the Stage: Ritual Dance and Dancers," *Balkan Arts/Traditions* 111(1): 32-36.
- 1976 "Folk-Wagen: Folklore and the Volkswagen Ads" (with A. Falassi), *New York Folklore* 2:79-86.

Video:

- 1993 "Heroine Mothers, Abandoned Children: The Legacies of Ceausescu's Romania." Video Interview for the Educational Series *Feminine/Masculine: Gender and Social Change, No. 4: Reproduction*. New York: Rockefeller Foundation.

Interview

- 2017 Interview by Peggy McInerney, "Gail Kligman receives honorary doctorate from celebrated Romanian university," <http://www.international.ucla.edu/euro/article/178193>.
- Interview by Marius Bența with Gail Kligman, „Aspecte ale culturii, între experiență comunistă și ‚modernizarea’ postcomunistă,” *Sinteza: revistă de cultură și gândire strategica* nr. 42, iulie-August 2007, 114-21.
- 2001 Interview by Dan David, "Eroii Printre Noi," *Clipa* XII: 573; XII: 577; XII:578.

Reviews:

- 2002 Review of *The Culture of Power in Serbia: Nationalism and the Destruction of Alternatives*, by E.I Gordy. *Social Forces* 80:3,1129-30.
- 2000 Review of *Miorita: an icon of Romanian Culture*, by E. Latham, A. Husar, and L. Salzmann. *Nationalities Papers* 29(2): 365-66.
- 1998 Review of *Ana's Land: Sisterhood in Eastern Europe*, by T. Renne. *Slavic Review* 57(2): 430-31.
- 1996 Review of *Gender Politics and Post-Communism: Reflections from Eastern Europe and the Former Soviet Union*, by N. Funk and M. Mueller; *Women in the Face of Change: The Soviet Union, Eastern Europe, and China*, by S. Rai, H. Pilkington, and A. Phizacklea, eds: and *Women and Society in Russia and the Soviet Union*. In *Signs* 21:2.
- 1991 Review of *Boundaries: The Making of France and Spain in the Pyrenees*, by Peter Sahlins. In *French Politics and Society* 9(2): 114-18.
- 1990 Review of *Vampires, Burial and Death: Folklore and Reality*, by P. Barber. In *Slavic Review* 49(4): 673-4.
- 1984 Review of *Ours Once More: Folklore, Ideology, and the Making of Modern Greece*, by M. Herzfeld, *American Ethnologist* 11(1): 213-214.

- Book note on *Women and Folklore: A Bibliographic Survey*, by F. de Caro. In *Contemporary Sociology* 13(5): 602-3.
- 1983 Book note on *Central Asians Under Russian Rule*, by E. Bacon. In *American Anthropologist* 85(1): 155.
- 1982 Review of "The Gypsy Camp Vanishes into the Blue" (By E. Loteanu), *Journal of American Folklore* 95(375): 121-22.
- 1979 Review of "Ausschnitte aus den Hersbtlichen Totenfest in Desa" and "Sonntagliche Totenklage in Desa" (by A. Amzulescu in conjunction with the Institut fur den Wissenschaftlichen Film), *Journal of American Folklore* 92(363): 129-31.

Other Professional Activities:

International Committees:

- Migration Fellowship Committee, Colegiu Noua Europa/Institute for Advanced Study, Bucharest, Romania, 2016- .
- Advisory Committee, European Feminist Research Conference, 2011-12.
- Presidential Advisory Committee on the Crimes of Communism, Romania, 2006.
- Consultant, Center for Research on Interethnic Relations, Babes-Bolyai University, Cluj-Napoca, Romania (2002-04).
- Fellowship Committee, Colegiu Noua Europa/Institute for Advanced Study, Bucharest, Romania (2003).
- Grants reviewer: Collegium Budapest (Hungary), European Institutes for Advanced Study Fellowships, New Europe College (Romania), Netherlands Organization for Scientific Research-Division for the Social Sciences, Social Sciences and Humanities Research Council of Canada.

