

VITA

Andrew G. Walder

ADDRESS: Department of *Sociology*, Stanford University, Stanford, California 94305-2047

PHONE: (650) 723-4560; **email:** walder@stanford.edu

EDUCATION: A.B. Johns Hopkins (Political Science), 1975; Ph.D. Univ. of Michigan (Sociology), 1981

POSITIONS HELD

Columbia University: Assistant Professor of Sociology, 1981-1987.

Harvard University: John L. Loeb Associate Professor of the Social Sciences, 1987-1989; Professor of Sociology, 1989-1995; Director, M.A. Program on Regional Studies-East Asia, 1992-95.

Hong Kong University of Science and Technology: Professor and Head, Division of Social Science, Associate Dean, School of Humanities and Social Sciences, 1995-98.

Stanford University: Professor of Sociology, 1997-2006; Denise O'Leary and Kent Thiry Professor, School of Humanities and Sciences, 2006- ; Senior Fellow, Freeman-Spogli Institute for International Studies, 1997-; Chair, Department of Sociology, 1999-2002, 2010-12; Director, Asia/Pacific Research Center, 2000-2005; Director, Division of International, Comparative and Area Studies, School of Humanities and Sciences, 2008-2012.

Visiting and Adjunct Professorships: Stockholm University, April 1995; École des Hautes Études en Sciences Sociales (Paris), June 1998, June 2018; Hong Kong University of Science and Technology (Adjunct), 1998-2017; Visiting Professor, Harvard University 2005-2006; Visiting Professor, Singapore Management University, School of Social Science, 2014-2017; Visiting Professor, City University of Hong Kong, June 2017, March 2018; Visiting Professor, Schwarzman College, Tsinghua University, 2017-2019.

HONORS AND AWARDS:

John Simon Guggenheim Memorial Foundation Fellowship, 1985

Center for Advanced Study in the Behavioral Sciences, invited 1986, Fellow, 1990-91.

Distinguished Scholarly Publication Award, American Sociological Association, 1987 (for *Communist Neo-traditionalism*)

Joseph Levenson Book Prize, Association for Asian Studies, 1988 (for *Communist Neo-traditionalism*)

European Group on Organization Studies Book Award, American Sociological Association, 1988 (for *Communist Neo-traditionalism*)

Distinguished Contribution Award, International Association for Chinese Management Research, 2008.

Honorary Fellow, Hong Kong University of Science and Technology, 2009.

Barrington Moore Award, American Sociological Association, 2010 (for *Fractured Rebellion*)

Elected Fellow, American Academy of Arts and Sciences, 2012

Founder's Prize, Social Science History Association, for best article in *Social Science History*, 2014.

FELLOWSHIPS AND GRANTS

Post-Doctoral Fellowship, Center for Chinese Studies, University of California, Berkeley, 1981-82.

Wang Institute of Graduate Studies, Post-Doctoral Fellowship in Chinese Studies, 1985-86.

National Academy of Science, Committee on Scholarly Communication with the People's Republic of China, Grant for Research in China, May-August 1986.

National Science Foundation Grant INT 86-15759, "U.S.-China Cooperative Research: The Role of the Workplace in PRC Urban Life," (with Peter M. Blau), 1987-89.

National Academy of Science, Committee on Scholarly Communication with the People's Republic of China, Research Grant, Shandong Field Research Project, 1988-91.

Henry Luce Foundation, "The Chinese Cultural Revolution," (with R. MacFarquhar and J. Watson), 1990-92.
Chiang Ching-kuo Foundation, Senior Scholar Grant, "The Politics of China's Cultural Revolution, 1966-71: A Sociological Analysis," 1995-96.
Henry Luce Foundation, "Social Stratification in China in a Period of Transition," (with D. Treiman and I. Szelenyi), 1994-96.
Ford Foundation, "Social Stratification in China in a Period of Transition," (with D. Treiman and I. Szelenyi), 1995-97.
National Science Foundation Grant SBR-9423453, "Social Stratification in China in a Period of Transition," (with D. Treiman and I. Szelenyi), 1995-97.
Research Grants Council, Hong Kong, Central Allocation Grant, "General Social Survey of China," 2004-2007 (Co-investigator, with 9 others).
National Science Foundation Grant SBS-1021134, "Political Movements in an Authoritarian Hierarchy," 2010-2013.
National Science Foundation Grant SBS-1753552, "Political Violence and State Repression," 2018-2020.

BOOKS

Andrew G. Walder, *Chang Ch'un-ch'iao and Shanghai's January Revolution*. Michigan Monographs in Chinese Studies, No. 32. Ann Arbor: Center for Chinese Studies, University of Michigan, 1978.

Andrew G. Walder, *Communist Neo-Traditionalism: Work and Authority in Chinese Industry*. Berkeley: University of California Press, 1986. Chinese ed., 共產黨社會的新傳統主義. Hong Kong: Oxford University Press, 1996.

Andrew G. Walder (ed.), *The Waning of the Communist State: Economic Origins of Political Decline in China and Hungary*. Berkeley: University of California Press, 1995.

Andrew G. Walder (ed.), *China's Transitional Economy*. Oxford: Oxford University Press, 1996.

Andrew G. Walder (ed.), *Zouping in Transition: The Process of Reform in Rural North China*. Cambridge, Mass.: Harvard University Press, 1998.

Jean C. Oi and Andrew G. Walder (eds.), *Property Rights and Economic Reform in China*. Stanford: Stanford University Press, 1999.

Joseph W. Esherick, Paul G. Pickowicz, and Andrew G. Walder (eds.), *The Chinese Cultural Revolution as History*. Stanford: Stanford University Press, 2006.

Andrew G. Walder, *Fractured Rebellion: The Beijing Red Guard Movement*. Cambridge, Mass.: Harvard University Press, 2009.

Andrew G. Walder, *China Under Mao: A Revolution Derailed*. Cambridge, Mass: Harvard University Press, 2015. Chinese edition: 脱轨的革命: 毛澤東時代的中國. Hong Kong: Chinese University Press, 2019.

Andrew G. Walder, *Agents of Disorder: Inside China's Cultural Revolution*. Cambridge, Mass: Belknap Press of Harvard University Press, 2019.

Dong Guoqiang and Andrew G. Walder, *Ten Year War: The Cultural Revolution in Feng County*. Princeton, NJ: Princeton University Press, in press.

ARTICLES IN REFEREED JOURNALS

- Andrew G. Walder, "Marxism, Maoism, and Social Change." *Modern China* 3:1 (Jan. 1977): 101-118; 3:2 (April): 125-160; and "Response." *Modern China* 3:4 (Oct. 1977) 387-393.
- Andrew G. Walder, "Worker Participation in Management: The Complex Past of the Evolving Present." *Contemporary China* 3:3 (Fall 1979):76-88.
- Andrew G. Walder, "Industrial Organization and Socialist Development in China." *Modern China* 5:2 (April 1979): 233-272.
- Andrew G. Walder, "Press Accounts and the Study of Chinese Society." *China Quarterly* 79 (Sept. 1979): 568-592.
- Andrew G. Walder, "Some Ironies of the Maoist Legacy in Industry." *Australian Journal of Chinese Affairs* 5 (Jan. 1981): 21-38. Reprinted in *The Transition to Socialism in China*, ed. M. Selden and V. Lippit. New York: M.E. Sharpe, 1982.
- Andrew G. Walder, "Participative Management and Worker Control in China." *Sociology of Work and Occupations* 8:2 (May 1981): 224-251. Reprinted in *Economic Democracy: Comparative Views of Current Initiatives*, ed. R. Stern and W. F. Whyte. Beverly Hills: Sage, 1981.
- Andrew G. Walder, "Chinese Communist Society: The State of the Field." *Issues and Studies* (Taipei) 18:10 (Oct. 1982): 10-40. Reprinted in *The Emerging Teng System: Orientation, Policies, and Implications*, ed. by K.Y. Chang. Taipei: Institute of International Relations, 1982.
- Andrew G. Walder, "Organized Dependency and Cultures of Authority in Chinese Industry." *Journal of Asian Studies* 43:1 (Nov. 1983): 51-76. Reprinted in *Contemporary Chinese Society and Politics*, ed. by A. Kipnis, L. Tomba, and J. Unger (New York: Routledge, 2009), Vol. 1, pp. 229-254. Japanese: Chugoku Sangyo ni okeru Soshikiteki Izon to Ken'i no Bunka," in M. Hashimoto and Y. Fukao, eds., *Gendai Chugoku no Teiryuu: Itami no Naka no Kindaika*. Kyoto, 1990. Chinese: "中國工業界的組織依賴及權威文化," in G. Huang, ed., *中國人的權力遊戲*. Taipei, 1988.
- Andrew G. Walder, "The Remaking of the Chinese Working Class: 1949-1981." *Modern China* 10:1 (Jan. 1984): 3-48. Revised and reprinted as: "Socialist Development and the Chinese Working Class," In *Technological Changes and Workers Movements*, ed. by Melvin Dubovsky, pp. 130-161. Beverly Hills: Sage, 1985.
- Andrew G. Walder, "China's Industry in Transition: To What?" *Annals of the American Academy of Political and Social Science* 476 (Nov. 1984): 62-73.
- Andrew G. Walder, "The Political Dimension of Social Mobility in Communist States: Reflections on the Soviet Union and China." *Research in Political Sociology* 1: 101-117. Greenwich, Connecticut: JAI Press, 1985. Reprinted in *The Political Sociology of the State*, ed. by Richard G. Braugart and Margaret M. Baugart. Greenwich, Connecticut: JAI Press, 1990.
- Andrew G. Walder, "Wage Reform and the Web of Factory Interests." *China Quarterly* 109 (March 1987): 22-41.
- Andrew G. Walder, "Actually Existing Maoism." *Australian Journal of Chinese Affairs* 18 (July 1987): 155-166.
- Andrew G. Walder, "Factory and Manager in an Era of Reform." *The China Quarterly* 118 (June 1989): 242-264. Reprinted in *The Political Economy of East Asia*, ed. J. Ravenhill. Cheltenham: Edward Elgar, 1995.

