

October, 2019

CURRICULUM VITAE

FRY, GERALD W.

Distinguished International Professor
Professor of International/Intercultural Education
Department of Organizational Leadership, Policy, and Development
College of Education and Human Development
330 Wulling Hall
86 Pleasant Street, S.E.
University of Minnesota—Twin Cities Campus
Minneapolis, Minnesota 55455-0221

E-mail: gwf@umn.edu
Phone: 612-624-0294; fax: 612-624-3377
Home: 651-493-0314
Cell: 651-428-0037

Education

B.A. (with Distinction), Stanford University, 1964
Major: Economics Minor: Mathematics and German

Did advanced German at Yale University, summer, 1964

M.P.A., Woodrow Wilson School of Public and
International Affairs, Princeton University, 1966
Areas of Concentration: Economics and Public Policy,
Central America (Costa Rica)

Ph.D., Interdisciplinary Program in International
Development Education, Stanford University, 1977
Areas of Concentration: Southeast Asia, Research
Methodology, and Development Studies
Doctoral minors: Public Administration and Sociology

Honors and Awards

Defense of Ph.D. dissertation with distinction, Stanford University, 1977
Foreign Area Fellow of the Social Science Research Council
and American Council of Learned Societies, 1974-1976
Pew Fellow in International Affairs, Kennedy School, Harvard
University, 1991-1992
Honored as one of the five faculty members at the University of Oregon
who had had the most positive impact on international students, 1998
Elected as a Fellow to the International Academy of Intercultural Research,
Fall, 2000
Received the 2005 Distinguished Teaching Award of the College of Education
and Human Development, University of Minnesota, April 20, 2005
Received Award for Outstanding Commitment to International Education at the
University of Minnesota from the Vice-President, Office of International
Programs and the Vice-President, Office of Student Affairs, December, 2005
Selected as a Visiting Research Fellow, Center for Studies in Higher Education,
Nagoya University, Japan, October, 2006-March, 2007
Selected as a Visiting Fellow, International Institute for Asian Studies, Leiden
University, the Netherlands, April 2007-August, 2007 (unable to pursue
because
of cancer surgery)
Received award from the Teaching and Learning Center for Being a Great
Teacher related to my Fall 2007 on-line course, Economics of Education
Received award from the Learning Abroad Center for my contributions to
supporting education abroad for university students, October, 2008
Received award from the Learning Abroad Center in recognition of my
commitment to providing education abroad learning opportunities to
multicultural students, October, 2008
Received award from the Prime Minister of Thailand for my contributions to the
development of the Office for National Educational Standards and Quality
Assurance (ONESQA), November, 2008
Received award from the Hmong Cultural Center for my outstanding
contributions to furthering its mission, November, 9, 2008
Received Global Engagement Award, University of Minnesota, 2009
Received honorary doctorate from Rajabhat Rajanagarindra University in
Thailand, May 8, 2011, in the field of Education for Local Development
Included in *Who's Who in America*, 2011, 2012, 2013, 2014, 2015, 2016, 2018
Selected as a Fulbright Senior Specialist, 2014-2019
Honored for contributions to internationalizing the curriculum, University of
Minnesota, April, 2015.
Selected to give the honorary Neal Baumgart keynote lecture for the Pacific
Circle Consortium annual conference, July 19, 2018
Selected as a Visiting Scholar, Chulalongkorn University, Thailand, 2018-2019

Albert Nelson Marquis' Lifetime Achievement Award, November 19, 2018,
Marquis Who's Who.

Memberships on Boards or Panels

Asia Society, Advisory Committee, Asian Educational Resource Center, 1995-2002
SEASSI (Southeast Asian Studies Summer Institute) Executive Committee (elected), 1995-1998
Chairperson, Fulbright Scholar in Residence Review Panel, Washington, D.C., 1992-1993
Oregon University System Southeast Asia Executive Board Member, 1993-1999
Board of Directors, Comparative and International Education Society (elected), 1986-1988
Member, Board of Directors, Hmong Cultural Center, 2002-2018
Member, Board of Directors, Office of International Programs, University of Minnesota, 2002-2006
Member, Board of Directors, Project Empowerment Foundation of America, 2006-
Member, Committee to establish the Institute of Diversity, Ethics, and Peace Studies, 2006-
Member, Board of Directors, the Institute of Diversity, Ethics, and Peace, 2007-
Advisor, National Center for the Development of Teacher Quality, Thailand, 2010-
Advisory Board, Hong Kong Institute of Education, 2010-
Advisory Committee, International and Comparative Education Program, Kasetsart University, Thailand, 2012-
Advisory Committee, Faculty of Education, Chulalongkorn University, 2012-
Advisory Board, Village Focus International (Laos), 2015-
Vice Chair, Board of Directors, Hmong Cultural Center, 2015-
Chair, Board of Directors, Hmong Cultural Center, 2017-2018
Appointed to the Scientific Committee, Women's Leadership Empowerment Conference, 2020

Administrative/Committee Roles at the University of Minnesota, 2000-2013

Member, International Committee, OLPD, 2013-2018
Member, Merit Review Committee, OLPD, 2015-2017
Alternate, University of Minnesota Senate, 2015-2016
Chair, Michael Goh Promotion Committee, 2014
Chair, CIDE Faculty Search Committee, 2014-2015
Member, College Promotion & Tenure Committee, 2013-2015
Member, Diversity Committee, OLPD, 2013-2014
Member, Undergraduate Studies Committee, OLPD, 2012-2014
Member, Semester Leave Review Committee, CEHD, 2012-2013

Member, Advisory Committee, Undergraduate Leadership Program, 2012-2013
Member, University of Minnesota Fulbright Review Panel, Fall, 2011
Member, President's Award for Outstanding Service Screening Committee, 2011
Member, University Naming Committee, 2010-
Member, All University Honors Committee, 2009-
Member, Promotion and Tenure Committee, 2007-2009
Search Committee, Director of the Learning Abroad Center, 2008-2009
Member, Cultural Competency Advisory Board, 2005-
Search Committee, Vice-Provost for International Affairs and Director of Office
of International Programs, 2005-2006
Chair, International Education Committee, 2002-2006
Chair, Promotion and Tenure Committee, 2005-2006
Director of Graduate Studies, Department of Educational Policy and
Administration, 2002-2004
Promotion and Tenure Committee, 2001-2003
Chair, Promotion and Tenure Committee, 2002-2003
Chair, Senate Consultative Committee, 2003-2004
Member, Senate Consultative Committee, 2002-present
Diversity Committee, 2003-2006
University Senate (alternate), 2003-2006
Technology Committee, EdPA, 2005-2006

Professional Experience

Consultant, Office of the Education Council (OEC), Thailand, Preparation of major proposal to UNESCO, Fall, 2018

Consultant, OECD/UNESCO, Summer, 2016, review of project, *Education in Thailand*.

October, 2012: Member of team assessing the Thailand Study Abroad Program (in northeast Thailand) of the Council on International Educational Exchange (CIEE)

Did professional leadership development training for staff of Raffles Institute, Singapore, November, 2011.

Did cross-cultural leadership training for MBA students, Sogang University, Korea, for the Carlson School of Management, July, 2011

Did teacher training (K-12) at Rajabhat Rajanagarindra University, Chacheongsao Thailand, June, 2011.

Did professional development training (with Dr. Deanne Magnusson) at Vongchavalitkul University in Korat, Thailand, January, 2011.

December, 2009-January 2010: Academic Leader: Stanford University Alumni Travel Study Program to Vietnam, Laos, and Cambodia

December, 2008-January 2009: Academic Leader: Stanford University Alumni Travel Study Program to Vietnam, Laos, and Cambodia

May-June, 2008: Academic Leader, Interdisciplinary Global Seminar in northeast Thailand, the Lao People's Democratic Republic, and Cambodia (program of the Learning Abroad Center, University of Minnesota)

October, 2006: Appointed by Fulbright-Japan to interview Japanese Fulbright candidates in the area of education and human resource development.

May-June, 2006: Academic Leader, Interdisciplinary Global Seminar in northeast Thailand and the Lao People's Democratic Republic (program of the Learning Abroad Center, University of Minnesota)

October, 2005: Member of team assessing the Thailand Study Abroad Program (in northeast Thailand) of the Council on International Educational Exchange (CIEE)

June, 2005: Appointed to Selection Board (Asia Program), Ford Foundation International Fellowships Program. This is the largest initiative in the history of the Ford Foundation. I was invited to serve in this capacity again in June, 2007.

May-June, 2005: Academic Leader, Interdisciplinary Global Seminar in northeast Thailand and the Lao People's Democratic Republic (program of the Learning Abroad Center, University of Minnesota)

June-July, 2004: Academic Leader: East-West Center sponsored study tour to Vietnam and Thailand (teachers from around the U.S.)

February-March, 2003: Academic Leader: Stanford University Alumni Travel Study Program to Vietnam, Laos, and Cambodia

May-June, 2002: Consultant, Asian Development Bank, related to Educational Reform in Thailand, working with the Office of the National Education Commission, Office of the Prime Minister, responsible for preparing major synthesis research report related to educational reform

December 2000-January, 2001: Academic Leader, Stanford University Alumni Travel Study Program to Vietnam, Laos, and Cambodia

Director, Center for Asian and Pacific Studies, University of Oregon, 1998-2000

Director, International Studies Program, University of Oregon, 1995-2000

1991-2000: Professor of Political Science and International Studies, UO

January, 2000: Visiting USIA scholar, Van Lang University, Vietnam

July-August, 1999: Team Leader, Fulbright-Hays Group Projects Abroad, Kingdom of Cambodia

July, 1998-April, 1999: Team Leader, Educational Finance and Management Policy Study, Office of the National Education Commission, Office of the Prime Minister, Thailand

June-July, 1998: Academic Team Leader, UO College of Business/CAPS Study Tour of Singapore, Malaysia, Vietnam, and Thailand

August, 1997: Team Leader, East-West Center Study Tour of Vietnam, Laos, and Thailand

August, 1996: Team Leader, International Cooperative Learning Project in Aichi Prefecture, Japan

1994-1995: Team Leader, Curriculum Development for Teacher Education, integral part of Education Quality Improvement Project in the Lao People's Democratic Republic (supported by a grant from the Asian Development Bank and the Government of Norway)

1993- : Co-Director, International Cooperative Learning Project, supporting multicultural student team research in Thailand, Vietnam, Laos, Cambodia, and Japan (supported by Sasakawa Peace Foundation and Tokai Bank Foundation)

1995-1999: Director, International Languages in the Social Sciences, Ford Foundation supported project at the University of Oregon

1992-1994: Director, Center for Asian and Pacific Studies, University of Oregon

Winter, 1994: Visiting USIA Scholar, Faculty of Business Administration, Kasetsart University, Thailand

1987-1992: Director, International Studies Program, University of Oregon

1985-1991: Associate Professor of Political Science and International Studies, University of Oregon

Winter, 1988: Visiting USIA Scholar, Research Center of Southeast Asian Cultures, Mahidol University, Thailand

1983-1986: Associate Director, International Studies Program, UO

1982-1985: Assistant Professor of Political Science and International Studies, UO

1981-1982: Assistant Professor of Public and International Affairs Wallace School of Community Service and Public Affairs University of Oregon, Eugene, Oregon

1980-1981: Acting Associate Professor
Stanford International Development Education Center (SIDECE)
Stanford University, Stanford, California

1976-1980: Program Officer and Project Specialist, Ford Foundation Office for Southeast Asia

1974-1976: Areas Studies Fellow for Doctoral Dissertation Research in Thailand, Social Science Research Council

1972-1974: Assistant to the Director, Southeast Asian Program, Stanford International Development Education Center

1970-1972: Assistant to the Dean, Wallace School of Community Service and Public Affairs, University of Oregon

1969-1972: Visiting Lecturer in International Development, Wallace School of Community Service and Public Affairs, University of Oregon

1966-1968: Peace Corps Volunteer, Instructor, School of Public Administration, National Institute of Development Administration, Thailand, a major project of the Ford Foundation

Summer, 1965: Research field work on education and development in Costa Rica, project of the Woodrow Wilson School, Princeton University

Summer, 1963: Social Worker, Luisenstif Youh Home, Berlin

Summer, 1962: Research Assistant to Herman P. Miller, Assistant to the Director of the U.S. Bureau of the Census assisting with book, *Rich Man, Poor Man*.

