

JOHN D. CIORCIARI

Gerald R. Ford School of Public Policy ♦ University Of Michigan
3316 Weill Hall, 735 South State St., Ann Arbor, MI 48109 USA
(734) 615-6947 ♦ mobile (202) 431-5090 ♦ johncior@umich.edu

ACADEMIC POSITIONS

University of Michigan

Associate Professor with tenure, Gerald R. Ford School of Public Policy (2016-present)
Director, International Policy Center (2016-present; co-director 2014-16)
Director, Weiser Diplomacy Center (2018-present)
Faculty affiliate, Donia Human Rights Center; Weiser Center for Emerging Democracies;
and the Centers for Southeast Asian Studies, South Asian Studies, Middle Eastern Studies,
and Latin American and Caribbean Studies (2009-present)
Assistant Professor, Gerald R. Ford School of Public Policy (2009-16)

Stanford University

- ♦ National Fellow, Hoover Institution (2008-09)
- ♦ Shorenstein Fellow, Shorenstein Asia-Pacific Research Center (2007-08)
- ♦ Executive Officer, Global Markets Working Group led by George Shultz & John Taylor (2008-09)

EDUCATION

University of Oxford

- ♦ St. Antony's College - D.Phil. in International Relations (2007)
- ♦ Christ Church - M.Phil. in International Relations (2002)

Harvard Law School

J.D. with honors (1998); Editor-in-Chief, *Harvard International Law Journal*

Harvard College

Three-year A.B. with honors in Biochemistry (1995)

WORK EXPERIENCE

Documentation Center of Cambodia (1999-present)

- ♦ *Pro bono* Senior Legal Advisor overseeing research on international politics and criminal law.
- ♦ Supervise a major fact-finding project to interview former Khmer Rouge cadres.

U.S. Treasury Department, Office of International Affairs

Deputy Director, Office of South & Southeast Asia (2006-07)

- ♦ Helped formulate economic policy on Afghanistan, South and Southeast Asia.
- ♦ Led Treasury staff work on APEC & Asian regional integration. Civil service, GS-15 rank.

Senior Advisor to Assistant Secretary Randal K. Quarles (2004-05)

- ♦ Helped design and coordinate Treasury policies on international development, trade and finance.

Davis Polk & Wardwell (Summer 1997; 1998-2000)

- ♦ Associate in the Financial Institutions and Capital Markets groups, New York & London.
- ♦ *Pro bono* lawyer for Nigerian, Tibetan and Somali asylum seekers and a victim of spousal abuse.

FELLOWSHIPS & AWARDS

- ◆ Co-PI, Grant from the U.S.-Russia Foundation (2020-22)
- ◆ Co-PI, Grant from the Japan Foundation (2018-20)
- ◆ Andrew Carnegie Fellowship (2015-18)
- ◆ Bernard Schwartz Associate Fellow, Asia Society (2011-present)
- ◆ Term member, Council on Foreign Relations (2010-15)
- ◆ Richard Holbrooke Fellow, Asia Society (2011)
- ◆ Asia21 Young Leaders Fellowship, Asia Society (2010-11)
- ◆ UROP outstanding mentorship award, University of Michigan (2011)
- ◆ Freeman Foundation Fellowship for Salzburg Global Seminar (2010)
- ◆ W. Glenn Campbell and Rita Ricardo-Campbell National Fellowship, Hoover Institution, Stanford University (2008-09)
- ◆ Belfer Center Fellowship for International Security, Harvard University (declined, 2008)
- ◆ Walter H. Shorenstein Postdoctoral Fellowship in Contemporary Asia-Pacific Studies, Stanford University (2007-08)
- ◆ Meritorious Service Award, U.S. Treasury Department (2007)
- ◆ Secretary's Honor Award, U.S. Treasury Department (2005)
- ◆ Visiting Research Fellow, Institute of Defence & Strategic Studies, Singapore (2003-04)
- ◆ Wai Seng Senior Research Scholarship, Asian Studies Centre, University of Oxford (2002-04)
- ◆ Dr. Chun-tu Hsueh Research Award, St. Antony's College, Oxford (2003)
- ◆ Clarendon Fund Scholarship, University of Oxford (2002-03)
- ◆ Harvard Club U.K. Scholarship (2001-02)
- ◆ Christ Church American Friends Scholarship (2001-02)
- ◆ Fulbright Scholar to the U.K. (2000-01)
- ◆ Columbia University Lawrence A. Wien Prize for social responsibility (group award recipient, based on political asylum advocacy, 1999)

PUBLICATIONS

Books

1. *Hybrid Justice: The Extraordinary Chambers in the Courts of Cambodia* (Ann Arbor, MI: University of Michigan Press, 2014), with Anne Heindel.
 - reviewed in *Human Rights Quarterly*, *International Journal of Transitional Justice*, *Journal of International Criminal Justice*, *International Criminal Justice Review*, *Asian Journal of International Law*, *Pacific Affairs*, and *Information* (Denmark)
2. *The Limits of Alignment: Southeast Asia and the Great Powers since 1975* (Washington, DC: Georgetown University Press, 2010)
 - reviewed in *Survival*, *Pacific Affairs*, *New Mandala Review*, *Perspectives on Politics* and *SE Asia Research*