National Committees:

- Advisory Board, South East European Film Festival (SEE Fest), 2010-2018.
- Board member, American Association for the Advancement of Slavic Studies, 2008-2011.
- American Council of Learned Societies, Fellowship Committee on Eastern Europe, 2008.
- American Council of Learned Societies, (grants) Committee on Eastern Europe, 2002-2003.
- Committee on the Status of Women, American Association for the Advancement of Slavic Studies, 2000--2002.
- Social Science Research Council Title VIII grants, 1996.
- Program Committee, International Research and Exchanges Board, 1992-95.
- Grants Reviewer: Council for European Studies, IREX, MacArthur Foundation, NEH, NSF, Wenner-Gren Foundation for Anthropological Research, Woodrow Wilson Center for International Scholars.
- Manuscript Reviewer: *AJS*, *AAA*, *AE*, *CSSH*, University of California Press, Oxford

University Press.
Council for the International Exchange of Scholars (Fulbright), Soviet and East
European Area Committee (Fulbright), 1990; chair, 1991-93.

University Committees:

Faculty Advisory Committee, UCLA Center for European and Russian Studies, 2019- .
Committee Member, five-year review of Chicano Studies Research Review, 2019.
Chancellor's Advisory Committee on Immigration Policy, 2017--.
Chair, Directors' Reviews, International Institute 2016, 2017--.
Coordinator, Title VI Advocacy Group for the International Institute, Washington DC,
April 7-9, 2017.
Faculty Advisory Board, UCLA International Education Office, 2015-2016.
Faculty Executive Committee, International Institute, 2012---.
Waldo W. Neikirk Honors Collegium Term Chair Search Committee, Fall 2011.
Chancellor's Committee, International Institute Vice Provost Search, 2011.
Interim Chair, Faculty Advisory Committee, Honors College, 2010-2011.
Chair, Junior Faculty International Institute-Social Sciences Search Committee, 2009,
2010.
Task Force on Interdisciplinary Studies, 2010.
International Institute, Search Committee for Chief Financial and Administrative Officer,
2007.
Chancellor's Committee, Executive Dean Search, 2003-2004.
ISOP Internal Advisory Committee, 2000--2002.
Ad Hoc Committee, Vice Chancellor's Office, 1999.
Faculty Advisory Committee, Honors' Collegium, 2002--.
Faculty Advisory Committee, Center for European and Eurasian Studies (formerly
Center for Russian and European Studies), UCLA, 1994--2003;
Chair of Committee, 1999—2003(-2004).
Faculty Advisory Committee, Center for the Study of Women, UCLA, 1994-1999,
2002-2003.
Faculty Affiliate, Center for the Study of Women, UCLA, 1999-- .
Committee on European Studies, UCLA, 1997--
Chancellor's Committee on the Status of Women, UCLA, 1995-97.
Fulbright Campus Review Committee, UCLA, October 1998.

Department Committees:

Executive Committee, 2020-2021.
Department Merit Review Committee, 2019-2020.
Faculty Search Committee, 2018-2019.
Faculty advisor, Migration Graduate Student Working Group, 2017--.
Graduate Committee, 2017-2018.
Coordinator, Gender Field Exam, 2018-2019.

Executive Committee, 2013-2014, 2016-2017, 2018-2019.
Chair, Faculty Search Committee (for two positions), 2015-2016.
Admissions Committee, 2015.
Chair, Development and Diversity Committee, 2011-2012.
Chair, Futures Committee, 2010-2011.
Development Committee, 2008-2010.
Chair, Dorothy Meier Chair of Social Equities Search Committee, 2006-2008.
Graduate Admissions, Chair, 2003-2004.
Ross Lectures, Chair, 2002-2003.
Senior Recruitment Committee, 1999-2001.
Executive Committee, 1995-1997.
Colloquia and Ross Lecture Series, 1995, 2002 (chair).
Undergraduate Education Committee, 1994, 1996, 1997.
Graduate Curricular and Advisory Committee, 1994.

Other Academic Activities (selective):

Guest speaker, “Researching communism during the Ceausescu regime,” Summer School, Sighetu Marmatiei: Social Policies under Romanian Communism. Communism in Eastern Europe: between the Soviet model and national characteristics, August 30, 2017.

