

Thomas B. Pepinsky
<http://tompepinsky.com>

October 31, 2018

Education

Ph.D., Yale University, 2007 (Political Science)
A.B., Brown University, 2001 (Linguistics, International Relations)

Academic Employment

2013-now	Associate Professor of Government, Cornell University
2008-2013	Assistant Professor of Government, Cornell University
2007-2008	Assistant Professor of Political Science, University of Colorado-Boulder

Visiting Positions and Short-Term Affiliations

September 2018-	Nonresident Senior Fellow, Brookings Institution
July 2018	Asia Research Institute, National University of Singapore
July 2017	Hertie School of Governance
July 2016	Griffith University
July 2016	Australian National University
June 2013	University of Freiburg
2012	Fellow, Institute for Social Studies, Cornell University
July 2011	Australian National University
May 2010	Institute of Southeast Asian Studies (Singapore)
Spring 2009	Lembaga Survei Indonesia
Winter 2008	Lembaga Survei Indonesia
Summer 2008	Lembaga Survei Indonesia
Summer 2006	Institute for Strategic and International Studies-Malaysia
Winter-Summer 2005	Universiti Kebangsaan Malaysia
Fall 2004-Winter 2005	Freedom Institute (Jakarta)

Fellowships, Awards, and Other Honors

2015-2020	Faculty Fellow, Atkinson Center for a Sustainable Future
2016-2019	Einaudi Center International Faculty Fellowship
2015	Best Reviewer Award, <i>Comparative Political Studies</i>
2013	Honorable Mention for David A. Lake Best Paper Award, International Political Economy Society (for “Colonial Migration and the Origins of Governance: Theory and Evidence from Java”)
2013	Robert and Helen Appel Fellowship for Humanists and Social Scientists, Cornell University

2013 John A. Lent Prize by the Malaysia, Singapore, and Brunei Studies Group for Best Paper at the 2012 Annual Meeting of the Association for Asian Studies (for “New Media and Malaysian Politics in Historical Perspective”)

2012 Faculty Fellow, Institute for Social Sciences, Cornell University

2010-2012 Research Fellow, National Bureau for Asian Research

2010 Franklin L. Burdette/Pi Sigma Alpha Award for Best Paper at the 2009 Annual Meeting of the American Political Science Association (for “Testing Islam’s Political Advantage: Evidence from Indonesia,” with R. William Liddle and Saiful Mujani)

2001 William Gaston Premium Scholarship, Brown University

2000 ΦBK

2000 Royce Fellowship, Brown University

1999 Undergraduate Teaching and Research Assistantship, Brown University

Grants

2018-21 Henry R. Luce Foundation, *The American Institute for Indonesian Studies* (with Siddhartha Chandra, Kikue Hamayotsu, Martin F. Hatch and James Hoesterey), \$345,000 (budgeted)

2017-20 Atkinson Center for a Sustainable Future, *Assessing Mercury Use in Indonesian Gold Mining: Socio-Political Interventions and Impacts on Ecosystem and Human Health* (with Jenny Goldstein and Matthew Reid), \$127,000 (budgeted)

2017-21 Department of Education, *The American Institute for Indonesian Studies* (with Siddhartha Chandra, Kikue Hamayotsu, Martin F. Hatch and James Hoesterey), \$260,000 (budgeted)

2015-18 Henry Luce Foundation, *The Southeast Asia Research Group* (with Allen Hicken, Edmund Malesky, and Dan Slater), \$300,000

2017 Engaged Opportunity Grant, Cornell University, \$5,000

2013-17 Department of Education, *The American Institute for Indonesian Studies* (with Martin F. Hatch, Audrey Kahin, and Eric Tagliacozzo), \$270,087 (budgeted)

2014-15 Henry Luce Foundation, *The Southeast Asia Research Group* (with Allen Hicken, Edmund Malesky, and Dan Slater), \$26,000

2012-15 Henry R. Luce Foundation, *The American Institute for Indonesian Studies* (with Martin F. Hatch, Audrey Kahin, and Eric Tagliacozzo), \$240,000

2012-15 Department of State/Bureau of Educational and Cultural Affairs, *The American Institute for Indonesian Studies* (with Martin F. Hatch, Audrey Kahin, and Eric Tagliacozzo), \$250,000

2013 Australian Agency for International Development, *Indonesia’s Transition in Print* (with Patrick Barron, Samuel Clark, and Art Rhyno), AUD100,000 (budgeted)

2011-12 International Program Development Fund, *Accountability and Representation in Contemporary Indonesia* (with Michele Ford and Kuskridho Ambardi), University of Sydney, \$36,000