Edited Volumes

1. *On Trial: The Khmer Rouge Accountability Process* (Phnom Penh: Documentation Center of Cambodia, 2009), co-edited with Anne Heindel.
2. *The Road Ahead for the Fed* (Stanford, CA: Hoover Institution Press, 2009), co-edited with John B. Taylor.
 - reviewed in the *Financial Regulation Forum*, *FinReg21 Forum* and *Seeking Alpha*
3. *The Khmer Rouge Tribunal* (Phnom Penh: Documentation Center of Cambodia, 2006)

Forthcoming Books

Sovereignty Sharing in Fragile States (forthcoming from Stanford University Press, March 2021)

The Courteous Power: Japan and Southeast Asia in the Indo-Pacific Era (edited with Kiyoteru Tsutsui, forthcoming from the University of Michigan Press)

Journal Articles, Essays & Book Chapters

1. "Sharing Sovereignty in the Streets: International Policing in Fragile States," *International Peacekeeping* 27:5 (2020)
2. "Distance and Dominance: China, America, and the Northern Tier," in Donald K. Emmerson, ed., *The Deer and the Dragon: Southeast Asia and China in the 21st Century* (Washington, DC: Stanford APARC, 2020)
3. "Cambodia in 2019: Backing Further into a Corner," *Asian Survey* 60:1 (2020)
4. "Hedging in International Relations: an introduction" (with Jürgen Haacke), *International Relations of the Asia-Pacific* 19:3 (2019)
5. "The Variable Effectiveness of Hedging Strategies," *International Relations of the Asia-Pacific* 19:3 (2019)
6. "Contracting Out, Legitimacy, and Statebuilding" (with Stephen D. Krasner), *Journal of Intervention and Statebuilding* 12:4 (2018)
7. "Indonesia's Diplomatic and Strategic Position under Yudhoyono," in Ulla Fionna, Siwage Dharma Negara and Deasy Simandjuntak, eds., *Aspirations with Limitations: Indonesia's Foreign Affairs under Susilo Bambang Yudhoyono* (Singapore: ISEAS-Yusof Ishak Institute, 2018)
8. "Principles 16 and 18," in Frank Haldemann and Thomas Unger, eds., *The UN Set of Principles to Combat Impunity: A Commentary* (Oxford University Press, 2018)
9. "ASEAN and the Great Powers," *Contemporary Southeast Asia* 39:2 (Aug. 2017)
10. "Designing Sri Lanka's Special Court: Cautionary Considerations from the Cambodian Experience," in Bhavani Fonseka, ed., *Transitional Justice in Sri Lanka: Moving Beyond Promises* (Colombo: Centre for Policy Alternatives, 2017)
11. "Victim Testimony in International and Hybrid Criminal Courts: Narrative Opportunities, Challenges, and Fair Trial Demands" (with Anne Heindel), *Virginia Journal of International Law* 56:2 (2016)
12. "Trauma in the Courtroom" (with Anne Heindel), in Beth Van Schaack and Daryn Reicherter, eds., *Cambodia's Invisible Scars, Second edition* (Documentation Center of Cambodia, 2016)
13. "Nationalist Protests, Government Responses, and the Risk of Escalation in Interstate Disputes" (with Jessica Chen Weiss), *Security Studies* 25:3 (2016)
14. "China's Influence in Asian Monetary Policy Affairs," in Evelyn Goh, ed., *Rising China's Influence in Developing Asia* (Oxford University Press, 2016)
15. "A Chinese Model for Patron-Client Relations? The Sino-Cambodian Partnership," *International Relations of the Asia-Pacific* 15:2 (2015)
16. "China's Structural Power Deficit and Influence Gap in the Monetary Policy Arena," *Asian Survey* 54:5 (2014)