Invited speaker/master of ceremony, *Anthropology on the Frontlines*, conference honoring the work of Nancy Scheper-Hughes, UC Berkeley, May 1-2, 2017.

Co-organizer (with Roger Waldinger), “The Global Refugee Crisis,” UCLA, April 6-8, 2017.

Discussant, “Secret Police Targets Encounter Their Files,” Association for Slavic, East European and Eurasian Studies, Washington DC, November 20, 2016.

Discussant, Plenary Session, Migration Network Workshop, September 6-8, 2016, Berlin.

Discussant, “The Changing Face of National Identity in Europe,” Council for European Studies, Philadelphia, April 14-16, 2016.

Organizer, International Women’s Day public lecture, Françoise Girard (International Women’s Health Coalition), “Sex in the Time of Zika: Reproductive Rights and Women’s Health in a World of Turmoil,” April 7-2016.

Discussant, paper by Don Kalb, Conference on The Social Question of Neoliberal Capitalism, UCLA Center for Social Theory and Comparative History, April 1-2, 2016.

Discussant, “The Politics of Reproduction and the Roma in Post WWII Eastern Europe,” and for “Political Lives and Telltale Fates: Understanding the 20th Century through Transnational Biographies,” Association for Slavic, East European and Eurasian Studies, Philadelphia, November 19-22 2015.

Co-organizer, speaker, *Celebrating the Career of Ivan T. Berend*,” Department of History and Center for European and Eurasian Studies, May 5, 2015.

Invited participant, College and University Educators Workshop, Council on Foreign Relations, NYC, April 16-27, 2015.

Co-organizer, *Genocide and Global History: A Conference on the 100th Anniversary*

- of the Armenian Genocide*,” UCLA, April 10-11, 2015.
- Invited speaker, University of Chicago Memorial for Professor Martin Riesebrodt, Divinity School and Department of Sociology, March 12, 2015.
- Invited speaker, “Reflections on Romania Since Ceausescu: From Post-Communist Communist to...” *The Collapse after a Quarter Century: What have we learned about Communism and Democracy?*” Berkeley-Stanford Conference on Slavic, East European, and Eurasian Studies. UC Berkeley, March 6, 2015.
- Discussant, paper by Iddo Tavory, Comparative Social Analysis Seminar Reunion Conference, UCLA Sociology, January 22-23, 2015.
- Panelist, “The Language and Area Studies Paradigm: Reconceptualizing Foreign Language, International, and Area Studies in the New Global Context” (paper), conference on Internationalization of U.S. Education in the 21st Century.” College of William & Mary, Virginia, April 11-13, 2014.
- Discussant, panel on “The Archive and its Others: Fiction, Performance, and Architecture,” Association for East European, Eurasian and Slavic Studies, Boston, November 2013.
- Discussant, *Political Epistemics: The Secret Police, The Opposition, and the End of East German Socialism* by Andreas Glaeser, UCLA, January 10, 2013.
- Invited lecture, “Collectivization and the Restructuring of Everyday Life in Romania, 1949-1962.” Weiser Center for European Studies, University of Michigan, November 2012.
- Discussant, Conference “Dreams of Total Power: Dictators and Dictatorships in Our Times,” Romanian Cultural Institute and the Woodrow Wilson International Center for Scholars, November 2012.
- CEES/International Institute Development Effort (Berlin, London, with Development Representative Mathew Daines), May 2012.
- Panelist, Book Panel on *Peasants Under Siege: The Collectivization of Agriculture in Romania, 1949-1962*. Association for the Study of Nationalities, New York, April 2012.
- Co-organizer, Graduate Student Conference: Migration, Ethnicity, and Urban Inequality, UCLA, March 2-3, 2012.
- Panelist, Book Discussion of *Peasants Under Siege: The Collectivization of Agriculture in Romania, 1949-1962*. School of Foreign Service, Center for Eurasian, Russian and East European Studies, Department of Anthropology, Georgetown University, February 2012.
- Book Discussion, *Peasants Under Siege: The Collectivization of Agriculture in Romania, 1949-1962* (with Arch Getty), February 2012.
- Invited lecture, “Transforming Hierarchies: Collectivization and the Restructuring of Village Social Organization,” Culture and Inequality Colloquium, Department of Sociology, Princeton University, December 12, 2011.
- Panelist, *EEPS* roundtable, “Persuading Peasants to become Communists,” Association for Slavic, East European and Eurasian Studies annual meetings, Washington DC, November 19, 2011.
- Invited speaker, Book Discussion of *Peasants Under Siege*, Woodrow Wilson International Center for Scholars, Washington DC, November 16, 2011.
- Organizer, Conference: Assessing the Collapse of the Soviet Union, Twenty Years Later,

