

KATHARINE H.S. MOON, Ph.D.

CURRICULUM VITAE

EDUCATION:

Ph.D. Princeton University (1994), Politics

A.B. Smith College (1986, *magna cum laude*), Government major; Religion minor

ACADEMIC PROFESSIONAL EXPERIENCE:

Wellesley College, Department of Political Science

1993-

Full Professor since 2007

Associate Professor with tenure since 2000

Assistant Professor since 1995

Instructor 1993-94

Visiting Assistant Professor 1994-95 (in Dept. of Women's Studies)

Courses: World Politics; Nation-building and Nationalisms in East Asia; International Politics of Migration; Gender and World Politics; Anti-Americanism as Politics and Performance; Comparative Politics

The Brookings Institution, Center for East Asia Policy Studies

2014-2016

Senior Fellow and SK-Korea Foundation Chair in Korea Studies

2016- Nonresident Senior Fellow

Harvard University, Korea Institute

2016- Associate in Research

Wellesley College, Administrative experience

2011-2013

Faculty Consultant, Office of Resources (Development)

Worked intensively with Resources to find new donors and increase contributions.

2011-12, facilitated the first and largest gift from Asia to the Financial Aid Fund for

International Students; established the Korean Studies Fund; visited Japan and Korea

for fundraising; educated alumnae about financial and other forms of stewardship.

2010-12

Director, East Asian Studies Program

Interdepartmental program with faculty from East Asian Languages and Cultures, Art

History, Studio Art, Anthropology, Cinema and Media Studies, History, Political Science,

Religion, Theatre Studies, Women's Studies. Initiated organizational restructuring of

faculty advisory board; established election system to select director; coordinated the

interdepartmental curriculum and re-wrote course catalog. Helped students create

first-ever Majors Council and nurtured independent student leadership; systematized

student advising; drafted procedure and standards of eligibility for honor thesis.

Created first-ever Program website (with student assistance). Organized multiple academic and social programs for majors and college community (guest lecturers, faculty panels, seminars by alumnae in East Asian Studies, film showings and discussions, etc.).

2009-10

Faculty Director of Social Sciences

Coordinated the departments of Anthropology, Economics, Education, Political science, Psychology, Sociology by working with department chairs; liaison between social science departments, deans, and president; led and managed policies related to the social sciences; managed administrative staff in the main social science building; worked with Facilities and Grounds on matters related to the main social science building; morale and community-building for faculty and students in social science departments.

2004-07

Chairperson, Department of Political Science

In charge of one of the largest departments at the college. Responsibilities included curriculum development and coordination, faculty and administrative staffing, management of tenure and reappointment cases, professional development and social integration of new colleagues, student advising, morale-building for faculty and students, funding allocation. Liaison between department and deans, president, and standing faculty committees and student organizations.

Visiting Scholar at other institutions

2003 International Christian University, Tokyo, Center for Gender Studies, Social Science Division
Lectured on topics related to women and international conflict/international security. Advised on curricular and program development (December)

2003-04

Woodrow Wilson Center for International Scholars and the George Washington University
Research and manuscript preparation for book. Participated in think tank seminars, conferences, policy task forces, panels for U.S. and Asian government officials, media interactions.

2002 Visiting Research Professor, Ewha Women's University, Seoul, Graduate School of Int'l Studies

1998-99

Visiting Research Professor, Georgetown University, Department of Government

1993 Instructor, Trinity College (Hartford, CT), Department of Political Science and Program in Women's Studies

AREAS OF RESEARCH SPECIALIZATION:

International Relations; U.S.-Korea Relations; Politics in East Asia; Social Movements, Civil Society and Democracy; Nationalisms and Identity Politics; International Migration; Women and Gender in International Relations

GRANTS/AWARDS:

- 2014 Research grant from Norway Ministry of Foreign Affairs for “Lessons from Europe on North Korea” (\$75,000)
- 2010 Fellowship, Woodrow Wilson International Center for Scholars and the National Asia Research Bureau (NBR), National Asia Research Program (NARP)
- 2010 Wellesley College Faculty research grant for project on “Ethnic Groups in U.S. Foreign Policy: Korean-Americans”
- 2009 Wellesley College Endowed Chair in Asian Studies: Edith Stix Wasserman Chair,
- 2009 Wellesley College Faculty research grant for project on the “Politics of Nationalism and International Adoption in South Korea, Russia, China”
- 2007 Wellesley College Faculty research grant for project on “Anti-Americanism as Politics and Performance”
- 2003 Japan Foundation Center for Global Partnership research and travel grant to support multi-year (2004-06) team research/policy/book project, *Shifting Terrains: The Domestic Politics of the U.S. Military Presence in Asia*. Principal Investigator: Sheila Smith, Council on Foreign Relations
- 2003 Japan-U.S. Friendship Commission grant to support team research/policy/book project-- *Shifting Terrains: The Domestic Politics of the U.S. Military Presence in Asia*. Principal Investigator: Sheila Smith, Council on Foreign Relations
- 2003 Global Korea Award for "outstanding achievement in scholarly and creative work that advances global understanding of Korea in the global community" and "demonstrated commitment and unselfish devotion to the well-being of Korean community and global society." Awarded by the Council on Korean Studies at Michigan State University.
- 2002-03
Resident Fellow, funded by the H.R. Luce Foundation, Asian Policy Studies Fellowship and sponsored by The Woodrow Wilson Center for International Scholars and the George Washington University
- 2002-03
U.S. Fulbright Program, Senior Research Fellowship in Korean Studies, field research in South Korea
- 2001-04
Jane Bishop Chair in Political Science, Wellesley College (first endowed chair awarded to an associate professor in Political Science)
- 1998-99
American Association of University Women, Post-doctoral Fellowship for research on “Gender, Culture, and Foreign Policy”
- 1992-93
Ann Plato Fellowship, Trinity College (Hartford, CT), Dissertation and Teaching Fellowship

- 1992-93
Social Science Research Council-Joint Committee on Korean Studies Dissertation Fellowship (declined in order to accept another award)
- 1992-93
American Association of University Women Pre-doctoral Fellowship (declined in order to accept another award)
- 1991-92
Center for International Studies Dissertation Research Grant, Princeton University
- 1991-92
Council on Regional Studies Dissertation Research Grant, Princeton University
- 1987-88
Foreign Language-Area Studies Scholarship (for Chinese language studies), Princeton University
- 1984-88
President Harry S. Truman Scholarship, U.S. Senate

PUBLICATIONS:

Research and Manuscripts in Progress

* *Migration and Democracy in Korea* (book):

The growing influx of immigrants and defectors into the Republic of Korea (ROK) creates a unique opportunity for the South Korean society to deepen the meaning and practice of democracy through the social and political integration of “New Koreans.” Scholars of migration and democracy pursue social movement analysis, including “associative democracy,” and theories of citizenship (post-national, multicultural, multinational) to understand the adaptation and alienation of newcomers in receiving societies. But few address the challenges of simultaneously integrating newcomers of the same ethno-nation and foreign nationals simultaneously. Even fewer address possible changes in foreign policy orientations that ensue from demographic changes. This book project engages and critiques studies of associative democracy and citizenship. It explains how Korea’s socio-political challenges—managing demographic changes; negotiating national division/unification; developing a pluralistic inclusive democracy—are part of the next stage of consolidation in Korea’s relatively young democracy and how they may affect inter-Korean relations and South Korea’s foreign relations.

*Ethnic Minorities and Access to U.S. Foreign Policy (edited book & paper)

*Anti-Tiger Mom-ism: ‘Asian Values’ and Moral Education (with Ai Ra Kim, co-author)

*Property Claims in Korean Unification, policy paper

*State v. Child: Nationalism and Adoption in South Korea, journal article

Published Books

- 2013 *Protesting America: Democracy and the U.S.-Korea Alliance*, University of California Press
- 2002 *Tongmaeng sok ui sexu* (Sex Among Allies), Korean translation by Jung-joo Lee, Sam-in Publishing Co., Seoul

1997 *Sex Among Allies: Military Prostitution in U.S.-Korea Relations*, Columbia University Press