2011 Henry Luce Foundation, *The American Institute for Indonesian Studies* (with Martin F. Hatch and Eric Tagliacozzo), \$60,000

2011	Einaudi Center Seed Grant, <i>Data Dissemination Collaboration between Cornell University and Badan Pusat Statistik (BPS), Republic of Indonesia</i> (with Garrick Blalock, Eric Tagliacozzo, and Pamela Baxter), Cornell University
2007-11	Smith Richardson Foundation, <i>Islamic Radicalism: A Threat to Indonesian Democracy?</i> (with R. William Liddle), \$160,242
2009	Institute for Social Science Small Grant, <i>Workshop on the Global Impact of the Financial Crisis</i> , Cornell University
2004-05	Fulbright-Hays Doctoral Dissertation Research Abroad Fellowship, \$23,000
2007	Center for Asian Studies, Course Development Grant for “Islam and Development in the Comparative Perspective,” University of Colorado-Boulder
2006	Georg Walter Leitner Program in International and Comparative Political Economy Research Grant, Yale University
2004	Foreign Language and Area Studies Fellowship, Department of Education and the Southeast Asian Summer Studies Institute
2004	Council on Southeast Asian Studies Summer Research Grant, Yale University

Books

Piety and Public Opinion: Understanding Indonesian Islam (with R. William Liddle and Saiful Mujani). New York: Oxford University Press, 2018.

Economic Crises and the Breakdown of Authoritarian Regimes: Indonesia and Malaysia in Comparative Perspective. New York: Cambridge University Press, 2009.

Edited Book

Beyond Oligarchy: Wealth, Power, and Contemporary Indonesian Politics (with Michele Ford). Ithaca: Cornell Southeast Asia Publications, 2014.

Edited Journal Issues

2016. (with Michael Findley, Nathan Jensen, and Edmund Malesky). *Comparative Political Studies* 49, no. 13 (November), special issue on Research Transparency in the Social Sciences.

2013. (with Michele Ford) *Indonesia* 96 (October), special issue on Wealth, Power, and Contemporary Indonesia Politics.

Articles

Forthcoming. “The Trump Presidency and American Democracy: A Historical and Comparative Analysis” (with Robert Lieberman, Suzanne Mettler, Kenneth Roberts, and Richard Valelly). *Perspectives on Politics*.

- Forthcoming. "The Return of the Single Country Study." *Annual Review of Political Science*.
- Forthcoming. "Elections as Causes of Democratization: Evidence from Southeast Asia" (with Lee Morgenbesser). *Comparative Political Studies*.
- "A Note on Listwise Deletion versus Multiple Imputation." *Political Analysis* 26, no. 4 (October), 480–488.
2018. "Everyday Political Engagement in Comparative Politics." *PS: Political Science & Politics* 51, no. 3 (July), 566–570.
2018. "Visual Heuristics for Marginal Effects Plots." *Research & Politics* (January-March), 1–9.
2017. "Regions of Exception." *Perspectives on Politics* 15, no. 4 (December), 1034–1051.
2017. "Incumbency Advantage and Candidate Characteristics in Open-List Proportional Representation Systems: Evidence from Indonesia" (with Sebastian Dettman and Jan Pierskalla). *Electoral Studies* 48 (August), 111–120.
2017. "Lagged Explanatory Variables and the Estimation of Causal Effects" (with Marc F. Bellemare and Takaaki Masaki). *Journal of Politics* 79, no. 3 (July), 949–963.
2017. "Bureaucracy and Service Delivery" (with Jan Pierskalla and Audrey Sacks). *Annual Review of Political Science* 20, 249–268.
2016. "Can Results-Free Review Reduce Publication Bias? The Results and Implications of a Pilot Study" (with Michael Findley, Nathan Jensen, and Edmund Malesky). *Comparative Political Studies* 49, no. 13 (November), 1667–1703.
2016. "Modeling Social Factors in Language Shift" (with Maya Ravindranath Abtahian and Abigail C. Cohn). *International Journal of the Sociology of Language* 242 (November), 139–170.
2016. "Colonial Migration and the Origins of Governance: Theory and Evidence from Java." *Comparative Political Studies* 49, no. 9 (July), 1201–1237.
2016. "Authoritarian Legacies in Post-New Order Indonesia: Evidence from a New Dataset" (with Sharon Poczter). *Bulletin of Indonesian Economic Studies* 51, no. 1 (April), 77–100.
2015. "Trade Competition and American Decolonization." *World Politics* 67, no. 3 (July), 387–411.
2015. "Interpreting Ethnicity and Urbanization in Malaysia's 2013 General Election." *Journal of East Asian Studies* 15, no. 2 (May-August), 199–226.
2014. "The Politics of Capital Flight in the Global Economic Crisis." *Economics and Politics* 26, no. 3 (November), 431–456.