Books and Book-Length Research Monographs

- Education in Thailand: An Old Elephant in Search of a New Mahout*, an edited book (Singapore: Springer, 2018). Among contributors are HRH Dr. Princess Maha Chakri Sirindhorn, Dr. Yongyuth Yuthawat (former Deputy Prime Minister), Dr. Sheldon Shaeffer (former head of UNESCO Asia-Pacific)...744 pp.
- The Historical Dictionary of Thailand* (Lanham, Maryland: The Scarecrow Press, 2013) (with Gayla S. Nieminen and Howard Smith), 3rd ed. (Major reference book in a Western language on Thailand), 710 pp.
- Beyond Immediate Impact: Study Abroad for Global Engagement (SAGE)* (with R. Michael Paige, et al.). Research report submitted to the Title VI: International Research and Studies Program, U.S. Department of Education, September, 2010.
- Study Abroad and Its Transformative Power* (with R. Michael Paige, et al.). (Portland, Maine: Council on International Educational Exchange (CIEE), 2009).
- Secondary Education and Teacher Quality in the Republic of Korea* (editor). (Bangkok: UNESCO, Asia and Pacific Regional Bureau for Education, 2009).
- Towards Providing Quality Secondary Education: Training and Retaining Quality Teachers in Malaysia* (editor). (Bangkok: UNESCO, Asia and Pacific Regional Bureau for Education, 2009).
- The Association of Southeast Asian Studies*. (New York: Chelsea House Publications, 2008). Series on Global Organizations. (Major reference book on ASEAN)
- Global Perspectives on the United States: Issues and Ideas Shaping International Relations*. (Great Barrington, MA: Berkshire Reference Works) (an editor), August, 2007, commissioned by the *Congressional Quarterly (CQ)*.
- Global Perspectives on the United States: A Nation by Nation Survey*, two volumes. (Great Barrington, MA: Berkshire Reference Works) (an editor), April, 2007. Commissioned by the *Congressional Quarterly (CQ)*.
- Thailand and Its Neighbors: Interdisciplinary Perspectives*. (Bangkok: Institute of Asian Studies, Chulalongkorn University, Thailand, 2005) (an anthology of my selected research works on Thailand, Laos, Cambodia, and Vietnam).
- The Encyclopedia of Modern Asia* (Great Barrington, MA: Berkshire Reference Works and New York: C. Scribner's) (editor for mainland Southeast Asia with David Levinson, et al.), six volumes, 2002.
- Synthesis Report: From Crisis to Opportunity, The Challenges of Educational Reform in Thailand*. (Manila: Asian Development Bank and Bangkok: ONEC, Office of the Prime Minister, 2002).

Learning from Monkeys at the Monkey Training College, Surat Thani, Thailand, by Rung Kaewdang. (Bangkok: Amarin Printing, 2000) Editor and co-translator from the Thai (with Tasanee Pongpanich-Fry).

International Cooperative Learning: An Innovative Approach to Intercultural Service (Nagoya: Tokai Institute of Social Development for Asia and the Pacific and Aichi Mizuho College; Eugene, Oregon: Center for Asian and Pacific Studies, 2000) (with Terushi Tomita and Seksin Srivatananukulkit).

The International Development Dictionary (Oxford: ABC-Clio, 1991) (with Galen Martin).

Evaluating Primary Education: Qualitative and Quantitative Policy Studies in Thailand (Ottawa, Canada: International Development Research Centre, 1990) (with Amrung Chantavanich and Supang Chantavanich).

The International Education of Development Consultants: Communicating with Peasants and Princes (Oxford: Pergamon Press, 1989) (with Clarence Thurber).

Pacific Basin and Oceania (Oxford: Clio Press, 1987) (with Rufino Mauricio). (This basic reference work is in 1,174 research libraries of the world).

Vocational-Technical Education and the Thai Labor Market (Paris: International Institute for Educational Planning, 1980) (with Varaporn Bovornsiri).

Systems of Higher Education: Thailand (New York: International Council for Educational Development, 1978) (with Sippanondha Ketudat, et al.).

Consulting Research Reports

Education and Development in Thailand. (Bangkok: UNESCO Office for Asia and the Pacific), wrote first three chapters, 2009. Internal document of the United Nations used to inform decision-making about international educational assistance to Thailand.

“Secondary Teacher Policy Research in Asia: Secondary Teachers in Lao PDR: Priorities and Prospects”. Bangkok: UNESCO Bangkok, 2009; consultant working to finalize the final research report.

Management of Education in Thailand: A Review and Recommendations for an Implementation Strategy for Decentralization (Bangkok: UNESCO, July, 1999), prepared for UNESCO-Bangkok as part of the Asian Development Bank Social Program Loan in the framework of the Educational Management and Finance Study, Vol. II/1.

Teaching Personnel Strategy in Thailand: A Review and Recommendations (Bangkok: UNESCO, July, 1999), prepared for UNESCO-Bangkok as part of the Asian Development Bank Social Program Loan in the framework of the Educational Management and Finance Study. Volume II/2.

“The Impact and Consequences of the Radio Education Project. Thailand Consultant’s Report on the Summative Evaluation of the Radio Education Project, 15 July- 1 September, 1985.” Evaluation of a \$70m World Bank project, prepared for UNDP/UNESCO.

Articles, Chapters in Books, and Reviews in Journals

“Enhancing Intercultural Understanding: Go International!”, *VOICE*, in press. *VOICE* is a digital global youth magazine associated with the SAGE Foundation and Global Digital Forum under the auspices of the UNAOC (with Rosarin Apahung and Haelim Chun)

“Integrative, Interdisciplinary Strategies to Enhance Global Literacies. Chapter 11 in Zehlia Babaci-Wilhite, ed. *Integral Education, Critical Thinking and 21st Century Literacies for Multidisciplinary Courses* (San Diego: Cognella) (in press) (with Rosarin Apahung).

“Higher Education in Thailand” in George Noblit, ed. *Oxford Research Encyclopedia of Education*. New York: Oxford University Press (with Sukanya Chaemchoy and Thunwita Sirivorfapat Puthpongsiri (in press))

“Responding to Accelerating Multicultural Challenges: Comparative Cultural Democracy in Korea and Thailand,” *Multiethnic Education Review* (with Haelim Chun and Rosarin Apahung) (December, 2019)

“Strategies to Reverse Ageing”. *The Nation*, February 15, 2019.

"Understanding Study Abroad Participants’ Career Decisions and Perspectives in U.S. Higher Education”, *Compare: A Journal of Comparative and International Education*, 2018 (with Jae-Eun Jon and Yun Jeong Shin).

“A Buddhist Path to Student Happiness: A Case Study of Thailand” (pp. 39-61) in Yokuo Murata, Ed., *Kyouiku Kaihastu Niokeru Tonan-Ajia Moderu no Kochiku [Southeast Asian Educational Model for Developing Countries]*. Tokyo: BookWay, 2018 (with Rosarin Apahung) (article in both Japanese and English).

“Preface” (pp. xix-xxii) In *Education in Thailand* (Singapore: Springer, 2018).

Chapter 2: “The Thai Context: Historical, Cultural, Political, Demographic, and Economic” (pp. 33-56) in *Education in Thailand* (Singapore: Springer, 2018).

- Chapter 3: “Religion and Educational Development” (pp. 57-75) in *Education in Thailand* (Singapore: Springer, 2018).
- Chapter 14: “Regional Educational Disparities in Thailand” (pp. 373-391) in *Education in Thailand* (Singapore: Springer, 2018) (with Hui Bi and Rosarin Apahung)
- Chapter 20: “The Evolution of Educational Policy and Planning: From NEC to ONEC and OEC” (pp. 503-515) in *Education in Thailand* (Singapore: Springer, 2018) (with Waraiporn Sagnapabovorn)
- Chapter 27: “Synthesis: Rethinking Thai Education, Paradoxes, Challenges, and Opportunities” (pp. 677-709) in *Education in Thailand* (Singapore: Springer, 2018).
- Appendix 2: “Biographies of Prominent Thai Educators” (pp. 712-735) in *Education in Thailand* (Singapore: Springer, 2018).
- “Inclusive and Equitable Quality Education for Ageing”, in Pragob Kunarak, et al., eds., *International Conference 2018: Green ASIA and Sustainability Forum: “Ageing Society Development for Active and Productive Ageing”* (pp. 7-15), June 8, 2018, Faculty of Education, Chulalongkorn University, Thailand. Bangkok: Eastern Asia University.
- “Thai Cuisine” in Karen Christensen, ed. *Asian Cuisines: Food cultures from East Asian to Turkey and Afghanistan* (pp. 43-50). Great Barrington, MA: Berkshire Publishing, 2018) (with Rosarin Apahung).
- Review of *The Political Economy of Schooling in Cambodia: Issues of Quality and Equity*, *Comparative Education Review* 61,2 (May): 445-448, 2017.
- “Is Thailand Really Ready for More Decentralisation?” in Phīrasit Khamnūansin, ed., *Thailand's Road to the Future: Essays on How We Got Here and Where We Are Going* (Khon Kaen: College of Local Development, Khon Kaen University, 2017).
- “Human Rights Education: Comparative, Cross-Cultural, and Interdisciplinary Perspectives,” in Antonio Prieto Andrés and María Luisa Sierra Huedo, eds. *Educación y Defensa de los Derechos Humanos: Una Perspectiva Multidisciplinar/ Education and Defense of Human Rights: A Multidisciplinary Perspective*, pp., 111-136. La Rioja, Spain: Editorial: Ediciones del 4 de Agosto, 2016.
- “A View from America of a Monarch Who Had NO EQUAL,” *The Nation*, November 12, 2016, p 10A.
- “Musing on Rio and the Lessons for Thailand,” *The Nation*, September 17, 2016.

Review of *The Outcast American*, in *Multicultural Education Review* 8,3, 211-212, 2016.

“Rethinking and Re-Envisioning Liberal Education in a Global Intercultural Era: A Call for Multicultural Education across the Curriculum,” in *2016 KAME International Conference: Envisioning New Possibilities of Multicultural Education* (pp. 577-587). Seoul National University, May 17-19, 2016.

“New Road Map for Education Reform,” *The Nation*, May 3, 2016.

“Cultural Democracy in an Era of Internationalism and Subnationalism: A New Model for Effective Cultural Integration in Korea.” *Multicultural Education Review* 8,1, April, 2016, 27-41.

“Heroes of Alternative Education,” *The Nation*, March 21, 2016.

“Education for Religious Tolerance: A Neglected Topic,” *The Nation*, January 11, 2016.

