
Dian Murray, p. 2

 DIAN HECHTNER MURRAY

Updated April 1. 2009
home address

office address
2711 Northside Blvd. Department of History

South Bend, IN 46615
University of Notre Dame

(574) 232-2642
 Notre Dame, IN 46556
Fax: (574) 631-4717

E-mail: Murray.1@nd.edu

Education

Ph.D., Cornell University, Ithaca, New York, 1979. (Modern Chinese History).Dissertation:

Sea Bandits: A Study of Piracy in Early 19th Century China.
M.A., Cornell University, Ithaca, New York, 1974. (Modern Chinese History).

B.A., Cornell College, Mt. Vernon, Iowa, 1971. (History, Asian Studies, Honors).

Professional Experience
Chair, Department of East Asian Languages and Literatures/ Languages and Cultures, October 2006-.

Reviewer of Indiana Standards for High School World History Curriculum. January 2005.

2005-2006 Fulbright Senior Scholar Peer Review Committee for China/Taiwan Research. Washington, D.C., October 22, 2004; December 5, 2005.
Participant in NEH seminar “The Individual, State, and Law in Ancient Greece, Rome and China,” University of California, Berkeley, Summer 2003.

N.C.A. Coordinator/Evaluator, 1997-2001; Site visit to University of Denver, January 2001.
Research Affiliate, Sun Yat-sen Institute for Social Sciences & Philosophy, Academia Sinica, Taipei,
Taiwan, January-February 1997.

Research Affiliate, Fairbank Center for East Asian Research, Harvard University, Summer 1985;

October-December 1996.

Professor of History, University of Notre Dame, May 1994-present.

Associate Dean for Undergraduate Studies in the College of Arts & Letters, University of Notre

Dame, August 1991-2001.

Associate Professor of History, University of Notre Dame, May 1988-May 1994.

Lecturer for Notre Dame’s Alumni Trip to China, October 4-22, 1994.

On-Site Faculty Member at University of Notre Dame’s London Program, Spring Semester 1990.

On-Site Director, Notre Dame’s Summer Program in Tianjin, China and Research Scholar at People’s

University in Beijing, China and National Central Library, Taipei, Taiwan, Summers 1986 and 1988.

Research Scholar at People’s University and Number One Historical Archives Beijing, China, Summer

1984.
Assistant Professor of History, University of Notre Dame, January 1984-88.

Visiting Assistant Professor, Harvard University, Summers 1982 and 1983.

Andrew W. Mellon Faculty Fellow in the Humanities, Harvard University, 1981-82.

Organizer and Director, Linfield College’s China Experience, Summer 1981.

Participant in Linfield College’s Faculty Delegation to Kanto Gakuin University, Yokohama,

Japan, Summer 1980.

Assistant Professor of History, Linfield College, McMinnville, Oregon, September 1979-

December 1983.

Visiting Lecturer, Cornell University, 1978-979.

Conducted dissertation research abroad under grants from the Social Science Research Council

and F. Fulbright Hays Doctoral Dissertation Research Abroad Programs: British

Museum, Public Records Office, India Office Library, School of Oriental and

African Studies (London); Leal Senado, Imprensa Nacional (Macao); Hong Kong
University and The Chinese University of Hong Kong; National Palace Museum,
Academia Sinica (Taipei, Taiwan), 1975-77.

Attended Chulalonghorn University in Bangkok, Thailand as a participant in St. Olaf College’s

“Term in the Far East,” Fall Semester 1969.

FORTHCOMING PUBLICATIONS:
Review of Fanny Loviot, A Lady’s Captivity Among Chinese Pirates, Greenwich: National Maritime Museum, reprinted 2008, for the International Journal of Maritime History for June 2009, submitted Dec. 1, 2008.
Review of “Chinese Secret Societies,” for David Pong editor, Encyclopedia of Modern China. Forthcoming. Submitted, January 15, 2008. To be published by Charles Scribner’s sons Reference Books, an imprint of the Gale Group
 Review of “Heaven and Earth Society” entry for the Berkshire Encyclopedia of China. Forthcoming, submitted November 2007.

PUBLICATIONS

Books (Published):

The Origin of the Tiandihui: The Chinese Triads in Legend and History, in

collaboration with Qin Baoqi, Stanford: Stanford University Press, 1994.

Pirates of the South China Coast, 1790 - 1810, Stanford: Stanford University Press, 1987.