- UCLA Center for European and Eurasian Studies, October 21-22, 2011.
- Invited speaker, Book Discussion of *Peasants Under Siege*, New Europe College, October 7, 2011, Bucuresti, Romania (skype participation); also at the Department of Sociology, University of Bucuresti, October 12, 2011 (unable to participate).
- UCLA Development Effort (Zagreb, Zurich, Lausanne, Geneva with Chancellor Bloch, Interim Vice Provost Randal Johnson, Development Representative Matthew Daines), June 2011.
- Invited speaker, "History, Memory, and Researching the Past in Postsocialist Romania: Collectivization, 1949-1962." Davis Center for Russian and Eurasian Studies, Harvard University, December 14, 2010.
- Panelist, "Historical Memory and Historiography of the Communist Period in the Former Soviet Bloc." Association for Slavic, East European and Eurasian Studies, November 18-21, 2010.
- Discussant, Woodrow International Center for Scholars and Romanian Cultural Institute conference on Remembrance, History and Justice: Coming to Terms with Traumatic Pasts in Democratic Societies, " November 11-12, 2010.
- Invited speaker, "History, Memory, and the Past in Postsocialist Romania: Studying Collectivization, 1949-1962." Georgetown University, November 9, 2010.
- Founder, UCLA International Institute Human Rights Film/ Discussion Series, 2009- .
- Discussant, invited panel, "The Lives of Others: Surveillance, Researchers and Research in Eastern Europe since 1989." American Association for the Advancement of Slavic Studies annual meeting, November 12-15, 2009.
- Panelist, "Toward a Sociology of the European Union? Author Meets Critics Panel on Neil Fligstein's *Euroclash: The European Union, European Identity, and the Future of Europe*. EUSA annual meeting, April 23-25, 2009.
- Discussant, Film/Symposium: Cambodian Human Rights Film: Paper Cannot Wrap Up Embers, James Bridges Theater, April 14, 2009.
- Invited panelist, "Does Eastern Europe Still Exist?" American Association for the Advancement of Slavic Studies annual meeting, November 20-23, 2008.
- Discussant, Film/Symposium: Politics, Law, and Women's Health: 4 Months, 3 Weeks, 2 Days, James Bridges Theater, UCLA, May 23, 2008.
- Co-organizer, discussant, International Graduate Student Conference on Europe's Borderlands: Migration, trafficking and regional integration in interdisciplinary perspective, UCLA, May 8-10, 2008.
- Invited panelist, "Key Transformations in European Studies", Council for European Studies Annual Meeting, Chicago, March 6-8, 2008.
- Invited Closing Panelist, CEU symposium, "Gender, Empire, and the Politics of Central and Eastern Europe," Budapest, May 17-18, 2007.
- Invited speaker, "The Global Academy and the Geography of Ideas," Annual Meeting of the ACLS, Montreal, May 10-12, 2007.
- Discussant, "Fieldwork After Fire: Reflexive Approaches to Research in Dangerous Times And Places," Association for the Study of Nationalities annual meeting, New York, April 12, 2007.
- Lecture, "A Cautionary Tale: Revisiting Ceausescu's Anti-Abortion Policies," co-sponsored with the Center for European Studies, the Sociology Gender Working Group, the