- Andrew G. Walder, "Social Change in Post-Revolution China." *Annual Review of Sociology* 15 (1989), pp. 405-424. Chinese: "1949年共產主義革命后中國的社會變遷." Pp. 13-34 in Tu Zhaoqing and Lin Yimin, eds., *改革開放與中國社會*. Hong Kong: Oxford, 1999.
- Andrew G. Walder, "The Political Sociology of the Beijing Upheaval of 1989." *Problems of Communism* 38: 5 (Sept.-Oct. 1989): 30-40. Chinese: "北京八九民運的政治社會學意義," *知識分子* 5: 3 (Spring 1990): 9-13.
- Danqing Ruan, Zhou Lu, Peter Blau, and Andrew G. Walder, "天津城市居民社会网初析," [A Preliminary Analysis of the Social Networks of Urban Residents in Tianjin]. *中国社会科学* 2 (Mar.-Apr. 1990): 157-76. English: *Social Sciences in China* (Beijing) 11:3 (Sept. 1990): 68-89.
- Andrew G. Walder, "Workers, Managers, and the State: The Reform Era and the Political Crisis of 1989." *China Quarterly* 127 (Sept. 1991): 467-492. Reprinted in *The Individual and the State in China*, edited by Brian Hook. Oxford: Oxford University Press, 1996, pp. 43-69.
- Andrew G. Walder, "Property Rights and Stratification in Socialist Redistributive Economies." *American Sociological Review* 57: 4 (Aug. 1992): 524-539. Chinese: "再分配经济中的产权与社会分层," pp. 116-144 in Y. Bian, ed., *市场转型与社会分层*. Beijing: Sanlian, 2002.
- Andrew G. Walder and Gong Xiaoxia, "Workers in the Tiananmen Protests: The Politics of the Beijing Workers' Autonomous Federation." *Australian Journal of Chinese Affairs* 29 (Jan. 1993): 1-29.
- Andrew G. Walder, "The Decline of Communist Power: Elements of a Theory of Institutional Change." *Theory and Society* 23 (April 1994): 297-323.
- Andrew G. Walder, "Collective Behavior Revisited: Ideology and Politics in the Chinese Cultural Revolution." *Rationality and Society* 6 (July 1994): 400-21.
- Andrew G. Walder, "Career Mobility and the Communist Political Order." *American Sociological Review* 60: 3 (June 1995): 309-328. Chinese: "职位流动与政治秩序," pp. 145-180 in Y. Bian, ed., *市场转型与社会分层*. Beijing: Sanlian, 2002.
- Andrew G. Walder, "Local Governments as Industrial Firms: An Organizational Analysis of China's Transitional Economy." *American Journal of Sociology* 101: 2 (Sept. 1995): 263-301.
- Andrew G. Walder, "China's Transitional Economy: Interpreting its Significance." *The China Quarterly* 144 (Dec. 1995): 963-979. French: "Les spécificités de la transition économique en Chine." *Problèmes économiques (Paris)*, 17 April 1996, pp. 16-23.
- Andrew G. Walder, "Markets and Inequality in Transitional Economies: Toward Testable Theories." *American Journal of Sociology* 101: 4 (Jan. 1996): 1060-73. Chinese: "经济转轨中的市场与不平等: 走向可检验的理论," pp. 535-552 in Y. Bian, ed., *市场转型与社会分层*. Beijing: Sanlian, 2002.
- Andrew G. Walder, Bobai Li, and Donald J. Treiman, "Politics and Life Chances in a State Socialist Regime: Dual Career Paths into the Urban Chinese Elite, 1949-1996." *American Sociological Review*, 65: 2 (April 2000): 191-209.
- Andrew G. Walder, "Implications of Loss Avoidance for Theories of Social Movements." *Hong Kong Journal of Sociology* 1 (2000): 83-102.
- Bobai Li and Andrew G. Walder, "Career Advancement as Party Patronage: Sponsored Mobility into the Chinese Administrative Elite." *American Journal of Sociology* 106: 5 (March 2001): 1371-1408. Reprinted in *Contemporary Chinese Society and Politics*, ed. by A. Kipnis, L. Tomba, and J. Unger (New York: Routledge, 2009), Vol. 2, pp. 212-246.

- Andrew G. Walder, "Markets and Income Inequality in Rural China: Political Advantage in an Expanding Economy." *American Sociological Review* 67: 2 (April 2002), 231-253.
- Andrew G. Walder, "Beijing Red Guard Factionalism: Social Interpretations Reconsidered." *Journal of Asian Studies* 61:2 (May 2002), 437-471.
- Andrew G. Walder, "Income Determination and Market Opportunity in Rural China, 1978-1996." *Journal of Comparative Economics* 30:2 (June 2002): 1-22.
- Andrew G. Walder, "清理階級隊伍：文化革命的內幕," (Cleansing the Class Ranks: The Hidden Face of the Cultural Revolution." *社會科學* (Hong Kong Journal of Social Science) 24 (Winter 2003): 1-26.
- Andrew G. Walder and Yang Su, "The Cultural Revolution in the Countryside: Scope, Timing, and Human Impact." *China Quarterly* 173 (March 2003): 82-107.
- Andrew G. Walder, "Elite Opportunity in Transitional Economies." *American Sociological Review* 68:6 (Dec. 2003): 899-916.
- Andrew G. Walder, "The Party Elite and China's Trajectory of Change." *China: An International Journal* 2 (Sept. 2004): 189-209. Reprinted in *The Chinese Communist Party in Reform*, edited by K. E. Brodsgaard and Y. Zheng. London: Routledge, 2006, pp. 15-32.
- Andrew G. Walder, "Tan Lifu: A 'Reactionary' Red Guard in Historical Perspective." *China Quarterly* 180 (Dec. 2004): 965-988.
- Andrew G. Walder and Litao Zhao, "Political Office and Household Wealth: Rural China in the Deng Era." *China Quarterly* 186 (June 2006): 357-376.
- Andrew G. Walder, "Ambiguity and Choice in Political Movements: The Origins of Beijing Red Guard Factionalism." *American Journal of Sociology* 112: 3 (Nov. 2006): 710-750.
- Andrew G. Walder, "Factional Conflict at Beijing University, 1966-1968." *China Quarterly* 188 (Dec. 2006): 1023-1047. Chinese: "1966-1968 年北京大学红卫兵的派系冲突," *Modern Asian Studies* 20, 1 (2013): 65-97.
- Andrew G. Walder and Giang Hoang Nguyen, "Ownership, Organization, and Income Inequality: Market Transition in Rural Vietnam," *American Sociological Review* 73:2 (April 2008): 251-269.
- Andrew G. Walder and Songhua Hu, "Revolution, Reform, and Status Inheritance: Urban China, 1949-1996." *American Journal of Sociology* 114:5 (March 2009): 1395-1427.
- Andrew G. Walder "Political Sociology and Social Movements." *Annual Review of Sociology* 34 (2009): 393-412.
- Dong Guoqiang and Andrew G. Walder, "Nanjing's Failed 'January Revolution' of 1967: The Inner Politics of a Provincial Power Seizure." *China Quarterly* 203 (September 2010), 675-692.
- Dong Guoqiang and Andrew G. Walder, "Factions in a Bureaucratic Setting: The Origins of Cultural Revolution Conflict in Nanjing." *China Journal* 65 (January 2011), 1-25.
- Andrew G. Walder, "From Control to Ownership: China's Managerial Revolution." *Management and Organization Review* 7:1 (March 2011), 19-38. Chinese: "从控制到拥有:中国的管理革命", in *经济观察报* (Beijing), 10 October 2011, pp. 42-43.

- Dong Guoqiang and Andrew G. Walder, "Local Politics in the Chinese Cultural Revolution: Nanjing Under Military Control." *Journal of Asian Studies*, 70:2 (May 2011), 425-447.
- Dong Guoqiang and Andrew G. Walder, "From Truce to Dictatorship: Creating a Revolutionary Committee in Jiangsu." *China Journal* 68 (July 2012), 1-32.
- Dong Guoqiang and Andrew G. Walder, "Nanjing's 'Second Cultural Revolution' of 1974." *China Quarterly* 212 (December 2012), 893-918.
- Andrew G. Walder, Tianjue Luo and Dan Wang, "Social Stratification in Transitional Economies: Property Rights and the Structure of Markets." *Theory and Society* 42, 6 (November 2013), 561-588.
- Andrew G. Walder and Xiaobin He, "Public Housing into Private Assets: Wealth Creation in Urban China." *Social Science Research* 46 (July 2014), 85-99.
- Dong Guoqiang and Andrew G. Walder, "Foreshocks: Local Origins of Nanjing's Qingming Demonstrations of 1976." *China Quarterly* 220 (December 2014), 1092-1110.
- Andrew G. Walder, "Rebellion and Repression in China, 1966-1971." *Social Science History* 38, 3/4 (Fall/Winter 2014), 513-539.
- Andrew G. Walder, Andrew Isaacson and Qinglian Lu, "After State Socialism: Political Origins of Transitional Recessions." *American Sociological Review* 80, 2 (April 2015), 444-468.
- Andrew G. Walder, "Rebellion of the Cadres: The 1967 Implosion of the Chinese Party-State." *China Journal* 75 (January 2016), 102-120.
- Andrew G. Walder, "Bending the Arc of Chinese History: The Cultural Revolution's Paradoxical Legacy." *China Quarterly* 227 (September 2016): 613-631.
- Andrew G. Walder and Qinglian Lu, "The Dynamics of Collapse in an Authoritarian Regime: China in 1967." *American Journal of Sociology* 122, 4 (January 2017): 1144-1182.
- Dong Guoqiang and Andrew G. Walder, "Forces of Disorder: The Army in Xuzhou's Factional Warfare, 1967-1969." *Modern China* 44, 2 (March 2018): 139-169.
- Andrew G. Walder, "Back to the Future? Xi Jinping as an Anti-Bureaucratic Crusader." *China: An International Journal* 16, 3 (August 2018): 18-34.
- Donald J. Treiman and Andrew G. Walder, "The Impact of Class Labels on Life Chances in China," *American Journal of Sociology* 124, 4 (January 2019): 1125-1163.
- Andrew G. Walder and James Chu. "Generating a Violent Insurgency: China's Factional Warfare of 1967-1968." Revise and resubmit, *American Journal of Sociology*

BOOK CHAPTERS

- Andrew G. Walder, "The Post-Mao Industrial Reforms: Economic Administration and Enterprise Management." *Development and Change in China*, ed. S.K. Chin and E.K.Y. Chen. Hong Kong: Univ. of Hong Kong, 1979.
- Andrew G. Walder, "Industrial Reform in China: The Human Dimension." In *Limits of Reform in China*, ed. by Robert Morse, pp. 39-63. Boulder: Westview, 1983.