17. "Experiments in International Criminal Justice" (with Anne Heindel), *Michigan Journal of International Law* 35:2 (2014)
18. "China and the Pol Pot Regime," *Cold War History* 14:2 (2014) - reviewed in *H-Diplo*
19. International decisions, Request for Interpretation of the Judgment of 15 June 1962 in the Case Concerning the Temple of Preah Vihear (Cambodia v. Thailand), *American Journal of International Law* 108:2 (2014)
20. "Hidden Files: Archival Sharing, Accountability, and the Right to the Truth" (with Jesse Franzblau), *Columbia Human Rights Law Review* 46:1 (2014)
21. "Lessons from the Cambodian Experience with Truth and Reconciliation" (with Jaya Ramji-Nogales), *Buffalo Human Rights Law Review* 19 (2012-13)
22. "Institutionalizing Human Rights in Southeast Asia," *Human Rights Quarterly* 34:3 (2012)
23. "The Sino-Vietnamese Standoff in the South China Sea" (with Jessica Chen Weiss), *Georgetown Journal of International Affairs* 13:1 (2012)
24. "Chiang Mai Initiative Multilateralization: International Politics and Institution-Building in Asia," *Asian Survey* 51:5 (2011)
25. "Liberal Legal Norms Meet Collective Criminality" (review essay), *Michigan Law Review* 109:6 (2011)
26. "India's Approach to Great-Power Status," *Fletcher Forum of World Affairs Journal* 35:1 (2011)
27. "Cambodia's Trek Toward Reconciliation," *Peace Review* 23:4 (2011)
28. "The United States and Regionalism in the Asia-Pacific," in Narayanan Ganesan and Colin Dürkop, eds., *East Asia Regionalism* (Tokyo: Konrad Adenauer Stiftung, 2011)
29. "Trauma in the Courtroom" (with Anne Heindel), in Daryn Reicherter, Beth Van Schaack, and Youk Chhang, eds., *Cambodia's Invisible Scars* (Documentation Center of Cambodia, 2011)
30. "The Balance of Great-Power Influence in Contemporary Southeast Asia," *International Relations of the Asia-Pacific* 9:1 (2009)
31. "Addressing Human Rights in the Past and Present," in *The Khmer Krom Journey to Self-Determination* (Khmer Krom Federation, 2009)
32. "Introduction" (with John B. Taylor), in John D. Ciorciari and John B. Taylor, eds., *The Road Ahead for the Fed* (Stanford, CA: Hoover Institution Press, 2009)
33. "Key Principles and Recommendations," in *The Road Ahead for the Fed* (2009)
34. "Introduction," in John D. Ciorciari and Anne Heindel, eds., *On Trial: The Khmer Rouge Accountability Process* (Documentation Center of Cambodia, 2009)
35. "History and Politics behind the Khmer Rouge Trials," in *On Trial* (2009)
36. "The ECCC's Role in Reconciliation" (with Sok-Kheang Ly), in *On Trial* (2009)
37. "Korean Security Dilemmas: ASEAN Policies and Perspective," in Hazel Smith, ed., *Reconstituting Korean Security* (Tokyo: United Nations University Press, 2007)
38. "Introduction," in John D. Ciorciari, ed., *The Khmer Rouge Tribunal* (Phnom Penh: Documentation Center of Cambodia, 2006)
39. "Saudi-U.S. Alignment after the Six-Day War," *Middle East Review of International Affairs* 9:2 (2005)

40. "Documenting the Crimes of Democratic Kampuchea" (with Youk Chhang), in Jaya Ramji and Beth Van Schaack, eds., *Bringing the Khmer Rouge to Justice: Prosecuting Mass Violence before the Cambodian Courts* (Lewiston, NY: Edwin Mellen Press, 2005)
41. "'Auto-Genocide' and the Cambodian Reign of Terror," in Dominick Schaller et al, eds., *Contributions to Genocide Studies* (Zurich: Chronos Verlag, 2004), reprinted in A. Dirk Moses, *Genocide: Critical Concepts in Historical Studies*, vol. V (London: Routledge, 2010)
42. "A Half-Way Challenge to Malaysia's Internal Security Act," *Oxford University Commonwealth Law Journal* 3:2 (2003)
43. "Hostage to a Junta: EU Policy toward Southeast Asia," *Journal of European Affairs* 1 (2003)
44. "The Lawful Scope of Human Rights Criteria in World Bank Credit Decisions: An Analysis of the IBRD and IDA Articles of Agreement," *Cornell International Law Journal* 23:2 (2000)
45. "A Prospective Enlargement of the Roles of the Bretton Woods Financial Institutions in International Peace Operations," *Fordham International Law Journal* 22:2 (1998)

Short Book Reviews

1. Review of Murray Hiebert, *Under Beijing's Shadow: Southeast Asia's China Challenge* (Center for Strategic and International Studies, 2020), in *Contemporary Southeast Asia* 42:3 (2020)
2. Review of Andrew Mertha, *Brothers in Arms: Chinese Aid to the Khmer Rouge, 1975-1979* (Cornell University Press, 2014), in *The China Journal* 74:1 (2015)
3. Review of Natasha Hamilton-Hart, *Hard Interests, Soft Illusions: Southeast Asia and American Power* (Cornell University Press, 2012), in H-Diplo Roundtable IV:8 (2012)
4. Review of T.V. Paul, *South Asia's Weak States: Understanding the Regional Insecurity Predicament* (Stanford University Press, 2010), in *Perspectives on Politics* 9:4 (2011)
5. Review of M. Parvizi Amineh, ed. *State, Society and International Relations in Asia: Reality and Challenges* (Amsterdam: Amsterdam University Press, 2010), in *Pacific Affairs* 84:4 (2011)

Published Working Papers

1. "China and Cambodia: Patron and Client," International Policy Center Working Paper no. 114 (June 2013)
2. "Archiving Memory after Mass Atrocities," Rapoport Center for Human Rights No. 4/2012, University of Texas School of Law (July 2012)
3. "Transitional Justice in Cambodia's Internationalized Court," *JPRI Working Paper No. 117*, Japan Policy Research Institute (Sept. 2010)
4. "An Asian Monetary Fund in the Making?" *SCID Working Paper No. 378*, Stanford Center for International Development (Jan. 2009)
5. "International Politics and the Mess in Myanmar," *JPRI Working Paper No. 114*, Japan Policy Research Institute (Jan. 2009)
6. "Who Should Stand Trial in Cambodia?" *Oxford Transitional Justice Research Working Paper*, Oxford Centre for Socio-Legal Studies (Dec. 2008)