- Bixby Program in Population and Reproductive Health, the Center for the Study of Women, UCLA, March 8, 2007.
- Discussant, Book Session, *The Red Riviera: Gender, Tourism and Postsocialism on the Black Sea* by Kristen Ghodsee. Center for European and Eurasian Studies, UCLA, February 15, 2007.
- Lecture, "Class Warfare and the Politics of Difference: Collectivization in Romania, 1949-1962," Co-sponsored by the Culture, Power and Social Change Workshop, Department of Anthropology, and the Center for European and Eurasian Studies, UCLA, November 2, 2006.
- Co-organizer and professor (with Adriana Baban), Gender, Health and Poverty, summer University course, CEU, Budapest, July 2006.
- Discussant, "Ethnographies of Everyday Nationalism in Europe," Council for European Studies annual meeting, Chicago, March 29-April 2, 2006.
- Discussant, Book Launch of *The Red Riviera: Gender, Tourism and Postsocialism on the Black Sea* by Kristen Ghodsee. Woodrow International Center for Scholars, Washington D.C., December 6, 2005.
- Colloquium speaker, "Class Warfare and the Politics of Difference," Department of Sociology, CUNY Graduate Center, April 15, 2005.
- Invited speaker, "The Dark Side of Globalization: Trafficking of Women to, through and From Eastern Europe." Center for European Studies, Harvard University, April 4, 2005.
- Invited speaker, "Trafficking to, through, and from Eastern Europe," Woodrow Wilson Center, February 11, 2005.
- Invitee, Breakfast at the Blair House, Washington, DC, with the President of Romania, February 10, 2005.
- Organizer and Presenter, "The Dark Side of Globalization: Trafficking and Transborder Crime To, Through, and From Eastern Europe," conference, UCLA, May 4, 2004. (see article published in *Social Politics* for paper presented.)
- Invited speaker, "Trafficking to, through and from eastern Europe," International Conference on Globalization, Justice and the Trafficking of Women and Children, University of Washington, Seattle, October 23-26, 2002.
- Lecture, "From the Politics of Reproduction to Reproduction as Politics," Department Of Anthropology and Population Training Center, Brown University, September 13, 2002.
- Invited faculty, Intensive Summer School (Ethnography course), Central European University, July 15-26, 2002.
- Faculty mentor, Society for Comparative Research, Graduate Student Retreat, Budapest, May 2002.
- Invited faculty/researcher, Sciences Po, Institut d'Etudes Politiques, April 2002.
- Invited panel organizer, "Coping with Change: New Comparative Approaches to Gender, Work, and Welfare after Socialism." Council on European Studies annual meeting, Chicago, March 2002.
- Research Project Meeting (co-organized with Katherine Verdery), *History as Lived, History as Recorded: Collectivization In Romania, 1945-62*, Bucharest, Romania, September 14-15, 2001.

- Invited Faculty Mentor, The Wilson Center's Junior Scholars' Training Program, Washington DC, August 10-13, 2001.
- Discussion of Gal and Kligman's (Gail Kligman and Carole Pateman, discussant), *The Politics of Gender After Socialism*, Center for European and Russian Studies, UCLA, April 12, 2001.
- Discussant, "Post-Socialist Communities and Civil Society," Soyuz conference *From The 'Internationale' to the Transnational: Repositioning Post-Socialist Cultures*, Berkeley, February 16-17, 2000.
- Visiting researcher, project on *Poverty, Ethnicity, and Gender*, Center for Comparative Research, Yale University, winter quarter, 2001.
- Panel discussion of Gal and Kligman's *The Politics of Gender After Socialism*, Social Science History Association meeting, October 26-29, 2000.
- Research project co-organizer (with Katherine Verdery) on *History as Lived, History as Recorded: Collectivization In Romania, 1945-62*; organizer of preliminary workshop, UCLA, April 2000; co-organizer of research group meeting, Timisoara, Romania, September 2000.
- Invited discussant, UCB conference, *Who Owns the Body?*, September 20-22, 2000.
- Symposium on Gal and Kligman's *The Politics of Gender After Socialism*, Center for European Studies, Harvard University, October 6, 2000.
- Consultant (on ethnographic methodology), Szelenyi project on *Poverty, Ethnicity, And Gender*, 1998--
- Invited lecture, "Political Demography: Reproductive Politics, Representations and Resistance in Ceausescu's Romania, Center for European Studies, Harvard University, May 20, 1999.
- Invited lecture, "On Banned Abortion: Lessons from Ceausescu's Romania, "Faculty of Law, University of Warsaw, Poland, March 30, 1999.
- Invited lecture, "Reproduction as Politics," women's associations of Warsaw, March 31, 1999.
- Invited speaker, "Reproduction as Politics, "Between Past and Future: The Revolutions of 1989 and the Struggle for Democracy in Central and Eastern Europe," conference, Central European University, Budapest March 26-28, 1999.
- Invited lecture, "Reproductive Politics, the State, and Social Control: Lessons from Ceausescu's Romania, " (in memory of Professor Sharon Stevens), University of Michigan, February 19, 1999.
- Invited lecture, "Reproduction as Politics: Reflections from Central East Europe," UCB, February 4, 1999.
- Rector's Advisory Committee, Program on Culture Studies, Central European University, Budapest, May, October, 1998.
- Advisory assistance, Office of the First Lady, "Women in the 21st Century" conference, Sofia, Bulgaria, October, 1998.
- Invited professor, International Summer School, Timisoara, Romania, On Gender, July 1998.
- Project participant, "Poverty, Ethnicity, and Gender in Transitional Societies" (directed by Ivan Szelenyi) 1998-2000.
- Invited speaker, "Political Demography: Reproduction, Social Control, and Statistical