- Andrew G. Walder, "Worker Participation or Ritual of Power? Form and Substance in the Chinese Experience." In *International Yearbook of Organizational Democracy* 3, ed. by Bernhard Wilpert and Arndt Sorge, pp. 541-558. Sussex: Wiley, 1984.
- Andrew G. Walder, "The Informal Dimension of Enterprise Financial Reforms." In *The Chinese Economy Toward the Year 2000. Selected Papers Presented to the Joint Economic Committee, Congress of the United States*, Vol. 1, pp. 630-645. Washington DC: U.S. Government Printing Office, 1986.
- Andrew G. Walder, "Communist Social Structure and Workers' Politics in China." In *Citizens and Groups in Contemporary China*, ed. V. Falkenheim, pp. 45-89. Michigan Monographs in Chinese Studies 56. Ann Arbor: Center for Chinese Studies, 1987.
- Andrew G. Walder, "Economic Reform and Income Distribution in Tianjin, 1976-1986." Pp. 133-154 in *Chinese Society on the Eve of Tiananmen: The Impact of Reform*, ed. by Deborah Davis and Ezra Vogel. Cambridge: Harvard University Press, 1990.
- Andrew G. Walder, "Cultural Revolution Radicalism: Variations on a Stalinist Theme." Pp. 41-61 in *New Perspectives on the Cultural Revolution*, ed. by D. Zweig, W. Joseph, and C. Wong. Cambridge: Harvard University Press, 1991.
- Andrew G. Walder, "Social Structure and Political Authority: China's Evolving Polity." Pp. 341-361 in *Two Chinese Societies in Opposition: The Republic of China and the People's Republic of China after Forty Years*, ed. by R. H. Myers and T. Metzger. Stanford: Hoover Institution Press, 1991.
- Andrew G. Walder, "Local Bargaining Relationships and Urban Industrial Finance." Pp. 308-333 in *Bureaucracy, Politics, and Decision Making in Post-Mao China*, ed. by K. Lieberthal and D. M. Lampton. Berkeley: University of California Press, 1992.
- Andrew G. Walder, "Urban Industrial Workers: Some Observations on the 1980s." Pp. 103-120 in *State and Society in China: The Consequences of Reform*, ed. by A. Rosenbaum. Boulder: Westview, 1992.
- Andrew G. Walder, "Popular Protest in the 1989 Democracy Movement: The Pattern of Grass-Roots Organization." Universities Service Centre Seminar Series No. 8. Hong Kong: Chinese University of Hong Kong, 1992, 39 pp.
- Andrew G. Walder, "Evolving Property Rights and their Political Consequences." Pp. 3-18 in *China's Quiet Revolution: New Interactions Between State and Society*, ed. by David S. G. Goodman and Beverley Hooper. New York: St. Martins, 1994.
- Andrew G. Walder, "Corporate Organization and Local Government Property Rights in China." Pp. 53-66 in *Changing Political Economies: Privatization in Post-Communist and Reforming Communist States*, ed. by Vedat Milor. Boulder: Lynne Rienner, 1994.
- Andrew G. Walder, "The Quiet Revolution from Within: Economic Reform as a Source of Political Decline." Pp. 1-24 in *The Waning of the Communist State: Economic Origins of Political Decline in China and Hungary*, edited by A. G. Walder. Berkeley: University of California Press, 1995.
- Andrew G. Walder, "The Chinese Cultural Revolution in the Factories: Party State Structures and Patterns of Conflict." Pp. 167-198 in *Putting Class in its Place: Worker Identities in East Asia*, E.J. Perry, ed. Berkeley: Institute of East Asian Studies, 1996. Reprinted in *Contemporary Chinese Society and Politics*, ed. by A. Kipnis, L. Tomba, and J. Unger (New York: Routledge, 2009), Vol. 1, pp. 355-383.

- Andrew G. Walder, "Does China Face an Unstable Future? On the Political Impact of Rapid Growth." Pp. 327-348 in *China Review 1997*, ed. by M. Brosseau, H.C. Kuan, and Y.Y. Kueh. Hong Kong: Chinese Univ. Press, 1997.
- Andrew G. Walder, "The State as an Ensemble of Economic Actors: Some Inferences from China's Trajectory of Change," In Joan Nelson, Charles Tilly, and Lee Walker, eds., *Transforming Post-Communist Political Economies*. Washington DC: National Academy Press, 1998, pp. 432-452.
- Andrew G. Walder, "Zouping in Perspective." Pp. 1-31 in *Zouping in Transition: The Process of Reform in Rural North China*, edited by Andrew G. Walder. Cambridge: Harvard University Press, 1998.
- Andrew G. Walder, "The County Government as an Industrial Corporation." Pp. 62-85 in *Zouping in Transition: The Process of Reform in Rural North China*, ed. Andrew G. Walder. Cambridge: Harvard University Press, 1998.
- Andrew G. Walder, "Collective Protest and the Waning of the Communist State in China." Pp. 54-72 in *Challenging Authority: The Historical Study of Contentious Politics*, edited by Michael Hanagan, Leslie Page Moch, and Wayne te Brake. Minneapolis: University of Minnesota Press, 1998.
- Andrew G. Walder and Jean C. Oi, "Property Rights in the Chinese Economy: Contours of the Process of Change." Pp. 1-24 in J. C.Oi and A. G. Walder, eds., *Property Rights and Economic Reform in China*. Stanford: Stanford University Press, 1999.
- Andrew G. Walder, "Perspectives on State-Society Relations in Contemporary China: From Description to the Analysis of Change." Pp. 6-14 in Gendai Chugoku No Kozo Hendo, Shiriizu Chugoku ryoiki Kenkyu, No. 8, *Gendai Chugoku No Kokka-Shakai Kankei: Shakai No Jiritsusei O Tou* [Japan Ministry of Education, China Area Studies Series No. 8], 20 March 1998. Chinese: "現代中國國家與社會關係研究," Pp. 57-71 in Z. Tu and Y. Lin, eds., *改革開放與中國社會*. Hong Kong: Oxford University Press, 1999.
- Andrew G. Walder, "China's Transitional Economy." Pp. 63-83 in J.T. Li, A. S. Tsui, and E. Weldon, eds., *Management and Organizations in the Chinese Context*. New York: St. Martin's, 2000.
- Andrew G. Walder, "When States Unravel: How China's Cadres Shaped Cultural Revolution Politics." Pp. 157-184 in *State Capacity in East Asia: Japan, Taiwan, China and Vietnam*, edited by Kjeld Erik Brødsgaard and Susan Young. Oxford: Oxford University Press, 2000.
- Andrew G. Walder, "Rural Cadres and the Market Economy in the Deng Era: Evidence from a National Survey." Pp. 95-120 in *The Nanxun Legacy and China's Development in the Post-Deng Era*, ed. by J. Wong and Y. Zheng. Singapore: Singapore University Press, 2001.
- Andrew G. Walder, "The Transformation of Contemporary China Studies, 1977-2002." Pp. 314-340 in *The Politics of Knowledge: Area Studies and the Disciplines*, ed. by D. Szanton. Berkeley: Univ. of California Press, 2004.
- Andrew G. Walder, "China's Private Sector: A Global Perspective." Pp. 311-326 in *China's Domestic Private Firms: Multidisciplinary Perspectives on Management and Performance*, edited by A. S. Tsui, Y. Bian, and L. Cheng. Armonk, New York: M.E. Sharpe, 2006.
- Andrew G. Walder, "红卫兵派别的政治起源北京各大学工作组" (Political Origins of Red Guard Factions: Work Teams in the Universities of Beijing). Pp. 82-96 in *当代中国与它的外部世界*, ed. by J. Zhu Beijing: Dangdai Zhongguo chubanshe, 2006.

- Joseph W. Esherick, Paul G. Pickowicz, and Andrew G. Walder, "The Chinese Cultural Revolution as History: An Introduction." Pp. 1-28 in *The Chinese Cultural Revolution as History*. Stanford: Stanford University Press, 2006.
- Andrew G. Walder, "Irresolvable Contradictions or Growing Pains? Perspectives on China's Challenges." Pp. xiii-xxv in *Growing Pains: Tensions and Opportunity in China's Transformation*, ed. by J. C. Oi, S. Rozelle, and X. Zhou. Stanford: Shorenstein Asia-Pacific Research Center, 2010.
- Andrew G. Walder, "Popular Protest and Party Rule: China's Evolving Polity." Pp. 133-140 in *The People's Republic of China at 60: An International Assessment*, ed. By W. C. Kirby. Cambridge: Harvard University Press, 2011.
- Andrew G. Walder, "Transitions from State Socialism: A Property Rights Perspective." Pp. 503-535 in *The Sociology of Economic Life*, 3rd ed. edited by Mark Granovetter and Richard Swedberg. Boulder, Colo.: Westview, 2011.
- Andrew G. Walder, "China's Evolving Oligarchy." Pp. 322-327 in *Social Stratification: Class, Race and Gender in Sociological Perspective*, 4th ed., ed. by D. B. Grusky. Boulder.: Westview, 2014.
- Andrew G. Walder, "Elite Opportunity in Transitions from State Socialism." Pp. 1110-1115 in *Social Stratification: Class, Race and Gender in Sociological Perspective*, 4th ed., ed. by D. B. Grusky. Boulder: Westview, 2014.
- Andrew G. Walder, "China's Bureaucratic Capitalism: Creating the Corporate Steel Sector." Pp. 159-176 in *Globalization and Public Sector Reform in China*, ed. by K. B. Brødsgaard. London: Routledge, 2014.
- Andrew G. Walder, "The Chinese Cultural Revolution." Pp. 220-243 in *The Cambridge History of Communism, Vol. 2*, ed. by Norman Naimark, Silvio Pons, and Sophie Quinn-Judge. Cambridge: Cambridge University Press, 2017.
- Andrew G. Walder 魏昂德, "毛澤東與 '四人幫'." (Mao Zedong and the 'Gang of Four'). Pp. 255-272 in *中外學者談文革 (Cultural Revolution: Recollections, Reconstructions, and Reflections)* 熊景明、宋永毅、余國良 主編. 香港: 中文大學出版社, 2018.
- Andrew G. Walder, "China's National Trajectory," pp. 337-359 in *Fateful Decisions: Choices that will Shape China's Future*, ed. by Tom Fingar and Jean C. Oi. Stanford: Stanford University Press, 2020.