Peer-reviewed Articles/Chapters

- 2014 "International Relations and the Liberal Arts," *Polity* Special Issue, eds. Austin Sarat and Amrita Basu
- "Influencing South Korea's Democracy: China, North Korea, and Defectors," in *New Challenges for Maturing Democracies in Korea and Taiwan* (eds., Larry Diamond and Gi-Wook Shin, Stanford University)
- 2011 "Ethnicity and U.S. Foreign Policy: Korean-Americans," in *Asia Policy*
- 2010 "South Korean Movements against Militarized Sexual Labor," in *Engendering Empires: Militarism and Colonialism Across Asia and the Pacific*, reprint of 1999 article (eds. Setsu Shigematsu and Keith Camacho), University of Minnesota
- 2009 "Military Prostitution and the U.S. Military in Asia," *The Asia-Pacific Journal* 3:6
- 2007 "Resurrecting Prostitutes and Overturning Treaties: Gender Politics in the South Korean 'Anti-American' Movement," *Journal of Asian Studies* 66:1
- 2007 "Challenging U.S. Hegemony: Asian Nationalism and Anti-Americanism in East Asia," in *The United States and East Asia: Old Issues and New Thinking* (eds. G. John Ikenberry and Chung-in Moon), Rowman & Littlefield
- 2007 "Rethinking Young Anti-Americanism in South Korea" (co-authored with Youngshik Bong) in *The Anti-American Century* (eds. Allan McPherson and Ivan Krastev), Central European University Press, Budapest and New York
- 2006 "South Korea-U.S. Relations," in *The Future of US-Korean Relations: The Imbalance of Power* (ed. John Feffer), Routledge
- 2006 "Democracy, Contention, and 'Anti-Americanism' in South Korea-U.S. Relations," in *Asia-Pacific Alliances in the 21st Century: Waxing or Waning?* (ed. Sung-joo Han), Oreum Publishing Co., Seoul
- 2006 "Youth and Anti-Americanism in Korea," in *National Identity in Korea: Past and Present* (ed. Dong-no Kim), Yonsei University Press, Seoul. Co-authored with Youngshik Bong (In Korean translation)
- 2005 "Citizen Power in Korean-American Relations," in *Korean Attitudes Toward the United States: Changing Dynamics* (ed. David Steinberg), M.E. Sharpe
- 2004 "South Korea-U.S. Relations," *Asian Perspective* 28:4 (Special Issue on Transforming U.S.-Korean Relations (ed. John Feffer)
- 2004 "Stars and Stripes and Sex: Nationalism and Globalization in the Kijich'on," in *Women's History*

- in Modern Korea, Seoul National University, Seoul (In Korean translation)
- 2003 "Korean Nationalism, Anti-Americanism and Democratic Consolidation," in *Korea's Democratization* (ed. Samuel S. Kim), Cambridge University
- 2002 "Korean Democracy, Civil Society Activism, and Anti-Americanism," in *Korean Studies Forum 1* (ed. Hyuk-Rae Kim), Yonsei University Press, Seoul
- 2002 "Asian Women and Human Rights," in *Surviving Terror* (festschrift in honor of Rev. Dr. David Kwang Sun Suh, former Dean of the Graduate School of Ewha University, Seoul), Brazos Press
- 2001 Commentary on "Women, the State, and War: Understanding the Issue of 'Comfort Women'" by Yumiko Mikanagi, in *Shakaikagaku Janaru* (Social Science Journal), International Christian University, Tokyo
- 2001 "Migrant Workers' Movements in Japan and South Korea," in *Egalitarian Politics in the Age of Globalization* (ed. Craig N. Murphy), Palgrave-Macmillan
- 2000 "Strangers in the Midst: Foreign Workers and Korean Nationalism," in *Korea's Globalization* (ed. Samuel S. Kim), Cambridge University Press
- 1999 "South Korean Movements against Militarized Sexual Labor," in *Asian Survey* (34:2)
- 1999 "Military Prostitutes: The Hypersexualization of Militarized Women," in *Gender Camouflage: Women and the US. Military* (eds. Francine D'Amico and Laurie Weinstein), New York University Press
- 1997 "Prostitute Bodies and Gendered States in US-Korea Relations," in *Dangerous Women: Korean Women and Nationalism* (eds. Elaine Kim and Chungmoo Choi), Routledge