2014. "Context and Method in Southeast Asian Politics." *Pacific Affairs* 87, no. 3 (September), 441–461.
2014. "The Institutional Turn in Comparative Authoritarianism." *British Journal of Political Science* 44, no. 3 (July), 631–653.
2014. "Political Islam and the Limits of the Indonesian Model." *Taiwan Journal of Democracy* 10, no. 1 (June), 105–121.
2014. "Surveys, Experiments, and the Landscape of International Political Economy." *International Interactions* 40, no. 3 (June), 431–442.
2013. "Pluralism and Political Conflict in Indonesia." *Indonesia* 96 (October), 79–98.
 -- Indonesian translation reprinted as "Pluralisme dan Perseteruan Politik di Indonesia." *Prisma* 33, no. 1 (2014), 57–76.
 -- reprinted in *Beyond Oligarchy: Wealth, Power, and Contemporary Indonesian Politics*, edited by Michele Ford and Thomas B. Pepinsky. Ithaca: Cornell Southeast Asia Publications, 79–98.
2013. "The Domestic Politics of Financial Internationalization in the Developing World." *Review of International Political Economy* 20, no. 4 (September), 848–880.
2013. "New Media and Malaysian Politics in Historical Perspective." *Contemporary Southeast Asia* 35, no. 1 (April), 83–103.
2013. "Development, Social Change, and Islamic Finance in Contemporary Indonesia." *World Development* 41, no. 1 (January), 157–167.
2012. "Do Currency Crises Cause Capital Account Liberalization?" *International Studies Quarterly* 56, no. 3 (September), 544–559.
2012. "Testing Islam's Political Advantage: Evidence from Indonesia" (with R. William Liddle and Saiful Mujani). *American Journal of Political Science* 56, no. 3 (July), 584–600.
2012. "The Global Economic Crisis and the Politics of Non-Transitions." *Government and Opposition* 47, no. 2 (April), 135–161.
2011. "Decentralization and Economic Performance in Indonesia" (with Maria M. Wihardja). *Journal of East Asian Studies* 11, no. 3 (September), 337–372.
2011. "Piety and Redistributive Preferences in the Muslim World" (with Bozena C. Welborne). *Political Research Quarterly* 64, no. 3 (September), 491–505.
2011. "Aerial Bombing and Counterinsurgency in the Vietnam War" (with Matthew Adam Kocher and Stathis N. Kalyvas). *American Journal of Political Science* 55, no. 2 (March), 201–218.
2009. "The 2008 Malaysian Elections: An End to Ethnic Politics?" *Journal of East Asian Studies* 9, no. 1 (January), 87–120.

2008. “Capital Mobility and Coalitional Politics: Authoritarian Regimes and Economic Adjustment in Southeast Asia.” *World Politics* 60, no. 2 (April), 438–474.
2007. “Autocracy, Elections, and Fiscal Policy in Malaysia.” *Studies in Comparative International Development* 42, no. 1-2 (June), 136–163.
2005. “From Agents to Outcomes: Simulation in International Relations.” *European Journal of International Relations* 11, no. 3 (September), 367–394.

Articles (Non-Peer Reviewed)

2017. “Voting against Disorder.” *Journal of Democracy* 28, no. 2 (April), 120–131.
2016. “Methods for Modeling Social Factors in Language Shift.” (with Maya Ravindranath Abtahian and Abigail C. Cohn). University of Pennsylvania Working Papers in Linguistics 22, no. 2, Selected Papers from *New Ways of Analyzing Variation (NWA V 44)*.
2016. “Simple and Formal Theories in Comparative Politics” (with Andrew T. Little). *Chinese Political Science Review* 1, no. 3 (August), 425–447.
2015. “Disciplining Southeast Asian Studies.” *Sojourn* 30, no. 1 (March), 215–226.
2013. “Beyond Oligarchy? Critical Exchanges on Political Power and Material Inequality in Indonesia” (with Michele Ford). *Indonesia* 96 (October), 1–10.
2010. “Politics, Public Opinion, and the U.S.-Indonesian Comprehensive Partnership.” National Bureau of Asian Research, NBR Special Report #25 (November).
2007. “Malaysia: Turnover Without Change.” *Journal of Democracy* 18, no. 1 (March), 113–127.