MISCELLANEOUS PUBLICATIONS

- Andrew G. Walder, "工業管理與現代化之路：美國與日本經驗的比較," (Modernization and Industrial Management: Japan and America Compared) *工程與科學 (Engineering and Science)*[Hong Kong] (January 1980): 3-7.
- Andrew G. Walder, "Incentives Hit a Snag." *China Trade Report* (Hong Kong) (19 Aug.1981): 3.
- Andrew G. Walder, "Rice Bowl Reforms." *China Business Review* 10:6 (Nov.-Dec. 1983): 18-21. Reprinted in *The Challenge of China and Japan: Politics and Development in East Asia*, ed. by S. Shirk. New York: Praeger, 1985.
- Andrew G. Walder, "China Turns to Industry Reform." *Challenge* 28:1 (Mar.-Apr. 1985): 42-47.
- Andrew G. Walder, "Zhang Chunqiao," "Yao Wenyan," "Chen Yun." Entries in *Biographical Dictionary of Marxism*, ed. by Robert Gorman. Westport, Connecticut: Greenwood, 1986.

- Andrew G. Walder, "論文化革命的政治傾," (On the Political Orientation of the Cultural Revolution). *知識分子 (The Chinese Intellectual)* [New York] 2:3 (Apr. 1986): 17-21.
- Andrew G. Walder, "Beyond the Deng Era: China's Political Dilemma." *Asian Affairs* 16: 2 (Summer 1989): 83-91.
- Andrew G. Walder, "China." Pp. 484-503 in *Handbooks of the Modern World: Asia and the Pacific*, ed. Robert H. Taylor. New York and Oxford: Facts on File, 1990.
- Andrew G. Walder, "Political Upheavals in Communist Party-States." *States and Social Structures Newsletter* 12 (Win. 1990): 7-9.
- Andrew G. Walder, "Comparative Revolution: China," "Comparative Revolution: Vietnam," "Marxist Social Thought: Maoism," "Sociology of Work: China," "Sociology of Work: Japan." Entries in *Case Studies in the Social Sciences from Asia: A Guide for Teaching*, ed. by Myron L. Cohen. Armonk, N.Y.: Sharpe, 1992.
- Andrew G. Walder and Gong Xiaoxia (eds.), *China's Great Terror: New Documentation on the Cultural Revolution*. Special issue of *Chinese Sociology and Anthropology*, Fall 1993.
- Andrew G. Walder, "The Globalization of East Asian Studies." *Newsletter of the State and Society in East Asia Network* (Copenhagen) No. 4, September 1994, pp. 14-15.
- Andrew G. Walder, "Harmonization: Ceremony and Myth?" *UCLA Pacific Rim Law Review* 1995.
- Andrew G. Walder, "Communism." Pp. 110-111 in *The Encyclopedia of Political Revolutions*, edited by Jack A. Goldstone. Washington D.C.: Congressional Quarterly Press, 1998.
- Andrew G. Walder, "The Questionable Case." *Comparative and Historical Sociology* 13: 1 (Fall 2000): 5-7.
- Andrew G. Walder, "Foreword." *A New Collection of Red Guard Publications, Part II: A Special Compilation of Newspapers in the Beijing Area*, 40 volumes. Oakton, Virginia: Center for Chinese Research Materials, 2001.
- Andrew G. Walder, "Unruly Stability: Why China's Regime Has Staying Power." *Current History* 108: 719 (September 2009): 257-263.
- Andrew G. Walder, "Holding Strategy." *Boston Review* (July-August 2011).
- Karen Eggleston, Jean C. Oi, Scott Rozelle, Ang Sun, Andrew G. Walder, and Xueguang Zhou, "Will Demographic Change Slow China's Rise?" *Journal of Asian Studies* 72, 3 (August 2013), 505-518.
- Andrew G. Walder, "Comment." Pp. 211-216 in *China's Political Development: Chinese and American Perspectives*, edited by Kenneth Lieberthal, Cheng Li, and Yu Keping. Washington D.C.: Brookings Institution Press, 2014.

WORKING PAPERS

- Andrew G. Walder, "The Varieties of Public Enterprise in China: An Institutional Analysis." Prepared for the Policy Research Department, World Bank, Washington D.C., January 1994.
- Andrew G. Walder, "The Past and Future of China's Rural Industry: Economic Implications of its Trajectory of Growth and Change." Prepared for the Agricultural Development Department, World Bank, Washington D.C., June 1998.

BOOK REVIEWS

- W. Brugger, *Democracy and Organisation in the Chinese Industrial Enterprise, 1948-1953*. *Journal of Asian Studies* 36:4 (Aug. 1977): 732-733.
- P. Wong, *China's Higher Leadership in the Socialist Transition*. *Sociology and Social Research* 62:3 (April 1978): 506-507.
- G. Ulmen, *The Science of Society: Toward and Understanding of the Life and Work of Karl August Wittfogel*. *Journal of Asian Studies* 39:2 (May 1980): 535-538.
- J. Starr, *Continuing the Revolution: The Political Thought of Mao*. *Pacific Affairs* 54:2 (1981): 338-341.
- R. Tung, *Chinese Industrial Society After Mao*. *Pacific Affairs* 56:2 (Summer 1983): 324-326.
- C. Sirianni, *Workers Control and Industrial Democracy: The Soviet Experience*. *American Journal of Sociology* 90:6 (May 1985): 1390-1392.
- D. Solinger, *Chinese Business Under Socialism*. *Political Science Quarterly* 101:1 (Spring 1986): 171-172.
- P. Huang, *The Peasant Economy and Social Change in North China*. *Contemporary Sociology* 15:5 (Sept. 1986): 747-748.
- B. Brugger, *Chinese Marxism in Flux, 1978-1984*. *Pacific Affairs* 59:2 (Summer 1986): 291-293.
- G. Rozman, *A Mirror for Socialism: Soviet Criticisms of China*. *Pacific Affairs* 59:2 (1986): 293-294.
- M. Burawoy, *The Politics of Production*. *American Journal of Sociology* 93:2 (Sept. 1987): 501-503.
- M. Warner, ed. *Management Reforms in China*. *Economic and Industrial Democracy* 9:3 (August 1988): 421-422.
- J. Rothschild and J. A. Whitt, *The Cooperative Workplace: Potentials and Dilemmas of Organizational Democracy and Participation*. *American Journal of Sociology* 94:1 (July 1988): 190-192.
- L. Dittmer, *China's Continuous Revolution: The Post-Liberation Epoch, 1949-1981*. *American Political Science Review* 82:3 (Sept. 1988): 1008-1009.
- M. Selden, *The Political Economy of Chinese Socialism*. *American Journal of Sociology* 95:3 (Nov. 1989): 834-835.
- L. T. White, III, *Policies of Chaos: The Organizational Causes of Violence in China's Cultural Revolution*. *Journal of Asian Studies* 48: 4 (Nov. 1989): 848-849.
- "State Socialism in Transition." Review of V. Nee and D. Stark, *Remaking the Economic Institutions of Socialism: China and Eastern Europe*. *Contemporary Sociology* 19 (Nov. 1990): 819-821.
- C. Downs, *Revolution at the Grassroots: Community Organizations in the Portuguese Revolution*. *Contemporary Sociology* 20: 2 (March 1991): 209-210.
- D. Solinger, *From Lathes to Looms: China's Industrial Policy in Comparative Perspective, 1979-1982*. *The China Quarterly* 132 (December 1992): 1210-1212.
- G. Tolley, *Urban Housing Reform in China: An Economic Analysis*. *The China Quarterly* 135 (September 1993): 611-612.
- D. Kaple, *Dream of a Red Factory: The Legacy of High Stalinism in China*. *The China Quarterly* 141 (March 1995): 249-50.
- Y. Bian, *Work and Inequality in Urban China*. *The China Quarterly* (September 1995): 884-5.
- C. Calhoun, *Neither Gods nor Emperors: Students and the Struggle for Democracy in China*. *American Journal of Sociology*, 101 (March 1996): 1724-26.
- D. Davis, et. al., *Urban Spaces in Contemporary China*. *The China Quarterly* 146 (June 1996): 648-50.
- Y.S. Wu, *Comparative Economic Transformations: Mainland China, Hungary, the Soviet Union, and Taiwan*. *The China Quarterly* 147 (September 1996): 990-92.
- S.G. Wang, *Failure of Charisma: The Cultural Revolution in Wuhan*. *The China Quarterly* 150 (June 1997): 488-490.
- E. Perry and Li Xun, *Proletarian Power: Shanghai in the Cultural Revolution*. *The The China Journal* 39 (January 1998): 115-118.
- C. Eyraud. *L'entreprise d'État chinoise: De 'l'institution sociale totale' vers l'entité économique?* *The China Quarterly* 167 (September 2001): 791-793.
- M. Traugott. *The Insurgent Barricade*. *Contemporary Sociology*, 40 (November 2011): 758-760.
- "Spontaneous Capitalism: An Entrepreneur-Centered Analysis of Market Transition." Review of V. Nee and S. Opper. *Capitalism from Below: Markets and Institutional Change in China*. *Contemporary Sociology*, 43 (January 2014): 40-44.