“Disciplinary Approaches to Culture: Sociology,” in the *SAGE Encyclopedia of Intercultural Competence*, ed. Janet Bennett (pp. 261-264). (Los Angeles, Sage, 2015).

“Educational Intercultural Leadership” in the *SAGE Encyclopedia of Intercultural Competence*, ed. Janet Bennett (pp. 281-284). (Los Angeles, Sage, 2015).

“Voices from Remote Beung Kan: Perspectives on Rethinking Education,” *The Nation*, November 23, 2015.

“Is Small Really Beautiful? A Call for a Buddhist Middle Path.” *The Nation*, October 19, 2015.

“The Value and Importance of Internships: A Path to Improved Productivity.” *The Nation*, August 17, 2015.

“Communication a Life and Leader’s Currency.” *The Nation*, July 6, 2015.

“Cross Boundaries through Integrative Learning Model,” *The Nation*, May 18, 2015.

“Holistic Education Is the Way of the Future.” *The Nation*, April 27, 2015.

“Thoughts on Creativity and Innovation.” *The Nation*, March 30, 2015.

“The Pursuit of Teaching Excellence.” *The Nation*, February 23, 2015.

“Foreign Language Skills a Key Need for Surging Tourism,” *The Nation*, January 19, 2015 (most popular .article of the week).

“Sports Can Deepen Regional Ties,” *The Nation*, December 22, 2014.

- “Call for an ASEAN University: The Time to Think about this Is Now,” *The Nation*, November 17, 2014.
- “Gearing up for the AEC Era: Myanmar, the Philippines, Singapore, and Vietnam,” *The Nation*, October 27, 2014.
- “Gearing up for the AEC Era,” *The Nation*, August 25, 2014.
- “AEC Era Should also be a Linguistic Era,” *The Nation*, July 26, 2014.
- “Understanding ASEAN Cultures: The Call for an ASEAN Volunteer Corps,” *The Nation*, June 16, 2014.
- “A Comedy of Errors: A Critical Analysis of the Political Drama in Thailand,” *Harvard International Review* 35, 4, Spring, 2014.
- “Thai Exceptionalism: A Myth or Reality?,” *The Nation*, May 19, 2014.
- “The Subtle Challenges in Grasping a Culture Similar to Our Own: Laos,” *The Nation*, April 21, 2014.
- “Learning about Island Southeast Asia through Film,” *The Nation*, March 24, 2014.
- “Films: A Great Way of Learning about Our Neighboring States,” *The Nation*, February 17, 2014.
- “Is Thailand Really Ready for More Decentralisation?” *Bangkok Post*, January 18, 2014 (with Peerasit Kamnuansilpa).
- “Realizing the Spirit of the New Draft Thai National Language Policy,” *Bangkok Post*, January 13, 2014 (with Peerasit Kamnuansilpa).
- “Student Performances in PISA Tests a Wake-Up Call for Thailand,” *The Nation*, December 23, 2013.
- “Thailand’s New Language Policy Enhances Cultural Democracy,” *The Nation*, November 18, 2013.
- “The Study of Other Languages to Enhance Intercultural Understanding,” *Voice: A Global Youth Magazine* 1, 5 (November 14, 2013: 12-21) (with Kyoung-Ah Nam).
- “Language Policy in East Timor: The Quest for Cultural Democracy.” *The Nation*, October 21, 2013.

- “East Timor: Small State of Paradoxes and Challenges.” *The Nation*, September 16, 2013.
- “The Paradox of Thai Educational Reform: An Assessment and Thai Educational Challenges in Preparing for the ASEAN Economic Community (AEC) Era,” *Redaktion: Didacta: Das Magazin für Lebenslangen Lernen*, September, 2013 (with Hui Bi).
- “The Evolution of Educational Reform in Thailand: The Thai Educational Paradox,” *Journal of Educational Administration* 51, 3 (2013: 290-319) (with Hui Bi).
- “World University Ranking Systems: Measuring the Unmeasurable.” *The Nation*, May 27, 2013.
- “Hong Kong: A Multilingual Jewel.” *The Nation*, April 29, 2013.
- “Educational Excellence in Shanghai: A First-Hand Account.” *The Nation*, March 18, 2013.
- “Malaysia: Leapfrogging into the Future,” *The Nation*, January 18, 2013, p. 15A.
- “The Empirical Basis for Adopting a Civic Rationale for Internationalization,” *Higher Education* 64, 2 (August 2012: 161-175) (with Aaron Horn and Darwin Hendel).
- “Reimagining Internet Scholarship: Academic Uses and Abuses of the Influential New Internet Social Network, Facebook,” *E-Learning and Digital Media* 9, 2 (2012) (with Kyoung-Ah Nam).
- “Promoting Global Citizenship through Study Abroad: The Influence of Program Destination, Type, and Duration on the Propensity for Development Volunteerism,” *Voluntas: International Journal of Voluntary and Nonprofit Organizations* (July 2012: 1-21) (with Aaron Horn).
- “The Philippines: A Southeast Asia Outlier,” *The Nation*, December 2012, p. 15A.
- “Indonesia: Most Important Country about which We Know the Least,” *The Nation*, November 26, 2012, p. 15A.
- “The Sultanate of Brunei: Another World,” *The Nation*, October 2012, p. 15A.
- “Complex Relations between Thais, Khmers,” *The Nation*, September 24, 2012, p. 15A.
- “Understanding our Neighbors: What We Need to Know and Learn about Laotians,” *The Nation*, June 25, 2012, p. 15A.

- “Preparing for the AEC Era,” *The Nation*, May 14, 2012, p. 15A.
- “Strong Minds Require a Life-Long Plan for Health, Fitness and Vitality,” *The Nation*, April 23, 2012, p. 15A.
- “Vietnam: A Nation on the Move,” *The Nation*, March 19, 2012, p. 15A.
- “Some Tips for Learning English, as Demand for Speakers is Expected to Rise,” *The Nation*, February 13, 2012.
- “The Amazing Story of the Singapore Lion City,” *The Nation*, January 30, 2012.
- “Uses and Abuses of Facebook,” *The Nation*, December 19, 2011, p. 15A.
- “The Role of Technology in Improving Educational Quality,” *The Nation*, November 14, 2011.
- “The Korean Paradox,” *The Nation*, October 17, 2011.
- “Some Amazing Aspects of Japan’s Educational System,” *The Nation*, September 19, 2011.
- “Strategic Niches Have Implications for Education, Human Resource Development,” *The Nation*, August 22, 2011.
- “Great Value in Comparative Education, Critical Thinking,” *The Nation*, August 1, 2011, p. 11A.
- “Thailand as International Education Hub: Challenges and Opportunities,” *The Nation*, July 18, 2011.
- “Reforming the Exam System so it Rewards Students who Really Think,” *The Nation*, June 20, 2011.
- “Vietnam as an Outlier: Past, Tradition and Change in Education,” in Colin Brock & Lorraine Symaco (Eds.), *Education in Southeast Asia* (pp. 221-243), Oxford Studies in Comparative Education Series, 2011 (with Pham Lan Huong).
- “Improving Local Education: The Quest for Empowerment and Equity, a Thai Case Study,” in *Collaboration Toward Self-Reliant Educational Development*, Japan Education Forum, February 3, 2011: 29-32, 67-71. Organized by the Ministry of Education, Culture, Sports, Science and Technology, the Ministry of Foreign Affairs, Hiroshima University, University of Tsukuba and sponsored by the Japan International Cooperation Agency.

- “The Development of Global Literacy and Intercultural Competence as a Response to the Complex Challenges of the 21st Century: A meta-synthesis. *Asian Journal of Educational Research and Synergy* 2, 2, (December, 2010): 9-32 (with Kyoung-Ah Nam).
- “Preparing Students for the New Multicultural and Global Era: Major Challenges Facing Humanities and Social Science Professors,” *Inmunkwahak The Journal of the Humanities* 92 (August, 2010): 21-51.
- “Foreword,” Alain Mounier and Phasin Tangchuang (eds.). *Education & Knowledge in Thailand: The Quality Controversy*. Chiang Mai: Silkworm Books, 2010.
- “The Future of the Field of Comparative Education: The Challenges of Conducting Rigorous Comparative and Cross-Cultural Research,” (pp. 574-591) in *International Cooperation for Higher Education in Vietnam: The Opportunities and Challenges*. Ho Chi Minh City, Vietnam: Ho Chi Minh City University of Pedagogy, Vietnam National University—Ho Chi Minh City, *Tia Sáng Journal*, & Fulbright Program in Vietnam, 2009. Also published in Vietnamese in the same volume, pp. 592-607.
- “Study Abroad for Global Engagement: The Long Term Impact of Mobility Experiences,” *Intercultural Education* 20, Suppl. Nos. S1-2, June, 2009: S29-44 (with R. Michael Paige, et al.).
- “The Political Economy of Higher Education Reform in Vietnam,” in Yasushi Hirotsato & Yuto Kitamura (Eds.), (pp. 237-264). *The Political Economy of Educational Reforms and Capacity Development in Southeast Asia: Cases of Cambodia, Laos, and Vietnam*. (New York: Springer, 2009).
- “Toward Excellence in Graduate Education: A Mixed Methods and Interdisciplinary Study,” *Nagoya Journal of Higher Education* 8, 2008: 217-240.
- “Reflections on an Educational Partnership Program for Strengthening Civil Society through Education,” *Proceedings of the International Thai Studies Conference*. (Bangkok: Thammasat University, Thailand, January 9-12, 2008) (with Fred Finley, et al.).
- “Social Capital and Civic Engagement in Thailand,” *Proceedings of the International Thai Studies Conference*. (Bangkok: Thammasat University, January 9-12, 2008) (with Somwung Pitayanuwat, et al.).
- “The Challenges of Doing Cross-Cultural Research in Thailand: Strategies and Principles for Best Practices,” *Proceedings of the International Thai Studies Conference*. (Bangkok: Thammasat University, January 9-12, 2008) (with Supang Chantavanich, et al.).

- “Self-Sufficiency Economics: A Comparative Study of Thailand and Japan,”
Proceedings of the International Thai Studies Conference. (Bangkok:
Thammasat University, January 9-12, 2008).
- “Children’s Issues in Vietnam” in Jyotsa Paatnaik (Ed.), *The Greenwood Encyclopedia of Children’s Issues Worldwide* (pp. 535-558). (Westport, Conn: Greenwood Press, 2007), volume I: Asia and Oceania (with Pham Lan Huong).
- “Ranking the International Dimensions of Top Research Universities in the United States,” *Journal of Studies in International Education* 11: 330-358 (2007) (with Aaron Horn & Darwin Hendel). Special issue on the occasion of 10 years of the *Journal of Studies in International Education: Challenges and Opportunities for the Internationalization of Higher Education in the Coming Decades*.
- “The Peace Corps” in *Global Perspectives on the United States: Issues and Ideas Shaping International Relations* (Great Barrington, MA: Berkshire Reference Works), commissioned by the *Congressional Quarterly (CQ) Press*, August, 2007.
- “International Tourism” in *Global Perspectives on the United States: Issues and Ideas Shaping International Relations* (Great Barrington, MA: Berkshire Reference Works), commissioned by the *Congressional Quarterly (CQ)* (with Norman D. Sundberg), August, 2007.
- “The Military Coup of September, 2006: Weakening or Strengthening of Thai Democracy” *Harvard International Review*, Summer, 2007.
- “Cambodia” in *Global Perspectives on the United States* (Great Barrington, MA: Berkshire Reference Works, 2007), volume 1, pp. 83-87, commissioned by the *Congressional Quarterly (CQ) Press*.
- “Educational Decentralization and School-Based Leadership and Learning in Thailand: Challenges and Dilemmas,” in Minoru Morishita (Ed.), *School Based Curriculum Development in Basic Education Reform in Thailand* (pp. 75-106). (Tokyo: Japan Society for the Promotion of Science, 2007).
- “Universities in Vietnam: Legacies, Challenges, and Prospects,” in *Asian Universities: Historical Perspectives and Contemporary Challenges*, Philip G. Altbach, Toru Umakoshi, & Yuto Kitamura (Eds) (pp. 328-364). (Tokyo: Tamagawa University Press, 2006) (Japanese translation).
- “Universities in Vietnam: Legacies, Challenges, and Prospects,” in *Asian Universities: Historical Perspectives and Contemporary Challenges*, Philip G. Altbach, Toru Umakoshi, & Shao Chengjun (Eds) (pp. 215-238). (Qingdao, China: Ocean University of China Press, 2006) (with Pham Lan Huong) (Chinese translation).