- Manipulation in Ceausescu's Romania," Institute for Population Studies, Budapest, Hungary, April 1998.
- Fellow lecture, "The Politics of Duplicity: The State and Reproduction in Ceausescu's Romania," Collegium Budapest, Hungary, April 1998.
- Grants committee, New Europe College, Bucharest, Romania, April 1998.
- Invited speaker, "The Politics of Duplicity: Controlling Reproduction in Ceausescu's Romania," New Europe College, Bucharest, Romania, March 1998.
- Invited lecture, "Feminist Analyses in Sociology and Anthropology," Program on Gender, Central European University, Budapest, Hungary, December 1997.
- Invited speaker, "Bucharest: Women's Bodies in the Service of the State--Ceausescu's Nationalist Demographic Policies," Lecture series, Cities, CERS, May 1997.
- Invited speaker, "Comparative Gender Issues in Central-East Europe," Southern California Consortium on International Studies conference on Gender, May 1997.
- Invited speaker: "Gender Issues and Public Policy: The Transition in Central-East Europe," George Washington University and the Woodrow Wilson Center, December 9, 1996.
- Invited speaker: "Political Demography and the Politics of Duplicity in Ceausescu's Romania," Center for German and European Studies, Georgetown University, December 4, 1996.
- Invited speaker, "Political Demography and the Politics of Duplicity in Ceausescu's Romania," Department of Politics and Center for European Studies, Princeton University, December 2, 1996.
- Invited speaker: "Gendering the Transition in Central-East Europe," Program In Feminist Theory, and Central-East European Studies Program, New School for Social Research, November 26, 1996.
- Invited panelist: "Romania's Elections: Implications for Democratization," Georgetown University, November 25, 1996.
- Invited speaker, "Assessment of Romanian Parliamentary Elections," Inter-Agency Working group on Romania (hosted by Foreign Service Institute for the Department of State), November 8, 1996.
- Invited speaker, "Political Demography and the Politics of Duplicity in Ceausescu's Romania," Anthropology of Europe group, University of Chicago, November 1, 1996.
- Invited speaker, "Cultural Factors in the Romanian Transition," Foreign Service Institute, Romanian Advanced Studies Course, October 24, 1996.
- Invited speaker, "Political Demography: Reproducing People and Power in Ceausescu's Romania." Anthropology Department, Graduate Faculty, CUNY, October 3, 1996.
- Invited speaker, "Gender Issues and the Transition in Central-East Europe," Foreign Service Institute, Intensive Europe Area Studies Seminar, September 24, 1996.
- Co-organizer (with S. Gal), final conference, Women, Gender and the Transition project, Italy, June 1996.
- Invited speaker, "The Politics of Reproduction,' Feminist Theory Workshop, Center for the Study of Women, U.C.L.A., February 1996.
- Invited discussant, "The 'Other' Voices: Women and the Paradox of Civil Society in Postsocialist States," American Anthropological Association meeting, Washington D.C., November 1995.
- Invited discussant, "Postsocialist Romania," American Association for the