Book Chapters

- Forthcoming 2018. “*Adab* and the Culture of Political Culture.” in *Piety, Politics and Ethics in Southeast Asian Islam: Beautiful Behavior*, edited by Robert Rozehnal. London: Bloomsbury Publishing.
2015. “Political Business and External Vulnerability in Island Southeast Asia.” in *Two Crises, Different Outcomes: East Asia and Global Finance*, edited by T.J. Pempel and Keiichi Tsunekawa. Ithaca: Cornell University Press, 137–162.
2012. “The Political Economy of Financial Development in Southeast Asia.” in *East Asian Capitalism: Diversity, Continuity and Change*, edited by Andrew Walter and Xiaoke Zhang. New York: Oxford University Press, 179–200.

2008. "Institutions, Economic Recovery, and Macroeconomic Vulnerability in Indonesia and Malaysia." in *Crisis as Catalyst: Asia's Dynamic Political Economy*, edited by Andrew MacIntyre, T.J. Pempel, and John Ravenhill. Ithaca: Cornell University Press, 231–250.

Book Chapters (Non-Peer Reviewed)

2015. "The Global Context of Regime Change." in *Routledge Handbook of Southeast Asian Democratization*, edited by William Case. New York: Routledge, 68–81.

2014. "Financial Crises and the Politics of Adjustment and Reform." in *Handbook of the International Political Economy of Monetary Relations*, edited by Thomas Oatley and W. Kindred Winecoff. Cheltenham: Edward Elgar Publishing, 265–284.

2014. "An Introduction to the State of Indonesian Political Studies." in *Producing Indonesia: The State of the Field of Indonesian Studies*, edited by Eric Tagliacozzo. Ithaca: Cornell Southeast Asia Publications, 233–236.

2011. "Research Frontiers in the Demand for Islamic Finance" (with Nadira R. Purdayinta). in *Finance islamique: Regard(s) sur une finance alternative*. Algiers: Mazars Hadj Ali.

2009. "Islamic Finance in Multicultural Indonesia." in *Towards an Inclusive Democratic Indonesian Society*, edited by Frank Dhont, Kevin W. Fogg, and Mason C. Hoadley. Yogyakarta: Atma Jaya University Press, 55–82.

2001. "The Linguistic Status of Filler Syllables in Children's Early Speech" (with Katherine Demuth and Brian Roark). in *Proceedings from the 25th Annual Boston University Conference on Language Development*. Boston, MA: Cascadilla Press, 575–586.

Short Articles and Commentary

2018. "Did an election just cause Malaysian democratisation?" *Lony Interpreter* (May 11).

2018. "Can Mahathir Mohamad be Malaysia's first democratically elected prime minister?" *Council on Foreign Relations: Asia Unbound* (May 10).

2017. *Fulbright in Indonesia: The Value of Area Studies in an Uncertain World*. Jakarta: The American Indonesian Exchange Foundation (AMINEF).

2017. "Democracy isn't receding in Southeast Asia, authoritarianism is enduring." *East Asia Forum* (November 4).

2017. "Jakarta's new governor doubles down on identity." *New Mandala* (October 17).

2017. "Indonesian politics has been rocked by two big developments. Now what's next?" *The Monkey Cage* (June 1).

2017. "The federal budget's threat to foreign policy." *The Chronicle for Higher Education* (April 21).
2017. "The long arm of Western crises." *APSA International History and Politics Newsletter* 2, no. 2 (Winter), 5-7.
2017. "Is Trump an authoritarian at heart? It matters less than you think." *The Monkey Cage* (February 10).
2017. "Why President Trump's strongman shenanigans may betray weak and incompetent leadership." *The Week* (January 31).
2017. "Life in authoritarian states is mostly boring and tolerable." *Vox.com* (January 9).
 -- Russian version reprinted as "Банальность авторитаризма," *Ведомости* (January 12).
 -- reprinted as "Will US Citizens Tolerate Authoritarian Rule?" *TeleSUR* (January 17).
2016. "For Trump, politics, family, and business merge. We know from Indonesia how that may end up." *The Monkey Cage* (November 30).
2016. "President Trump and Southeast Asia." *New Mandala* (November 10).
2016. "Elections without democracy in Southeast Asia" (with Lee Morgenbesser). *New Mandala* (August 5).
2016. "How did Southeast Asia become a social fact?" *New Mandala* (February 15).
2015. "What is peer review for? Why referees are not the disciplinary police." *The Political Methodologist* 23, no. 1 (Fall), 16-18.
2015. "Malaysia's long history of financial scandals." *New Mandala* (August 6).
2015. "The US-Cuban thaw: Lessons from Southeast Asia." *Strategic Review* 5, no. 3 (July/September), 90-97.
2015. "Why can't we just make up instrumental variables?" *The Political Methodologist* (July 13).
2015. "Malaysia's opposition coalition is dead." *New Mandala* (June 18).
2015. "How to make area studies relevant again." *The Chronicle of Higher Education*, The Conversation (February 13).
2014. "Social services and political Islam in Southeast Asia: Two failures." In *POMEPS Studies 9: Islamist Social Services*, 28-31. Program on Middle East Political Science. (October 14).
2014. "Can greater transparency lead to better social science?" (with Michael Findley, Nathan Jensen, and Edmund Malesky). *The Monkey Cage* (September 24).
2014. "Will Indonesia's presidential election be stolen?" *The Monkey Cage* (July 18).

