

LAUREL KENDALL

Division of Anthropology
American Museum of Natural History
Central Park West at 79th Street
New York, NY 10024
(212) 769-5892

EXPERIENCE

- 2009-present Chair, Division of Anthropology, American Museum of Natural History
1993-present Curator in Charge of Asian Ethnographic Collections, American Museum of Natural History.
1988-1993 Associate Curator, American Museum of Natural History.
1983-1988 Assistant Curator, American Museum of Natural History.
- 2007-present Adjunct Senior Research Scholar, Weatherhead East Asian Institute, Columbia University
1995-present Adjunct Professor, Department of Anthropology, Columbia University.
1990-1995 Adjunct Associate Professor, Department of Anthropology, Columbia University.
- 1994-present Doctoral faculty, Program in Anthropology, The Graduate School and University Center, City University of New York.
2000 Visiting Professor, Center for East Asian Studies, University of Pennsylvania. The Korean Shaman Lens.
1999 Visiting Professor. L'École des Hautes Études, Paris, France. Four lectures on Korean Ethnography.
1988 Visiting Associate Professor, Department of Anthropology, University of Southern California. Traditional Cultures of Asia; Myth and Narrative.
1986-1988 Adjunct Assistant Professor, East Asian Studies Program, New York University. Korean Civilization.
1981-1982 Visiting Assistant Professor, Department of East Asian Languages and Cultures, University of Kansas. Understanding China and Japan (and Korea); Peoples and Cultures of Japan and Korea; Traditional Rural China and the Revolution; Women in East Asian Societies.
1979-1981 Post-doctoral Research Trainee in Medical Anthropology, Department of Psychiatry, John A. Burns School of Medicine, University of Hawaii.
1978-1979 Junior Research Associate, East Asian Institute, Columbia University.
1970-1972 U.S. Peace Corps Volunteer, Korea. Instructor, English Language Institute, Yonsei University, Seoul, Korea.

EDUCATION

- 1979 Ph.D. with distinction, Department of Anthropology, Columbia University.
1973-1979 Department of Anthropology, Columbia University. 1979: East Asian Institute Certificate in Contemporary Korea. 1977: M. Phil., Anthropology. 1976: M.A., Anthropology.
1966-1969 University of California, Berkeley. A.B. with honors and great distinction in Anthropology, distinction in general scholarship. Phi Beta Kappa.

PROFESSIONAL ACTIVITIES

- 2015-2016 Vice-President, Association for Asian Studies (to assume the presidency in 2016)
2014 Invited lecture series (3-lecture career retrospective), Academia Sinica, Taipei, Taiwan.
2012-2014 Organized international workshops on "Asian Interactions: Natures, Peoples, Changes" and "Visualizing and Materializing the Transmission of Ideas," and with Ross Macphee, co organized a final project workshop on "Asia Re-Imagined: Nature/Culture and the Promise of a New Paradigm" as part of AMNH's project, "Re-imagining Asia: Toward a 21st Century Presentation of Culture, Nature, and Art."
2011-present Editorial Board, *Review of Korean Studies* (Academy of Korean Studies, ROK).

- 2010-present Editorial board, *West 86th: a Journal of Decorative Arts, Design, History and Material Culture*.
- 2009-present Editorial board, *Journal of Korean Religions*.
- 2008-2014 Editorial board, *Asian Ethnology*.
- 2007-2013 Editor, Contemporary Anthropology of Religion series of the Society for the Anthropology of Religion, American Anthropological Association (with Palgrave Press).
- 2007-2011 President. Society for East Asian Anthropology Section, American Anthropological Association. President-elect 2005-2007, Past-president 2009-2011. Served on program committees for SEAA conferences in Hong Kong (2006), Taipei, Taiwan (2009), and Jeonju, South Korea (2011).
- 2009 1-week intensive course on "Religion, Ritual and Gender," Women's Museum of Vietnam, Hanoi.
- 2007 1-week intensive course on "Religion, ritual, and Magic." Vietnam Museum of Ethnology, Vietnam.
- 2006 Special Lecturer, Academy of Korean Studies, Seoul, Korea. Four lectures on Korean shamans.
- 2004-present Elected member. American Association for the Study of Religion, elected member of AASR Executive committee.
- 1998-2005 Advisory Board Member, Asian Educational Media Service.
- 2006 Organizer, with Edward J. Shultz, Conference on "Consuming Korean Culture in Early and Late Modernity," Center for Korean Studies, University of Hawaii, Honolulu, Hawaii, October 16-19.
- 2003 Organizer, with Hue Tam Ho Tai and Ann Fitzgerald, of conference of "Vietnam in the 21st Century: Journeys on the Ground and in the Imagination," at AMNH, March 21-23.
- 2001-2007 Korea Foundation International Advisory Board.
- 1998-2002 Elected Member, Advisory Board, Section of Anthropology and Religion, American Anthropological Association.
- 1997 Organizer, with W. Fitzhugh, I. Krupnik, and N. Vakhtin, conference on "Constructing Cultures: Then and Now, a Centenary Celebration of Franz Boas and the Jesup North Pacific Expedition, 1897-1902," AMNH, November 11-18.
- 1995 Organizer, conference on "Gender and Social Change in Late 20th Century Korea," sponsored by the Center for Korean Research, East Asian Institute, Columbia University, March 10-11.
- 1993-1998 Elected Member, Advisory Board, International Society for Shamanic Research.
- 1992-1994 Elected Member, Advisory Board, Council for Museum Anthropology, American Anthropological Association.
- 1991-1994 Elected Member, Northeast Asia Area Council, Association for Asian Studies.
- 1989 Organizer, with C. F. Keyes and H. Hardacre, Conference on "Communities in Question: Religion and the State in East and Southeast Asia," sponsored by the Social Science Research Council & American Council of Learned Societies, Hua Hin, Thailand, May 4-10.
- 1988-1993 Advisory Board, Committee on Women in Asian Studies, Association for Asian Studies.
- 1987-1989 Assistant Editor for Korea, *Journal of Asian Studies*.
- 1987 Korea Program Chair, Annual Meeting of the Association for Asian Studies.
- 1984-1988 Member, Joint Committee on Korean Studies, Social Science Research Council and American Council of Learned Societies
- 1983-1985 Chair, Committee on Korean Studies, Association for Asian Studies.
- 1982-1985 Executive Committee Member, Committee on Korean Studies, Association for Asian Studies.
- 1980 Joint organizer, Conference on Korean Religion and Society, sponsored by the Social Science Research Council & American Council of Learned Societies, Mackinac Island, August 24-29.