Policy Publications:

- 2017 "South Korea's Shamanic Panic Park Geun-hye's Scandal in Context," *Foreign Affairs*
- "Park Leaves Behind a Divided South Korea: What Her Ouster Means for the Nation's Future," *Foreign Affairs*
- 2016 "Park Geun-hye's Bad Choix: Deciphering the Scandal in South Korea," with Duyeon Kim, *Foreign Affairs*
- "Women and Politics in East Asia," *East Asia Forum Quarterly*
- "The Role of the U.S.-ROK Alliance in the Process of Unification: A U.S. view," for Fourth Annual Korea Research Institute for National Strategy-Brookings Joint Conference
- 2015 "South Korea's Demographic Changes and their Political Impact," Brookings East Asia Policy

Paper Series, Washington, D.C.

- "Mongolia: Potential Mediator between the Koreas and Proponent of Peace in Northeast Asia," with David Caprara and Paul Park, *East Asia Commentary*, Brookings Institution
- 2008 "U.S. Policy on North Korean Human Rights," *Current History*
- 2005 Afterword: "From Military Camptowns to the World," (commissioned by publisher) in *Amerika Taun Wang onni* (The Big Sister of Americatown: Memoir of a former U.S. camptown prostitute), Yonja Kim, Sam-in Publishing Co., Seoul (In Korean translation)
- 2005 "Democracy's Passions and Excesses," (commissioned by editor), *Dangdae Bipyeong* (Contemporary Criticism), Special New Year Issue: Era of Insecurity, In the Midst of Suffering (In Korean translation)
- 2005 *Newsweek*, Korean edition (contributing international columnist at the invitation of the editors): "Valuing versus Cheapening Human Rights in North Korea," 4/18/05
"Korean-Americans in R.O.K - U.S. Relations," 3/21/05 (In English and Korean)
- 2004 "Civil Society Organizations and Alliance Politics," in *Strategy and Sentiment: South Korean Popular Opinion and the U.S.-ROK Alliance* (ed. Derek Mitchell), Center for Strategic and International Studies (Also helped shape the two-year project by locating academics to contribute to the report; prepared papers for study group meetings in D.C.; edited portions of the report in collaboration with D. Mitchell)
- 2004 Contributed to "Ending the North Korean Nuclear Crisis," *the Task Force on U.S. Korea Policy* (Co-sponsored by The Center for International Policy, Washington, D.C. and The Center for East Asian Studies, University of Chicago)
- 2003 Contributed to "Turning Point in Korea: New Dangers and New Opportunities for the United States," *Report of the Task Force on U.S. Korea Policy*, (Co-sponsored by The Center for International Policy, Washington, DC. and The Center for East Asian Studies, University of Chicago)
- 2003 "I wonder how the flag industry is faring in Korea and the United States: Reflections on Security, Nationalism, and Gender" (commissioned), *Ch'angjak kwa pip'yong* (Creation and Criticism). In Korean translation.
- 2002 "Political Sociology of Anti-Americanism," for the Project on the U.S. Forces-Korea, Ilmin Institute, Korea University and the Institute for Foreign Affairs and National Security of the Ministry of Foreign Affairs, Seoul
- 2000 Contributed to *Japanese Energy Security and Changing Global Energy Markets: An Analysis of Northeast Asian Energy Cooperation and Japan's Evolving Leadership role in the Region*, The James A. Baker III Institute for Public Policy, Rice University

Solicited Book Reviews

- 2017 *International Studies Review, Accidental Activists: Victim Movements and Government Accountability in Japan and South Korea* (by Celeste Arrington), forthcoming