- “Buddhism, Cultural Democracy, and Multicultural Education” in Farideh, S. & Hoosain, R. (Eds). *Religion in Multicultural Education* (pp. 101-119). (Greenwich, CT: Information Age Publishing, 2006).
- “Education and Socioeconomic Transformation in Vietnam,” in Fry, G. W. *Thailand and Its Neighbors: Interdisciplinary Perspectives* (pp. 175-206). (Bangkok: Institute of Asian Studies, Chulalongkorn University, 2005)(with Pham Lan Huong).
- “Education and Economic, Political, and Social Change in Vietnam” in *Educational Research for Policy and Practice* 3 (2004): 199-222 (with Pham Lan Huong) (re-published in hard copy and electronically by Springer (the Netherlands) in August, 2005).
- “Universities in Vietnam: Legacies, Challenges, and Prospects,” in *Asian Universities: Historical Perspectives and Contemporary Challenges*, Philip G. Altbach and Toru Umakoshi (eds) (pp. 301-331). (Baltimore: The Johns Hopkins University Press, 2004) (with Pham Lan Huong).
- “Recovery through Reform: Culture Matters in the Thai Turnaround,” *Harvard International Review* 26,3 (2004): 24-28.
- Review of *Fighting Corruption in Asia: Causes, Effects and Remedies* in *Journal of East Asian Studies* 4,2 (2004): 337-340.
- Review of Alan G. Smith, *Human Rights and Choice in Poverty: Food Insecurity, Dependency, and Human Rights-Based Development* in the *Journal of Developing Societies* 18, 4 (2002).
- “The Educational System of Laos,” in *World Education Encyclopedia: A Survey of Educational Systems Worldwide*, ed. Rebecca Marlow Ferguson (Detroit: The Gale Group/Thomson Learning, 2002).
- “The Educational System of Thailand,” in *World Education Encyclopedia, op. cit.*
- “Pol Pot and the Prosecution of the Khmer Rouge—Splitting a Nation,” in Nancy Matuszak, ed. *History Behind the Headlines*, volume 3 (Detroit: The Gale Group, 2002: 1-14) (lead chapter).
- 22 entries (on education and development in Thailand and Laos) in the *Encyclopedia of Modern Asia* (Great Barrington, Ma: Berkshire Reference Works; New York: J. Scribner), 2002.

- “The Emergence of Private Higher Education in Vietnam: Challenges and Opportunities,” in *Educational Research for Policy and Practice* 1 (2002): 127-141 (with Pham Lan Huong)
- “The Interface between Experiential Learning and the Internet: Ways for Improving Learning Productivity,” *On the Horizon* 10, 3 (2002): 5-11.
- Review of *The River’s Tale: A Year on the Mekong* by Edward A. Gargan in *Education about Asia* 7, 2 (Fall 2002): 66-67.
- “Intercultural Interactions among the Thai and Lao: Critical Issues of Identity and Language,” in *Tai Culture: International Review on Tai Cultural Studies* 7, 1 (June 2002): 26-48.
- “Introduction: The Power of Economic Understanding,” pp. xv-xix in *Worldmark Encyclopedia of National Economies*, eds. Sara and Tom Pendergast (Detroit: Gale Group, 2002), Volume I.
- “The Economy of Laos,” pp. 315-324 in *Worldmark Encyclopedia of National Economies*, volume III.
- “The Economy of Vietnam,” pp. 665-675 in *Worldmark Encyclopedia of National Economies*, volume III.
- “The Economy of Cambodia,” pp. 85-93 in *Worldmark Encyclopedia of National Economies*, volume III.
- “Panhaa Samkhan khong Thai Kugh Khwaammajsamoepak thaang Kaansygsaa” [An Important Problem in Thailand Is Inequality in Education]. *The Foundations of Reform* 5, 52 (July 2002): 66-73. (Summary of Thai language interview on educational reform in Thailand).
- Review of Outhine Bounyavong, *Mother’s Beloved: Stories from Laos* in *Pacific Affairs* 74, 1 (2001): 132-133.
- “Laos,” in *The Southeast Asia Handbook*, pp. 145-156 in eds. Patrick Heenan and Monique Lamontagne. (London: Fitzroy Dearborn Publishers, 2001) (with Manynooch Nitnoi Faming).
- Review of Dith Pran, ed. *Children of Cambodia’s Killing Fields: Memoirs by Survivors* in *Journal of Asian Studies* in the *Journal of Asian Studies* 60, 3 (August 2001): 923-925.
- Review of Chanrithy Him, *When Broken Glass Floats: Growing Up Under the Khmer Rouge* in the *Journal of Asian Studies* 59,4 (November 2000): 1089-1091.

Review of David M. Ayres, *Anatomy of a Crisis: Education, Development, and the State in Cambodia, 1953-1998* in the *Journal of Asian Studies* (November 2000): 1087-1089.

"Crisis as Opportunity: Political, Economic and Educational Reform in Thailand," pp. 229-256 in Geoffrey B. Hainsworth (ed.), *Globalization and the Asian Economic Crisis: Indigenous Responses, Coping Strategies, and Governance Reform in Southeast Asia*. Vancouver, Canada: Centre for Southeast Asia Research, Institute of Asian Research, University of British Columbia, 2000.

"Development of Innovative Interdisciplinary Graduate International Education: Models to Improve Productivity and Quality," pp. 55-72 in *Proceedings of the International Symposium on a Blueprint for Better Graduate Studies*. Graduate School, Prince of Songkla University, Thailand, 2000.

"Reflections: Fulbright Group Project in the Kingdom of Cambodia," *Khosana* 39 (Fall 2000: 10-11).

"Overall Summary of Research Results of the Educational Technical Assistance Project of the Asian Development Bank," pp. 4-9 in *Report on the Research Results of the Educational Technical Assistance Project of the Asian Development Bank*. (Bangkok: Office of the National Education Commission, Office of the Prime Minister; Thailand Research Fund, Asian Development Bank, and UNESCO), 1999. (in Thai).

"Cambodia Rising," *The Register-Guard*, September 12, 1999, pp. 1F, 4F.

"The Future of the Lao PDR: Relations with Thailand and Alternative Paths to Internationalization," pp. 147-179 in Jacqueline Butler-Diaz, ed., *New Laos, New Challenges* (Tempe, Arizona: Program for Southeast Asian Studies, Arizona State University, 1998).

"Chuan Leekpai," *Current Leaders of Nations* (Detroit: Gale Research, 1998). (biography of Thailand's prime minister)

"Kamtai Sipadone," *Current Leaders of Nations* (Detroit: Gale Research, 1998). (biography of Laos' new president)

- Review of Daniel Fineman, *A Special Relationship: The United States and Military Government in Thailand, 1947-1958*, in *Crossroads: An Interdisciplinary Journal of Southeast Asian Studies*. 12,1 (1998): 230-232.
- Review of Steven Schlossstein, *Asia's New Little Dragons: The Dynamic Emergence of Indonesia, Thailand, and Malaysia* in *Journal of Developing Societies* 14,2 (1998): 323-327 (with Yuko Nakazono).
- Review of Christopher Kremmer, *Stalking the Elephant Kings: In Search of Laos* in *Education about Asia* 3,2 (Fall 1998): 75-76.
- Review of Parcell Godement, *The New Asian Renaissance: From Colonialism to the Post Cold-War*, in *The Journal of Asian Studies* 57,3 (1998): 804.
- "International Cooperative Learning: A New Approach to Study Abroad," *The Asianetwork Exchange* 5,1 (April 1997): 23-27 (with Terushi Tomita).
- "Nike in Thailand: The Quest for Q and Q with S and S (Quantity and Quality with Saha Union and Saha Patana)," pp. 28-34 in *Management Case Studies: Business and Agribusiness in Thailand and the United States* (Eugene, Oregon: Center for Asian and Pacific Studies, 1997). (with Boonterm Tiravattnaprasert).
- "Charoen Pokphand (CP): Company Productivity; Commitment to Partnerships; China Penetration; 3C + 3P," pp. 35-48 in *Management Case Studies: Business and Agribusiness in Thailand and the United States* (Eugene, Oregon: Center for Asian and Pacific Studies, 1997) (with Preeyanuch Apibunyopas)
- "Shinwatra: From Silk to Satellites; One World, One Sky," pp. 49-66 in *Management Case Studies: Business and Agribusiness in Thailand and the United States* (Eugene, Oregon: Center for Asian and Pacific Studies, 1997).
- "A Subnational Paradigm for Comparative Research: Education and Development in Northeast Brazil and Northeast Thailand," *Comparative Education* 32, 3 (1996): 333- 360 (with Ken Kempner), reprinted in William Tierney, et al. (eds), *Comparative Education: ASHE Reader Series* (New York: Simon & Schuster, 1998), pp. 384-408.
- "Comparative Studies of Sustainable Futures: Case Studies of Chiang Mai and Portland,Oregon," *Proceedings of the Sixth International Conference on Thai Studies* (Chiang Mai: Chiang Mai University, 1996) (with Kirstin Greene).
- "Cultural Influences on Higher Education in Thailand," pp. 55-77 in *Comparative Perspectives on the Social Role of Higher Education* (New York: Garland Press, 1996) (with Varaporn Bovornsiri and Pornlert Uampuang).

- "Lao PDR: Reflections on Change," *SEASPAN* 9,2 (Winter 1996): 3, 8-9.
- "Entrepreneurship in the Lao People's Democratic Republic," *Japan Entrepreneurs' Association Journal* 12, 7 (1995): 15-19. (in Japanese)
- "Entrepreneurship in Thailand," *Japan Entrepreneurs' Association Journal* 12, 5: 1-5 and 12,6 (1995): 1-4. (in Japanese)
- "Lao-English, English-Lao Dictionary of Human Resource Development," (Vientiane: Teacher Development Center, Vientiane Pedagogical University), Lao People's Democratic Republic, 1995 (with Phan Champathong)
- "Assessing Investment Environments," *SEASPAN* 8,2 (Winter 1995): 6, 8. (with Ken Ramsing)
- "The 21st Century and the Pacific Era: Challenges for Young Asian Entrepreneurs," *Japan Entrepreneurs' Association Journal* 12, 4 (1994): 7-10 (in Japanese)
- Review of *Asia's New Little Dragons: The Dynamic Emergence of Indonesia, Thailand, and Malaysia*, by Steven Schlosstein, in *Journal of Asian and African Studies*, 29, 1-2 (1994): 130-132 (with Yuko Nakazono).
- "The Environment for Entrepreneurs," pp. 27-41 in Amara Pongsapich, et al. (eds.), *Entrepreneurship and Socio-economic Transformation in Thailand and Southeast Asia* (Bangkok and Paris: The Social Research Institute of Chulalongkorn University and the French Institute for Scientific Research for Development and Cooperation, 1994) (with Ken Ramsing and Timothy Bergquist).
- "The Buddhist Entrepreneur," pp. 323-338 in Amara Pongspich, op. cit., (with Misao Makino and Otsamitsu Yamada).
- "Investment Environment in Thailand: A Multidimensional Interdisciplinary Analysis," *The American Asian Review* 11,1 (Spring 1993): 201-241 (with Ken Ramsing and Sunun Setboonsarng).
- "'Saturday Surprise,' the February 23, 1991 Coup in Thailand: Thailand's Painful Path to Democracy," Washington, D.C.: Institute for the Study of Diplomacy, Pew Case Studies Center, Georgetown University, 1992.
- "'Saturday Surprise,' the February 23, 1991 Coup in Thailand: The Role of the Military in Politics," Washington, D.C.: Institute for the Study of Diplomacy, Pew Case Studies Center, Georgetown University, 1991.