Participated in international conferences sponsored by the Social Science Research Council and American Council of Learned Societies, the National Endowment for the Humanities, the Center for Pacific Rim Studies, The East/West Center, the International Congress of Anthropology and the Ethnological Sciences, the International Society for Shamanic Research, The Association for Korean Studies in Europe, the Pacific Science Association, The Academy of Korean Studies, the Asia Society, The Australian Social Science Research Council, the Taniguchi Foundation and many others.

Organized symposia and delivered papers at the annual meetings of the American Anthropological Association, the Association for Asian Studies, American Academy of Religion, and have lectured in scholarly and popular forums in the United States, Europe, Australia, South Korea, Japan, China, Taiwan, and Vietnam.

GRANTS and FELLOWSHIPS

- 2014 Asian Cultural Council. Institutional travel grant to bring Vietnamese participants to final Asia Wing pre-plan workshop.
- 2013 With Ross MacPhee and Elisabeth Werby. Carpenter Foundation pre-planning grant for a new Asia Wing at AMNH.
- 2012 With Ross MacPhee and Ellen Goetz. Mellon Foundation pre-planning grant for a new Asia Wing at AMNH.
- 2011 Asian Cultural Council, individual research grant for fieldwork in Bali.
- 2011 Asian Cultural Council, institutional research grant for intra-regional conservation workshop in Vietnam.
- 2009 Northeast Asian Area Council, Association for Asian Studies, Korean Studies Grant.
- 2006 Worked with conservators Vuka Rousakis and Judith Levinson in preparing a successful grant application to the Asian Cultural Council to bring a conservation intern from Vietnam to AMNH.
- 2004 Grant for collaborative research with Dr. Nguyen Van Huy on "The Sacred Life of Material Goods," The Wenner-Gren Foundation.
- 2004 Grant to send Objects and Textile Conservators to Vietnam for continuing work with Vietnam Museum of Ethnology, Asian Cultural Council.
- 2003 Grant for *Vietnam Journeys* packing and crating supplement, Ford Foundation, Vietnam.
- 2002 Grant to bring a Registration Trainee from Vietnam to AMNH, Asian Cultural Council.
- 2002 Grant in support of the exhibition *Vietnam: Journeys of Body, Mind, and Spirit*, The Freeman Foundation.
- 2001 Grant in support of International Scholarly Conference to accompany the exhibition *Vietnam: Journeys of Body, Mind and Spirit*, The Wenner-Gren Foundation.
- 2001 Grant to assist in research, training, and publications for the exhibition *Vietnam: Journeys of Body, Mind, and Spirit*, The Ford Foundation
- 2001 International Internship to bring a conservation trainee from Vietnam to AMNH, Asian Cultural Council.
- 2001 Grant to bring a mini-version of *Drawing Shadows to Stone* to Siberia, Trust for Mutual Understanding.
- 2000 Planning grant for *Vietnam: Journeys of Body, Mind, and Spirit*, National Endowment for the Humanities.
- 2000 Collaborative work and training workshops for *Vietnam: Journeys of Body, Mind, and Spirit*, Asian Cultural Council.
- 1998-1999 Center for Biodiversity and Conservation, Biodiversity Research Grant for "Vietnam: The Human Component of the Landscape"
- 1998 The Trust for Mutual Understanding, with A. Bloch, to establish contact and share information with museums in the Russian Far East (Siberia).
- 1997-2000 The Henry A. Luce Foundation, support for a Post-Doctoral Fellowship in Siberian Anthropology and conference support for "Constructing Cultures Then and Now."
- 1997 The Wenner-Gren Foundation for Anthropological Research, conference support for "Constructing Cultures Then and Now."
- 1997 The Rockefeller Foundation, conference support for "Constructing Cultures Then and Now."
- 1996 The Ford Foundation, conference support for "Constructing Cultures Then and Now."
- 1996 Trust for Mutual Understanding, conference support for "Constructing Cultures Then and Now."
- 1996 Chi-Mei Culture Foundation, conference support for "Constructing Cultures Then and Now."
- 1996-1998 National Endowment for Humanities Grant, with W. Weinstein, P. Siegel, N. Grigoryeva, to digitally image the Asian Ethnographic collection.
- 1992 Korea Research Foundation Grant, with Diana Lee, Ethnographic film on Korean Shamans.
- 1992-1995 National Endowment for the Humanities Collections Grant, with P. Beelitz and J. Levinson, relocate Asian Ethnographic Collection in state-of-the-art storage.
- 1989 The Henry A. Luce Foundation, grant to bring cataloguer of old and rare Chinese books to AMNH.
- 1989 Committee on Korean Studies, Association for Asian Studies, Ethnographic film on Korean Shamans.

- 1989 Joint Committee on Korean Studies, Social Science Research Council and the American Council of Learned Societies, with H. Hardacre and B. Keyes, Conference Support for "Communities in Question: Religion and the Modern Nation State in East and Southeast Asia."
- 1987 Committee on Korean Studies, Association for Asian Studies, research allocation for "Modern Matchmakers."
- 1984 The Eppley Foundation for Research, research allocation for "The Life Story of a Korean Shaman and the Ethnographic Context of Her Storytelling."
- 1982 Research grant. Joint Committee of Korean Studies, Social Science Research Council and American Council of Learned Societies, allocation for three months of field work in Korea.
- 1980 Conference allocation, Joint Committee on Korean Studies, Social Science Research Council and American Council of Learned Societies, with G. Dix, for "Religion and Ritual in Korean Society."
- 1979-1981 NIMH Post-doctoral Trainee, Department of Psychiatry, John A. Burns School of Medicine, University of Hawaii.
- 1978-1979 Korean Trader's Scholarship Foundation Junior Research Fellow, East Asian Institute, Columbia University.
- 1976-1978 Social Science Research Council Foreign Area Fellow, Northeast Asia.
- 1976-1978 International Institute of Education, Fulbright Grantee, Korea.
- 1976-1978 National Science Foundation supplemental research.
- 1976 International Fellow's Program "Love Award" for Leadership and Academic Excellence, 1974-1975.
- 1975-1976 National Defense Foreign Language Fellowship, Korean language.
- 1974-1975 Columbia University International Fellow.