PROFESSIONAL SERVICE

Editorial Activities:

Past:

American Journal of Sociology, Editorial Board, 1988-1993
American Sociological Review, Editorial Board, 1993-1995; 2012-2015, Deputy Editor, 1999-2003
Annual Review of Sociology, Editorial Board, 1991 (Vol. 19)
The China Quarterly (London), Editorial Board, 1991-2013
Chinese Sociology and Anthropology, Editorial Board, 1992-2011
Journal of Political and Military Sociology, Editorial Board, 1991-2009
Social Problems, Advisory Editor, 2003-2006
Stanford University Press, Editorial Board, 1998-2002

Present:

China: *An International Journal* (Singapore), Advisory Board, 2003-
Chinese Journal of Sociology (Shanghai), Editorial Board, 2014-
Chinese Sociological Review (Hong Kong), Editorial Board, 2011-
The China Journal (Canberra), Editorial Board, 1995-
The China Review (Hong Kong), Advisory Board, 2002-
China Review International, Editorial Board, 1993-
The Journal of Chinese Sociology (Beijing), 2017-
Management and Organization Review, Editorial Advisory Board, 2003-
Modern China, Editorial Board, 1982-
Tsinghua Sociological Review (Beijing), 1999-
Theory and Society, Corresponding Editor, 1999-

Committee Memberships and Related Activities:

Past:

Committee on Advanced Study in China, Committee on Scholarly Communication with China, National Academy of Sciences/American Council of Learned Societies, 1986-1990; 1998.
Ad-hoc Panel to Review the Joint Committee on Chinese Studies, American Council of Learned Societies and Social Science Research Council, 1989-90.
Member, Levinson Prize Committee, Association for Asian Studies, 1990.
Screening Panel, International Predissertation Fellowships, Social Science Research Council, 1991, 1997-99.
Visiting Committee, Department of Sociology, Princeton University, 1995.
External Examiner, Department of Sociology, McGill University, 1994.
Dissertation Grant Review Panel, Sociology Program, National Science Foundation, 1994, 1995.
Review panel, Grants for Collaborative Research in China, Luce Foundation, 1994, 1996.
Member, Social Science and Education Panel, Research Assessment Exercise, University Grants Committee, Hong Kong Government, 1996.
Member, China and Inner Asia Council, Association for Asian Studies, 1996-1999.
Member, Board of Electors for the Sinyi Professorship in Chinese Management, Judge Institute of Management, University of Cambridge, 1997.
External Examiner, Department of Sociology, University of Hong Kong, 1993, 1994, 1995, 2001-2004
Member, Research Grants Council, Government of Hong Kong, 1996-2006.
Chair, Humanities, Social Science and Business Studies Panel, Research Grants Council, Hong Kong, 1996-2006.
Member, External Review Board, Nordic Institute of Asian Studies, Copenhagen, Fall 2006.
International Advisory Board, East Asian Institute, National University of Singapore, 2000-2006.
International Advisory Board, Contemporary China Studies Council, Hong Kong University, 2006-2009.
Board of Overseers, The China Survey, Texas A&M University, 2006-2009
External Review Committee, UCLA Department of Sociology, 2014.

Chair, External Review Committee, Asia-Related Centers, Harvard University, 2015.
Chair, Humanities, Social Science and Business Studies Selection Panel, Hong Kong Research Grants Council
Ph.D. Fellowship Scheme, 2009-2015.
External Examiner, Undergraduate Core Curriculum, Hong Kong University, 2010-2016.
Member, Hong Kong Council for Academic Accreditation and Vocational Qualifications, 2011-2017.
Member, Academic Review Panel, Faculty of Social Sciences, Hong Kong University, 2018.

Present:

Board of Auditors, Quality Assurance Council, University Grants Committee, Hong Kong Government, 2007-
2011; 2013-
Advisory Committee, Universities Service Centre for China Studies, Chinese University of Hong Kong, 2015-
2021.
Standing Review Board, Social Science Panel, Research Grants Committee, Hong Kong, 2017-2021.
Advisory Council, Center for Contemporary China, Princeton University, 2017-2021.

PUBLIC LECTURES AND CONFERENCE PRESENTATIONS

Hong Kong University. Conference paper, "The Post-Mao Industrial Reforms: Economic Administration and
Enterprise Management." Centre of Asian Studies, 1 March 1980.
Hong Kong, Universities Service Centre. "The Maoist Legacy in Industry." 18 Aug. 1980.
University of Washington. "Some Ironies of the Maoist Legacy in Industry." Department of Sociology and
School of International Studies, 3 March 1981.
University of California-Berkeley. "Some Ironies of the Maoist Legacy in Industry." Department of Sociology,
4 March 1981.
University of Wisconsin. "Some Ironies of the Maoist Legacy in Industry." Department of Sociology, 7 March
1981.
University of Hawaii. Visiting Lecturer. Center for Asian and Pacific Studies and Department of Sociology,
30 March to 3 April 1981. Public lecture and course lectures.
Stanford University. "Chinese Industry: The Institutional Culture of Dependency." Department of Sociology, 6
Nov. 1981.
University of California, Berkeley. "Organized Dependency and the Institutional Culture of Labor Relations in
China." California Regional Seminar, Center for Chinese Studies, 5 Dec. 1981.
Pomona College, Claremont, California. "The Social Control of Labor in Post-Revolutionary China."
Department of International Relations, 15 April 1982.
Claremont College, California. "The Ironies of Maoism." China Colloquium, 15 April 1982.
University of California, Los Angeles. "Workers' Politics in China." China Colloquium, 19 April 1982.
Woodrow Wilson Center, Smithsonian Institution, Washington D.C. "Industrial Reform in China: The
Human Dimension." Conference on "The Limits of Reform in China." 3 May 1982.
University of California, Berkeley. Commentator, Panel on "The Making of the Chinese Working Class."
California Regional Seminar, Center for Chinese Studies, 8 May 1982.
Institute of International Relations, Taipei, Taiwan. "Chinese Communist Society: The State of the Field."
11th Annual Sino-American Conference on Mainland China. 7-11 June 1982.
Columbia University. "Organized Dependency and Cultures of Authority in Chinese Industry." Columbia
University Seminar on Modern East Asia: China. 9 Dec. 1982.
State University of New York, Binghamton. "Socialist Development and the Chinese Working Class." 3rd
Annual U.S.-U.S.S.R. Colloquium on Labor and Social Change, A.C.L.S. and Soviet Academy of
Sciences. 20-22 Jan. 1983.
Harvard University. "Wage Reform and the Web of Factory Interests." At the Workshop "Recent Reforms in
China." Fairbank Center for East Asian Research. 30 April 1983.
Ohio State University. "Wage Reform and the Web of Factory Interests." At the Conference "Policy
Implementation in the Post-Mao Era." Mershon Center, 20-24 June 1983.
University of Michigan. "The Political Dimension of Social Mobility in Communist States." At the Workshop
"Equality and Inequality in Contemporary China." 27-29 Aug. 1983.

American Sociological Association Annual Meetings, Detroit. "The Political Dimension of Social Mobility in Communist States." 30 Aug.-2 Sept. 1983.

Columbia University. "The Human Side of China's Management Problems." Columbia University Seminar on China: International Business. 26 Oct. 1983.

University of Toronto. "Industrial Reform and Labor Policy in China." Centre for International Studies, 3 Feb. 1984.

York University, Toronto. "Workers' Politics in China." University of Toronto-York University Joint Centre on Modern East Asia, 3 Feb. 1984.

Association for Asian Studies Annual Meetings, Washington D.C. Commentator, Panel on "The Political Economy of Reform in China Today." 23 March 1984.

American Academy of Political and Social Science Annual Meeting, Philadelphia. "China's Industry in Transition: To What?" 28 April 1984.

Institute of International Relations, Taipei, Taiwan. Participant, 13th Annual Sino-American Conference on Mainland China, 13-17 June 1984.

Princeton University. "Communist Neo-Traditionalism: Work and Authority in Chinese Industry." East Asian Studies Speaker Series, 7 Nov. 1984.

Harvard University. "Communist Neo-Traditionalism: Work and Authority in Chinese Industry." New England China Seminar, Fairbank Center for East Asian Research, 8 Nov. 1984.

American Society of International Law Annual Meetings, New York. "Chinese Industrial Management and Labor Relations." Session on "Legal Aspects of US-PRC Economic, Business, and Trade Relations." 24 April 1985.

Harvard University. "Chinese Urban Society: Continuity and Change." At the Workshop "Social Implications of Reform in China." Fairbank Center for East Asian Research, 21 May 1985.

Organizations Research Counselors, New York. "The Multinational Corporation from the Chinese Perspective." At the conference, "Business and Human Resources: Challenges Facing Multinational Corporations in China." 21 Oct. 1985.

Princeton University. "The Factory as an Institution: China in Comparative and Historical Perspective," 22 Nov. 1985.

Wingspread Center, Racine, Wisconsin. Panel commentator at the "Joint U.S.-China Conference on the Social Impact of Science and Technology," sponsored by the National Academy of Science and Chinese Academy of Social Sciences, 2-4 Nov. 1986.

University of California, Berkeley. "Urban Industrial Reform: Myths, Half-Truths, and Stubborn Realities." Center for Chinese Studies Colloquium Series. 17 Nov. 1986.

University of California, Berkeley. Colloquium on Comparative Communism (Meeting devoted to my book, *Communist Neo-Traditionalism*), Institute of International Studies, 17 Nov. 1986.

Lehigh University, Bethlehem, Pennsylvania. "Urban Industrial Reforms: Myths, Half-Truths, and Stubborn Realities." Lehigh Valley East Asia Seminar. 4 Dec. 1986.

Princeton University. Workshop on Confucianism and East Asian Social Relations (Meeting devoted to my book, *Communist Neo-Traditionalism*), Center for East Asian Studies, 5 Dec. 1986.

Columbia University. "Industrial Reform in China: A Critical View." University Seminar on the Political Economy of War and Peace, 28 Jan. 1987.

Columbia University. "Social Mobility and the Communist Political Order." Center for the Social Sciences, 2 Feb. 1987.

Columbia University. "Enterprise Reforms in China: A Report on Recent Field Research." University Seminar on China: International Business. 5 Feb. 1987.

University of Massachusetts, Amherst. "Reflections on Communist Neo-Traditionalism." Department of Sociology, 12 Feb. 1987.

Harvard University. "Social Mobility and the Communist Political Order." Department of Sociology, 26 Feb. 1987.

Association for Asian Studies Annual Meetings, Boston. "The Art of Factory Management in China." 11 April 1987.

Harvard University. "Cultural Revolution Radicalism: An Interpretation and Typology." At the Conference, "New Perspectives on the Cultural Revolution," 15 May 1987.

American Sociological Association Annual Meetings, Chicago. "Group Formation and the Communist Political Order." 22 Aug. 1987.

American Political Science Association Annual Meetings, Chicago. Discussant on the Panel, "Political Implications of China's Economic Reforms," 4 Sept. 1987.

New England Conference, Association for Asian Studies, Tufts University. Discussant on Panel, "Technocracy and Legitimacy in East Asia," 24 Oct. 1987.

Foreign Service Institute, U.S. Department of State, Arlington, Virginia. Talk on "The Maoist Legacy" for the conference "Developments in China," 2 Nov. 1987.

University of California, Los Angeles. "The Political Movements of the Chinese Cultural Revolution." Department of Sociology, 22 January 1988.