- 2013 *Mobilization, Activists, Alliances, and Anti-U.S. Base Protests* (by Andrew Yeo)
- 2010 *Journal of Asian Studies*, Haunting the Korean Diaspora: Shame, Secrecy, and the Forgotten War (by Grace Cho)
- 2009 *Women's Review of Books*, Haunting the Korean Diaspora: Shame, Secrecy, and the Forgotten War (by Grace Cho)
- 2008 *Far Eastern Economic Review*, The Making of Minjung: Democracy and the Politics of Representation in South Korea (by Namhee Lee)
- 2003 *Journal of Asian Studies* 62:4, Beyond the Shadow of Camptown: Korean Military Brides in America (by Ji-Yeon Yuh)
- 2003 *Journal of East Asian Studies* 3:1, Think No Evil: Korean Values in the Age of Globalization (by C. Fred Alford)
- 2003 *SIGNS: Journal of Women in Culture and Society* 28:4, Frontline Feminisms: Women, War, and Resistance (by Marguerite Waller and Jennifer Rycenga, eds.); States of Conflict: Gender, Violence and Resistance (by Susie Jacobs, Ruth Jacobson, Jennifer Marchbank, eds.); Victims, Perpetrators or Actors? Gender, Armed Conflict and Political Violence (by Caroline O.N. Moser and Fiona C. Clark, eds.)
- 2001 *International Studies Review* 3:1, Parallax Visions: Making Sense of American-East Asian Relations at the End of the Century (by Bruce Cumings)
- 2001 *Journal of Asian Studies* 60:2, Okinawa: Cold War Island (by Chalmers Johnson, ed.)
- 1999 *The Journal of World History* 9:2, Comfort Women: Colonialism, War, and Sex, Special Issue of *Positions: East Asia Cultures Critique* 5:1
- 1996 *Contemporary Sociology: A Journal of Reviews* 25:5, The Comfort Women (by George Hicks)
- 1994-95 *Pacific Affairs* 67:4, Women in Korean Politics (by Chunghee Sarah Soh)

Documentary Film

- 2012 Film interview for French Public Television documentary on history of militarized prostitution
- 2009 Academic Consultant, PBS documentaries on Internet culture in South Korea
- 2004 Academic Consultant for documentary film on 'comfort women' (by Anthony Gilmore)
- 2003-04 Academic Consultant for documentary film on the U.S. military and global prostitution (by David Goodman)
- 1994 Academic Consultant for "Camp Arirang," documentary film on U.S.-Korean military

prostitution (by Diana Lee and Grace Lee)

Interviews/Consultations for TV, Radio, and Print media:

The New York Times, CCN, The Guardian, Daily Telegraph, Financial Times, The Atlantic, ABC TV, Al-Jazeera English TV, Al-Jazeera-America TV, BBC World TV, BBC radio, France-24, FOX TV, China Central Television (CCTV)-Beijing, CCTV-America, Global TV (Canada), Deutsche-Welle, Public Radio International, National Public Radio (Boston, Washington, DC, New York, Philadelphia, Chicago, Southern California), Christian Science Monitor, Huffington Post TV, C-SPAN-Washington Journal, ABC News Radio, Canadian Broadcasting Co., BBC World radio, Voice of America (for Korea and China), Radio Free Asia, Radio Free Europe, Radio Pacifica, China Radio International-English, BBC News Magazine, BBC Chinese, *Asia Times*, *TIME Magazine-Asia*, *New Yorker Magazine*, *Leaders Magazine* (China), *Semana Magazine* (Colombia), *The New York Times*, *Los Angeles Times*, *Washington Post*, *Chicago Tribune*, Thompson-Reuters, *National Journal*, *St. Petersburg Times*, *Saginaw News*, *Minneapolis Star Tribune*, *St. Louis Post-Dispatch*, *Stars and Stripes News*, *London Times*, VICE News, Yonhap News Service (Korea), *Chosun Daily* (Korea), *Joongang Daily* (Korea), *Kyunghyang News*, *Hankyoreh Sinmun* (Korea), *Seoul Sinmun* (Korea), *Kyunghyang Daily News* (Korea), *Hankook Ilbo* (Korea), *Asahi Shimbun* (Japan), *Mainichi Shimbun* (Japan), Kyodo News Service, *Okinawa Times* (Japan), *Straits Times* (Singapore), *South China Morning Post* (Hong Kong), *To Vima* (Greece), Salon.com, GlobalPost.com, DailyNK