Hua nan hai dao 1790-1810. Translation of Pirates of the South China Coast, 1790–1810, Liu Ping translator, Beijing: Press of the Chinese Academy of the Social Sciences, 1997.
Articles and Reviews (Published):
Review of Eric Tagliacozzo, Secret trade, porous borders: smuggling and states along a Southeast Asian frontier, 1865-1915. New Haven: Yale University Press, 2005. Journal of Southeast Asian Studies, 39.1 (February 2008), p. 179 (2).
Review of Hans K. Van Tilburg, Chinese Junks on the Pacific: View from a Different Deck . Gainesville, FL: University Press of Florida, 2007. International Journal of Maritime History, December 2007 (Volume XIX, no. 2), p. 449-451.

Review of Jason Kindopp and Carol Lee Hamrin, eds. God and Caesar in China Policy Implications of Church-state Tensions. Washington, D.C.: Brookings Institution Press. 2004. China Information, vol. 20, no. 1 (2006), pp. 121-124.

Review of Gary Tuttle, Tibetan Buddhists in the Making of Modern China,” Journal of Law and Religion, Vol. XXI, Number 1 (2005-06), pp. 251-254.
Review of Marcus Rediker. Villains of all Nations: Atlantic Pirates in the Golden Age. Boston: Beacon Press, 2004 for New West Indian Guide, vol. 79, no. 3&4 (2005), pp. 318-321.
“The Trouble with Millenarianism: Falun Gong and the Triad Society,” in The Journal of Comparative Asian Development, Vol. 3, No. 1 (Spring 2004), pp.105-156.

“Piracy and China’s Maritime Transition, 1750-1850,” Maritime China in Transition, 1750-1850. Wang Gungwu and Ng Chin-keong, eds., Wiesbaden: Harrassowitz Verlag: 2004, pp. 43-60.
Review of Robert Antony. Like Froth Floating on the Sea The World of Pirates and Seafarers in Late Imperial South China. Berkeley, China Research Monograph. Institute of East Asian Studies, University of California. 2003 for The China Review: An Interdisciplinary Journal on Greater China, The Chinese University of Hong Kong, vol. 3, no.2 (fall 2003), pp. 185-187.
Review of Roderich Ptak, China’s Seaborne Trade with South and Southeast Asia (1200-1750). Brookfield: Ashgate, Variorum Collected Studies Series, for The American Neptune, 61.2: 238-239 (Spring 2001).
“The Eyes of Men Grew Confused,” in Mains’l Haul, 36.4:40-49 (Fall 2000).

Review of Barend ter Haar’s Ritual and Mythology at the Chinese Triads: Creating an Identity

 (Brill, 1999) for China Review International, 7.1:36-45 (Spring 2000).
Review of Kris Lane’s Pillaging the Empire: Piracy in the America’s, 1500-1750 for New West Indian Guide, vol.74, no. 1&2 (2000), pp. 175-178.
“Kuang-tung ti shui shang shih chieh: ta ti sheng-t’ai he ching-chi” (The Cantonese Water World: Its Ecology and Economy) in Chung-kuo hai-yang fa-chan

shih-lun wen-chi (Collected essays on Chinese maritime development).

Academia Sinica, 1999, pp 145-170.
“Nan Zhongguo hai de haidao, zuosi, yu banghui,” (Piracy, smuggling and societies of the South China Sea) in Zhongguo mimi shehui gaiguan (General Survey of Chinese secret societies). Translated by Lan Feng. Cai Shaoqing, ed., Nanjing: Jiangsu People’s Press, 1998, pp. 24-35.

"Chinese Triad Society Rebellions," in The Encyclopedia of Political Revolutions, ed. by Jack Goldstone, Washington, D.C.: Congressional Quarterly, Inc., 1998, pp. 100-101.

“Zheng Yi Sao,” Biographical Dictionary of Chinese Women.” Volume 1: The Qing Period, 1644-1911, edited by Lily Xiao Hong Lee and Agnes D. Stefanowska, Armonk, N.Y.: M.E. Sharpe, Inc., 1998, pp. 317-319.
Review of Brian G. Martin’s The Shanghai Green Gang Politics and Organized Crime, 1919- 1937, in the American Historical Review, December 1997, p. 1549.

Review of David Ownby's Brotherhoods and Secret Societies in Early and Mid-Qing

China: The Formation of a Tradition, in the Journal of Asian Studies, 56.2:487-489, (May 1997).

 “Living and Working Conditions in Chinese Pirate Communities 1750 - 1850,” Pirates and
Privateers: New Perspectives on the War on Trade in the 18th and

19th Centuries, edited by Els van Eyck van Heslinga, Jaap deMoor, and David

J. Starkey, University of Exeter Press, 1997, pp. 47-68.

“Chinese Pirates,” in Pirates: Terror On the High Seas From the Caribbean to the

South China Sea, edited by David Cordingly, Atlanta: Turner Publishing,

Inc., 1996, pp. 212-235.
“Disentangling Fact from Fiction: the Life and Legacy of Cheng I Sao (Mrs. Cheng),” Bold in

Her Britches: Women Pirates, edited by Jo Stanley, London: Pandora Press, 1995, pp. 203 - 239.