AWARDS AND HONORS

- 2010 Yim Suk Jay prize for the best book in the field of Korean anthropology published between Nov. and May 2010, awarded by The Korean Society for Cultural Anthropology for *Shamans, Nostalgias, and the IMF: South Korean Popular Religion in Motion*.
- 2007 Medal for Lifetime Achievement, awarded by the International Society for Shamanistic Research.
- 2004 Friendship Medal, Socialist Republic of Vietnam, for work on the joint exhibition, *Vietnam Journeys*.
- 1969 Phi Beta Kappa

FIELD WORK, FOREIGN RESEARCH, AND CONSULTATION

- 2012-2014 Survey of museum representations of Asia in the UK, France, Netherlands, Hong Kong, Taiwan, Vietnam, Japan, South Korea, and China as part of AMNH's "Re-imagining Asia" initiative.
- 2012 Bali, Indonesia, fieldwork on masks and mask production in sacred and profane contexts (1 month)
- 2011 Myanmar (Burma) fieldwork on *nat* worship, the production of *nat* statues, and *nats* in contemporary art (1 month).
- 2010, 2011, 2012 Women's Museum of Vietnam., Socialist Republic of Vietnam, training, fieldwork, and consultation for the exhibition "Worshipping the Mother Goddess: Pure Heart, Beauty, and Joy." (total 9 weeks)
- 2010 Vietnam Museum of Ethnology, Socialist Republic of Vietnam, consultation for exhibition, "The Face(s) of HIV/AIDS in Vietnam: Experiences of change and Challenge" (one week).
- 2008, 2009, 2010 Republic of Korea, Shaman Paintings in shrines, collections, and museums (Total 2 months)
- 2006, 2007, 2008 Vietnam Museum of Ethnology, Socialist Republic of Vietnam, joint fieldwork on Catholic culture and consultation on exhibition "Living in the Sacraments, Catholic Culture in Contemporary Vietnam) (3 trips, total 3 months)
- 2008 Sarawak, Federation of Malaysia, Sacred textiles and markets (overview, 1 week)
- 2007 Socialist Republic of Vietnam, Catholic life in Vietnam (6 weeks).
- 2006 Republic of Korea, From Sacred Object to Souvenir to National Symbol (3 weeks).
- 2004, 2005 Socialist Republic of Vietnam, Sacred Life of Material Goods (research 6 weeks and editing project team reports for publication approx. 2 weeks.).

- 2002, 2003, 2005 Republic of Korea, contemporary Shamans (total 3 months).
 1999-2002 Socialist Republic of Vietnam, numerous trips to work with the Vietnam Museum of Ethnology in planning *Vietnam: Journeys of Body, Mind, and Spirit*.
 1998 Chukotka and Kamchatka (Russian Far East), local museums and the presentation of local culture (6 weeks).
 1998 Republic of Korea, Shamans since the I.M.F. (5 weeks).
 1996 Republic of Korea, consultation with planning committee for National Natural History Museum.
 1995 Hokkaido, Japan, representations of Ainu culture (10 days).
 1994 Republic of Korea, Shamans in late 20th Century Korea (3 months).
 1993 Kunming, China, consultation with Provincial Museum of National Minorities (2 weeks).
 1992 Republic of Korea, ethnographic film on Korean Shamans (3 weeks).
 1991 Socialist Republic of Vietnam, survey of Ethnology in Museums (3 weeks).
 1989 Republic of Korea, ethnographic film on Korean Shamans (6 weeks).
 1987 Republic of Korea, Modern Matchmakers (2 months).
 1985 Republic of Korea, The Life Story of a Shaman (1 month).
 1985 Republic of Korea, Changing Marriage Customs (6 weeks).
 1983 Republic of Korea, Changing Marriage Customs (3 months).
 1979-1981 Honolulu, Hawaii, Korean immigrant OB/GYN patients.
 1976-1978 Republic of Korea, Shamans and housewives in a rural community north of Seoul (20 months).
 1971-1972 Korean Language Institute, Yonsei University, Seoul, Korea, intensive language course.
 1967-1968 Exchange student, Chinese University, Hong Kong, course of study: Chinese language, Chinese history and culture, directed research.

LANGUAGES

- Korean Fluent. Field work conducted solely in this language.
 Japanese Some reading and speaking abilities.
 French Reading ability.
 Chinese Some reading and speaking ability.
 Vietnamese Some reading and speaking abilities, very partial.

PUBLICATIONS

Books and edited books

- 2015 With Jongsung Yang and Yul Soo Yoon. *Gods Pictures in Korean Contexts: The Ownership and Meaning of Shaman Paintings*. Honolulu: University of Hawai'i Press.
 2011. *Consuming Korean Tradition in Early and Late Modernity* (ed.). Honolulu: University of Hawaii Press.
 2009. *Shamans, Nostalgias, and the IMF: South Korean Popular Religion in Motion*. Honolulu: University of Hawaii Press.
 2008. Guest Editor. Special Issue on Popular Religion in Vietnam. *Journal of Asian Folklore* (Nagoya, Japan). Winter 2008.
 2004. With Alexia Bloch. *The Museum at the End of the World: Travels in the Post-Soviet Russian Far East*. Philadelphia: University of Pennsylvania Press.
 2003. Co-edited with Igor Krupnik. *Constructing Cultures Then and Now: Celebrating of Franz Boas and the Jesup North Pacific Expedition*. Contributions to Circumpolar Anthropology, 4. Washington DC: Arctic Studies Center.
 2003. Co-edited with Dr. Nguyen Van Huy. *Vietnam: Journeys of Body, Mind, and Spirit*. Berkeley: University of California Press.
 2001. *Under Construction: The Gendering of Modernity, Class and Consumption in the Republic of Korea* (ed.). Honolulu: University of Hawaii Press.
 1997. With Barbara Mathé and Thomas Ross Miller. *Drawing Shadows to Stone: The Photography of the Jesup North Pacific Expedition, 1897-1902*. Seattle: University of Washington Press.
 1996. *Getting Married in Korea: of Gender, Morality, and Modernity*. Berkeley: University of California Press.
 1994. Co-edited with Charles F. Keyes and Helen Hardacre. *Asian Visions of Authority: Religion and the Modern States of East and Southeast Asia*. Honolulu: University of Hawaii Press.

1988. *The Life and Hard Times of a Korean Shaman: of Tales and the Telling of Tales*. Honolulu: University Press of Hawaii.
1987. Co-edited with Griffin Dix. *Religion and Ritual in Korean Society*. Berkeley: University of California, East Asian Institute.
1985. *Shamans, Housewives, and other Restless Spirits: Women in Korean Ritual Life*. Honolulu: University of Hawaii Press.
1983. Co-edited with Mark Peterson. *Korean Women: View from the Inner Room*. New Haven: East Rock Press.