- "Thailand's Political Economy: Change and Persistence," pp. 83-105 in Cal Clark and Steve Chan, eds., *The Evolving Pacific Basin in Global Political Economy: Domestic and International Linkages* (Boulder and London: Lynne Rienner, 1992).
- "Konferenzberichte: Environmental Stability and Cultural Collisions," *ASIEN: Deutsche Zeitschrift für Politik, Wirtschaft und Kultur* 44 (July 1992): 81-82.
- "Case Study: Should Japan Establish an International Development University," Eugene, Oregon: Center for Asian and Pacific Studies, March, 1992 (with Yuko Nakazono).
- "Rook ryy Yaa Kae Latiprinyaaniyom," [Degreeism: Disease or Cure?] *Saphaa Ajarn Samphan* 6,4 (April 1991): 12-22. (in Thai) special journal of the National Institute of Development Administration.
- "Higher Education and Thai Development: Past Successes and Future Challenges," special issue of *Higher Education Policy* 4, 2 (June 1991): 30-35 (with Varaporn Bovornsiri).
- "The Projected Impact of the Peace Dividend on the U.S. Stance toward Third World Aid," in *The Peace Dividend as a Cultural Concept*, special monograph issue edited by Robert B. Textor, *Human Peace* 9, 1-3, 1991.
- Review of *Agrarian Transformations: Local Processes and State in Southeast Asia*, in *Journal of Asian and African Studies* 26, 1-2 (1991): 151-152.
- Review of D.R. SarDesai, *Southeast Asia: Past and Present* in *Journal of Asian and African Studies* 26, 1-2 (1991): 153-155.
- "The Other Thailand: Prospects and Problems Related to the Development of the Northeast," pp. 115-148 in Chen Lufan (ed.), *Proceedings of the 4th International Conference on Thai Studies* (Kunming, PRC: Institute of Southeast Asian Studies, 1990).
- "Southeast Asia and Pacific Dynamism," pp. 137-159 in special issue, *In the Pacific Interest*, of the *Willamette Journal of Liberal Arts*. Supplemental Series 3, 1990.
- Review of Charles F. Keyes, *Thailand: Buddhist Kingdom as Modern State*, *Journal of the Siam Society* 76 (Spring 1988): 331-332.
- "Thailand's Political Economy: Old Images and New Realities," *Harvard International Review* 11,1 (November-December 1988): 32-35.

- "The International Adviser: Expert or Colleague," pp. 199-211 in Glenn L. Shive, S. Gopinathan, and William K. Cummings (eds.), *North South Scholarly Exchange: Access, Equity and Collaboration* (London: Mansell, 1988).
- "Thailand," in T. Neville Postlethwaite, *Encyclopedia of Comparative Education and National Systems of Education* (Oxford: Pergamon Press, 1988) (with Supang Chantavanich). Also published in *The Encyclopedia of International Education* (Oxford: Pergamon Press, 1985).
- "Reflections on Thai Management," pp. 65-74 in Ann Buler (compiler), *Proceedings of the International Conference on Thai Studies* (Canberra: Research School of Pacific Studies, The Australian National University, 1987), volume I.
- "The Economic and Political Impact of Study Abroad," pp. 55-72 in Elinor G. Barber, et al. (eds.), *Bridges to Knowledge: Foreign Students in Comparative Perspective* (Chicago: University of Chicago Press, 1984). This article also appeared in *Comparative Education Review* 28,2 (April 1984): 203-220. This article was translated into Chinese and published by Xiamen University, PRC.
- "The Emerging Pacific Era: Diversity and Community in the Pacific Basin," pp. 18-21 in *Oregon and the Pacific Rim* (Portland: Oregon Committee for the Humanities, 1984) (with Clarence E. Thurber).
- "Decentralization as a Management and Development Strategy," *The Asian Journal of Public Administration* 5,2 (December 1983): 44-53.
- Review of *The Young Turks* in *The Journal of Asian Studies*, 42,4 (August 1983): 1010-1011.
- "The Pacific Challenge: A Transnational Future," *Asia Pacific Community*, 21 (Summer 1983): 36-44.
- "Bangkok: The Political Economy of a Hyperurbanized Primate City," *The Asian Journal of Public Administration* 5,1 (June 1983): 14-32.
- "Empirical Indicators of Educational Equity and Equality: A Thai Case Study," *Social Indicators Research* 12,2 (February 1983): 199-215.
- "Budgeting for Greater Equity: A Normative Regression Analysis," *International Journal of Policy Analysis and Information Systems* 6,2 (1982): 115-131 (with Rung Kaewdang).
- "Keeping Social Change at a Safe Distance: Reply to Jonathan Kozol and Wendy Griswold," *Harvard Educational Review* 52,1 (February 1982): 61-66.

- "Thoughts on the Future of Public Management," *Centennial Projects Newsletter* (American Society for Public Administration) 4 (March 1982): 1,7.
- "Educational Budgeting in Thailand," *Public Administration Times* 5,1 (January 1982): 3.
- "Degreeism: Disease or Cure?" *Higher Education* 10 (1981): 517-527.
- "Relations between Educational Research, Policy, and Planning," *International Review of Education* 27,2 (1981): 141- 152 (with Sippanondha Ketudat).
- "Merging Qualitative and Quantitative Research Methods: A New Research Paradigm," *Anthropology and Education Quarterly* 12,2 (Summer 1981): 145-158. (with Supang and Amrung Chantavanich)
- "Schooling, Development, and Inequality," *Harvard Educational Review* 51,1 (February 1981): 107-116.
- Review of *Schooling in the ASEAN Region*, in *International Review of Education* 27,1 (1981): 85-87 (with Pote Sapianchai).
- "Indicators of Educational Equity," *Social Indicators* (May-June 1981): 1-3.
- Review of *Barriers and Bridges for Rural Development in Economic Development and Cultural Change* 29,1 (October 1980): 224-226 (with Nittaya Passonsiri).
- "Normative Regression Analysis: Merging Political and Technical Approaches," *Educational Researcher* 9,5 (May 1980): 9-10 (with Rung Kaewdang and Snanchit Sukontap).
- "Education and Success: A Case Study of the Thai Public Service," *Comparative Education Review* 24,1 (February 1980): 21-34.
- "Learning More Efficiently: The Educational Research Challenge of the 80s," pp. 37-41 in *Special Monograph on the Occasion of the 25th Anniversary of the Behavioral Science Research Institute* (Bangkok: Behavioral Science Research Institute, 1980).
- "Examples of Qualitative Research," *Journal of the National Education Council* (Thailand) 14,4 (April-May 1980): 36-48 (with Supang Chantavanich) (in Thai)
- "Rok rue Ya Kae? Lathiprinnyaniyom" [Disease or Cure? Degreeism]. *Journal of the National Education Council* (Thailand) 14,2 (December 1979-January 1980): 53-63 (in Thai).
- "Educational Accountability: A Comparative Perspective," *Journal of Language Teaching and Learning in Thailand*, 9,2 (October 1979): 41-48.

Review of Christopher Jencks, *Who Gets Ahead*, *Journal of the National Education Council* (Thailand) 14,1 (October- November 1979): 70-73 (with Supang Hiraburana).

"Buddhism and Equality with Special Reference to Thailand," *Visakha Puja* (Bangkok: Buddhist Association of Thailand, 1979): 26-33.

"Education and Rural Development: Old Myths and New Realities," *Journal of the National Education Council* 12,5 (June-July 1978): 34-47.

"A Typology of Educational Research: the Need to Know," pp. 154-162 in *Report on Southeast Asian Educational Research Workshop* (Bangkok: National Education Commission, 1978) (with Pote Sapianchai).

"Opportunity of Continuation into Secondary Schools in Thailand," pp. 214-234 in *Report on Southeast Asian Educational Research Workshop* (Bangkok: National Education Commission, 1978) (with Supang Hiraburana and Amrung Chantavanich).

"Educational Problems Related to the Economic Development of Costa Rica," *Public and International Affairs* 4,1 (1966): 66-87.

Papers and Presentations at Conferences, Workshops

"Subnational Branding in Thailand: A Strategy to Promote Secondary Tourism and Reduce Regional Disparities, paper presented at the 4th Annual Conference of the International Place Branding Association (IPBA), Volos, Greece, November 27-29 (with Pongsin Viseshsiri, Nuttaporn Lawthong, Areewan Sutthipongpan, and Rosarin Apahung)

"Current Issues in Higher Education Across the Globe," Keynote address and workshop for ThaiPOD (Thailand Organization for the Professional Development of University Faculty), Bangkok, Thailand, August 2, 2019.

"Evolution of Inequality and Inequity in Thailand: Past, Present, and Future", presentation at the 11th International Convention on Asian Studies, Leiden University, the Netherlands, July 16-19, 2019 (with Nuttaporn Lawthong).

"China's Global Engagement with Lao Higher Education: Winners and Losers?", at the 6th International Conference on Lao Studies, Cornell University, June 13-15, 2019 (with Chiharu Kamata)

"Scholars Who Make a Difference: Strategies for Achieving Excellence in Doctoral Studies and in a Scholarly Life", special presentation for the School of Resource Development, National Institute of Development Administration, April

27, 2019.

“Transformational Thai Women Leaders Fighting for Social Justice, Equity, and the Common Good”, paper presented at the 10th Annual Women’s Leadership and Empowerment Conference, 1-3 March, Bangkok (with Nuttaporn Lawthong).

“The Nine Leadership Traits of Mae Chee Sansanee,” special invited presented for the 47th anniversary of Maechee Sansanee’s ordination as a Buddhist nun, February 23, 2019, at Sathira Dhamma-Sathan.

“Nine Key Principals of Human Resource Development,” invited presentation, School of Human Resource Development, National Institute of Development Administration, Thailand, February 11, 2019.

“Impact of Inequality on the Quality of Education,” invited presentation, Office of the Education Council, Thailand, January 23, 2019.

“Global Literacy: Teacher Development, Roles, and Responsibilities for Thailand’s Future”, invited keynote for Teacher’s Day, January 16, 2019, Burapha University, Thailand.

“Global Literacy: Teacher Development, Roles, and Responsibilities for Thailand’s Future”, invited presentation for Teacher’s Day, January 16, 2019, Piboonbumpen Demonstration School, Thailand.

“Self-Improvement and Life-Long Learning”, invited keynote presentation, Thailand Ministry of Public Health, January 14, 2019.