Princeton University, U.S.-Soviet Conference on Chinese Studies, American Council of Learned Societies and the Soviet Academy of Sciences. Paper presentation, "Chinese Industrial Relations in Historical Perspective: In Search of 'Tradition.'" 26-28 January 1988.

Institute of Foreign Affairs, Department of State. Lectures on Chinese society. 7 March 1988.

Pacific Sociological Association Meetings, Las Vegas. Sorokin Award Lecture, "The Social Structure of Communist States: Implications of Research for Sociological Theory." 7 April 1988.

Harvard University, Conference on the Social Implications of Chinese Economic Reforms, Paper presentation, "Wage Differences in Urban Tianjin, 1976 and 1986," 14 May 1988.

Tucson, Arizona, "The Structure of Bargaining Relationships in Urban Industrial Bureaucracies," Conference on "The Structure of Authority and Bureaucratic Behavior in China," 19-23 June 1988.

Tianjin Academy of Social Sciences, Tianjin, China. Public lecture, "American Views of China's Economic Reforms." 28 May 1988.

Wingspread Center, Racine, Wisconsin. Paper presentation, "A Profile of Zouping County Industry and Finance." At conference, "Field Research in the People's Republic of China," 4-6 November 1988.

University of California, Davis. Two public lectures on Chinese industrial reform to the Institute of Governmental Affairs, 8-9 December 1988.

National Committee on U.S.-China Relations, New York. Talk to Seminar Series, "Reform in Chinese Industry, The Management and Labor Deadlock," 24 February 1989.

Yale University. Public Lecture at the Center for East Asian Studies, "The Role of Government in Local Industry in China: A Report on Research in Zouping County," 11 April 1989.

Wesleyan University, Mansfield Freeman Center for East Asian Studies. Public lecture, "Work and Authority in Chinese Industry in the 1980s," 20 April 1989.

Hoover Institution, Stanford. 18th Sino-American Conference on Mainland China, "Social Structure and Political Authority: Ten Propositions about China's Changing Polity," 9 June 1989.

Brandeis University. Panel presentation on "The Erosion of State Legitimacy since the Late 1970s," at the Conference, "Perspectives on Tiananmen 1989," 16 September 1989.

Cornell University, Department of Sociology. Colloquium presentation, "Social Mobility and the Communist Political Order," 10 November 1989.

University of Washington, China Colloquium presentation, "The Chinese State and the Local Economy: Industrial Taxation and Finance in Zouping County, Shandong." 15 Feb. 1990.

Claremont McKenna College. Paper presentation, "Urban Industrial Workers," at the conference "State and Society in China: The Consequences of Reform, 1978-1990." 16 February 1990.

Northwestern University, Department of Sociology. Departmental Colloquium presentation, "The Corporate Structure of the Chinese Industrial Economy." 5 April 1990.

Association for Asian Studies Annual Meetings, Chicago. Presentation at the roundtable, "Re-examining our Understanding of Chinese Politics: New Research Questions Raised by Beijing Spring." 6 April 1990.

Association for Asian Studies Annual Meetings, Chicago. Paper presentation, "Collective Benefits and Social Stratification in Urban China." 7 April 1990.

Nordic Association for Southeast Asian Studies, Møn, Denmark. Conference paper, "Economic Reform and China's Political Crisis: The Working Class Challenge." 30 September - 3 October 1990.

Aarhus University, Denmark. Lecture at the Institute of East Asian Studies, "Neotraditionalism After a Decade of Reform: Chinese Industrial Society in Transition." 5 October 1990.

University of California, Berkeley. Berkeley China Seminar paper, "Workers in the Beijing Democracy

Movement." 15 November 1990.

University of California, Berkeley, Haas School of Business. Lecture at the Organizational Behavior and Industrial Relations Colloquium, "Corporate Division or Independent Firm? The Finance and Taxation of Chinese Enterprise." 5 December 1990.

Hong Kong. The China Quarterly Workshop on State and Society in China, paper presentation, "Workers, Managers, and the State," 31 December 1990 - 2 January 1991.

Stanford University, Center for Organizations Research. Colloquium presentation, "Organizations and Stratification in Urban China." 6 March 1991.

Stanford University, Hoover Institution. "The Chinese Democracy Movement of 1989: Patterns of Public Involvement." 13 March 1991.

University of California, Los Angeles, Department of Sociology, Comparative Social Analysis Workshop. Conference presentation, "Popular Mobilization in the Chinese Democracy Movement of 1989: The Impact of the State on 'Civil Society'." 22 March 1991.

University of California, Berkeley, Regional China Seminar Paper presentation, "City People in the 1989 Democracy Movement: Popular Mobilization and Political Mentalities." 27 April 1991.

Chinese Academy of Social Sciences, Institute of Sociology, Beijing. Conference paper presentation, "The Urban Chinese Work Unit: A Study in Economic Sociology," 22 July 1991.

Australian National University, Contemporary China Centre, Canberra. Colloquium presentation, "Patterns of Popular Protest in the 1989 Democracy Movement." 17 January 1992.

Murdoch University, Western Australia, Asia Research Centre. Conference presentation, "China's Evolving Property Rights and their Consequences for Social Stratification and Politics." 29 January 1992.

Public Choice Society Annual Meetings, New Orleans. Conference paper, "Markets and Political Change in Rural China: A Property Rights Analysis." 20-22 March 1992.

Princeton University, Woodrow Wilson School Society of Fellows. Colloquium presentation, "Theories of the Decline of Socialism," 25 March, 1992.

Johns Hopkins University, Department of Sociology. Colloquium presentation, "Markets and Political Change in Rural China: A Property Rights Analysis." 29 April 1992.

Chinese University of Hong Kong, Universities Service Centre. "The Popular Response to the 1989 Student Movement: Organized Protest Among Urban Wage Earners." 3 June 1992.

American Sociological Association Annual Meetings, Pittsburgh, 20-24 August 1993. Discussant at Thematic Session, "Theoretical Implications of the Demise of Socialism."

Arden Homestead, New York. Keynote presentation at the conference, "Political Implications of Departures from Central Planning," 26-30 August 1992.

University of California, Los Angeles, Department of Sociology. Conference presentation, "Markets and Political Change in China: A Property Rights Analysis." 5 March 1993.

Nordic Institute for Asian Studies, Copenhagen. Colloquium Lecture. "Almost a Revolution? Organized Protest and Popular Political Mentalities in China, Spring 1989." 30 March 1993.

University of Copenhagen, East Asian Institute. Colloquium Lecture, "The Political Consequences of Departures from Central Planning: How Economic Reform is Changing Chinese Political Institutions." 31 March 1993.

Werner Reimers Foundation, Bad Homburg, Germany. "Collective Behavior Revisited: Ideology, Organization, and the Politics of the Chinese Cultural Revolution." At the Conference, "Classical Sociological Problems and New Solutions from a Rational Actor Perspective." 1-3 April 1993.

Texas A&M University, Department of Sociology. Departmental Lecture, "Political Consequences of Departures from Central Planning," 28 April 1993.

Texas A&M University, Graduate School of Business. Public Lecture, "A Property Rights Perspective on Economic Change in China," 28 April 1993.

University of Texas, Austin, Department of Sociology. Departmental Colloquium, "Party Membership, Educational Attainment, and Career Mobility in China," 29 April 1993.

University of Michigan, School of Business Administration. Workshop presentations on Chinese Enterprise Reform to the Davidson Institute Chinese Management Program, 11-12 May 1993.

University of California, Los Angeles. Conference Presentation, "China's Trajectory of Economic and Political Change: Some Contrary Facts and their Theoretical Implications," 7 June 1993.

- Tianjin, China. Paper presentation, "Property Rights and Stratification in Socialist Redistributive Economies," at the "Workshop on Sociological Research Methods," organized by the Tianjian Academy of Social Sciences, 26-28 August 1993.
- Tahoe City, California, "The Chinese Cultural Revolution in the Factories," Conference on "East Asian Labor in Comparative Perspective," Institute of East Asian Studies, University of California, Berkeley, 1-3 October 1993.
- University of California, Los Angeles, Lecture, "Career Mobility and the Communist Political Order", Comparative Social Analysis Workshop, Department of Sociology, 3 December 1993.
- University of Utrecht, the Netherlands. Conference presentation, "Career Mobility and the Communist Political Order: Implications of the Chinese Case," conference on "Social Stratification and Mobility in Eastern Europe After 1989," 11-14 Dec.1993.
- University of California, Davis. Program in Economy, Justice, and Society, Department of Economics. Public lecture, "Corporate Organization and Local Government Property Rights in China: An Alternative to Privatization," 27 January 1994.
- University of California, Berkeley. Center for Chinese Studies, Colloquium lecture, "Reforming a Socialist Economy: China's Alternative to Privatization," 28 January 1994.
- Association for Asian Studies Annual Meetings, Boston. Conference paper, "The Industrial Organization of Zouping County: Agency and Ownership in Local Public Enterprise." 24-27 March 1994.
- University of Copenhagen, Denmark. Conference presentation, "The Industrial Organization of Zouping County: Agency and Ownership in Local Public Enterprise," 12-15 May 1995.
- University of London, School of Oriental and African Studies. "Is Privatization Really Necessary? Reflections on the Reforms of China's Public Industries." 17 May 1994.
- University of Bergen, Norway. Research course on Modern Chinese History and Society, Nordic Research Academy for Advanced Studies. Keynote speaker and lecturer, 4-10 June 1994.
- University of Western Ontario, London. Political Economy Workshop, Departments of Economics and Political Science, Public Lecture, "Local Governments as Industrial Corporations: An Organizational Analysis of China's Transitional Economy." 19 September 1994.
- McGill University, Montréal. Presentation at the conference, "From Transition to Consolidation: Contexts of Democracy in the Late 20th Century." 1-2 October 1994.
- Cornell University. "Local Governments as Industrial Corporations: An Organizational Analysis of China's Transitional Economy." Einaudi Center for International Studies, 21 October 1994.
- Stockholm University, Center for Pacific Asia Studies. "The Chinese Cultural Revolution in the Factories: Party-State Structures and Patterns of Conflict." International Workshop on China's Cultural Revolution: Political Causes and Social Consequences, 14-15 January 1995.
- University of Michigan, Ann Arbor. Colloquium Lecture, "The Role of Loss Avoidance in the Politics of the Chinese Cultural Revolution." Department of Sociology, 2 February 1995.
- University of California, Los Angeles. Colloquium Lecture, "The Role of Loss Avoidance in the Politics of the Chinese Cultural Revolution." Department of Sociology, 23 February 1995.
- University of London, School of Oriental and African Studies. Workshop paper presentation, "China's Transitional Economy: The Debate on Its International Significance." Workshop on China's Transitional Economy, 29 March 1995.
- University of London, School of Oriental and African Studies. Conference presentation, "The Future of China's Economic Transition." The China Quarterly Conference, "The Foreign Investment Climate in China: Assessing the Future." 31 March 1995.
- University of California, Berkeley. Institute of International Studies, Colloquium Presentation, "Chinese Labor in an Era of Transition." 12 April 1995.
- Stanford University, Department of Sociology and Institute for International Studies. "Local Governments as Industrial Firms: An Organizational Analysis of China's Transitional Economy." 13 April 1995.
- University of California, Los Angeles. Center for Social Theory and Comparative History. Paper presentation at the conference, "The Market Transition Debate: Between Socialism and Capitalism." 22 May 1995.
- University of California, San Diego. Department of Sociology, lecture, "The Role of Loss Avoidance in the Politics of the Chinese Cultural Revolution." 23 May 1995.