Articles in refereed journals

- 2014 With Jongsung Yang. Goddess with a Picasso face; Art markets, collectors and sacred things in the circulation of Korean Shaman paintings. *Journal of Material Culture*, 19 (4): 401-423 (prepublished, September 25, 2014).
- 2014 Intangible Traces and Material Things: The Performance of Heritage Handicraft. *Acta Koreana*. 17 (2): 537-555.
- 2013 With Vũ Thị Hà, Vũ Thị Thanh Tâm, Nguyễn Văn Huy, and Nguyễn Thị Hiền. Is it a Sin to Sell a Statue? Catholic Statues and the Traffic in Antiquities in Vietnam. *Museum Anthropology*, 36 (1): 66-82.
- 2010 "On the Problem of Material Religion and Its Prospects for the Study of Korean Religion." *Journal of Korean Religion* 1 (1): 88-110.
2010. "Old Gods, New Times: A Shaman Ritual in South Korea." *Education About Asia*, 15 (1): 43-48.
2010. With Vũ Thị Thanh Tâm, Nguyễn Thị Thu Hương. "Beautiful and Efficacious Statues: Magic, Commodities, Agency and the Production of Sacred Objects in Popular Religion in Vietnam." *Material Religion: The Journal of Objects, Art and Belief*, 6 (1): 60-85.
2008. "Marriages and Families in Asia: Something Old, Something New. *Education About Asia*, 13 (1) 5-10.
2008. "Editor's Introduction: Popular Religion and the Sacred Life of Material Goods in Contemporary Vietnam." *Journal of Asian Folklore*, Special Issue on Popular Religion in Vietnam, L. Kendall guest ed. Vol. 67/2:
2008. With Vũ Thị Thanh Tâm and Nguyễn Thị Thu Hương. "Three Goddesses in and out of their Shrine." *Journal of Asian Folklore*, Special Issue on Popular Religion in Vietnam, L. Kendall guest ed. Vol. 67/2: 219-236.
2008. "Of Hungry Ghosts and Other Matters of Consumption." *American Ethnologist* 35(1): 154-170.
2006. "Something Old: Remembering Korean Wedding Hall Photographs from the 1980s." *Visual Anthropology* 19(1): 1-19.
2003. With Alexia Bloch. "The Work of Culture in Uncertain Times: Conversations in the Russian Far East." *Museum Anthropology* 26(1): 61-77.
1998. "Consuming Spirits (Sobihanün Yōnghondül)." *Han'gungmunhuyainryuhak (Korean Cultural Anthropology)* 31(2): 271-291.
- 1996-1997. "Mais N'est-ce pas 'Sexual'? Le lapsus derrière le regard ethnographique." *Anthropologie et Sociétés* 22(2): 145-167.
1996. "Korean Shamans and the Spirits of Capitalism." *American Anthropologist* 98(3): 512-527.
- 1991-1992. "Of Gods and Men: Performance, Possession, and Flirtation in Korean Shaman Ritual." *Cahiers d'Extreme-Asie* 6:45-63.
1989. "A Noisy and Bothersome New Custom: Delivering a Gift Box to a Korean Bride." *Journal of Ritual Studies* 3(2):185-202.
1988. "Healing Thyself: a Korean Shaman's Afflictions." *Social Science and Medicine* 27(5): 445-450.
1987. "Cold Wombs in Balmy Honolulu: A Korean Illness Category in Translation." *Social Science and Medicine* 25(4): 367-376.
1985. "Ritual Silks and Kowtow Money: the Bride as Daughter-in-Law in Korean Wedding Rituals." *Ethnology* 24(4): 253-267.
1984. "Wives, Lesser Wives, and Ghosts: Supernatural Conflict in a Korean Village." *Asian Folklore Studies* 43(3): 214-225.
1981. "Wood Imps, Ghosts, and Other Noxious Influences: The Ideology of Affliction in a Korean Village." *The Journal of Korean Studies* 3: 113-145.