“The Evolution of Inequality in Thailand: Educational Policies Related to Equity, Access, and Diversity,” paper presented at the Hong Kong Educational Research Association (HKERA) International Conference 2018: Equity, Access and Diversity in Education: Theory, Practice and Research, December 14-15, 2018, co-sponsored by HKERA, the Hong Kong Institute of Educational Research (HKIER), and the Faculty of Education, Chinese University of Hong Kong (with Nuttaporn Lawthong). **Won the best paper award.**

“Branding, Misbranding, and Rebranding Thailand, Past and Present: International, Interdisciplinary Perspectives, paper presented at the The Third Annual Conference of the International Place Branding Association (IPBA), December 5-7, hosted by the Destination Branding and Marketing (DBM) Special Interest Group in Macao, Venue: Institute for Tourism Studies, Macau.

“Challenges of Thailand as an Aging Society: Innovative Strategies for Productive Healthy Aging,” invited keynote address, Ministry of Public Health, November 29, 2019.

“Rights Based Approach to Understand Inequality and Regional Disparities in Thai Education,” invited presentations, Thailand Asia Foundation’s Second Educational Roundtable: Thailand’s Education Inequality Challenges, Bangkok, November 14, 2018.

“School Leadership for Education Reform: A Thai Case Study,” presented at 19th UNESCO-APEID International Conference, Bangkok, Thailand, November 7-9, 2018 (with Nuttaporn Lawthong and Rosarin Apahung).

“Strategies for Enhancing Global Literacy”, special keynote speech, Faculty of Education, Chulalongkorn University, Celebratory Presentation Honoring Dr. Somwung Pitayanuwat, October 27, 2018.

“Sustainable Development Goals: Implications for Thai Education Reform,” special invited presentation for UNESCO and Office of the Education Council Conference, IMPACT Arena, Nonthaburi, September 10, 2018.

“Higher than Hope, Dream the Impossible Dream: Enhancing Intracultural and Intercultural Literacies” Invited keynote Neal Baumgard Lecture, Pacific Circle Consortium annual conference, Minneapolis and St. Paul, July 19, 2018.

Invited lead keynote address, “Inclusive and Equitable Quality Education for Ageing” for the International Conference on "Green ASIA Sustainability Forum: Ageing Society Development for Active and Productive Ageing", Co-hosted by Eastern Asia University, National Defence Studies Institute of the Royal Thai Armed Forces, Federation of Thai Industries, Ministry of Public Health, Faculty of Architecture and Planning of Thammasat University, June 8, 2018.

Invited keynote address, “Fostering Creativity and Curiosity among our Students, International Conference, “Education for Creative and Responsible Citizenship”, sponsored by Urban Research Plaza, Chulalongkorn University, March 7-8, 2018.

“The Art of Growing Up to Optimize the ‘Software of the Mind’: A Call for Creative Interdisciplinary Global Education,” paper presented, International Conference, “Education for Creative and Responsible Citizenship”, sponsored by Urban Research Plaza, Chulalongkorn University, March 7-8, 2018 (with Rosarin Apahung).

Invited presentation, Institute of Korean Studies, UC-Berkeley, “Comparative Reflections on the Internationalization of Higher Education in Korea and Vietnam”, December 1, 2017 (with Pham Lan Huong and Haelim Chun).

Invited keynote address at the 4th International Conference of PUST

- October 25-27, Pyongyang, DPRK. “The Challenges and Benefits of Doing Research with Scholars Who Are Different from Ourselves (Culturally, Racially, Ethnically, Ideologically...) (postponed)
- Invited presentation, Yanbin University, Northeast China, October 23, 2017 (postponed)
- Invited introductory address, “Thailand and the ‘Other Thailand’ (a Tale of Two Cities): The Evolution of Inequality in Thailand,” for the 13th International Conference on Thai Studies: Globalized Thailand?: Connectivity, Conflict, and Conundrums of Thai Studies”, July 15-18, hosted by Chiang Mai University.
- “Thai Regional Educational Disparities: An Explanatory Interdisciplinary Model”, presented at the 13th International Conference on Thai Studies July 15-18, hosted by Chiang Mai University (with Hui Bi and Rosarin Apahung)
- “Book Launch Presentation: Education in Thailand: An Old Elephant in Search of a New Mahout,” paper presented for the International Institute of Asian Studies, Leiden University ICAS 10 (International Convention of Asian Studies 10), hosted by Chiang Mai University, Thailand, July 20-23, 2017 (with Rosarin Apahung).
- “Comparative Cultural Democracy: Case Studies of Korea and Thailand”, paper presented at Seoul National University, annual conference of the Korean Association for Multicultural Education, May 17-19, 2017 (with Haelim Chun and Rosarin Apahung).
- “Strategies for Fostering AEC Literacy,” invited presentation at the University of Malaya, April 25, 2017 (with Rosarin Apahung).
- “The Cultural Correlates of Student Happiness,” paper presented at the annual conference of the Comparative and International Education Society, Atlanta Georgia, March 5-9, 2017 (with Rosarin Apahung and Haelim Chun)
- “Rethinking and Re-Envisioning Liberal Education in a Global Intercultural Era: A Call for Multicultural Education across the Curriculum,” paper presented at the annual conference of the Korean Association for Multicultural Education, at Seoul National University, Korea, May 17-19, 2016.
- “Measuring the International Dimension of Top World Universities,” presented at the annual conference of the Comparative and International Education Society, Vancouver, Canada, March 6-10, 2016 (with Darwin Hendel, et al.).

- “Toward Explaining Provincial Disparities in Education in Thailand,” presented at the annual conference of the Comparative and International Education Society, Vancouver, Canada, March 6-10, 2016 (with Hui Bi).
- “Challenges of Implementing Comprehensive Internationalization.” Invited keynote address, International Conference: New Trends of Higher Education in the Context of Globalization– Internationalization, Employability Enhancement and Industry-University Cooperation, College of Humanity, National Chi Nan University, Taiwan, May 30, 2015.
- “Language policy in Papua New Guinea, Thailand, and Timor Leste: Comparative Case Studies of the Challenges of Realizing Mother Tongue Education”, paper presented at the annual conference of the Comparative and International Education Society, Washington, D.C., March 9, 2015 (with Anna Farrell and Michelle Gaston).
- “The Challenges of Providing Culturally Inclusive Quality Education in South Korea in an Era of Rapidly Increasing Globalization and Multicultural Diversity,” paper presented at the 17th UNESCO-APEID International Conference, Bangkok, October 31, 2014 (with Seongdok Kim).
- “Beyond Immediate Impact: Study Abroad and Global Engagement.” Invited keynote address, UMAP Conference, Osaka, Japan, September 4, 2014.
- “How International Is Your Institution?” Special workshop conducted for the Forum on Education Abroad, April 3, 2014, San Diego (with Christina Grasset).
- “Comparative Internationalization: Case Studies of China, Japan, and the United States,” paper presented at the annual conference of the Comparative and International Education Society,” March, 12, 2014, Toronto, Canada (with Chiharu Kuroda)
- “Cross-Cultural, Cross-National Research Methods,” special workshop for conference at Chulalongkorn University, Thailand, January 15, 2014.
- “Strategies to Get Published in Top International Research Journals,” workshop delivered at Chulalongkorn University, May 28, 2013 (university-wide workshop).
- “Cultural Democracy in an Age of Globalization and International Migration: A New Model for Effective Integration,” keynote speech, Korean Association for Multicultural Education, Seoul, May 10-13, 2013.
- “The Divergence of Lao and Isan Cultures: Transcending Cultural Misrepresentations and Distortions,” paper presented at the 4th International Lao Studies

Conference, April 19-21, hosted by the University of Wisconsin, Madison (with Tatpicha Nunta).

“Developing Individual Internationality in an Era of International Regimes: The Political Challenges of Diffusing Critically Needed Education/Training to Develop Global/Intercultural Competence,” paper presented at the International Studies Association, San Francisco, April 6, 2013 (with Kyoung-An Nam).

“The Impact of Educational Reform on Regional Disparities in Thailand,” paper presented at the Comparative and International Education Society, New Orleans, March 15, 2013 (with Hui Bi).

Invited participant, “Multiculturalism in the 21st Century Global University,” invited presentation for the Thailand-US Educational Roundtable: The 21st Century Global University, hosted by the University of Minnesota, September 14, 2012 (with Cathy Solheim).

“Strategies for Educational Development in the AEC Era,” invited presentation for Vongchavalitkul University, Korat, Thailand, July 26, 2012.

“Forum: Language Education Strategies for More Effective Language Learning and Teaching,” special invited presentation, International Conference on Educational Development, hosted by Thailand, July 23, 2012.

“Eastern and Western Thoughts on Quality Education for Sustainability,” keynote speech, Comparative Education Society of Asia conference hosted by Chulalongkorn University, July 10, 2012.

Special Invited Workshop on Research Methods in Comparative Education for the Comparative Education Society of Asia, July 8, 2012.

“‘Inscrutable’ Thailand: Thai Exceptionalism, Myth or Reality?,” Invited Presentation, Friday Forum, Southeast Asian Studies Program, University of Wisconsin, September 30, 2011.

“The Quality of Thai Education: International Perspectives,” invited presentation, Kasetsart University, August 2, 2011.

“Reform Education, Reform Your Country,” invited keynote address, The 6th Annual Thailand POD National Conference: Outcomes Based Education, Progressing Towards the 21st Century Quality Graduates. Bangkok, July 28-29, 2011.

“Representing Thai Culture and Society Accurately and Fairly: The Challenges of Doing an Interdisciplinary Comprehensive Reference Book on Thailand,” invited keynote address, 11th International Conference on Thai Studies: Visions for the Future, Mahidol University, July 27, 2011.

“Education and Development in Southeast Asia: Diverse Challenges and Opportunities in the AEC Era,” invited presentation, Rajabhat Rajanagrindra University, June 3, 2011.

“Major Educational Problems and the Future of Thai Education,” invited presentation, Bureau of Policy and Strategy, Office of the Permanent Secretary, Ministry of Education, Thailand, May 30, 2011.

“Education Reform, Thailand Reform,” Invited Presentation (multiple sponsors: The Office of the Education Council, Chulalongkorn University...), May 18, 2011 (Follow-up presentation related to my receiving my honorary doctorate on May 8.

“Thai Reactions to Western Reporting of the Thai 2010 Political Crisis: The Search to Understand Multiple ‘Realities’ and Transcend Misrepresentation,” paper presented at the International Convention on Asian Studies and the Association of Asian Studies annual conference, March 31, 2011, Honolulu, Hawai’i.

“The Evolution of Educational Reform in Thailand: The Quest for Equity and Empowerment,” paper prepared for the Roundtable on Leadership for Educational Quality in the Asia-Pacific Region, Rose Garden, March 13-15, 2011. Thailand, organized and sponsored by the Hong Kong Institute of Education.

“The Challenges of Educational Reform in Thailand,” paper presented at the Faculty of Education, Tsukuba University, Japan, February 4, 2011.

“Improving Local Education: The Quest for Empowerment and Equity, a Thai Case Study,” paper presented at the Japan Education Forum, sponsored by JICA, the Ministry of Education, and the Ministry of Foreign Affairs, February 3, 2011.

“The Evolution of Educational Reform in Thailand: Tensions among the Global, National, Meso, and Local,” presented for Hiroshima University, February 2, 2011.

“Educational Development Issues in Southeast Asia: An Overview,” presentation at the Graduate School of International Development, Nagoya University, January 31, 2011.