“Silver, Ships and Smuggling China’s International Trade of the Ming and Qing Dynasties,”

 Ming Qing Yanjiu (Studies on Ming-Qing History), 1994, pp. 91 - 143.

Review of John Shepherd’s Statecraft and Political Economy on the Taiwan Frontier 1600 - 1800, in the American Historical Review, 99.1: 283 (February 1994).

“Migration, Protection, and Racketeering: The Spread of the Tiandihui Within China,” “Secret Societies” Reconsidered - Perspectives on the Social History of Early Modern South China and Southeast Asia, edited by David Ownby and Mary Somers Heidhues, Armonk, NY: M. E. Sharpe, 1993, pp. 177 - 189.

“The Practice of Homosexuality Among the Pirates of Late 18th and Early 19th Century China,”
International Journal of Maritime History, 4.1: 121- 130 (June 1992).

“Pirates in the Pearl River Delta,” Journal of the Hong Kong Branch of the Royal

Asiatic Society, 28:1-9, (1990).

“Education: A Privileged Responsibility,” Notre Dame Report, September 29, 1989.

“Xifang xueje youguan Tiandihui yanjiu shulüe” (Summary of Western Scholarship on the

Heaven and Earth Association), Qing shi xanjiu tongxun (Newsletter of

Qing Studies), Fall 1990, pp. 54 -58, translated by Qin Baoqi.

“Commerce, Crisis, Coercion: the Role of Piracy in Late 18th and Early 19th Century Sino-
Western Relations,” The American Neptune (Journal of the Peabody

Institute) 48.4:237-242. Fall 1988.

“Conflict and Coexistence: Sino-Vietnamese Maritime Boundaries in Historical Perspective,”

Occasional Paper Center of Southeast Asian Studies, University of Wisconsin

Fall 1987.

Review of Shantung Rebellion: The Wang Lun Uprising of 1774 by Susan Naquin,

Journal of Asian Studies, 41.4 August 1982.

“Mid-Ch’ing Piracy: An Analysis of Organizational Attributes,” Ch’ing-shih wen-t’i

(Problems in Ch’ing Studies) 4.8:1-28, December 1982.

“One Woman’s Rise to Power: Cheng I’s Wife and the Pirates,” Women in China: Current Directions in Historical Scholarship, ed. by Richard Guisso and Stanley Johannesen, Youngstown, N.Y.: Philo Press, 1982, pp. 147 - 161.

“Traditions Die Hard: Education in Modern China,” Casements 1.1: 27-36, Spring 1980.

“Research in Macao,” Ch’ing-shih wen-t’i, 3.8:86-96, December 1977.

David K. Wyatt and Dian Murray, “King Mangrai and Chiang Rung,” Journal of the Siam

Society 64.1:378-81, January 1976.
Unpublished Papers, Colloquia and conference Presentations
Chair and Discussant for panel, “Piracy, Smuggling, and Official Trades: The Sino-Japanese Intercourse between the 15th and 16th Centuries,” Annual meeting of the Association for Asian Studies, Chicago, March 28, 2009.

“Tiandihui and ‘Qiannian wangguo’ di hani,” (Implications of the terms “Tiandihui” and “Millenarianism,”(translated by Liu Ping) , presented at International Academic Conference on Modern Chinese Society and the History of Secret Societies,” as one of four keynote addresses. Shanghai Shifan Daxue (Shanghai Teacher’s College), Shanghai, China, December 19, 2004.
“China, The Church, and the Middle Kingdom Concept,” Presented at Shanghai Shifan daxue (Shanghai Teacher’s College), Shanghai, China, December 16, 2004.

“Rescuing China from the Nation: Cosmology Religion, Politics and Empire,” Presented at International Association of Historians of Asia Meeting (IAHA), Academia Sinica,Taipei, Taiwan, December 7, 2004.

Discussant for Panel, “Civil Society in Asia” (2), Presented at International Association of Historians of Asia Meeting (IAHA), Academia Sinica,Taipei, Taiwan, December 7, 2004.
“Middle Kingdom Meets Modernity: China, The Church and the Nation-State World,” University of Notre Dame, November 8, 2004.

Chaired Panel and served as Discussant for Panel, “Women in Chinese and Japanese Literary and Cinematic Texts,” Midwest Conference on Asian Affairs, University of Minnesota, October 2, 2004.