Chapters in books

- 2015 Can Commodities Be Sacred? Material Religion in Seoul and Hanoi. In *Handbook of Religion and the Asian City*, ed. Peter van der Veer. Oakland, CA: University of California Press. Pp. 367-384.
- 2015 A Most Singular and Solitary Expeditionist: Berthold Laufer Collecting China. In *The Anthropology of Expeditions: Travel, Visualities, Afterlives*, ed. Joshua A. Bell and Erin L. Hasinoff. Chicago: University of Chicago Press. Pp. 60-90
- 2015 Numinous dress/iconic costume: Korean shamans dressed for the gods and for the camera. In *Trance Mediums and New Media: Spirit Possession in the Age of Technical Reproduction*, ed. Heike Behrend, Anja Dreschke, and Martin Zillinger. New York: Fordham University Press. Pp. 116-136.
- 2014 “China to the Anthropologist!”: Franz Boas, Berthold Laufer, and a Road not taken in Early American Anthropology. In *Anthropologists and Their Traditions across national Borders. Histories of Anthropology Annual vol. 8*, eds. R. Rarnell and F. W. Gleach. Lincoln, NE: University of Nebraska Press. Pp. 1-40.
- 2014 “Conclusion: marriages and families in Asia: something old and something new? In *Gender and Family in East Asia*, S.M. Tam, W.C. A. Wong, and D. Wang eds. London and New York: Routledge. Pp. 226-240.
- 2013 Exorcism Death in Virginia: On the Misrepresentation of Korean Shamans. In *Shamanism and Violence: Power, Repression and Suffering in Indigenous Religious Conflicts*, D. Riboli and D. Torri, eds. Series on the Vitality of Indigenous Religions. Burlington, VT: Ashgate Press. Pp. 89-101.
- 2012 With Vũ Thị Thanh Tâm, Nguyễn Thị Thu Hương, and Nguyễn Văn Huy. Icon, Iconoclasm, Art Commodity: Are Objects still Agents in Vietnam? In *The Spirit of Things: Materiality and Religious Diversity in Southeast Asia*, J. Bautista, ed. Ithaca, NY: Cornell University Press. Pp. 11-26.
- 2012 Gods, Gifts, Markets, and Superstition: Spirited Consumption from Korea to Vietnam. In *Engaging the Spirit World in Modern Southeast Asia*. Eds. A Lauser and K. Endres. Oxford: Berghan Books. Pp. 103-120.
- 2010 With Hien T. Nguyen. Dressing up the Spirits: Costumes, Cross-dressing, and Incarnation. In *Women and Indigenous Religions*, ed. Sylvia Marcos. Santa Barbara, CA: Praeger. Pp. 93-114.
- 2011 The *Changsŭng* Defanged: The Curious Journey of a Korean Cultural Symbol. In *Consuming Korean Tradition in Early and Late Modernity*, ed. L. Kendall. Honolulu: U. of Hawaii Press. Pp. 129-148
- 2011 Introduction: Material Modernity, Consumable Tradition; Modernity as Spectacle/Spectacular Korea; Korea as Itinerary; Korean Things; Korea Performed. In *Consuming Korean Tradition in Early and Late Modernity*, ed. L. Kendall. Honolulu: U. of Hawaii Press. Pp. 1-17, 20-21, 66, 128, 168.
- 2011 Markets and Magical Things: Korea, Veitnam, and the Possibility of Cross-Cultural Comparison. In *Mélanges offerts à Marc Orange et Alexandre Guillemoz, Cahiers d’e etudes coréennes*. Paris: Collège de France, institute d’e etudes coréennes. Pp. 259-270.
- 2009 The Global Reach of Gods and the Travels of Korean Shamans. In *Transnational Transcendence:Essays on Religion and Globalization*, ed. T. J. Csordas. Berkeley: University of California Press. Pp. 305-325.
2008. Auspicious Places in a Mobile Landscape: of Shamans, Shrines, and Dreams. In *Sitings: Critical Approaches to Korean Geography*, eds. T. Tangherlini and S. Yea. Honolulu: University of Hawaii Press. Pp. 101-120.
2007. Shamanic Nostalgia. In *Korea in the Middle: Korean Studies and Area Studies*, ed. R. E. Breuker. Leiden, Netherlands: CNWS Publications. Pp. 144-174.
2006. Do the Four Palaces inhabit an East Asian Landscape? In *Possessed by the Spirits: Mediumship in Contemporary Vietnamese Communities*, eds. K. Fjelstad and Nguyen H.T. Ithaca: Southeast Asia Program Publications, Cornell University.
2006. When the Shaman becomes a Cultural Icon, What Happens to Efficacy? Some Observations from Korea. In *Ritual and Identity: Performative Practices as Effective Transformations of Social Reality*, eds. K. P. Koepping, B. Leistle, and M. Rudolph. Hamburg: LIT Press. Pp. 195-218.
2005. Shamans, Bodies, and Sex: Misreading a Korean Ritual. In *Gender in Cross-Cultural Perspective*, eds. C. B. Brettell and C.F. Sargent. 4th ed. Upper Saddle River, New Jersey: Pearson Education, Inc.
2005. Birthmothers and Imaginary Lives. In *Cultures of Transnational Adoption*, ed. T. Volkman. Durham: Duke University Press.
2004. Korean shamans and the definition of “religion”: a view from the grass roots. In *Beyond Primitivism: Indigenous Religious Traditions and Modernity*, ed. J. K. Olupona. New York: Routledge. Pp. 246-255.
2004. When is a Kut like a Len Dong: some notes toward a Korean/Vietnamese Comparison (Khi nào Kut giống lên đồng Vài điếm so sánh giữa Hàn Quốc và Việt Nam). In *Đạo Mẫu à các Hình Thức Shaman trong các Tộc Người ở Việt Nam và Châu Á (Mother Goddesses and Some Shamanistic form of Ethnic Groups in Vietnam and Asia)*, ed. Ngo Duc Thinh. Hanoi: Social Sciences Publishing House.

2003. With Igor Krupnik. A Centenary and a Celebration. In *Constructing Cultures Then and Now: Celebrating of Franz Boas and the Jesup North Pacific Expedition*. Contributions to Circumpolar Anthropology, 4. Washington DC: Arctic Studies Center.
2003. With Nguyen Van Huy. Introduction. In *Vietnam: Journeys of Body, Mind, and Spirit*. Berkeley: University of California Press.
2003. Gods, Markets, and the IMF in the Korean Spirit World. In *Transparency and Conspiracy*, eds. T. Saunders and H. West. Durham: Duke University Press.
2002. The Battered Wife's Tale. In *Mementos, Artifacts and Hallucinations: from the Ethnographer's Tent*, eds. R. Emoff and D. Henderson. London: Routledge.
2001. Introduction. In *Under Construction: The Gendering of Modernity, Class and Consumption in the Republic of Korea* (ed.). Honolulu: University of Hawaii Press.
2001. Encounters with Korean Ancestors: Rituals, Dreams, and Stories. In *Ancestors in Post-Contact Religion: Roots, Ruptures, and Modernity's Memory*, ed. S. Friesen. Cambridge: Center for the Study of World Religions, Harvard University.
2001. The Cultural Politics of "Superstition" in the Korean Shaman world: Modernity Constructs its Other. In *Healing Powers and Modernity: traditional Medicine, Shamanism, and Science in Asian Societies*, eds. L. Connor and G. Samuel. Westport, CT: Bergin and Garvey.
2000. But isn't it Sexual? The Freudian slip beneath the Ethnographic Gaze. In *Gender/ Bodies/ Religions*, ed. S. Marcos, ed. Cuernavaca, Mexico: Adler Publications. (Revised version of "Mais N'est-ce pas Sexual'?).
1999. Women and Things: Ceremonious Goods and the Definition of Femininity in the Republic Of Korea. In *L'Énigme Conjugale: Femmes et Mariage en Asia*, ed. Josianne Cauquelin. Clermont-Ferrand: Presses Universitaires Blaise Pascal.
1999. Peoples under Glass: A Tale of Two Museums. In *The Consumption of Nationalism in Asia*, ed. K. Yoshino. London: Curzon Press.
1999. East Asian Religions: Religious Rites and Practices. In *Encyclopedia of Women and World Religion*, ed. S. Young. New York: Macmillan Reference.
1999. Shamans. In *Encyclopedia of Women and World Religion*, ed. S. Young. New York: Macmillan Reference.
1999. Superstition. In *Encyclopedia of Women and World Religion*, ed. S. Young. New York: Macmillan Reference.
1998. Who Speaks for Korean Shamans when Shamans speak of the Nation? In *Configuring Minority and Making Majorities: Composing the Nation in Japan, China, Korea, Fiji, Malaysia, Turkey, and the United States*, ed. D. Gladney. Stanford: Stanford University Press.
1998. The Shaman's Journey. In *Korean Shamanism: Revivals, Survivals, and Change*, ed. K. Howard. Seoul: Royal Asiatic Society.
1998. Korea. In *The Encyclopedia of Politics and Religion*. Washington: Congressional Quarterly.
1996. Initiating Performance: The Story of Chini, a Korean Shaman. In *The Performance of Healing*, eds. C. Laderman and M. Roseman. New York: Routledge.
1994. With Charles F. Keyes and Helen Hardacre. Introduction: Contested Visions of Community in East and Southeast Asia. In *Asian Visions of Authority: Religion and the Modern States of East and Southeast Asia*, eds. L. Kendall, C. Keyes and H. Hardacre. Honolulu: University of Hawaii Press.
1994. A Rite of Modernization and its Post-Modern Discontents: of Weddings, Bureaucrats, and Morality in the Republic of Korea. In *Asian Visions of Authority: Religion and the Modern States of East and Southeast Asia*, eds. L. Kendall, C. Keyes and H. Hardacre. Honolulu: University of Hawaii Press.
1993. Chini's Ambiguous Initiation. In *Shamans and Cultures*, eds. M. Hoppal and K. Howard. Budapest: Akademiai Kiado.
1992. The Mansin and her Clients. In *Gender in Cross-Cultural Perspective*, eds. C. Brettell, C. Sargent and C. Sargent. Englewood Cliffs, NJ: Prentice-Hall.
1992. Changing Gender Relations: The Korean Case. In *Guide to Asian Case Studies in the Social Sciences*, ed. M. Cohen. New York: East Asian Institute, Columbia University Press.
1991. Berthold Laufer. In *International Dictionary of Anthropologists*, ed. C. Winters. New York: Library Anthropology Resource Group, Garland Press.
1990. The Marriage of Yongsu's Mother. In *Anthropology: Contemporary Perspectives*, eds. P. Whitten and D. Hunter. Glenview: Scott Foresman. (Orig. pub. 1988).
1990. Visions and Tribulations: The Shaman's Life as a Charter of Legitimacy. In *Traditional Cultures of the Pacific Societies: Continuity and Change*, eds. Sang-Bok Han and Kwang-Ok Kim. Seoul: Seoul National University Press.