Policy Articles and Op-Eds

1. "The U.N.'s Top Court Ordered Myanmar to Protect the Rohingya. Here's How That Could Matter," *Washington Post* (Monkey Cage), Feb. 10, 2020.
2. "The High Costs of a Precipitous Withdrawal from Afghanistan" (with Phil Potter, Javed Ali and Ryan Van Wie), *The Hill*, Jan. 4, 2020
3. "Don't Let Kabul 2020 Look Like Saigon 1975: The Dangers of a Precipitous Afghanistan Withdrawal" (with Phil Potter, Javed Ali and Ryan Van Wie), *Modern War Institute*, Dec. 24, 2019
4. "Revisiting the ASEAN Regional Forum," *CSCAP Regional Security Outlook 2019* (Jan. 2019)
5. "A Scholar's Journey to Understand the Needs of Pol Pot's Survivors," *The Conversation US*, Apr. 17, 2018
6. "Surviving Crisis: UN Campaign to Fight Corruption in Guatemala Has Global Implications," *The Conversation US*, Sept. 25, 2017
7. "Is Philippine President Duterte a Threat to the Peace in Southeast Asia?" *The Conversation US*, Sept. 21, 2016, republished in the *Associated Press*, *Houston Chronicle*, *The Wire*, *Jakarta Globe*, *EconoTimes*, *San Antonio Express*, and others.
8. "Reverberations of the South China Sea Decision," *China-U.S. Focus*, July 20, 2016
9. "UN Credibility on Trial in Cambodia," *YaleGlobal*, May 14, 2015. Reprinted in the *Eurasia Review*, *The Nation* (Thailand), and *Epoch Times*
10. "China and Vietnam: Riots and the Risk of Escalation in the South China Sea" (with J. Chen Weiss), *China-US Focus Digest*, July 2014
11. "Temple troubles: Thailand and Cambodia at the ICJ," *Bangkok Post*, Apr. 28-May 4, 2013, first published as "ICJ Ruling Can Help Resolve Preah Vihear Dispute," *Cambodia Daily*, Apr. 23, 2013. Reprinted in *Raksmei Kampuchea* (Khmer); translated into French and Thai
12. "Chinese Dilemmas in the South China Sea," *CNN.com*, June 23, 2011
13. "ASEAN Rights Body Has Potential," *Phnom Penh Post*, Aug. 9, 2010 (with Youk Chhang)
14. "The Duch Verdict," *Cambodia Tribunal Monitor* (Northwestern), July 28, 2010
15. "Justice for the Khmer Krom," *Phnom Penh Post*, May 26, 2010
16. "Thailand and Cambodia: The Battle for Preah Vihear," *SPICE Digest* (Stanford), Fall 2009
17. "Joint Criminal Enterprise and the Khmer Rouge Prosecutions," *Searching for the Truth*, Dec. 2008
18. "The Khmer Krom and the Khmer Rouge Trials," *Searching for the Truth*, Aug. 2008
19. "Possible Roles for a Special Advisor or Oversight Committee for the ECCC," (with Anne Heindel), *Searching for the Truth*, Mar. 2008
20. "Myanmar after the Saffron Revolution," *Shorenstein Dispatch* (Stanford APARC), Oct. 2007
21. "Corruption is the Only 'Deal-Breaker' for KR Tribunal," *Cambodia Daily*, Oct. 22, 2007
22. "China's Influence in Cambodia is Growing," *Cambodia Daily*, Mar. 18, 2004
23. "Thaksin's Chance for a Leading Role in the Region," *Straits Times* (Singapore), Mar. 11, 2004, republished in *Yale Global*
24. "Family Fears for the Former Tuol Sleng Prison Chief," *Cambodia Daily*, July 31, 2003

25. "The Great Powers and the Khmer Rouge Tribunal," *Cambodia Daily*, Apr. 30, 2003
26. "The Khmer Rouge Tribunal: Now, Never or Somewhere in Between?" *Searching for the Truth*, Apr. 2003
27. "Defrocking the Monks: The Crime of Religious Persecution," *Searching for the Truth*, Aug. 2002
28. "Great-Power Posturing and the Khmer Rouge Tribunal," *Searching for the Truth*, Aug. 2002
29. "Documents as Evidence Against Surviving KR Leaders," *Searching for the Truth*, May-Dec. 2001
30. "Rules of Evidence in the KR Trials: The Treatment of Hearsay and Confessions," *Searching for the Truth*, Mar. 2000
31. "Categorizing the Crimes of the CPK: *Nullem Crimen Sine Lege* and the Legal Definition of Genocide," *Searching for the Truth*, Feb. 2000
32. "The Doctrine of Command Responsibility and the DK Regime," *Searching for the Truth*, Jan. 2000
33. "Listen to the Voice of the People," *Phnom Penh Post*, Dec. 10, 1999
34. "Cooperation of All Needed for Trial," *Bangkok Post*, Nov. 10, 1999
35. "International KR Tribunal Would Be Something to Bank On," *Cambodia Daily*, Sept. 29, 1999