SELECTED PROFESSIONAL AND PUBLIC SERVICE:

- 2016-19 Distinguished Speaker's Bureau, Northeast Asia Council (NEAC) Association for Asian Studies
- 2012- Advisory Board, Consortium on Gender and Security, University of Massachusetts
- 2012 Evaluator, Social Science Research Council, Korean Studies Dissertation Workshop
- 2011 Program for U.S. Experts on Asian Affairs, Japan Foundation Center for Global Partnership (December, Tokyo)
- 2011 Discussant and Mentor, Third Annual "Rising Stars in Korean Studies" Conference, University of Southern California
- 2011- Steering Committee, National Committee on North Korea (NCNK)
- 2011 Panelist and Mentor, Asia Pacific American Law Student Association (APALSA) 2012 Conference University of Pennsylvania Law
- 2010-11 Member, World Economic Forum, Global Agenda Council on Korea
- 2009 Keynote speech: "South Korea: Pulse of the Public," U.S. Department of State, Intelligence and Research Division
- 2009 Discussant and Mentor, Inaugural "Rising Stars in Korean Studies" Conference, University of Southern California
- 2008 Moderator, U.S. Presidential Election Debate between Ambassador Donald Gregg (Obama campaign) and Ed Cox (McCain campaign), NY State Chairman), New York, October 17

- 2008 U.S. National Intelligence Council Study Group on Asia and the Center for Strategic and International Studies, Seminar on Asian Leadership, Washington, D.C.
- 2008 Seminar on Nationalism in Asia, U.S. Director of National Intelligence, Open Source and RAND Corporation
- 2008 Presenter, Foreign policy analysis in the 2008 U.S. Presidential Election, Fulbright Association, Boston Chapter
- 2007 Presentation, Assessing Nationalism in Asia, U.S. National Intelligence Council Study Group on Asia and the Center for Strategic and International Studies, Washington, D.C.
- 2007- Asia Society (New York), Policy Advisory Board
- 2006- Asia Society (New York), Associate Fellow
- 2006- Member, National Committee on North Korea (NCNK), Washington, D.C.
- 2006-07 Program Chair for International Relations Section, Western Political Science Association, Annual Meeting
- 2006-09 International Board, Asian Security Series, Stanford University Press and the East-West Center
- 2006 Visiting Evaluation Committee for the Department of Politics, University of San Francisco
- 2006 Seminar for Ambassador Tae-Shik Lee of the Republic of Korea to the United States, U.S.-Korea relations, Embassy of the Republic of Korea, Washington, D.C.
- 2005 Seminar for U.S. Defense Intelligence Agency, "Updates and perspectives on Anti-Americanism in U.S.-Korea Relations"
- 2005 Briefing Seminar for Ambassador-designate Alexander Vershbow, U.S. Department of State, Washington, D.C.
- 2005 Chair of Visiting Evaluation Committee for the Department of Political Science and International Relations, Simmons College, Boston, MA
- 2004-05 Evaluation Committee for post-doctoral fellowships (Japan and Korea), U.S. Fulbright Program
- 2004 Review Board for research fellowships (Asia-Pacific section), Woodrow Wilson International Center for Scholars
- 2004 Briefing Seminar for Ambassador-designate Christopher Hill, U.S. Department of State, Washington, D.C.
- 2004- Editorial Board, *Gender and Politics*, (journal sponsored by the Women and Politics Section of the American Political Science Association)
- 2004- Editorial Board, *Journal of East Asian Affairs*