1989. Old Ghosts and Ungrateful Children: a Korean Shaman's Story. In *Women as Healers: Cross Cultural Perspectives*, ed. C. McClain. Piscataway, NJ: Rutgers University Press.
1988. Young Laufer on the Amur. In *Crossroads of Continents: Cultures of Siberia and Alaska*, eds. B. Fitzhugh and A. Crowell. Washington, D.C.: Smithsonian Institution Press.
1987. Supernatural Investments: Women and Shamans in Contemporary Korea. In *Wild Asters: Explorations in Korean Thought, Culture and Society*, ed. R. Morse. Lanham, MD: Asia Program/Woodrow Wilson International Center, University Press of America.
1987. Let the Gods Eat Rice Cake: Women's Rites in a Korean Village. In *Religion and Ritual in Korean Society*, eds. L. Kendall and G. Dix. Berkeley: University of California, East Asian Institute.
1986. Korean Shamanism; Women's Rites and a Chinese Comparison. In *Religion and the Family in East Asia*, eds. G. DeVos and T. Sofue. Berkeley: University of California Press. (Revised and reprinted from Proceedings of the Fifth International Symposium of the Taniguchi Foundation: Religion and the Family in East Asia, eds. T. Sofue and G. Devos. *Senri Ethnological Studies* 11. Osaka: The National Museum of Ethnology, 1984.)
1984. Dreaming up Solutions: The Interpretation of Dreams in Korean Shamanism. In *Yi Tu-hyon Paksa Hwan'gap Kinyom Nonmunjip (Papers in honor of Prof. Yi Tu-hyon's Hwan'gap)*. Seoul: Haksosa.
1983. Caught Between Ancestors and Spirits: A Korean Mansin's Healing Kut. In *Korean Folklore*, ed. The Korean National Commission for UNESCO. Arch Cape, OR: Pace International Research, Inc. (Orig. pub. 1977).
1983. Mugam: the Dance in Shaman's Clothing. In *Korean Folklore*, ed. the Korean National Commission for UNESCO. Arch Cape, OR: Pace International Research, Inc. (Orig. pub. 1977).
1983. With Mark Peterson. Traditional Korean Women: A Reconsideration. In *Korean Women: View from the Inner Room*, eds. L. Kendall and M. Peterson. New Haven, CT: East Rock Press.
1983. Korean Ancestors: From the Woman's Side. In *Korean Women: View from the Inner Room*, eds. L. Kendall and M. Peterson. New Haven, CT: East Rock Press.
1983. A Kut for the Chon Family. In *Traditional Thoughts and Practices in Korea*, eds. E. Yu and E. Phillips. Los Angeles: Center for Korean-American and Korean Studies, California State University.
1983. Giving Rise to Dancing Spirits: Mugam in Korean Shaman Ritual. In *Dance as Cultural Heritage: Selected Papers from the 1978 Hawaii Conference*, v. 1, ed. B.T. Jones. *CORD Dance Research Annual* XIV.