- Advancement of Slavic Studies meeting, Washington D.C., October 1995.
- Invited speaker, "Reproductive Policies and the Politics of the Body in Postsocialist States," Woodrow Wilson Center, Washington, D.C., May 1995.
- Invited speaker, "Gendering Identities," Conference on Identities in Transition, Berkeley, April 1995.
- Invited discussant, "Relativizing Sociology: The Challenge of Cultural Studies," Cultural Studies, U.C.L.A., February 1995.
- Invited discussant, "A Culturalist Critique of Feminist Theory," Center for the Study of Women, U.C.L.A., November 1994.
- Invited project participant, Inter-Regional Faculty Seminar on Gender and Culture, Central European University, Budapest, Hungary, 1994-96.
- Discussant, session on Nationalism and Gender, conference: "Transitions, Environments, Translations: The Meanings of Feminism in Contemporary Politics." Institute for Advanced Studies, April 28-30, 1995.
- Invited project participant, "The International Spread and Management of Ethnic Conflict." Institute for Global Conflict and Cooperation, UCSD, 1994-95.
- Invited member, Carnegie Foundation for International Peace working group on Democracy Assistance, February, 1994.
- Invited project participant, "Redefining Global Security: Ethnic Conflict, National Identity and Economic Integration," Center for German and European Studies, UC Berkeley, and Adlai Stevenson Program on Global Security, UC Santa Cruz, 1993-94.
- Invited speaker, "Gendering the Transition." Faculty Seminar, Center for German and European Studies, Georgetown University, 1994.
- Guest lecturer, Foreign Service Institute, 1993, 1994.
- Invited speaker, "Democracy for Whom: Women and the Transition in Eastern Europe," Woodrow Wilson Center, 1993.
- Guest Consultant, USIA/AID Initiative on Social Science University Curricula Reform, Southeastern Europe, October, 1993.
- Guest Consultant, MacArthur Foundation, "Women's Rights and Reproductive Health in the Former Soviet Union," September, 1993.
- Co-organizer (with S. Gal), International and Comparative Research Conference on Women, Gender, and the Transition, American Council of Learned Societies sponsored project, June 14-17, 1993, Lucca, Italy.
- Invited speaker, Romanian Policy Working Group, Capitol Hill, June 25, 1993.
- Lecture, "Women and the Transition in Eastern Europe: The Body and the Body Politic," Center for European Studies, Harvard University, April 30, 1993.
- Lecture, "Women and the Transition," George Washington University Colloquium on Russian, Soviet and East European Affairs, April 20, 1993.
- Lecture, "The Gendering of Eastern Europe," University of North Carolina, Chapel Hill, April 16, 1993.
- Moderator, Discussant, "Anthropology and Literary Studies: Analyzing Minority Cultures in Germany," Georgetown University, April 3, 1993.
- Invited project member, Ethnic Conflicts and the New World Order, University of California, March 12, 1993 (two year project).
- Invited speaker, "Contexts: War Crimes Against Women in the Former Yugoslavia,"