Conducted a ½ hour interview about the Two Middle Kingdoms for “Inner Compass” Southwest Michigan PBS Station, WGVU-TV Grand Rapids. Aired April 20, 2004.
“China and the Catholic Church: Two Middle Kingdoms Between Heaven and Earth,” invited lecture given at Calvin College, Grand Rapids, MI on March 1, 2004

“On Land and Sea: Survival Strategies of China’s Late 18th Century Underworld,” Calvin College, March 1, 2004.
Panel Chair and Discussant, “Politics and Aesthetics in PreModern China,” MCAA annual meeting, Illinois State University, Normal Illinois, October 11, 2003.

“China, the Church, and the Middle Kingdom Complex: Project Overview,” University of California, Berkeley, July 24, 2003, Center for Asian Studies, University of Notre Dame, Nov. 17, 2003.
“Millennialism in a Chinese Context,” Paper presented at Conference on “Chinese Millennialism in Comparative Perspectives,” Fairbank Center for East Asian Research, Harvard University, April 28, 2002.

Chaired Panel, “Martial Arts and the Media,” For Conference on Globalization and the Media in Asian Film, University of Notre Dame, March 2002. It featured the actress Michael Yueh.

Discussant and Chair of Panel, “Community building in Early Modern China,” Midwest Conference on Asian Affairs, Lincoln, Nebraska, September 28-29, 2001.
Discussant and Chair of Panel, “Martyrs and Monks: Literature and Loyalism in the Construction of Regional and National Identities in the 17th Century China,” AAS National Meeting, Chicago, March 2001.
Roundtable Discussion for Chinese Delegation of the American Council of Young Political Leaders, University of Notre Dame, Sept. 23, 2000.

“Marauders and Mandarins: Piracy and Sovereignty in the South China Sea,” paper presented at the 9th International Conference of the World History Association, Northeastern University, Boston, June 25, 2000.

“American Perceptions: Chinese Pirates in Fact and Fiction,” paper presented at the Annual Meeting of the Organization of American Historians, St. Louis, Missouri, March 31, 2000.
“When Women Ruled the Waves: Mrs. Cheng and the Chinese Pirates,” paper presented at the World Marine Millennial Conference, Peabody Essex Museum, Salem, Massachusetts, March 30, 2000.

“Chinese Piracy During the Ch’ing,” invited lecture given at The Chinese University of Hong Kong, Department of History, December 1, 1999.
“Piracy and China’s Maritime Transition 1750-1850,” paper presented at the International Workshop on: Maritime China & the Overseas Chinese in Transition, 1970-1850, National University of Singapore, November 25, 1999.

Chair and Commentator for panel: “China and its Overseas Experiences, 1750-1850,” International Workshop on Maritime China & the Overseas Chinese in Transition, 1970-1850, National University of Singapore, November 26, 1999.

“Mutual Aid, Migration and the Development of the Tiandihui in China and Singapore,” paper presented to the International Conference on “Chinese Triads: Perspectives on Histories, Identities and Spheres of Impact,” Singapore History Museum, January 29, 1999.

“Conquest, Rebellion and Tribute: China and the Southern Barbarians,” invited lecture given at Williams College, November 16, 1998.

“The Place of Writing in the College of Arts and Letters,” chaired at the University of Notre Dame, October 23, 1998.

"Modern Piracy: New Methods for an Old Trade” for "Under The Black Flag: Life Among the Pirates," conference at The Mariners' Museum, Newport News, Virginia, November 14, 1997.

"Historical Roots of Contemporary American Society," for the Chu Sanren Program in Global

Human Resource Development, University of Notre Dame, June 16, 1997.

“The Cantonese Water World: Economy and Ecology," Seventh Conference on China's Maritime History, Academia Sinica, Taipei, Taiwan, May 2, 1997.

“South China Swindle: Ms. Cheng I Sao and the Pirates of the China Seas,” South Street

Seaport Museum, New York City, March 23, 1997.

“The Entrepreneurship of Pirates and Secret Society Members in the Chinese Water World: An Historical Perspective,” Academia Sinica, Taipei, Taiwan, January 23, 1997.
“Round Table Discussion on the China-Taiwan Crisis, University of Notre Dame," Sponsored by the Notre Dame Council on International Business Development, March 19, 1996.
“Priests vs. Gods: Religion and the State in Late Medieval China,” University of Notre Dame,

March 5, 1996.

“Chinese Piracy within Two Worlds,” paper presented at the Annual Meeting of the American

Historical Association in Atlanta, Georgia, January 6, 1996.