2014. "Authoritarianism: Institutions and logics." *APSA Comparative Politics Newsletter* 24, no. 1 (Spring), 1–4.
2014. "The simple statistics of Indonesian election polling." *New Mandala* (April 16).
2014. "The key to understanding Indonesia's upcoming elections? The Jokowi effect." *The Monkey Cage* (March 17).
2014. "Boycotting Thailand's elections: The good, the bad, and the ugly." *Nottingham China Policy Institute* (February 10).
 -- Chinese translation reprinted as 賽固逼擊的 "糧庫政治" *China Newsweek* (February 24).
2013. "Malaysian elections post-election report." *The Monkey Cage* (May 8-9).
2013. "Ethnic politics and the challenge of PKR." *Nottingham China Policy Institute* (April 29).
2013. "There is no Indonesia model for the Arab Spring." *Foreign Policy* (February 27).
2012. "What do legislatures in authoritarian regimes do?" (with nine coauthors). *The Monkey Cage* (December 14).
2012. "PAS and Islam after regime change." *New Mandala* (March).
2011. "The demand for Islamic finance in Indonesia." *APEC Economies Newsletter* 15, no. 5 (June).
2010. "Theory, region, and qualitative analysis." *Journal of East Asian Studies* 10, no. 2 (May), 171–178.
2009. "The United States-Indonesia Comprehensive Partnership and the new Yudhoyono administration." *Asia Pacific Bulletin* 42 (August).
2009. "Dominant but weak." *Inside Indonesia* 97 (July).
2007. "Trends in multi-method research: Sailing ahead, reckoning with old risks and new" (with twelve coauthors). *Qualitative Methods* 5, no. 1 (Winter), 24–28.

Book Reviews

forthcoming. *The Killing Season: A History of the Indonesian Massacres, 1965-66*, by Geoffrey Robinson. *Pacific Affairs*.

2018. *Islam and Democracy in Indonesia: Tolerance without Liberalism*. By Jeremy Menchik. New York: Cambridge University Press, 2016. *Journal of Politics* 80, no. 1 (January), e17–e18.

2017. *Muddy Boots & Smart Suits: Researching Asia-Pacific Affairs*, edited by Nicholas Farrelly, Amy King, Michael Wesley, and Hugh White. *New Mandala*, June 14.
2016. *Coalitions of the Well-Being: How Electoral Rules and Ethnic Politics Shape Health Policy in Developing Countries*, by Joel Sawat Selway. *Journal of Politics* 78, no. 3 (July), e11–e12.
2016. *Financial Crises and the Politics of Macroeconomic Adjustments*, by Stefanie Walter. *Swiss Political Science Review* 22, no. 2 (June), 313–315.
2015. *The Making of Middle Indonesia: Middle Classes in Kupang Town, 1930s-1980*, by Gerry van Klinken. *Bijdragen tot de taal-, land- en volkenkunde* 171, no. 1 (Spring), 100–102.
2014. *External Intervention and the Politics of State Formation: China, Indonesia, and Thailand, 1893-1952*, by Ja Ian Chong. *H-Diplo: H-Net network on Diplomatic History and International Affairs*.
2014. *Constitutional Change and Democracy in Indonesia*, by Donald L. Horowitz, and *Party Politics in Southeast Asia: Clientelism and Electoral Competition in Indonesia, Thailand and the Philippines*, edited by Dirk Tomsa and Andreas Ufen. *Bulletin of Indonesian Economic Studies* 50, no. 1 (March), 135–138.
2014. *Coping with Crisis: Government Reactions to the Great Recession*, edited by Nancy Bermeo and Jonas Pontusson. *Political Science Quarterly* 128, no. 4 (Winter), 753–754.
2013. *Paths to Development in Asia: South Korea, Vietnam, China, and Indonesia*, by Tuong Vu. *South East Asia Research* 21, no. 2 (June), 355–359.
2012. *The Political Economy of Capital Market Reforms in Southeast Asia*, by Xiaoke Zhang. *Asian-Pacific Economic Literature* 26, no. 2 (November), 174–175.
2012. *The Institutional Imperative: The Politics of Equitable Development in Southeast Asia*, by Erik Kuhonta. *Political Science Quarterly* 127, no. 4 (Winter), 728–730.
2011. *Managing Economic Crisis in Southeast Asia*, edited by Saw Swee-Hock. *Asian Studies Review* 35, no. 4 (December), 566–567.
2011. *Problems of Democratization in Indonesia: Elections, Institutions and Society*, edited by Edward Aspinall and Marcus Mietzner. *Bulletin of Indonesian Economic Studies* 47, no. 1 (April), 136–138.
2010. *Contemporary Authoritarianism in Southeast Asia: Structures, Institutions and Agency*, edited by William Case. *South East Asia Research* 18, no. 4 (December), 810–813.
2010. *Party Politics and Democratization in Indonesia: Golkar in the Post-Subarto Era*, by Dirk Tomsa. *Perspectives on Politics* 8, no. 3 (September), 976–978.
2009. *Southeast Asia in Political Science: Theory, Region, and Qualitative Analysis*, edited by Erik Martinez Kuhonta, Dan Slater, and Tuong Vu. *Pacific Affairs* 82, no. 2 (Summer), 351–353.