TEACHING

University of Michigan

Teaching

- ◆ Pub Pol 510: The Politics of Public Policy (winter 2019, fall 2019, fall 2020)
- ◆ Pub Pol 621: Peacebuilding: Law, Diplomacy & the Transition from Conflict (2010-12, 2015, 2020)
- ◆ Pub Pol 750: Peacebuilding (short course, 2014, 2018)
- ◆ Pub Pol 320: Politics, Political Institutions, and Public Policy (2009-15, 2018)
- ◆ Pub Pol 638: Integrated Policy Exercise – International Policy (2010-11)
- ◆ Pub Pol 580: Values & Ethics in Public Policy (2011, 2013, 2014, 2016, 2018, 2019, 2020)
- ◆ Pub Pol 674: International Economic Development Program (2011-12)
- ◆ Module on China-U.S. relations (fall 2015, summer 2018)
- ◆ Independent study advisor: Asian IR, transitional justice, U.S. foreign policy (2010-11, 2014-15)
- ◆ Ford School Teaching Honor Roll (2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2018)

Advising

- ◆ *Ph.D. in Political Science* – committee member for Corina Simonelli, Anil Menon, Jacob Walden, Anita Ravishankar and Todd Lehmann (current); Nadiya Kostyuk and Jessica Sun (2020); Carly Wayne, Isaac Jenkins and Adrian Arellano (2019); Dominic Nardi and Meredith Blank (2017); Cali Mortensen Ellis (co-chair, 2015); Matthew Wells (2015); Aleksandra Thurman and Papia Debroy (2010)
- ◆ *Ph.D. advisor at other universities* – Samphors Huy (current); Kamboly Dy (2015); Kok-Thay Eng (2014)
- ◆ *M.A. theses* – advisor and reader for Nate Samuelson (current), Nicole Smolinske (2016), Megan Ryan (2013), Rutherford Hubbard (2011), Lee Skluzak (2010)

University of Oxford

- ◆ Undergraduate Thesis Advisor, Hertford College – *U.S. Foreign Policy* (2003-04)
- ◆ Tutor, St. Peter's College – *U.S. Foreign Policy* (Spring 2003)

- ◆ Tutor, The Queen's College – *International Relations of the Cold War Era* (2002-03)
- ◆ Tutor, St. Edmund's College – *International Relations of the Cold War Era* (2002-03)
- ◆ Tutor, Department of Oriental Studies – *Middle Eastern Politics* (Spring 2003)
- ◆ Tutor & TA, Department of Politics & IR – *Middle Eastern Politics* (2002-03)
- ◆ Instructor, Christ Church – *International Relations in the Post-Cold War Era* (Winter 2002)

Columbia Law School

- ◆ Clinical Instructor, *Political Asylum Workshop* (1999 and 2000)

PRESENTATIONS

- ◆ "The Courteous Power: Japan and Southeast Asia in the Indo-Pacific Era"
 - Rajaratnam School of International Studies (Singapore), Nov. 24, 2020
 - Thammasat University (Thailand), Dec. 2, 2020
 - Kyoto University and the University of Michigan, Dec. 4, 2020
 - Stanford University APARC, Dec. 8, 2020
- ◆ "Sovereignty Sharing in Fragile States," Clements Center for National Security, University of Texas at Austin, Oct. 16, 2019
- ◆ "The Cambodian Genocide and Its Aftermath," Fletcher School of Law and Diplomacy, Tufts University, Oct. 3, 2019
- ◆ "ASEAN Responses to the Trump Administration," International Studies Association, Toronto. Mar. 30, 2019
- ◆ "International Inertia and the Rohingya Crisis"
 - Holocaust Memorial Center, Farmington Hills, MI, Mar. 7, 2019
 - University of Michigan Medical School, Mar. 5, 2019 and July 11, 2018
- ◆ "Diplomacy and Discord: International Politics Around the Korean Peninsula," Osher Lifelong Learning Institute, Ann Arbor, Oct. 10, 2018
- ◆ "Sharing Sovereignty in the Streets: International Policing in Conflict-Torn States," American Political Science Association, Boston, Sept. 1, 2018
- ◆ "Contracting Out, Legitimacy and Statebuilding" (with Stephen Krasner)
 - International Studies Association, San Francisco, Apr. 7, 2018
 - Freie Universität Berlin, June 25, 2017
- ◆ "The CLMV States and Human Rights in the ASEAN Region," Conference on ASEAN's 50th anniversary, Northern Illinois University, Sept. 18, 2017
- ◆ "Sharing Sovereignty: Peacebuilding and the UN's Joint Ventures in Timor-Leste and Cambodia"
 - London School of Economics, Apr. 25, 2017
 - Northern Illinois University, Mar. 3, 2017
 - DC-Cam/National Institute of Education, Phnom Penh, Cambodia, Nov. 25, 2016
 - Universidade Nacional de Timor Lorosa'e, Dili, Timor-Leste, Nov. 7, 2016