“Notre Dame and the Problems of Curricular Interpretation ,” paper presented for the panel “The Curriculum: Models of Creative Integration” at the meeting of the Association of Catholic Colleges and Universities, St. Thomas University, August 4 and 5, 1995.

"Imperial Tombs of China,” lecture sponsored by the Notre Dame Alumni Club of Memphis, Tennessee, May 13, 1995.
“Sea Bandits of the South China Coast: Sino-Vietnamese Piracy of the Late 18th Century” and “Region, Rebellion and Recidivism,” two invited lectures for The Center For

Southeast Asian Studies, University of Wisconsin, Madison, Wisconsin,

November 18 and 27, 1994.
“China Revisited: 1981- 1994” invited lecture, University of Notre Dame, November 3, 1994.
“History, Myth and the Creators of the Dragon Lady of the South China Sea,” invited lecture

Indiana University, Bloomington, January 21, 1994.

“Symposium on Southeast Asian Piracy” invited lecture for the Southeast Asia Program, Northern Illinois University, Dekalb, Illinois, September 24, 1993.

“Chinese Piracy in 1800,” lecture for a course entitled “Pirates between Myth and Reality.
The Life and Deeds of Pirates in Past and Present Times,” the Amsterdam Summer

University, Amsterdam, The Netherlands, August 19, 1993.
“Western Perspectives on Rural China,” Elderhostel course taught at the University of Notre

Dame, July 19-23, 1993.

“Nanzhongguo hai de Haidao, zousi yu banghui: 1750 - 1850” (Piracy, Smuggling, and Secret

Societies in the South China Sea, 1750 - 1850) presented at the First International
Symposium on Secret Societies in Modern China, Nanjing, China, June 1-3, 1993.
“What I Wish I Had Been Told About Graduate School Upon Entry,” workshop presentation

University of Notre Dame, April 6, 1993.

“Dames at Sea: Gender Roles Among Chinese Pirates,” invited lecture Sinologisch Instituut,
Rijksuniversiteit de Leiden, Leiden, Netherlands, March 4, 1993.

“The Problem of History, Mystery and Historiography in the Origins of the Chinese Mafia,”

invited lecture Sinologisch Instituut, Rijksuniversiteit de Leiden, Leiden,

Netherlands, March 5, 1993. Also given as an informal talk at the University of

Notre Dame, February 2, 1993.
“The Underground Economy of Maritime China: Pirates, Smugglers and Secret Societies around

the South China Sea,” paper presented at Midwest Conference on Asian Affairs,
University of Wisconsin-Oshkosh, October 24, 1992.
“The Origin of the Chinese Heaven and Earth Society: The Triads or the Chinese Mafia,”

Forever Learning Institute, South Bend, Indiana, September 30, 1992.

Chaired a panel discussion of Cultural Diversity Issues for the College of Arts and Letters
Advisory Council Meeting, University of Notre Dame, September 25, 1992.
“The Chinese: What Makes Them ‘Inscrutable’,” Alumni Reunion Weekend, University of Notre

Dame, June 5, 1992.
Speaker for Liberal Arts at Notre Dame Club of Chicago’s Spring Reception for Admitted Students, Chicago, Illinois, April 22, 1992.
 “Dames at Sea: Gender Roles Among Chinese Pirate Communities of the Late 18th and Early 19th Centuries,” invited lecture Istituto Universitario Orientale, Dipartimento de Studi Asiatici, Naples, Italy, March 10, 1992.
Invited Commentator for Paper: “Common Religion; Common Work: The Transformation of

the Luo Sect Among Qing Tribute Workers,” by David Kelley at the Illinois-

Tamkang China Seminar, Chicago, Illinois, February 22, 1992.

“The Liberal Arts at Notre Dame,” Junior Parents Weekend, University of Notre Dame, February

15, 1992.

How to Choose a Major, program for Notre Dame Undergraduates, University of Notre Dame,

presented once each semester, 1991-present.

“Living and Working Conditions in Chinese Pirate Communities 1750 - 1850,” invited paper

presented at the conference on “Privateering and Piracy in an International

Perspective, 1750-1850,” Middelberg, The Netherlands in conjunction with

the University of Leiden and the Dutch Society for Maritime History, May 31,

1991.

Chaired a panel entitled “Government Contra Privateering and Piracy,” at the Conference on
“Privateering and Piracy in an International Perspective, 1750 - 1850,”

Middelberg, The Netherlands, May 28, 1991.

“Legend, Archive, Myth, and History: The Heaven and Earth Society (Tiandihui) in China,”

 invited lecture Cornell University, April 23, 1991.

“New Perspectives on the Origin of the Tiandihui (Heaven and Earth Society),” invited seminar presentation University of Michigan, April 16, 1991.