Institute for Applied Social Science, Oslo. Lecture, "Decentralization, Ownership and Industrial Reform." Conference on "Migration, Mobility and Labor Relations in China." 30 May 1995.

University of Oslo, Department of Sociology. Lecture, "Local Governments as Industrial Firms: An Organizational Analysis of China's Transitional Economy." 31 May 1995.

Nobel Institute, Oslo. "Observations on Corporate Culture in China." 31 May 1995.

Amsterdam School for Social Science Research. "Collective Protest and the Waning of the Communist State: Reflections on 1989, from the Perspective of Beijing," at the conference "Structure, Identity and Power, the Past and Future of Collective Action: Conference in Honor of Charles Tilly." 4 June 1995.

Institute for Chinese Studies, Oxford University. Lecture, "The Role of Loss Avoidance in the Politics of the Chinese Cultural Revolution." 5 June 1995.

Centre of Asian Studies, University of Hong Kong. Seminar Lecture, "Loss Avoidance and the Politics of the Chinese Cultural Revolution." 28 November 1995.

Civil Service Training Centre, Hong Kong Government. Directorate China Seminar, "China's Public Officials in a Changing Economy." 5 March 1996.

University of California, Berkeley, Center for Slavic and East European Studies. Discussant at the conference, "Ethnographies of Transition: The Political, Social, and Cultural Dimensions of Emergent Market Economies in Russia and Eastern Europe." 22-24 March 1996.

Stanford University, Institute for International Studies. Conference paper presentation, "Does China Face an Unstable Future? On the Political Impact of Rapid Growth." 25-26 April 1996.

Hong Kong University of Science and Technology. Conference paper presentation, "Anatomy of an Inquisition: Cleansing the Class Ranks, 1968-1971." Presented at the conference, "The Chinese Cultural Revolution: A Retrospective View." 4-6 July 1996.

University of Copenhagen, Denmark, Conference paper presentation, "When States Unravel: How China's Cadres Shaped Cultural Revolution Politics." Third annual conference of the State and Society in East Asia Network, Copenhagen, 27-29 September 1996.

National Academy of Science, Washington D.C. Task Force on Transitional Economies, National Research Council. Paper presentation at the workshop "Economic Transformation: The Role of the State." "The State as an Ensemble of Economic Actors: Some Inferences from China's Trajectory of Change." 8-9 November 1996.

University of California, Berkeley, Paper presentation "The Communist Party and the Red Guards: Beijing 1966," at conference "Turning Points: 1919 and 1989," 17-18 Jan. 1997.

Association for Asian Studies Annual Meetings, Chicago. Paper presentation, "The Red Guards Reconsidered." 13-16 March 1997.

Chinese University of Hong Kong. Public lecture, Department of Sociology, "The Red Guards Reconsidered". 7 April 1997.

City University of Hong Kong. Public lecture, Department of Applied Social Studies, "The Red Guards Reconsidered." 22 May 1997.

Oslo University, Center for Development and the Environment. Public lecture, "Property Rights and China's Economic Reforms: Straight Talk about a Confusing Story." 13 October 1997.

Norsk Kinaforum, Oslo. Public lecture, "The Deepening of China's Economic Reforms," sponsored by the Foreign Ministry of Norway. 14 October 1997.

University of Shizuoka, Japan, "Perspectives on State-Society Relations in Contemporary China." International Symposium on State and Society in Contemporary China, sponsored by the Japanese Ministry of Education, 23 November 1997.

Commissariat Général du Plan, Paris. "Property Rights in the Chinese Economy: Contours of the Process of Change." Private Policy Workshop, European Union China Academic Network. 4 June 1998.

Centre d'études sur la Chine moderne et contemporaine, École des hautes études en sciences sociales, Paris. "The Red Guard Movement Reconsidered." 9 June 1998.

Centre d'études sur la Chine moderne et contemporaine, École des hautes études en sciences sociales, Paris. "Industry and Government in Zouping County," 23 June 1998.

City University of Hong Kong. Public lecture, Department of Applied Social Studies, "The Political Origins of the Beijing Red Guard Movement." 12 October 1998.

University of Washington, Department of Sociology. Departmental colloquium, "Identity and Interests in Collective Action: The Beijing Red Guard Movement." 13 May 1999.

Lund University, Sweden. Center for East Asian Studies, public lecture “Modern China Studies on the Eve of the 21st Century.” 15 September 1999.

Hamburg University, Germany. Oral presentation at the conference, “Was the Chinese Revolution Really Necessary?” 23-25 September 1999.

National University of Singapore, Department of Sociology and East Asian Institute, “Getting Ahead in Urban China, 1949-1996.” 8 December 1999.

National University of Singapore, East Asian Institute. Seminar presentation, “What are the Economic Advantages of Political Power? Cadres and the Market Economy, 1976-1996.” 10 December 1999.

National University of Singapore, East Asian Institute. Conference on Deng’s Nan Xun Legacy., “Rural Cadres and the Market Economy in the Deng Era.” April 11-13, 2000.

Chinese University of Hong Kong, Universities Service Center. “Rural Cadres and the Market Economy, 1976-1996: Results from a National Survey.” 27 June 2000.

Hong Kong University of Science and Technology, 10th Anniversary Distinguished Lecture, “Markets and Politics in Rural China, 1978-1996,” 2 May 2001.

National University of Singapore, East Asian Institute. 5th Anniversary Lecture, “Wealth and Power in the Post-Mao Village.” 17 July 2002.

University of Toronto. Conference Paper, “Sociological Dimensions of China’s Economic Transition: Organization, Stratification, and Social Mobility.” 15 November 2002.

Hong Kong University of Science and Technology, Division of Social Science, “Political Office, Kinship, and Household Wealth in Rural China.” 5 December 2002.

University of Michigan. Department of Sociology, “Politics and Property in Transitional Economies: A Theory of Elite Opportunity.” 21 March 2003.

Duke University, Institute of Asia Pacific Studies. Nichols Distinguished Lecture, “Elite Opportunity in a Transitional Economy: Rural China in Perspective.” 4 April 2003.

U.S. Department of State. Presentation at the seminar, “China Rising: Prospects for Domestic Stability.” 21 April 2003.

National University of Singapore, East Asian Institute, “The Party Elite and China’s Trajectory of Change.” Conference on “The Chinese Communist Party in a New Era,” 9-10 December 2003.

Shizuoka Asia-Pacific Forum, Japan. “Reflections on Higher Education in China and Hong Kong,” 14 December 2003.

Qinghua University (Beijing), Department of Sociology, “Elite Opportunity in Transitional Economies,” 8 September 2004.

Beijing University, Department of Sociology, “Elite Opportunity in Transitional Economies,” 10 September 2004.

Institute of Contemporary China, Beijing. Paper presentation, “Political Origins of Red Guard Factions: Work Teams in Beijing Universities, June-July 1966,” International Forum on the National History of the PRC, 27-30 September 2004.

University of Michigan, Center for Chinese Studies, “Factional Conflict at Beijing University, 1966-1968,” 3 October 2005.

Washington University-St. Louis, Harris Institute for Global Legal Studies and East Asian Studies. William Catron Jones Lecture, “Politics and Privatization: China in Global Perspective,” 11 November 2005.

National University of Singapore, East Asian Institute, “The Cultural Revolution at Beijing University,” 24 May 2006.

Nanjing University, Johns Hopkins-Nanjing Center for Chinese and American Studies. Public lecture, “Political Office and Household Wealth: Rural China in the Deng Era,” 29 May 2006.

University of Hong Kong, Public lecture, “Social Stability and Popular Protest in China: How Serious is the Threat?” 5 January 2007.

National University of Vietnam, Hanoi, Department of Sociology, “Markets and Inequality in Rural Vietnam,” 15 January 2007.

Arizona State University, School of Global Studies, “Ambiguity and Choice in Political Movements: Beijing Red Guard Factionalism,” 7 February 2007.

Columbia University, Harriman Institute, “Capital Concentration and Market Transition: Rural Vietnam in Comparative Perspective,” 26 February 2007.

University of Mississippi, Croft Institute for International Studies, “Fractured Crusade: The Origins of Beijing Red Guard Factions,” 6 March 2007.

National Chengchi University, Taipei, Taiwan, “The Student Movement during the Cultural Revolution: A Revisionist View of the Beijing Red Guards,” 12 March 2007.

National Chengchi University, Taipei, Taiwan, “China’s Protest Wave: Political Challenge or Growing Pains?” 15 March 2007.

Academia Sinica, Taipei, Taiwan, “A Tale of Two Transitions: Markets and Inequality in Rural China and Vietnam,” 16 March 2007.

National University of Singapore, “China’s Protest Wave: Political Threat or Growing Pains?” East Asian Institute 10th Anniversary Conference, 18 June 2007.

Dong Hoi, Vietnam, “Some Thoughts on Vietnam and Global Scholarship,” Conference on Interdisciplinary Approaches to History and the Social Sciences, Ford Foundation and Institute of Cultural Studies, Vietnamese Academy of Social Sciences, 21 July 2007.

Nansha, China, “Ownership, Organization, and Inequality: Market Transition in Rural Vietnam.” Public Lecture, HKUST Population Research Institute, Nansha, Guangdong, 22 January 2008.