Articles in non-refereed journals, exhibition catalogues, popular press

- 2012 Siberia in Asia in New York: the American Museum of Natural History and its collections. *The Siberian Collection in American Museum of Natural History: Circumpolar Civilization in the World Museums Yesterday, Today, Tomorrow*, Z. Ivanova-Unarova, ed. Yakutsk: Sakha Republic (Yakutia) for UNESCO. Pp. 4-15 (bilingual publication in English and Russian).
- 2011 "The Contraction and Expansion of Shamanic Landscapes in Contemporary South Korea." *Crosscurrents* 61(3): 328-344.
2009. "A Shaman for New Times." *Natural History* 118 (7): 48.
2007. "Eye of the Dragon." *Natural History* 116(5): 48.
2004. Keynote address, ASIANetwork Conference. *ASIANetwork Exchange* 12(1): 7-11.
2004. "Korean Shamans and the Spirits of Capitalism." In *Sacred Realms: Essays in Religion, Belief, and Society*, eds. R. Warms, J. Garber and J. McGee. New York: Oxford University Press. (Orig. pub. 1996).
2003. A Tale of Two Museums. *Anthropology Newsletter*.
2002. "An Old Shaman in a Tile-Roofed House." *Shaman* 10.1-2: 113-124.
1998. Korean Shamanism. In *Spiritual Practices: Rituals, Icons, and Faiths*. Los Angeles: Korean American Museum.
1999. From Snowshoe to "Corn Mortars": Early Ainu Collections at the American Museum of Natural History. In *Ainu: Spirit of a Northern People*, eds. W. W. Fitzhugh and C. O. Dubreuil. Washington, D.C.: Arctic Studies Center, National Museum of Natural History, Smithsonian Institution, in association with University of Washington Press.
1998. "Courtship in Korea." Letter, *New York Times*, 5 February.
1998. Chinjŏnghan 'sinddal' aniŏtchiman: naüi musok yŏn'gu pangpöbgwa kwajŏng (Not quite a 'spirit daughter': My method and process of researching shamans). In *Hang'ugüi musogmunhwa (The Culture of Korean Shamanism)*, Anthologies of Korean culture series, volume 2. Seoul: Tosŏ ch'ulp'an. (Translated as "Not Really as Spirit Daughter But. . ." in the 1999 English-language version of this book, *Culture of Korean Shamanism*).
1997. "Shamans: The Next Generation." *Natural History* 106(2): 2.

1997. "The Shaman's Apprentice." *Natural History* 106 (2): 40-41.
1996. "Finding a Husband for Sukcha." *Natural History* 105(7): 8-9.
1995. "Stressed-out Koreans Use Shamans Too." Letter, *New York Times*, 14 December.
1992. "What the Seoul Olympics did for Korean Studies in the U.S.A." *Ingangwa Kyōnghōm, tong, sō, nam, puk* (Human and Experience [sic.], East, West, South North), December: 331-336.
1991. "The Matchmaker was a Computer." *Faces: The Magazine about People* 7(6): 10-13.
1989. "Bunraku: Doll Theater of Japan." *Faces: the Magazine about People* February: 28-30.
1988. "Women in Korea." Media Briefing, Asia Society.
1988. "The Marriage of Yongsu's Mother." *Natural History* 97(7): 6-10.
1988. "The Devil Fish and the Tiger." *Natural History* 97(5): 72-75.
1988. "Korea, 1912: Photographs from the Roy Chapman Andrews Expedition." *Korean Culture* 9(1): 17-27.
1987. "Silk: the Caterpillar Thread." *Faces: the Magazine about People* December: 24-28.
1987. "Korea: All Kinds of Wedding Gifts." *Faces: The Magazine about People* June: 30-34.
1986. "Grandmother Kim's Sixtieth Birthday Party." *Faces: The Magazine about People* April: 26-29. Reprinted in Focus on Asian Studies.
1985. "Death and Taxes: A Korean Approach to Hell." *Transactions of the Korea Branch of the Royal Asiatic Society* 60: 1-13.
1985. "The Korean Gentleman and His Hat." *Faces: The Magazine about People* June: 20-23. Nominated for Pushcart Prize, 1986.
1985. "Hungry Ghosts in Japan." *Faces: The Magazine about People* October: 15-17.
1984. "Shaman Paintings, Shaman's Visions." *Korean Culture* 5(3): 28-36.
1981. "Korean Shamanism: Gods About the House." In *Korea, Insight Guide Series*, ed. L. Lueras. Singapore: APA Productions.
1980. "Suspect Saviors of Korean Hearths and Homes." *Asia Magazine* 6: 94-97.
1979. "A Kingdom of Dance and Song." Notes on the Arts, *Smithsonian Performing Arts*, November/December: 14-15.
1978. "The Future in Coins and Grains of Rice." *Indonesian Observer*, January 19: 4-5.
1977. "Mountain Rites." *Arirang* 2(2): 39-42. Subsequently translated into Korean and published in *East-West* January: 23-25.
1977. Introduction. In *Fifteen Years among the Top-Knots: or Life in Korea*, Liliis Horton. Seoul: Kyong-in. (Orig. pub. 1904).
1977. "Caught Between Ancestors and Spirits: A Korean Mansin's Healing Kut." *Korea Journal* 17(8): 8-23.
1977. "Mugam: the Dance in Shaman's Clothing." *Korea Journal* 17(12): 38-44.
1977. "Receiving the Samsin Grandmother: Conception Rituals in Korea." *Transactions of the Korea Branch of the Royal Asiatic Society* 52: 55-70.
1972. "The Well-Traveled Spirit of the Taxi Ghost." *Korea Journal* 12(8): 46-48.

Reviews, review essays, and short commentary

2015. Review of *Living on Your Own: Single Women, Rental Housing, and Post-Revolutionary Affect in Contemporary South Korea* by Jesook Song. *Pacific Affairs* 88 (3): 721-3. Posted on-line <http://www.pacificaffairs.ubc.ca/book-reviews/book-reviews-2/forthcoming-book-reviews-2/>.
2013. Review of *Performing the divine: mediums, markets, and modernity in urban Vietnam* by Kirsten W. Endres. *Journal of the Royal Anthropological Institute (N.S.)* 19: 205-206.
2012. "Introduction." Symposium: Korean Shamans in the Present Tense. *Journal of Korean Religion* 3(2): 5-9.
2012. Gunpowder Artfully Deployed (invited commentary on Aihwa Ong, "What Marco Polo Forgot"). *Current Anthropology* 53 (4): 485-6.
2011. (published 2012) Enter the Ghost (Invited introduction to a special issue on "Contemporary Haunting: How Ghosts Reconfigure Space, Memory, and the State in East Asia), *Journal of Archaeology and Anthropology* (Taiwan) 75: 113-122.
2011. With Marina Roseman and Robert Knox Dentan. 2011. Carol Laderman (1932-2010). *American Anthropologist* 113(2): 374-380.
2009. Review of *Cult, Culture, and Authority: Princes Liễu Hạnh*, by Olga Dror, *Journal of Asian Studies* 68(1): 333-335.
2008. Review of "Pacific Voices: Keeping Our Cultures Alive," by M. Kahn, E. Younger, M. Randlett, and S. Van Fleet eds, *Museum Anthropology* 31(1): 61-63.