“Migration, Protection, and Racketeering: the Spread of the Tiandihui Within China,” paper

presented at the National Meeting of the Association for Asian Studies, New

Orleans, Louisiana, April 12, 1991.

“Career Women of the 90s,” panel discussion at Howard Hall, University of Notre Dame,

November 13, 1989.

“Education: A Privileged Responsibility,” Commencement Address, University of Notre Dame,

Summer Session, August 4, 1989.

“Secret Societies and Archival Disclosure: New Perspectives on the Tiandihui ,” National Meeting of the Association for Asian Studies, Washington, D.C., March 19, 1989.
Chaired panel, “The Origins of the Tiandihui: Scholarly Voices Archival Revelations,” National Meeting of the Association for Asian Studies, Washington,

D.C., March 19, 1989.
“Nineteenth-Century Chinese Pirates: Bandits, Rebels, or Revolutionaries?” Indiana Association of Historians, Butler University, Indianapolis, Indiana, March 4, 1989.

“Women in China,” Friends of the Library, Elkhart, Indiana, February 23, 1989.

“China’s Drug Culture,” Forever Learning in South Bend, Indiana, December 7, 1988.

“Xifang xuejia yuguan Tiandihui yanjiu shulue,” (Summary of Western Scholars’ Research on the Tiandihui), paper presented in Chinese at the Second Symposium on the History of Chinese Political Organizations, Shanghai Normal University, Shanghai, China,

October 21, 1988.

“Cash and Communism: A Consumer’s View of Economic Reform in China,” Development

Workshop, Department of Economics, University of Notre Dame, September 19,

1988.
“Dames At Sea: Chinese Women Pirates of the 19th Century,” invited lecture presented to the

Science, Engineering, and Law Advisory Councils and Trustees, University of

Notre Dame, September 9, 23, and November 17, 1988.

“Pirates in the Pearl River,” invited lecture presented to the Royal Asiatic Society, Hong Kong,

August 1, 1988.

“The State of Qing Studies in the U.S.,” roundtable discussion participant at the Qing History

Institute of People’s University, Beijing, China, session conducted in Chinese,

June 22, 1988.

“Pirates and Pederasty: The Practice of Homosexuality Among the Maritime Underworld of Late 18th and Early 19th China,” paper presented at National Convention of the

American Historical Association, Washington, D.C., December 1987.

“China Today: Teaching Strategies for Secondary Educators,” Christian Educators Association

1987 Convention, Century Center, South Bend, Indiana, October 30, 1987.

“College Life in the U.S.A.,” talk presented to faculty and students of History and English

Departments, Hebei Normal College, Shijiazhuang, China, September 19, 1987.

“The State of Qing Studies in the U.S.A.,” talk presented to faculty, graduate students, and dean

of Hebei Normal College, Shijiazhuang, China, September 18, 1987.

“Commerce, Crisis, Coercion: The Role of Piracy in Late 18th and early 19th Century Sino-

Western Relations,” paper presented at the National Meeting of Association of

Asian Studies, Boston, Massachusetts, April 12, 1987.

“The Sino-Vietnamese Maritime Boundary in Historical Perspective,” Department of History,

University of Notre Dame, March 14, 1987.

“The Three Faces of the Liberal Arts: Humanities from the Perspective of an East Asian

Historian,” Junior Parents Weekend, University of Notre Dame, February 21,

1987.

Participant in panel-audience discussion, “Women in Graduate Education,” sponsored by the

Graduate School and Notre Dame’s Office of Career and Placement Services,

University of Notre Dame, November 20, 1986.

“Environment and Insurrection: Causation or Confusion,” invited lecture presented at Symposium on the Ecology of Rebellion in China, Japan, and Korea, Cornell University, Ithaca, New York, November 14 and 15, 1986.

“The Sino-Vietnamese Border by Sea: Maritime Conflict from the Perspective of Ruler and

Resident,” National Meeting of the Association for Asian Studies, Chicago,

March 1986. Also chaired panel, “The Sino-Vietnamese Border Conflict in

Historical Perspective,” National Meeting of the Association for Asian Studies,

Chicago, March 1986.

“The Written Word and Its Preservation in China,” Friends of the Library, University of Notre

Dame, February 4, 1986.

“Social Dissidence in South China in the Eighteenth Century,” paper presented at Midwest

Conference on Asian Studies, Miami University, Oxford, Ohio, October 12,

1985.
“A China Mission,” slide lecture presented to History Students and Faculty, University of Notre

Dame, October 9 and October 17, 1984. Also presented at Linfield College,

McMinnville, Oregon, August 14, 1985.