- ◆ “Shared Sovereignty in Peacebuilding Processes,” Lebanese American University, Beirut, Apr. 11, 2017
- ◆ “American Distance and Chinese Influence in Mainland Southeast Asia,” University of Delaware, Sept. 7, 2016
- ◆ “Difficult Dances: Sovereignty-Sharing Arrangements in Fragile or Failing States”
 - University of Delaware, Sept. 7, 2016
 - American Political Science Association Annual Meeting, Sept. 3, 2016
- ◆ “Peacebuilding in Cambodia: International Engagement from 1979 to the Present,” Midwest Institute for International/Intercultural Education (Kalamazoo, MI), Aug. 11, 2016.
- ◆ “U.S. Policy and Chinese Influence along ASEAN’s Northern Tier,” Institute of Southeast Asian Studies (Singapore), May 19, 2016
- ◆ “U.S. Policy and the Strategic Dynamics of Mainland Southeast Asia,” Renmin University (Beijing), May 11, 2016
- ◆ “Sovereignty-Sharing in United Nations Peace Operations,” Shanghai Jiao Tong University, May 7, 2016
- ◆ “Explaining Variation in Hedging Strategies,” International Studies Association, Mar. 17, 2016
- ◆ Remarks on Sino-U.S. relations and the “Thucydides trap,” Lawrence Technological University, Jan. 28, 2016
- ◆ Remarks on the Asian Infrastructure Investment Bank, Symposium on the rise of China, Harvard Law School, Nov. 13, 2015
- ◆ “Chinese Assertiveness, the U.S. Rebalance, and Southeast Asian Security Strategies,” U.S. Air War College, Apr. 7, 2015
- ◆ “Nationalism and Cross-Border Disputes in the ASEAN Region,” Association for Asian Studies Annual Meeting, Mar. 29, 2015
- ◆ “Southeast Asian Alignments in a Period of Rising Sino-American Competition,” Association for Asian Studies Annual Meeting, Mar. 27, 2015
- ◆ Roundtable panel on “The Future of Transitional Justice,” Stanford Law School, Mar. 6, 2015
- ◆ Book talks for *Hybrid Justice: the Extraordinary Chambers in the Courts of Cambodia*
 - Johns Hopkins SAIS (Feb. 2, 2015)
 - Temple University School of Law (Nov. 4, 2015)
 - Royal University of Law and Economics, Cambodia (July 3, 2014)
 - University of Oxford (June 19, 2014)
 - International Center for Transitional Justice (Feb. 25, 2014)
 - East-West Center in Washington (Jan. 16, 2014)
- ◆ “China’s Relations with Its Near Neighbors,” Osher Lifelong Learning Institute (Ann Arbor, MI), Jan. 22, 2015
- ◆ “Engaging Trauma Survivors in International Criminal Trials,” American Society of International Law working group on International Criminal Law, Philadelphia, Dec. 5, 2014
- ◆ “Nationalist Protests, Government Responses, and the Risk of Escalation in Interstate Disputes,” American Political Science Association Annual Meeting, Aug. 30, 2014

- ◆ “Nationalist Passions in the East and South China Seas,” International Affairs Forum (Traverse City, MI), Apr. 17, 2014
- ◆ “Pathways to Accountability and the Rule of Law in Cambodia,” Rutgers University, Center for the Study of Genocide and Human Rights, Apr. 4, 2014
- ◆ “The Future of ASEAN: Divisive and Cohesive Forces,” Association for Asian Studies annual conference, Mar. 30, 2014
- ◆ “Hybrid Justice: the Legacy of the Khmer Rouge Tribunal for Legal Change in Cambodia,” Khmer Studies Forum, Ohio University, Mar. 16, 2014
- ◆ “The Influence Gap: China’s Structural Power Deficit in the Monetary Policy Arena,” conference on China’s influence in developing Asia, Royal Holloway (London), Nov. 22, 2013
- ◆ “Cambodia’s Hybrid Tribunal and Domestic Legal Development,” American Society of International Law panel (hosted by NYU Law School), Oct. 31, 2013
- ◆ “China and Cambodia: Patron and Client?” Midwest Conference on Asian Affairs, Oct. 26, 2013
- ◆ “The Obama Administration’s Approach to Southeast Asia,” conference hosted by the East-West Center and Japanese Institute of International Affairs (Tokyo), Aug. 29, 2013
- ◆ “Hybrid Tribunals and the Cambodian Experience: Eight Lessons,” thematic debate on international criminal justice, United Nations General Assembly, Apr. 10, 2013
- ◆ “Turbulent Waters: The South China Sea,” Asia Society of Northern California, Apr. 8, 2013
- ◆ “China’s Monetary Policy Influence in Developing Asia,” International Studies Association annual meeting, Apr. 5, 2013
- ◆ “An End to Hegemony, or a Beginning?” Loyola Marymount University, Mar. 25, 2013
- ◆ “Archiving Atrocities in Transitional States,” Yale University, Genocide Studies Program, Mar. 7, 2013
- ◆ “Hybrid Justice,” Western University (Ontario), Feb. 7, 2013
- ◆ “Nationalist Protests and Territorial Disputes in East Asia,” Elliott School, George Washington University, Nov. 12, 2012
- ◆ “Atrocity Documentation Projects in Afghanistan, Cambodia, and Syria,” Washington College of Law, American University, Nov. 8, 2012
- ◆ “Hybrid Justice in Cambodia,” Cornell Law School, Apr. 10, 2012
- ◆ “Nationalism, Domestic Constraints, and Territorial Disputes in East Asia” (with J. Weiss), International Studies Association annual meeting, Apr. 3, 2012
- ◆ “Global and Local ‘Truths’ about Democratic Kampuchea,” Conference on Localizing Global Justice: Rethinking Law and Human Rights in Southeast Asia, Columbia University, Nov. 5, 2011
- ◆ “Archiving Memory after Mass Atrocities,” University of Texas School of Law, Oct. 31, 2011
- ◆ “Lessons from the Cambodian Experience with Truth and Reconciliation,” Conference on Implementing TRC Recommendations, University at Buffalo Law School, Oct. 24, 2011
- ◆ “Nationalism, Domestic Constraints, and Territorial Disputes in East Asia,” (with Jessica Chen Weiss), University of Toronto, Oct. 21, 2011
- ◆ “Limited Alignments and Great-Power Projection Capability: China and the ‘String of Pearls’” University of Pittsburgh, Feb. 18, 2011