The Long-Term Impact of Study Abroad on Global Engagement,” Presentation for the California State University Assessment Council and GE Affinity Group, Webinar: Toward Assessing Dispositions of the Liberally Educated, November 22, 2010. Participants were faculty and staff from the California State University System.

“Thai Reactions to Western Reporting of the Thai 2010 Political Crisis: The Search to Understand Multiple ‘Realities’ and Transcend Misrepresentations,” presentation at the annual conference of the Council on Thai Studies, University of Wisconsin, Madison, October 30, 2010.

“Preparing Students for the New Multicultural and Global Era: Major Challenges Facing Humanities and Social Science Professors,” keynote presentation at the International Humanities Conference, Yonsei University (celebration of 125th anniversary of the University, May 13, 2010).

Women Entrepreneurs in Japan and Thailand: A Comparative Study of Transformative Leadership for Innovation and Change,” paper presented at the Pacific Circle Consortium, May 6, 2010 (with Misao Makino).

“Innovative Short-Term Study Abroad: Transformative Learning for Global Engagement,” paper presented at the Pacific Circle Consortium, May 6, 2010 (with Kyoung-Ah Nam).

“Expanding US Study Abroad in Thailand, Transcending Misunderstandings: The Need for Strategic Thinking,” invited presentation. Workshop on expanding US Study Abroad in Thailand organized by the US Embassy, the Thai government, and the International Institute of Education, Bangkok, Thailand, February 24-26, 2010.

“The Impact of Short-Term Study Abroad: A Comparative Study of Global Seminars in the Netherlands and Southeast Asia (Thailand and Laos), paper presented at the annual conference of the Council on International Educational Exchange, Istanbul, Turkey, November 10-14, 2009 (with Kyoung-Ah Nam and Carl Brandt).

“The Long-term Impact of Undergraduate Study Abroad Experience: Implications for Higher Education,” paper presented at the annual conference of the Association of Higher Education (ASHE), Vancouver, Canada, November 4-7, 2009 (with Jae-Eun Jon).

“The Evolution of Comparative Education: The Challenges of Conducting Rigorous Comparative and Intercultural Research,” invited special keynote address given to the 3rd National Conference on Comparative Education, Vietnam National University—Ho Chi Minh City, October 16, 2009.

“The Long-Term Impact of Study Abroad on Global Engagement,” special presentation at the University of Wisconsin—Madison, September 30, 2009.

“The Joys and Challenges of Learning Other Languages,” Saturday Scholar’s Presentation at the University of Minnesota, September 26, 2009.

- “Beyond Immediate Impact: Study Abroad for Global Engagement,” paper presented at the International Academy for Intercultural Research, Honolulu, August 16, 2009 (with R. Michael Paige & Elizabeth Stallman)
- “Reflections: Major Multicultural Policy Issues and Challenges,” invited presentation, Seoul National University, Korea, August 13, 2009 (with Kyoung-Ah Nam).
- “Complexities and Challenges of Multicultural Education”, invited presentation, Multicultural Center, Konggi University, Korea, August 12, 2009 (with Kyoung-Ah Nam).
- “The Subtle Challenges of Understanding Similar Cultures in Asia: Case Studies of Laos-Thailand and Korea-Japan,” paper presented at the International Convention on Asian Studies 6, sponsored by the International Institute of Asian Studies, the Netherlands and Changnam National University, Korea, Daejeon Convention Center, Korea, August 8, 2009 (with Kyoung-Ah Nam).
- “Challenges and Strategies in Learning Languages and Cultures in an Increasingly Globalized Era,” presentation at I-Shou University, Kaohsiang, Taiwan, May 27, 2009.
- “Promoting Deep Cultural Understanding through Global Cooperation: A Meta Synthesis of Overseas Global/International Studies Seminars,” presentation at the Pacific Circle Consortium conference, National Taiwan Normal University, Taipei, May 26, 2009.
- “Study Abroad for Global Engagement: A Qualitative Study of Long-Term Impact,” paper presented at the annual conference of the Comparative and International Education Society, University of South Carolina, Charleston, March 22-26, 2009 (with Jae-Eun Jon).
- “Study Abroad, Area Studies, and Cultural Learning: A Meta Synthesis of University of Minnesota and University of Oregon Title VI Projects,” part of special session on Internationalizing Higher Education: The Neglected Link between Area Studies and Study Abroad, for the Title VI 50th Anniversary Conference, Washington, D.C., March 19-21, 2009 (organized with R. Michael Paige).
- “Study Abroad for Global Engagement: Results that Inform Research and Policy Agendas,” special session presented at the 5th Annual Conference of the Forum on Education Abroad: “Being There: Teaching and Learning”, Portland, Oregon, February 18-20, 2009 (with Elizabeth Stallman, et al.)
- “Beyond Immediate Impact: Study Abroad for Global Engagement,” Special Session at

- the annual conference of the Council on International Educational Exchange, Nashville, November 12-15, 2008 (with R. Michael Paige).
- “A Mixed Methods Study of the Personal and Professional Impact of Study Abroad,” Special Session at the annual conference of the Council on International Educational Exchange, Nashville, November 12-15, 2008 (with R. Michael Paige).
- “Cross-Cultural Perspectives on Leadership: East Meets West,” Special Workshop for the annual conference, “Learning to Lead in a Challenging World” of the East Asia Regional Council of Overseas Schools (EARCOS), Kota Kinabalu, Sabah, East Malaysia, November 1-4, 2008 (with Deanne Magnusson).
- “Thailand: The Bamboo and the Lotus,” paper presented at the International Institute for Asian Studies, Leiden University, the Netherlands, October 16, 2008.
- “Study Abroad for Global Engagement: The Long-Term Impact of Mobility Experiences,” paper presented at the Conference on Moving Beyond Mobility, Berlin, Germany, October 13-14, co-sponsored by the European Union (with R. Michael Paige).
- “The Challenges of Doing Cross-Cultural Research in Thailand: Strategies and Principles for Best Practices” paper presented at the International Thai Studies Conference, Thammasat University, January 9-12, 2008 (with Supang Chantavanich, et al.).
- “Self-Sufficiency Economics: A Comparative Study of Thailand and Japan,” paper presented at the International Thai Studies Conference, Thammasat University, January 9-12, 2008.
- “Individual Internationality in an Increasingly Interconnected World,” paper presented at International Academy of Intercultural Research, University of Groningen, the Netherlands, July 9-12, 2007 (with Kyoung-Ah Nam).
- “Shallow versus Deep Internationalization: Cultural and Language Learning Strategies for Deepening the Short-Term Study Abroad Experience,” presentation to JAFSA (the Japan Network for International Education), March 20, 2007.
- “Toward Excellence in Graduate Education: A Mixed Methods and Interdisciplinary Study,” special invited campus-wide presentation, Nagoya University, February 19, 2007.
- “The Crisis in U.S. Higher Education: The Need for Revolution, not Reform,” presentation at International Christian University, Tokyo, Japan, February 5, 2007.

“The September 19, 2006 Military Coup in Thailand: Implications for Educational Reform,” presented at the Meeting of the Study Group on International Educational Development and Assistance, Osaka Seikei University, January 27, 2007.

“Educational Decentralization and School-Based Leadership and Learning in Thailand: Challenges and Dilemmas,” presented at Thai Section of the Third World Education Society Conference in Tokyo, Japan, December, 23, 2006.

“Thai Education: Past, Present, and Future,” presented at the Third World Education Society Conference in Tokyo, Japan, December 23, 2006.

“Education, Development and Growth of the Academic Environment in East and Southeast Asia—with Particular Reference to Cambodia, Thailand, Vietnam, and Japan, paper presented at the Cambodian Forum for Academic Initiatives, December 2, 2006. Graduate School of International Development, Nagoya University.

“Empirical Evidence for Distinct Dimensions of Internationalization in U.S. Research Universities.” Paper presented at The Association for the Study of Higher Education, International Forum, November 1-2, 2006, Baltimore (with Aaron Horn and Darwin Hendel).

Invited participant, World Bank Regional Conference: Critical Discussions on Education: Meeting Emerging Challenges in East Asia, Bangkok, Thailand, September 14-15, 2006, resulted in publication: *Critical Discussions on Education: Meeting Emerging Challenges in East Asia*. Washington, D.C.: East Asia and Pacific Region, Human Development Sector Unit, The World Bank, September, 2006, Working Paper Series No. 2007-2, reflecting the collective views of participants.

“Education and Ethnic Development in the Mekong Basin.” Keynote address at the conference, “Ethnic groups and Development in the Mekong Basin”, 22-23 June 2006, at Ubon Ratchathani University, Thailand.

“Friedman’s World is Flat: Implications for the Field of Comparative Education”, presented at the 2006 annual meeting of the Comparative and International Education Society, University of Hawai’i, March 13-17, 2006 (with Misao Makino and Ai Takeyama).

“Indicators of Internationalization of Research Universities in the United States,” presented at the 2004 ASHE International Forum, Kansas City, Missouri, November 3, 2004 (with Darwin Hendel and Aaron Horn).

“Education and Social Justice in the Lao People’s Democratic Republic,” paper

- presented at the World Congress of Comparative Education Societies, Havana, Cuba, October 25-29, 2004.
- “Reflections on Southeast Asia-Related University Partnerships and Consortia: Impact and Sustainability,” presented at the SEAMEO-UNESCO Education Congress and Expo, May 27-29, 2004, Bangkok, Thailand.
- “The Missing Cell in Race Relations,” presented at the Third Biennial International Conference on Intercultural Research, Taipei, Taiwan, May 21-24, 2004 (with Anna Vysoka).
- “The Changing Face of Vietnamese Education: The Impact of Globalization” presented at the 28th Annual Pacific Circle Consortium (PCC) Conference in Hong Kong, April 21-23, 2004 (with Pham Lan Huong).
- “Educational Reform and the Innovative Society: Case Studies from the Czech Republic, The People’s Republic of China, and the Kingdom of Thailand,” presented at the annual meeting of the Comparative and International Education Society, Salt Lake City, March 10-13, 2004 (with Anna Vysoka and Jennifer Wu-Dunn).
- “A Critical Analysis of Less Commonly Used Methods in Evaluation,” presented at the annual meeting of the American Evaluation Association, Reno, Nevada, November 6, 2003 (with Joan Dejaegher).
- “The New U.S. National Security Policy: Implications for Higher Education,” invited presentation, NAFSA: Association of International Educators, Salt Lake City, May 30, 2003.
- “Higher Education in Vietnam,” presented at the Conference on the Past and Future of Asian Higher Education, Nagoya University, Nagoya Japan, December 16-17, 2002 (with Pham Lan Huong).
- “The Evolution of Educational Reform in Thailand,” Paper presented at the Second International Forum on Education Reform: Key Factors in Effective Implementation September 2-5, 2002.
- “Globalization and Its Challenges to Lao Education and the Education of the Lao Diaspora,” presented at the Annual Conference of the Comparative and International Education Society, Orlando, Florida, March 6-9, 2002.
- “The Interface between Experiential Learning and the Internet: Ways for Improving