“Pirate Treasure in Peking,” University of Notre Dame, September 27, 1984.

“The Usefulness of Archives in the Study of Maritime Dissidence,” paper presented in Chinese

at the International Symposium on Qing History, People’s University, Beijing,

China, July 12, 1984.

Discussant for panel, “The Frontier in Chinese History,” Northwest Regional Seminar,

University of Washington, Seattle, Washington, April 14, 1984.

“Resident and Ruler: The Kwangtung Coast from the Perspective of Region and Center,”

National Meeting of AAS, San Francisco, California, March 1983.

“Survival Strategies on the South China Coast,” Northwest Regional Seminar on East Asia,

Portland, Oregon, November 6, 1982.

“The Challenges of East Asian Studies for the Generalist at a Small Liberal Arts College,”

National Meeting of the AAS, Chicago, Illinois, April 1982.

“Region and Rebellion: The Problems of the Sino-Vietnamese Water World,” invited lecture,

Southeast Asia Program, Cornell University, Ithaca, New York, February 25,

1982.

“Corsairs of the China Coast: Problems of Piracy,” invited lecture, Fairbank Center for East

Asian Research, Harvard University, December 3, 1981.

“Pirates, Rebels, and Tribute Relations: Sino-Vietnamese Relations in the Late 18th and Early 19th Centuries,” Northwest Regional Seminar on China, Japan, and Korea,

University of Washington-Seattle, April 18, 1981.

“Sino-Vietnamese Piracy in the late 19th Century,” National Meeting of the Association of Asian Studies, Toronto, Canada, March 1981.

“Chinese Foreign Policy in the 50s and 60s,” Round Table on China Policy by World Affairs

Council of Oregon, and U. S. China People’s Friendship Association, Portland,

Oregon, October 30, 1980.

“Women and Piracy: An Alternative Route to Power,” Annual Meeting of the Canadian

Association of Asian Studies in Montreal, Canada, May 30, 1980.

“Rebels, Pirates, and Sino-Vietnamese Relations (1795-1810),” colloquium presented at the

University of Puget Sound, Tacoma, Washington, April 14, 1980.

“Cantonese Piracy and the Foreign Maritime World,” Annual Meeting of the Association for

Asian Studies, Los Angeles, California, March 1979.

“Rebels, Pirates, and Tribute: Discord in the Late 18th Century,” New England Conference of

the Association for Asian Studies, Yale University, New Haven, Connecticut,

October 7, 1978.

“Commander of the Chinese Sea Bandits: The Woman Pirate Cheng I Sao,” Harvard Workshop on Reform in Ch’ing China, July 1975.

Professional Associations and Organizations

Editorial Board: Studies on Asia (a peer-review electronic journal sponsored by the Midwest Conference on Asian Affairs and the Asian Studies Center of Michigan State University), 2004-present.
Association for Asian Studies, Phi Beta Kappa, and American Historical Association.

Northwest Regional China Council: Steering Committee and Co-Chairperson, 1980-1984.

Advisory Board of Midwest Conference on Asian Affairs, 2002-2006.

Editorial Board: Mains’l Haul, 2001 -present

MEDIA CONSULTANT:

Interview with Michelle Rayner, for program on piracy, BBC Scotland, June 29, 2001

Interview with Anne Khazar for “Everywoman”, for BBC World Service, May 30, 2001, Charleston, S.C.

Consultant and Interviewee for “The Chinese Mob,” for the History Channel’s series The World History of Organized Crime, Tower Productions, Chicago, Illinois. First aired on September 18, 2002.
Guest appearances on Clark Webber Show (Station WJJD AM-Chicago, Illinois) as “China

Expert,” May 22 and June 5, 7, 1989.

Reviewer For: (Prior to 2005, I did not keep track of articles and manuscripts reviewed for publication). See below for activities since 2005
Studies on Asia (electronic journal), January 2005.

Committees at Notre Dame
Department Chairs Advisory Group to the Provost (DCAG) 2008-

Executive Committee, Ph.D. in Literatures, 2007-

University of Notre Dame Literature Core Curriculum Subcommittee, 2006.

Chair, History Department Search Committee, Position in South Asian History, 2006-07

Chair, History Department Honesty Committee, 2005-06.

Review Panel for Appeals concerning Sexual Discrimination, 2003-2004.

Chair, History Department’s Committee on Departmental Equity, Fall 2003.
Committee on Appointments and Promotions, Department of History, 2002-2003;
Committee on Appointments and Promotions: Department of East Asian Languages & Literatures, 1997- present.
Undergraduate Studies Committee, Department of History 2002-2003.
Search Committee for Latino/a position, Department of History, Fall 2002.
University Committee on International Relations, 1998-2001.