- ◆ “Institutionalizing Human Rights in Southeast Asia,” Center for Southeast Asian Studies, University of Michigan, Oct. 22, 2010
- ◆ “International Law in Asia: Norms and Institutions,” Faculty of Law, Universitas Gadjah Mada, Yogyakarta, Indonesia, May 31, 2010
- ◆ “Confronting Genocide in Cambodia,” Ohio University, Apr. 30, 2010
- ◆ “Institutions in Indian Foreign Policy,” International Studies Association, Annual Meeting, New Orleans, Feb. 20, 2010
- ◆ “Tip-Toeing Toward an Asian Monetary Fund,” Asia Business Conference, Ross School of Business, University of Michigan, Feb. 6, 2010
- ◆ “Track Record of the Khmer Rouge Tribunal,” Wayne State Law School, Jan. 27, 2010
- ◆ “Financing Development: Southeast Asia’s Bond Markets,” University of Michigan, Jan. 22, 2010
- ◆ “Criminal Justice or Charade?” Center for Southeast Asian Studies, Michigan, Sept. 18, 2009
- ◆ “India’s Conception and Pursuit of Great-Power Status,” Conference on Rising Powers and International Order, Princeton University, May 22, 2009
- ◆ “India’s Emergence as a Major Power,” Rotary Club, Palo Alto, May 19, 2009
- ◆ “Asian Responses to a Rising China,” Fellowship Forum, Palo Alto, Apr. 7, 2009
- ◆ Panel on “A Gathering Storm? The Politics of Recession in Southeast Asia,” The Asia Society (New York), Apr. 1, 2009
- ◆ “A Rough Road to Justice,” Stanford Law School (International Law Society), Mar. 9, 2009
- ◆ “The Alignment Politics of Secondary States”
 - Hoover Institution, Stanford University, Feb. 23, 2009
 - University of Michigan (Ford School), Oct. 29, 2008
 - University of Chicago, Oct. 28, 2008
- ◆ “What Kind of Great Power Will India Be?” International Studies Association, Annual Meeting, New York, Feb. 18, 2009
- ◆ Panel on “Cambodia: Past, Present, and Future” (with Joel Brinkley and Seth Mydans), Shorenstein Asia-Pacific Research Center, Stanford University, Feb. 12, 2009
- ◆ “Conflict and Post-War Reconstruction in Cambodia,” Stanford Business School, Feb. 11, 2009
- ◆ Panel on “National Security Challenges: What the New Administration is Facing,” Hoover Institution, Stanford University, Dec. 5, 2008
- ◆ “Torment and Survival in Modern Cambodian History,” Columbia University School of Architecture, Oct. 5, 2008
- ◆ “The Balance of Influence in Northeast Asia,” unclassified seminar for selected members of the U.S. intelligence community, northern Virginia, Oct. 3, 2008
- ◆ Variants of the paper “Asian Security Responses to the Rise of China”
 - University of California-Berkeley, Oct. 1, 2008
 - University of Pennsylvania, Sept. 4, 2008
 - Stanford University, May 28, 2008
- ◆ “Leverage in Asymmetrical Alliances: The U.S. Pact with Pakistan since 9/11,” APSA Annual Meeting, Aug. 28, 2008