Working Papers (available at <http://tompepinsky.com/papers>)

“Learning from Biased Research Designs” (with Andrew Little). Under review.

“The Return of the Single Country Study.” Under review.

“Islam, Identity, and the Organizational Roots of Political Tolerance.” (with Jeremy Menchik). Prepared for the 2018 Meeting of the American Political Science Association (Boston, MA).

“Discovery of Social Beliefs about Ethnic Structure using Survey Data.” Prepared for the conference on Elections and Participation in Southeast Asia (National Chengchi University).

“Hard Landings and Political Change in Nondemocracies” (with Jeremy Wallace). Prepared for the 2016 Annual Meeting of the American Political Science Association (Philadelphia).

“Predicting Self-Fulfilling Financial Crises” (with Christopher Gandrud). Prepared for the 2015 Annual Meeting of the American Political Science Association.

“Resource Shocks and Local Public Goods: A Tale of Two Districts” (with Sebastian Dettman). Prepared for the 2014 Meeting of the International Political Economy Society (Washington, DC).

“Crises, Coalitions, and Change in Indonesia and Malaysia.” Under review. Prepared for the workshop on Economic Shocks and Authoritarian Survival (UCSD).

“Is International Relations Relevant for International Money and Finance?” (with David Steinberg). Prepared for the TRIPS conference on Theory and Policy in International Relations (Washington, DC).

Invited Conferences, Seminars, and Workshops (2015-now)

Bocconi	scheduled, June 2019
UCSD	scheduled, May 2019
Washington	scheduled, April 2019
NYU-Abu Dhabi	scheduled, February 2019
William and Mary	scheduled, February 2019
UC, Irvine	scheduled, January 2019
UCLA	scheduled, November 2018
JHU-SAIS	scheduled, October 2018
Berkeley	September 2018
Stanford	June 2018
Oxford	June 2018
Princeton	April 2018
United States Department of State	March 2018
University of Denver	March 2018
Columbia	February 2018
Pitt	January 2018
Texas	December 2017

Facebook, Inc.	November 2017
Harvard Business School	October 2017
United States Indonesia Society (Washington, DC)	July 2017
IBEI (Barcelona)	June 2017
National Chengchi University	June 2017
MIT	May 2017
Yale	April 2017
Dartmouth	April 2017
Penn	March 2017
Minnesota	December 2016
Georgetown	December 2016
Yale	October 2016
Northern Illinois	October 2016
Griffith University	July 2016
Australian National University	July 2016
Lowy Institute for International Policy (Sydney)	July 2016
UCSD	May 2016
UNC	May 2016
Ohio State	April 2016
Lehigh	April 2016
Stanford	April 2016
UVA	March 2016
Berkeley	February 2016
UCSD	December 2015
Harvard	November 2015
University of Florida	October 2015
MIT	October 2015
Texas A&M	September 2015
LSE	May 2015
Oxford	May 2015
Cambridge	May 2015
Oregon	April 2015
Columbia	April 2015
Princeton	April 2015
William and Mary	January 2015

Invited Conferences, Seminars, and Workshops (previous)