2006. Review of *A Dream in Hanoi: A True Story of Love, Stage Fright, and Noodle Soup*, directed by Tom Weidlinger, *AEMS News and Reviews* 8(3): 1-2.
2003. Review of *Korean Shamanism: The Cultural Paradox*, by Chongho Kim, *Korean Studies* 27: 144-146.
2003. Review of *The Flying Tiger: Women Shamans and Storytellers of the Amur*, by Kira Van Deusen, *Journal of Anthropological Research* 59(2): 279-280.
2003. Review of *Laying Claim to the Memory of May: A Look Back at the 1980 Kwangju Uprising*, by Linda Lewis, *Asian Anthropology* 2: 201-203.
2002. Review of *Shamans and Religion: An Anthropological Exploration in Critical Thinking*, by Alice Beck Kehoe, *American Anthropologist* 104(1): 359-360.
1997. "Which Korean Americans in Los Angeles?" Review of *Blue Dreams: Korean Americans and the Los Angeles Riots*, by Nancy Abelmann and John Lie, *Current Anthropology* 38(1):145-146.
1997. Review of *The Hands Feel It*, by Edith Turner, *American Anthropologist* 99(2):410-411.
1997. Review of *Vietnam's Women in Transition*, K. Barry ed., *Crossroads: An Interdisciplinary Journal of Southeast Asian Studies*, 10(2): 192-193.
1996. Review of *Songs of the Shaman: The Ritual Chants of the Korean Mudang*, by Boudewijn Walraven, *Asian Folklore Studies* 55(2): 359-360.
1995. Review of *Teen Tokyo: Youth and Popular Culture in Japan*, exhibition by Children's Museum of Boston, *Museum Anthropology* 19(2): 95-97.
1995. "Shamans and Cameras: A Review of the Symposium and Screenings held at the Margaret Mead Film and Video Festival American Museum of Natural History October 12-18, 1994", *Visual Anthropology Review* 11(1): 134-138.
1994. Review of *The Korean Onggi Potter*, by Robert Sayers, *The Journal of Asian Studies* 53(1): 301-302.
1993. Review of *The Chosen Women in Korean Politics: an Anthropological Study*, by Chung Hee Soh, *Korean Studies* 17: 151-153.
1992. Review of *Radical Spirits: Spiritualism and Women's Rights in Nineteenth-Century America*, by Ann Braude, *Journal of Ritual Studies* 6(1): 181-183.
1992. Review of *Exhibiting Cultures: The Poetics and Politics of Museum Display*, by I. Karp and S. D. Lavine eds., *Curator* 35: 154-159.
1992. Review of *Oriental Birth Dreams*, by Fred Jeremy Seligson, *Asian Folklore Studies* 51(2): 364-365.
1991. Review of *Localizing Strategies: Regional Traditions of Ethnographic Writing*, by R. Fardon, ed., *Natural History* 9: 3-4.
1991. Review of *Over the Mountains are Mountains: Korean Peasant Households and their Adaptations to Rapid Industrialization*, by Clark Sorensen, *Journal of Korean Studies* 7: 202-205.
1990. Review of *Unspoken Worlds: Women's Religious Lives*, by Nancy Auer Falk and Rita M. Gross, eds., *Man: Journal of the Royal Anthropological Institute* 25(1): 163-164.
1990. Review of *Persuasion of the Witch's Craft: Ritual Magic in Contemporary England*, by T.M. Luhrman ed., *Natural History* 10(9): 92-95.
1989. Review of *Faithful Endurance: An Ethnography of Korean Family Dispersal*, by C. Kim, *American Anthropologist* 91(3): 811.
1986. Review of *Revolution Postponed: Women in Contemporary China*, by Margery Wolf, *Natural History* 4(2): 34.
1985. Review of *Things Japanese: Something Old, Something New*, *Anthropology* (12)3: 212-219.
1985. Review of *Les Algues, Les Anciens, Les Dieux*, by Alexandre Guillemoz, *Asian Folklore Studies* 44(1): 126-129.
1985. "In Charge of Change." Review of *A Quiet Revolution: Women in Transition in Rural Bangladesh*, by Martha Alter Chen and *Wives and Midwives: Childbirth and Nutrition in Rural Malaysia*, by Carol Laderman, *The Women's Review of Books* 2(7): 8-9.
1985. Review of *Ancestor Worship and Korean Society*, by Roger L. Janelli and Dawnhee Yim Janelli, *The Journal of Korean Studies* 191-195.
1984. "Symbolic China." Review of *Broken Earth*, by Steven W. Mosher, and *Patriarchy and Socialist Revolution in China*, by Judith Stacey, *Natural History* 2(3): 4-5.
1983. "An Ainu Approach to Symbolic Structures and Healing Techniques." Review of *Illness and Healing Among the Sakhalin Ainu: A Symbolic Interpretation*, by Emiko Ohnuki-Tierney, *Anthropology* 10(4): 43-50.
1983. Review of *Religions in Korea: Beliefs and Cultural Values*, by Earl H. Phillips and Eui Young Yu, eds., *The Journal of Asian Studies* 43(1): 172-173.

1983. Review of *Korean and Japanese Women: An Analytic Bibliographical Guide*, by Hesung Chun Koh, *The Journal of Asian Studies* 42(4): 984-985.
1983. Review of *Korean Shamanistic Rituals*, by Jung Young Lee, *The Journal of Asian Studies* 42(3): 687-689.
1981. Review of *Old Madam Yin: A Memoir of Peking Life*, by Ida Pruitt, *The Bulletin of Concerned Asian Scholars* 13(4): 67-70.
1981. Review of *Supernatural Traffic: East Asian Shamanism, Culture, Medicine, and Psychiatry* 5(2): 171-191.
1980. Review of *Six Korean Women: The Socialization of Shamans*, by Youngsook Kim Harvey, *Korean Studies Forum*, (6): 94-97.
1978. "Korean Women: The Elusive Profile." Review of *Virtues in Conflict: Tradition and the Korean Woman Today*, by Sandra R. Mattielli, ed., *Korea Journal* 18(4): 61-62.
1978. "Songs of Black Cranes: Korean Vernacular Literature." Review of *Black Crane: An Anthology of Korean Literature*, by David R. McCann, ed., *Korea Journal* 18(2): 66-67.
1977. "A Source Book for the General Reader." Review of *Korean Society: Korean Culture Series No. 6*, by Chin Shin-young, ed., *Korea Journal* 17(4): 59-60.
1974. Review of *China on Stage*, by Lois Wheeler Snow, *CORD News* 6(2): 32-33.

Translations

1988. Trans. Pak Young Kyu. Review of *Korean Furniture* by Edward R. Wright. *Korean Studies* 12.