- Washington, D.C., February 24, 1993.
- Lecture, "Women and the Transition in Eastern Europe," Department of Sociology, University of California, Los Angeles, February 11, 1993.
- Plenary discussant, "Can Modern Nationalism be Unconstructed or Merely Unreconstructed?" UCB conference on Nation, National Identity, Nationalism, September 10-12, 1992.
- Invited participant, IREX conference on Women in Politics in the Transition, Prague, June 1992.
- Invited participant, "The Politics of Reproduction in Post-Ceausescu Romania" UCLA conference on Women in the Transition, Los Angeles, March, 1992.
- Invited participant, "Women, the Family, and the Feminization of Poverty," Conference on the Social Legacy of Communism, Washington, D.C., February, 1992.
- Invited session organizer, "Civilizing Eastern Europe: Critical Reflections on the Postrevolutionary 90s," American Anthropology Association annual meeting, November, 1991.
- Invited participant, "Women and the State: Ceausescu's Political Demographic Policies," Wenner-Gren conference on the Politics of Reproduction, Rio de Janeiro, Brazil, November 1991.
- Discussant, Advanced Seminar, "Secret Histories: The Politics of Memory under Socialism" at the School of American Research Santa Fe, N. M., October, 1991.
- Advisory Board, "Death: The Trip of a Lifetime," KCTS 9/Seattle television series, 1991-92.
- Co-organizer, "Civil Society and Democratization," Hungarian Sociology meetings, Budapest, June, 1991.
- Invited paper, "Ethnicity and Politics" IREX-Romanian Academy of Sciences conference on Interethnic Relations, Bucharest, June, 1991.
- Invited participant, "International Conference on Ethnic Conflict Resolution Under Rule of Law," United States Institute of Peace, Washington, June, 1991.
- Lecture, Forum on the Social Sciences and Women's Studies, University of Oregon, May, 1991.
- Invited seminar, "Ethnic Relations in Eastern Europe," World Affairs Council of Northern California Asilomar Conference on the Changing Face of Europe, April 1991.
- Paper on "Nationalism and Gender" American Ethnology meetings, April 1991; Discussant, "Contesting Nationness: Sub-Versions of National and International Order."
- Paper, "Romania," University of California, Center for Slavic and East European Studies Outreach Conference: The Soviet Union and Eastern Europe: An Update, April 1991.
- Lecture, "The Politics of Reproduction and Medical Ethics in Ceausescu's Romania," Columbia Medical School, November, 1990.
- Lecture, "Post-Communist Communists?" Center for European Studies, Harvard University, November, 1990.
- Conference participant, "East European Revolutions," Yale University, November, 1990.
- Invited Fellow, East and Central Europe Program, Graduate Faculty, New School for Social Research, 1990-.
- Invited Visiting Professor, Institute of Sociology, Bucuresti, Romania (to be arranged).
- Organizer, invited seminar, University of Illinois Summer Institute on Soviet and East European Studies, 1990 (postponed due to events in Romania and consequent summer research).

Evening speaker, "Dateline Romania: After Ceausescu," University of California Outreach Conference, April 1990.
Co-organizer, "The Body: State and Society," American Ethnology meetings, spring, 1990.
Discussant, "Ethnography of the State," American Anthropology Meetings, fall, 1989;
roundtable participant (Anthropology of Europe), "The Politics of Identity."
Guest lecturer, University of Illinois Summer Institute on Soviet and East European Studies,
"Women in Eastern Europe," July 1989.

Editorial Boards

International Review of Social Research (editorial board member, 2011--)
Romanian Journal of Society and Politics (International advisory editorial board member,
2009...)
Revista Arhivelor (international scientific board member, 2007...)
Colloquium Politicum (international editorial board member, 2006--)
Signs (2000-05; associate editor)
Ethnography (1999-2008, associate editor)
East European Politics, Societies, and Cultures (1998-2013)
Slavic Review (1996-2001)
Sfera Politicii (Romania, 1993-2002)
Revija za sociologiju (Croatia, 1995--).
Corresponding Editor, *Theory and Society* (fall 1994--).

Professional Associations

American Sociology Association, American Anthropological Association, Association for Slavic, East European, and Eurasian Studies, Council for European Studies, American Association of University Women, Societati de Antropologie Culturala din Romania., Social Science History Association, Associate member, Institute for Cultural Studies, Cluj, Romania.

Courses

Ethnographic Methods; Analyzing Ethnographies; Ethnographies of Migration; Postsocialist Transformations; Trafficking, Migration, and Human Rights; Gender and International Migration; Politics of Reproduction; Women in Socialist and Postsocialist States; Politics of Identity (Nationalism, Ethnicity); Ethnography of the State; "Romanticizing 'the people'": conceptual issues of modernity; Anthropology of Death; Theories of Exchange: Gifts and Commodities; Popular Culture; dissertation seminar; Undergraduate Honors Seminar.