American Center of Oriental Research (Amman), AusAID (Jakarta), Australian National University, Bard College, BAPPENAS (National Development Planning Board, Jakarta), Berkeley, Binghamton, BPS (Central Statistics Agency, Jakarta), Center for Southeast Asian Studies-Indonesia (Jakarta), Columbia, Cornell, Freedom Institute (Jakarta), Forum Kajian Pembangunan (Jakarta), George Washington University, Harvard, Institute of Southeast Asian Studies (Singapore), Hobart and William Smith, Japan International Cooperation Agency (Tokyo), Lembaga Survei Indonesia (Jakarta), LSE, Michigan, Murdoch University, Nanyang Technological University (Singapore), National Bureau of Asian Research, National University of Singapore, Oxford, Penn State, Princeton,

Syracuse, Temple, Toronto, Tsinghua University, UCLA, UCSD, United States Indonesia Society (Washington, DC), United States National Intelligence Council, United States State Department, Universitas Atma Jaya Yogyakarta, Universitas Gadjah Mada, University of British Columbia, University of Freiburg, University of Indonesia, University of Louisville, University of Zürich, UVA, Wisconsin, World Bank (Jakarta), Yale

Lectures and Addresses

“Disciplining Southeast Asian Studies,” Keynote speech, Cornell Southeast Asia Graduate Student Conference, February 2014

“Indonesian Studies in the United States,” United States Indonesia Society (Jakarta), May 2013

Conference Participation

American Political Science Association, 2004, 2006, 2007, 2008, 2009, 2010, 2011, 2013, 2014, 2015, 2016, 2017

Association for Asian Studies, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018

Asian Studies Association of Australia, 2016

International Political Economy Society, 2009, 2010, 2011, 2012, 2013, 2014, 2016

Midwest Political Science Association, 2004, 2006, 2007, 2008, 2009, 2010, 2012

New England Political Science Association, 2003

Society for the Anthropology of Religion, 2003

The Child Phonology Conference, Massachusetts General Hospital, 2001

25th Annual Boston University Conference on Language Development, 2000

Disciplinary Service

Referee (Journals):

American Ethnologist, American Journal of Political Science, American Political Science Review, Asia Policy, Asian Journal of Political Science, Australian Journal of Political Science, British Journal of Political Science, British Journal of Sociology, Bulletin of Indonesian Economic Studies, Comparative Political Studies, Comparative Politics, Comparative Sociology, Contemporary Southeast Asia, Democratization, Economics and Politics, European Journal of Development Research, European Journal of Political Economy, European Political Science Review, Explorations in Economic History, Foreign Policy Analysis, Geoforum, Heidelberg Ethnology, Indonesia, International Interactions, International Organization, International Studies Quarterly, International Studies Review, Japanese Journal of Political Science, Journal of the American Academy of Religion, Journal of Comparative Economics, Journal of Conflict Resolution, Journal of Contemporary Asia, Journal of Development Studies, Journal of East Asian Studies, Journal of Experimental Political Science, Journal of International Relations and Development, Journal of Peace Research, Journal of Politics, Journal of Southeast Asian Studies, Journal for the Scientific Study of Religion, Jurnal Politik, Legislative Studies Quarterly, Modern Asian Studies, Nationalism and Ethnic Politics, Oxford Development Studies, Pacific Affairs, Pacific Review, Party Politics, Perspectives on Politics,

Political Behavior, Politics and Religion, Political Research Quarterly, Political Science Quarterly, Political Studies, Polity, PS: Political Science and Politics, Public Choice, Regulation and Governance, Research and Politics, Review of International Political Economy, Review of Middle East Economics and Finance, Security Studies, Sojourn, Studies in Comparative International Development, Taiwan Journal of Democracy, Third World Quarterly, Trans-National and -Regional Studies, Urban Affairs Review, World Development, World Politics

Referee (Presses):

Cambridge University Press, Cornell University Press, Cornell Southeast Asia Publications, Kyoto University Press, Oxford University Press, Princeton University Press, Routledge, Springer, Westview Press

Referee (Foundations):

Australian Research Council, Czech Science Foundation, Human Development and Capability Association, Institute for Policy Analysis of Conflict, MacArthur Foundation, U.S. Department of Defense, National Research Foundation/Economic and Social Research Council, National Science Foundation, Smith Richardson Foundation, Social Sciences and Humanities Research Council, World Bank (PNPM Support Facility)

Editorial Boards:

Comparative Political Studies, 2013-
Jurnal Politik, 2017-
Sojourn, 2013-

Professional Leadership:

Treasurer, American Political Science Association, 2017-now
Southeast Asia Council, Association for Asian Studies, member, 2016- now
Southeast Asia Research Group (<http://seareg.org>), executive board, 2013-now
American Institute for Indonesian Studies (<http://aifis.org>), president 2011-2016, past president 2016-now
Association for Analytic Learning about Islam and Muslim Societies (<http://www.aalims.org>), steering committee, 2013-now
Joint U.S.-Indonesia Council on Higher Education Partnership, Joint Research focus group 2011-now
Biannual International Conference on Indonesian Politics and Government, University of Indonesia, steering committee, 2015, 2017
Indonesia and East Timor Studies Group, Association for Asian Studies, executive committee member, 2010-2014

Conferences and Workshops Organized:

Understanding Challenges to the Contemporary Global Order II, Vitznau, Switzerland, October 2018 (co-organizer)
Understanding Challenges to the Contemporary Global Order, Filzbach, Switzerland, October 2017 (co-organizer)
Section Co-Chair, Comparative Politics Section, American Political Science Association, 2016
Southeast Asia Research Group, Cornell University, May 2014

Conference Program Organizer, Political Economy Section, American Political Science Association, 2013
Beyond Oligarchy, University of Sydney, December 2012 (co-organizer)
Indonesian Studies in the United States: Problems and Prospects, American Institute for Indonesian Studies-Jakarta, January 2012 (co-organizer)
Global Implications of the Financial Crisis, Cornell University, October 31, 2009
Islam, Regionalism, and New Institutions in Indonesia, Yale University, March 3, 2007 (co-organizer)
Islam, Democracy, and Freedom in Contemporary Indonesia, Yale University, April 8, 2006 (co-organizer)

Prize Committees:

Pattana Kitiarsa Prize, Southeast Asia Council, Association for Asian Studies, committee chair, 2016, 2017
Gregory Luebbert Book Award, Comparative Politics Section, American Political Science Association, committee member, 2014
John Lent Prize, Malaysia-Singapore-Brunei Studies Group, Association for Asian Studies, committee member 2013
Juan J. Linz Prize, Comparative Democratization Section, American Political Science Association, committee member, 2012
Graduate Student Paper Award, Indonesia and East Timor Studies Group, Association for Asian Studies, committee member, 2011

Other:

External Ph.D. thesis examiner
Department of Political and Social Change, the Australian National University, 2018
Faculty of Economics and Business, University of Sydney, 2010

University Service

Institute for Social Sciences
Advisory Board, 2015-2018

Einaudi Center
Digital Platform Working Group, 2015-2018

College of Arts and Sciences
Curriculum Committee, member 2016, chair, 2017-now
Academic Integrity Committee, 2009-2016

Member of the graduate fields of Government and Asian Studies

Presentations and guest lectures for Issues Behind the News (2 times), ASIAN 2208
Introduction to Southeast Asia (5 times), ASIAN 2247 Islam in Asia (November 2016),
International Language Education Workshop (May 2016), Cornell International Affairs Society
(3 times), Cornell Business Asia Journal (April 2014), Flora Rose House (November 2013),
Einaudi Center (March 2012), Cornell Global Development Dinner Discussion (February 2012),

Global China Connection (April 2011), European Studies (March 2011), Cornell Model United Nations Conference (2 times), Alice Cook House (September 2010), Reunion Weekend Current Events Roundtable (June 2009), Cornell-Yale Conference on Indonesia (November 2008), Freshman Orientation Debate (August 2008)

Faculty adviser

Cornell Business Asia Journal, 2015-now
Cornell Fitness Club, 2012-now
Cornell International Affairs Society, 2011-now

Department Service

Government

Director of Undergraduate Studies, 2013-14, 2015-2017
Comparative Politics “A Exam” Committee, 2010, 2011, 2012, 2014, 2016, 2017
Comparative Politics Search Committee, 2010, 2014, 2015 (chair), 2017 (chair)
American Politics Search Committee, 2013
Graduate Committee, 2010-11, 2012-13
Director, International Political Economy Program, 2009-12
Mellon Humanities Fellowship Committee, 2009

Southeast Asia Program

Associate Director, Cornell Modern Indonesia Project, 2009-now
Sharp Prize Committee, 2010, 2011
FLAS Committee, 2008

Teaching

Undergraduate

Asian Political Economy
Islam and Development in the Comparative Perspective
Politics and Markets
Southeast Asian Politics

Graduate

Field Seminar in Comparative Politics
Comparative Methods and the Study of Politics
International Political Economy
Political Economy of Development
Southeast Asian Politics
Topics in Political Economy