- ◆ “Begging to Give Handouts: International Responses to Burma’s Cyclone,” Burma Action seminar, Stanford University, May 20, 2008
- ◆ “Material, Institutional, and Ideational Balances in Contemporary Southeast Asia,” International Studies Association, Annual Meeting, San Francisco, Mar. 29, 2008
- ◆ “From the Killing Fields to the Courtroom,” Keynote Address, *Night of the Khmer Rouge* symposium, Rutgers University, Feb. 1, 2007
- ◆ “International Politics and Transitional Justice in Cambodia,” University of Connecticut School of Law, *Symposium on the Khmer Rouge Tribunal*, Nov. 11, 2005
- ◆ “The Balance of Power on the Arabian Peninsula and Saudi-U.S. Alignment after the Six-Day War,” Conference of the Office of the Historian, U.S. State Department, Jan. 13, 2004
- ◆ “Transitional Political Regimes and the Incentives for Narrow Retribution,” Danish Institute for International Studies, Dec. 15, 2003
- ◆ “Mapping the Khmer Rouge Killing Fields,” Pacific Neighborhood Consortium Annual Conference, Bangkok, Nov. 9, 2003
- ◆ “Pol Pot’s ‘Paranoid’ Defense Policy: Lessons for North Korea?” Seminar Series, Institute of Defence & Strategic Studies, Singapore, Oct. 1, 2003
- ◆ “Understanding Alliances in Southeast Asia,” Special Seminar, History Department, University of Malaya, Sept. 26, 2003
- ◆ “Tigers, Dragons, and Crocodiles: Alliances in Indochina after the Fall of Saigon,” St. Antony’s College, Graduate Seminar Series, June 16, 2003

MEDIA COVERAGE

Featured as a Television or Radio Analyst

BBC World Report, Bloomberg, Radio France International, Radio New Zealand, Debate (France 24 television), Focus (Media Corp. Singapore television), Free Speech Radio News, The Lynn Rivers Show (NPR affiliate WEMU, Michigan), Fox2 television (Detroit), CBS Radio Detroit, Beyond the Headlines (Michigan Public TV), Voice of America Khmer, WILS Radio Lansing, Radio China International, Cambodian Television Network.

Quoted in Newspapers and Magazines

New York Times, Washington Post, Wall Street Journal, TIME, The Economist, Los Angeles Times, National Public Radio, Associated Press, Reuters, Fox News, The Diplomat, Christian Science Monitor, AFP, Al Jazeera, South China Morning Post, Voice of America, Voice of America (Khmer), Huffington Post, Phnom Penh Post, Cambodia Daily, Tages Einzager (Switzerland), Democratic Voice of Burma, Michigan Daily, The Daily Texan, The Epoch Times, International Business Times, Cambodge Soir, Asia Times Online, Today (Singapore)

PROFESSIONAL ACTIVITIES

Conferences Organized

- ◆ “Defense and Diplomacy in Afghanistan” (with the Center for National Security Policy, University of Virginia), Meridian International Center, Dec. 6, 2019

- ◆ “The Free and Open Indo-Pacific Concepts: Challenges and Opportunities,” University of Michigan, Nov. 8-9, 2018
- ◆ “Japan’s Economic and Security Policy in the Trump Era,” University of Michigan, Feb. 3, 2017
- ◆ “Issues and Trends in Southeast Asian Studies,” Center for Southeast Asian Studies, University of Michigan, Oct. 22, 2010
- ◆ “The Future of Central Banking,” Hoover Institution, Stanford University, Mar. 30, 2009
- ◆ “The Financial Crisis: Root Causes, Policy Evaluation, Next Steps,” Hoover Institution, Stanford University, Dec. 3, 2008
- ◆ “The Future Role of Central Banking Policy: Urgent and Precedent-Setting Next Steps,” Hoover Institution, Stanford University, July 22, 2008

Professional Memberships & Reviews

- ◆ Editorial board member of *Asia Policy* (2020-)
- ◆ Executive Committee, University of Michigan Press (2020-)
- ◆ Member: International Studies Association, American Political Science Association, Association of Asian Studies, American Society of International Law
- ◆ Book Reviewer: Oxford University Press, Cambridge University Press, Cornell University Press, Georgetown University Press, Routledge, Institute of Southeast Asian Studies, Intersentia
- ◆ Journal Reviewer: *World Politics*, *European Journal of International Relations*, *Security Studies*, *Foreign Policy Analysis*, *International Journal of Transitional Justice*, *Cold War History*, *Journal of Cold War Studies*, *Cambridge Review of International Affairs*, *Asian Survey*, *Asian Security*, *Melbourne Journal of International Law*, *International Studies Review*, *Journal of Intervention and Statebuilding*, *Contemporary Southeast Asia*, *Issues & Studies*, *Transitional Justice Review*, *Genocide Studies & Prevention*, *Asian Politics & Policy*, *Restorative Justice: An International Journal*, *International Political Sociology*, *Journal of Current Southeast Asian Affairs*, *CrossCurrents*, *Transnational and Regional Studies of Southeast Asia*, *Sojourn*, *Asia-Pacific World*.

LANGUAGE PROFICIENCY

- ◆ Proficient French; conversational Italian and Spanish
- ◆ Basic study of German, Japanese, Khmer, Mandarin, and Malay