Waseda University, Tokyo, “Social Stability and Popular Protest in China.” Public lecture, Waseda Institute of Contemporary Chinese Studies, 5 February 2008.

Guangzhou, China, “From Control to Ownership: China’s Managerial Revolution.” Keynote lecture, International Association of Chinese Management Research bi-annual convention, 19 June 2008.

Singapore Management University, School of Social Sciences, Colloquium Lecture, “From Control to Ownership: China’s Managerial Revolution,” 24 October 2008.

Peking University, Guanghua School of Management, “From Control to Ownership: China’s Managerial Revolution,” 29 October 2008.

Peking University. International Conference on “Chinese Society in Transition and Chinese Sociology,” Keynote lecture, 29 November 2008.

Peking University, Beijing Forum. “Economic Change and Political Stability: China After Thirty Years.” 7 November 2009.

Nanjing University, Johns Hopkins-Nanjing Center for Chinese and American Studies, “The Property Revolution: Assets and Social Change in Transitional Economies.” 21 October 2009.

Columbia University, East Asian Institute. “Fractured Rebellion: The Beijing Red Guard Movement.” 15 February 2010.

University of California-Los Angeles, Department of Sociology. “The Property Revolution: Asset Conversion and Social Change in Transitional Economies, 28 April 2010.

Harvard University, Fairbank Center, “Rethinking the Cultural Revolution: Red Guards and Beyond.” 18 November 2010.

University of Michigan, Center for Chinese Studies, “Rethinking the Cultural Revolution: Red Guards and Beyond.” 22 February 2011.

Copenhagen Business School, Denmark, “China’s Bureaucratic Capitalism: Creating the Corporate Steel Sector.” Conference on Public Sector Reforms in China and India, 23-24 September 2011.

Civil Service College, Singapore, “China’s Reforms Face Middle Age: What Next?” 18 April 2012.

National University of Singapore, East Asian Institute, “After State Socialism: The Economic Costs of Regime Change,” 19 April 2012.

University of Chicago, Department of Sociology, “Rethinking the Cultural Revolution: Red Guards and Beyond.” 1 May 2012.

Tulane University, Department of Political Science, “China’s Reforms: Past, Present, and Future(s).” 3 April 2013.

University of California-Berkeley, Department of Sociology, “After State Socialism: The Economic Costs of Regime Change.” 15 April 2013.

Fudan University, Shanghai, Department of History, “Rebellion and Repression in China, 1966-1971,” 7 November 2013.

Singapore Management University, School of Social Science, “Rebellion and Repression in China, 1966-1971,” 22 November 2013.

Singapore Management University, School of Social Science, "China's Property Revolution: Property Rights and Inequality in the New Market Economy," 26 November 2013.

University of California, Davis, Department of Sociology and Center for East Asian Studies, "Rebellion and Repression in China, 1966-1971," 21 January 2014.

University of British Columbia, Institute of Asian Research, "Rebellion and Repression in China, 1966-1971," 30 January 2014.

University of California, Los Angeles, Center for Chinese Studies, "Rebellion and Repression in China, 1966-1971," 20 February 2014.

Hong Kong University, School of Social Science, "Rebellion and Repression in China, 1966-1971," 29 April 2014.

University of California-Riverside, Political Economy Seminar, "After State Socialism: Regime Change and Transformational Recessions," 22 May 2014.

Hong Kong University of Science and Technology, Institute for Advanced Study, "Rebellion and Repression in China, 1966-1971," 10 June 2014.

Singapore Management University, School of Social Science, "After State Socialism: The Political Origins of Transitional Recessions," 3 December 2014.

Chinese University of Hong Kong, Universities Service Centre, "Rebellion of the Cadres: The 1967 Implosion of the Chinese Party-State," 7 January 2015.

University of Oxford China Centre, "Rebellion and Repression in China, 1966-1971," 13 February 2015.

School of Oriental and African Studies, University of London, "Bending the Arc of Chinese History: The Cultural Revolution's Paradoxical Legacy," 17 February 2015.

Freiburg Institute for Advanced Study, University of Freiburg, Germany, "From Publications to Database: Cautionary Tales," 21 February 2015.

University of Oxford, Department of Sociology, "The Dynamics of Collapse in Centralized Dictatorships," 23 February 2015.

Asia Society, New York, Panel Discussant, "Is Xi Jinping Represent a Return to the Politics of the Mao Era?" 21 May 2015.

Singapore Management University, School of Social Science, "The Dynamics of Collapse in a Centralized Dictatorship: China in 1967," 8 September 2015.

Kyushu University, Asian Studies Seminar, Fukuoka, Japan, "Rebellion and Repression in China, 1966-1971," 26 November 2015.

Kyushu University, Graduate School of Integrated Sciences, Fukuoka, Japan, "Bending the Arc of Chinese History: The Cultural Revolution's Paradoxical Legacy," 26 November 2015.

University of Pennsylvania, Center for the Study of Contemporary China, "Bending the Arc of Chinese History: The Cultural Revolution's Unexpected Legacy," 8 April 2016.

Cologne University, Global South Studies Center, Germany, "National Patterns of Conflict: An Overview," Public lecture at the 50th Anniversary of the Chinese Cultural Revolution: Legacies and Continuities, 22 April 2016.

National University of Singapore, East Asian Institute, Conference paper, "Back to the Future? Xi Jinping as an Anti-Bureaucratic Crusader." 18-19 August 2016.

National University of Singapore, East Asian Institute, Distinguished Lecture, "Rebellion and Repression in China: New Insights from a Macro Perspective." 21 August 2016.

Southern Methodist University, Tower Center for Political Studies, "China's Evolving Economy and Society: A Long View." 29 September 2016.

Claremont-McKenna College, Keck Center for International and Strategic Studies, "China Under Mao: History versus Myth." 6 October 2016

University of Michigan, Center for Chinese Studies, "Rebellion and Repression in China, 1966-1969: New Perspectives on the Cultural Revolution." 11 October 2016.

Kyoto University, Japan, Institute for Social Science Research, "China Under Mao: History versus Myth." 4 November 2016.

Gakushuin Women's College, Tokyo, Public Lecture, "Rebellion and Repression in China, 1966-1969." 6 November 2016.

University of Hong Kong, Faculty of Social Science, Public Lecture, “China Under Mao: History versus Myth.” 23 November 2016.

Chinese University of Hong Kong, Public Lecture, “Rebellion and Repression in China, 1966-1969.” 7 January 2017.

National University of Singapore, Department of Sociology, “Rebellion and Repression in China.” 31 January 2017.

Singapore Management University, School of Social Science, “Bending the Arc of Chinese History: The Cultural Revolution’s Paradoxical Legacy.” 10 February 2017.

Oslo University, Network for Asian Studies Annual Lecture. “Rebellion and Repression in China, 1966-1969”. 14 March 2017.

London School of Economics, Annual Ralph Miliband Lecture, “Mao Zedong and the Cultural Revolution: History versus Myth.” 16 March 2017.

City University of Hong Kong, College of Liberal Arts and Social Science, “Rebellion and Repression in China, 1966-1969.” 19 June 2017.

University of California-Berkeley, Center for Chinese Studies, “Rebellion and Repression in China, 1966-1969.” 4 October 2017.

Peking University, School of International Relations, “The Divergence of Chinese and Soviet History,” 29 October 2017.

Central University of Finance and Economics, Beijing. “China’s Enterprise Reforms: Past, Present, and Future,” 3 November 2017.

Tsinghua University, Department of Sociology. “Why China and the Soviet Union took Different Historical Paths,” 9 November 2017.

Brigham Young University, Kennedy Center for International Studies, Book of the Semester Lecture, “China Under Mao: A Revolution Derailed,” 15 November 2017.

Chinese People’s University, Beijing, Zheng Hansheng Memorial Lecture, “The Political Origins of Transitional Recessions: The Soviet Union and Eastern Europe,” 29 November 2017.

City University of Hong Kong, College of Liberal Arts and Social Sciences, “Changing the Course of Chinese History: The Cultural Revolution’s Paradoxical Legacy.” 22 March 2018.

College of William and Mary, Distinguished Scholar Lecture, “China’s Rise: Past, Present, and Future.” 2 April 2018.

École des Hautes Études en Sciences Sociales, Paris. “China’s Historical Trajectory: What Difference Did the Cultural Revolution Make?” 30 May 2018.

École des Hautes Études en Sciences Sociales, Paris. “Rebellion and Repression in China, 1966-1969: A Macro Perspective.” 8 June 2018.

École des Hautes Études en Sciences Sociales, Paris. “Mao and the Mao Era: A Balance Sheet.” 18 June 2018.

Freiburg Institute for Advanced Study, University of Freiburg, Germany, “Pathways to a Violent Insurgency: China’s Factional Warfare of 1967-1968.” 5 October 2018.

Peking University, School of Government. Zhao Baoxu Memorial Lecture, “China’s Political Economy: Thinking About the Road Ahead.” 6 December 2018.

Princeton University, Center for Contemporary China. “Pathways to Violent Insurgency: China’s Factional Warfare of 1967-1968.” 8 February 2019.

Chinese People’s University, Beijing, School of International Relations, “Political Sociology and the Analysis of Social Movements: A Critical Perspective.” 7 March 2019.

Chinese People’s University, Beijing, School of International Relations, “Thinking About China’s Future: A Comparative View.” 8 March 2019.

University of Chicago, Booth School of Business, “The Macro-Structures of China’s Distinctive Political Economy.” 6 April 2019.

Central University of Finance and Economics, Beijing, “The Distinctive Features of China’s Economy: And Why They Matter.” 24 September 2019.

Fudan University, Shanghai, Department of History. “My Research Experiences in Studying Chinese Society and History.” 10 October 2019.

Central University of Finance and Economics, Beijing. “On Methods of Historical Social Science.” 22 October 2019.

Central China Normal University, Wuhan, School of Politics and International Studies, “The Distinctive Features of China’s Economy: And Why They Matter.” 1 November 2019.

University College, Dublin. School of Politics and International Relations, Faculty Research Seminar, “Generating a Violent Insurgency: Factional Warfare in China, 1967-1968.” 5 February 2019.

University College, Dublin. School of Politics and International Relations, Chinese Politics and International Relations Lecture Series, “Rebellion and Repression in China, 1966-1969: A Macro Perspective.” 6 February 2019.