- 2003-05
Advisory Board, Polaris Project against Trafficking, Washington, D.C.
- 2003-04
Steering Committee and founding member, Alliance of Scholars Concerned about Korea (www.asck.org)
- 2003-04
Study Group on South Korean Attitudes toward the United States, Center for Strategic and International Studies, Washington, D.C.
- 2003 Task Force Report: "US-Korea Relations at a Crossroads," Center for Strategic and International Studies
- 2002-04
Task Force on U.S. Korea Policy (co-sponsored by the Center for International Policy, Washington, DC and the Center for East Asian Studies, University of Chicago), "Turning Point in Korea: New Dangers and New Opportunities for the United States" (2003) and "Ending the North Korean Nuclear Crisis" (2005)
- 2002-05
Advisory Board, End Child Prostitution and Trafficking-USA (ECPAT-USA), New York City
- 2002-04
Co-editor, "Conversations" Section of the *International Feminist Journal of Politics*
- 2000-04
Advisory Committee, Women and Politics Section, American Political Science Association
- 2000-02
Co-representative (with Prof. Sally Merry) of Wellesley College, Boston Consortium for Peace and International Security (Research and public policy forum on issues related to human security, gender, women, human rights, conflict resolution. Sister institutions include Harvard University, Tufts University, Simmons College, and other local institutions.)
- 2000-02
Executive Committee, Feminist Theory and Gender Studies Section, International Studies Association
- 2000-01
Evaluator, American Association of University Women, International Fellowships
- 1999 Evaluator, Social Science Research Council, International Dissertation Fellowships
- 1998-06
Editorial Board, *International Feminist Journal of Politics*
- 1998-02
Editorial Board, *International Studies Review*

1998-01

Review Panel of the Asian Educational Media Service, Center for East Asian and Pacific Studies, University of Illinois Urbana-Champaign

1997-

Advisory Board, Saewoomtuh Counseling Center for women and children living near U.S. military bases, Korea

1994-97

Board of Directors, Project on Government Oversight, Washington, D.C. (Executive Director, Danielle Brian Stockton, Smith -85)

1986-88

Board of Trustees, Smith College

OTHER PROFESSIONAL EXPERIENCE:

1998-99

Foreign Affairs Officer/consultant, U.S. Department of State, Office of the Senior Coordinator for International Women's Issues. Researched and advised on matters concerning the international trafficking of women and children for sexual slavery and other forms of forced labor.

1988-90

Policy Associate, Department of Pharmaceutical Policies and Issues, CIBA-GEIGY, Ltd., Basel, Switzerland

MANUSCRIPT REVIEW for various publishers and journals, including Bloomsbury (London), Cambridge University, Columbia University, Duke University, East-West Center, Palgrave, Routledge, Stanford, Taylor and Francis, University of California, University of Minnesota, U.S. Institute of Peace, Woodrow Wilson Center for International Scholars, Asian Survey, Comparative Politics, Critical Asian Studies, Feminist Studies, Foreign Policy Analysis, International Feminist Journal of Politics, International Migration, International Migration Review, International Review of the Asia-Pacific (Tokyo), International Studies Quarterly, Japan Focus, Japanese Journal of Politics, Journal of East Asian Studies, Journal of Women, Politics, and Policy, Millennium, Mobilization, Pacific Affairs, Politics and Gender, Social Problems, Unvers

LECTURES/PRESENTATIONS:

Asia Society (New York), Brandeis University, Brookings Institution, Center for International Studies (D.C.), Claremont-McKenna College, Columbia University, Cornell University, Council on Foreign Relations-Chicago, Dartmouth College, Duke University, Ewha Women's University-Korea, George Washington University, Georgetown University, Harvard University, Indiana University-Bloomington, International Christian University (Tokyo), Johns Hopkins University, Korea Society (New York), Massachusetts Institute of Technology, McGill University, Michigan State University, Milton Academy, Portland State University, Royal Asiatic Society-Korea, Rutgers University, Smith College, Seoul National University-Korea, Stanford University, Sungyungkwan University-Korea, Swarthmore College, United States Institute for Peace, University of Bristol (U.K), University of California-Berkeley, University of California-Los Angeles, University of Michigan, University of Montana-Missoula, University of Southern California, University of Texas, A&M, University of Toronto, University of Vancouver-British Columbia, Vassar College,

Woodrow Wilson Center for International Scholars, Yale University, Yonsei University-Korea, York University (Canada), University of Washington

LANGUAGES:

Korean (fluent); French (advanced); Mandarin Chinese (three years undergraduate at Smith College and one year graduate level at Princeton University); Japanese (one year undergraduate level at Wellesley College)