Chair, Undergraduate Studies Advisory Committee, 1997-2001.
Search Committee for DeCrane Chair in International Studies, 1997-1999.
University Committee on Cultural Diversity, 1997.

Faculty/Student Committee on Women, 1994-96.
Ad Hoc University Committee on International Studies, Fall 1995-2001.

Annual Awards New Course Review for the Institute for Scholarship in the Liberal Arts,

College of Arts and Letters, 1992-96.
Selection Committee for the Alumni Association Women’s Award of Achievement,

1994-1997.

Search Committee for Assistant Provost for International Study Programs, 1994-95.

University Assessment Committee, 1994-95; 1998-2001.

Advisory Committee for the CORE Course, 1994-1997.
Historian of Epsilon of Indiana, Phi Beta Kappa Chapter, 1991-97.
Advisory Board of the Center for Social Concerns, 1991-93.

Enrollment Projection Committee, 1991-2001.
Committee on Collegiate Procedures, 1991-2001.
College Council, 1986 - 88, 1990-2001.2006-
Support Services Task Force for the Colloquy 2000, 1991-92.

Chair of Collegiate Committee on Curricular Diversity, 1991-92.

Collegiate Sesquicentennial Committee, 1990-92.

Internal Chair, Government Department Review, October 1990 - September 1991.

Academic Council, 1987-89.

Graduate Council, Fall 1989.
Committee on Appointments and Promotions of the History Department, 1989-91.

Chair of Committee to recommend nominations for Honorary Degrees from College of Arts and

Letters, Fall 1988.

Director of Undergraduate Studies and Undergraduate Studies Committee, Department of

History, January 1988-91.

Committee to nominate candidates for Honorary Degrees from College of Arts and Letters, 1987.

Acting Director of Graduate Studies, Graduate Admissions Committee, Department of History,

1986 - 87.

Faculty Senate, Co-Secretary, 1985-86.
College Committee on Undergraduate Advising - Lilly Foundation, 1985-87.

China Program Faculty Coordinator, 1986-88.

Committee for the Study of Values, Institutions and Policies, 1985-86.

Undergraduate Studies Committee, History Department, 1984-85, 1988-1991.

International Study Programs Advisory Committee, 1992-Present.
Professional Service:
Review of manuscript anthology, Elusive Pirates, Pervasive Smugglers: Historical Perspectives on Violence and Clandestine Trade in the Greater China Seas, ed. Robert Antony, for Hong Kong University Press, submitted Dec. 1, 2008
Reviewed article for Cornell Ph.d. student and Qian Bo’s M.A. thesis, University of Singapore, August 2006
Graduate student dissertation committee – Fall 2005

Tenure Case for Cornell University, Fall 2005

Prepared two ND graduate students for oral exams, Fall 2004

Fellowships

Travel Grant from Institute for Scholarship in the Liberal Arts, University of Notre Dame to lecture at Istituto Universitario Orientale, Dipartimento di Studi Asiatici, Naples, Italy, March 10, 1992.
Travel Grants from the Joint Committee on Chinese Studies of the American Council of Learned

Societies, the Social Science Research Council, and the Institute for Scholarship in

the Liberal Arts, University of Notre Dame, to attend conference in Shanghai,

China, October, 1988.

Junior Faculty Fellowship from Institute for Scholarship in the Liberal Arts, Summers 1985,

1987.

Travel and Research Grant from the Institute for Scholarship in the Liberal Arts, Summer 1986.

Committee for Scholarly Communication with the People’s Republic of China, Summer 1984.

Andrew W. Mellon Faculty Fellowship in the Humanities, Harvard University, 1981-82.

Social Science Research Council Dissertation Write-up Funds, July - December, 1977.

Social Science Research Council and Fulbright Hays Doctoral Dissertation Research Abroad

Fellowships, 1975-77.

Gertrude Gilmore Fellowship (Cornell University Fellowship), 1974-75.

National Defense Foreign Language, 1971-72, 1972-73, 1973-74.

HONORS

2000-2001 recipient of award “Honoring Women of Notre Dame,” Women’s Resource Center, University of Notre Dame.
May 1998 recipient of a Presidential Award, University of Notre Dame.

References

Dr. Harold Attridge, Dean, Yale University Divinity School.
Professor Beatrice Bartlett, Department of History. Yale University.

Professor David Johnson, Department of History, University of California, Berkeley.

Professor Sherman G. Cochran, Department of History, McGraw Hall, Cornell University.

Professor Philip Kuhn, East Asia Languages, Harvard University.