- Learning Productivity” at the Seventh Annual UNESCO-ACEID International Conference on Education: Using ICT for Quality Teaching, Learning, and Effective Management, December 11-14, 2001 in Bangkok, Thailand.
- Conducted workshop for a Special Interest Group (with Arthur Harkins) on “Leapfrog: ICT for Performance Learning” at the Seventh Annual UNESCO-ACEID International Conference on Education: Using ICT for Quality Teaching, Learning, and Effective Management, December 11-14, 2001 in Bangkok, Thailand.
- “Assessing the Long Term Impact of Study Abroad: Testing the Value-Added Hypothesis,” presented at the annual conference of the Council on International Educational Exchange (CIEE), Portland, Oregon, November 1-3, 2001 (with R. Michael Paige).
- “The Emergence of Private Higher Education in Vietnam: Challenges and Opportunities,” presentation at the Second International Convention of Asian Scholars (ICAS), August 9-12, 2001, at the Free University of Berlin (with Pham Lan Huong).
- “Crisis as Opportunity: A Comparative Study of Educational Reform in Korea and Thailand,” presentation at the Annual Meeting of the Comparative and International Education Society, March 14-17, 2001, Washington, D.C
- “Development of Innovative Interdisciplinary Graduate International Education: Models to Improve Productivity and Quality,” presentation at the International Symposium on Grad-Blueprint, Hosted by Prince of Songkla University, Thailand, November 22-24, Thailand.
- “India and Laos—Long Lasting Ties,” presentation at the International Seminar: Two Thousand Years of India in Asia, Bangkok, Thailand, August 9-10, 2000.
- "The Challenges of Teaching Asia-Pacific Studies in the Next Millennium," presentation at the Asia-Pacific Conference on Tradition and Change in Higher Education, co-sponsored by Waseda University and Portland State University, October 28-30, 1999.
- "Opportunity as Crisis: Education Reform in Thailand," presentation at the Conference: Emerging Southeast Asian Identities in an Era of Volatile Globalization. Co-sponsored by the University of British Columbia and the Canadian Association of Southeast Asian Studies, October 22-24, 1999.
- Keynote Summary Address, National Dissemination Conference on Educational Management and Finance, Pattaya, Thailand, August 21, 1999 (sponsored by the Office of the National Education Commission, Office of the Prime Minister; Asian Development Bank, and UNESCO.

- "The 'Thai Disease': Benefiting from Crisis," lead paper, Seventh Southeast Asia Business Research Conference, University of Michigan, May 30-31, 1998.
- "Reflections on the Crisis in Southeast Asia," Roundtable presentation at Northwest Regional Consortium of Southeast Asian Studies Colloquium, Reflections on Research in Southeast Asia, University of Victoria, April 18, 1998.
- "Internationalization of the Lao People's Democratic Republic," presentation at the biennial conference of the Northwest Regional Consortium for Southeast Asian Studies, Eugene, Oregon, April 24-27, 1997.
- "International Cooperative Learning Project: Bridging Japan and Southeast Asia," presentation at the biennial conference of the Northwest Regional Consortium for Southeast Asian Studies, April 24-27, 1997.
- "Travel and the Formation of International Identity: Heuristic Explorations about Southeast Asia" presentation at the biennial conference of the Northwest Regional Consortium for Southeast Asian Studies, April 24-27, 1997 (with Norman D. Sundberg)
- "Research and Policy Priorities for the Asia in the 21st Century," invited presentation, Conference, The Empowerment of Asia: Research and Policy Priorities for the 21st Century, held by the University of British Columbia, October 8-9, 1996.
- "Global Challenges for Young People in the 21st Century," invited opening keynote presentation, The Sixth International University Students Conference, sponsored by the Tokai Bank Foundation, Nagoya, Japan, July 26-28, 1996.
- "Contemplating the Future of the Lao PDR: Relations with Thailand and Alternative Paths of Internationalization," presentation at conference, "New Laos, New Challenges," June 28-30, 1996, organized by Arizona State University.
- "Tourism in Southeast Asia: Cultural Collisions and Implications for Cross-cultural Learning," presentation at conference of the Northwest Regional Consortium for Southeast Asian Studies, November 4, 1994, at the University of Washington (with Norman Sundberg)
- "The Iridium Project: Political and Cultural Implications for Southeast Asia," presentation at the Society of Applied Anthropology, April, 1994, Cancun, Mexico
- "The Role of the University in Development: A Case Study of Thailand," presented at the Third International Symposium on the Role of Universities in Developing

- Areas at the Universidade Dos Acores, Portugal, 1993 (with Varaporn Bovornsiri).
- "Buddhist Entrepreneurship in the Era of the Pacific Century," paper presented at the CUSRI-ORSTROM Seminar on Entrepreneurship and Socioeconomic Transformation in Thailand and Southeast Asia, Chulalongkorn University, Bangkok, February 2-4, 1993 (with Misao Makino and Osamitsu Yamada).
- "Reflections on Thailand's Future," part of invited panel featuring Dr. Sippanonda Ketudat, former minister of education in Thailand and architect of Thailand's major educational reform, at the annual meeting of the American Anthropological Association, December 2-6, 1992.
- "The Political Economy Implications of the Iridium Project in Thailand and Southeast Asia," presentation at the annual conference of the Northwest Regional Consortium for Southeast Asian Studies, University of British Columbia, October 15-18, 1992.
- Invited participant in Harvard Kennedy School workshop on case teaching in international affairs, in conjunction with the annual meeting of the International Studies Association, Atlanta, April 2-5, 1992.
- "Reflections on the Use of the Case Method in Teaching International Affairs," invited presentation, International Studies Association West, annual meeting, University of Southern California, October 31-November 3, 1992.
- "Radio Education for Development: A Cultural and Environmental Perspective," paper presented at the annual conference of the Northwest Regional Consortium for Southeast Asian Studies, University of Oregon, November 8-10, 1991 (with Pattama Sang-jan).
- "Internationalization of Thai and Oregon Higher Education: A Comparative Policy Perspective," paper presented at the annual conference of the Comparative and International Education Society, University of Pittsburgh, March 14-17, 1991.
- "Higher Education and Thai Development: Past Successes and Future Challenges," paper presented to the Second International Symposium on the Role of Universities in Developing Areas, Ben-Gurion University, Beer-Sheva, Israel, 6-29 December, 1989 (with Varaporn Bovornsiri).
- "An Elite Production Function for Thailand: A Political Geography Perspective," Annual conference of the Northwest Regional Consortium for Southeast Asian Studies, University of British Columbia, November 3-5, 1989 (with Tatsanee Setboonsarng).

- "Alternative Pacific Basin Concepts: Some Statistical Tests," invited presentation, VI Intercongress of the Pacific Science Association, Vina Del Mar, Chile, August 7-10, 1989.
- "A Subnational Paradigm for Comparative Research: Education and Development in Northeast Brazil and Northeast Thailand," Annual Conference cosponsored by the Harvard Institute for International Development and Comparative and International Education Society, Harvard University, March 30-April 2, 1989 (with Ken Kempner).
- "The Maturing of Thai Politics: A New Transition," Annual Conference of the Pacific Northwest Political Science Association, November 11-12, 1988, Lewis and Clark College, Portland, Oregon.
- "Thailand at the Crossroads: A New Era of Political Economy," Annual Conference of the Northwest Regional Consortium for Southeast Asian Studies, September 30-October 2, 1988, University of Oregon, Eugene, Oregon.
- "Educating for a Pacific Century," The American Forum on Education and International Competence, May 13-16, 1988, St. Louis, Missouri.
- "Phenomenology and Qualitative Educational Research," Conference on Qualitative Research, Srinakharinwirot University, March 21-23, 1988, Bangkok, Thailand.
- "Becoming International," Annual Conference of the Comparative and International Education Society, March 11-14, 1987, Washington D.C.
- "Shallow versus Deep Internationalism" Conference: ASEAN at the Crossroads, March 5-6, 1987, Lewis and Clark State College, Lewiston, Idaho.
- "Human Resource Development and International Trade," Conference: ASEAN at the Crossroads, March 5-6, 1987, Lewis and Clark State College, Lewiston, Idaho.
- "Thai-U.S. Trade Relations," Conference: U.S. and Canadian Approaches to Development in Southeast Asia, May 14-16, 1986, Vancouver, Canada.
- "Assisting Southeast Asia to Become More Internationally Competitive," Conference: U.S. and Canadian Approaches to Development in Southeast Asia, May 14-16, 1986, Vancouver, Canada.
- "Research and Consulting in Southeast Asia," Conference on North-South Scholarly Exchange between ASEAN and the U.S., December 18-20, 1985, East-West Center, Honolulu.

"Multiple Methods in Teaching Global Perspectives," International Association, March 5-9, 1985, Washington D.C.

"Radio Education in Thailand: Preliminary Comments on a World Bank Evaluation," paper presented at the annual conference of the Comparative and International Education Society, Stanford University, April, 1984.

"Nonlinear Development and the Microprocessing Revolution: Implications for the Third World," paper presented at the annual meeting of the International Studies Association, Mexico City, April 5-9, 1983.

Organized panel, "Appropriate High Technology for the Third World: The Role of Scientific Exchange," for the International Society for Educational, Cultural, and Scientific Interchange, Mexico City, April 8, 1983.

"The Correlates of Political Stability in Thailand," paper presented at the Western Political Science Association, Seattle, March 24-26, 1983.

"An Analysis of Thailand's 1981 Currency Devaluation," paper presented at the Western Social Science Association, Denver, April 21-24, 1982 (with Barney Hope).

Organized panel, Management in Asia: Lessons for America, for annual conference of the American Society for Public Administration, Honolulu, March 21-25, 1982.

"The Politics of Educational Reform," paper presented at the annual meeting of the American Educational Research Association, Los Angeles, April 13-17, 1981.

"Educational Management Innovation in Thailand: A Response to Demographic Change," paper presented at the annual meeting of the Comparative and International Education Society, Tallahassee, Florida, March 18-21, 1981.

"Education and Cultural Democracy in Thailand," paper presented at the annual meeting of the Comparative and International Education Society, Vancouver, Canada, March 19-22, 1980.

Editing Activities

Appointed to the Scientific Committee, Women's Leadership Empowerment Conference, March, 2020, Bali, Indonesia.

Editorial board of *ERPP*, The National Institute of Education (NIE), Singapore, 2015-
Editorial Board, *Multicultural Ethnic Review*, 2015-

Review manuscripts for Springer, 2017-

Review manuscripts for Oxford University Press, 2016-

Review manuscripts for the *International Journal of Sustainability in Higher Education*, 2015-

Review manuscripts for Routledge, 2014-
 Review manuscripts for the *Asian Journal of Educational Research*, 2014
 Review manuscripts for *Asian Review*, 2014-
 Review manuscripts for *European Education*, 2012-
 Editorial board, *Journal of International and Comparative Education*, 2012-
 Review manuscripts for the *Cambridge Journal of Education*, 2010-
 Editorial Board, *Asian Journal of Educational Research and Synergy*, 2011-
 Review manuscripts for the journal, *Sociology of Education*, 2009-
 Review manuscripts for journal, *Higher Education*, 2007-
 Editorial Board, *Journal of Studies in International Education*, 2006-
 Review manuscripts for journal, *International Journal of Intercultural Research*, 2006-
 Editorial Board and Consultant, *Asia Pacific Journal of Education*, 2006-
 Editorial Advisory Group, *Greenwood Encyclopedia of Children's Issues Worldwide*, 6
 volumes, 2005-
 Editor and Advisor, *Global Perspectives on the United States*,
 Berkshire Reference Works, 2004-
 Editor and Advisor, *Global Perspectives on the United States: Issues and Ideas
 Shaping International Relations*, Berkshire Reference Works,
 2004-
 Editor and Advisor, *Encyclopedia of Asia*, Berkshire Reference Works, 2001-2002
 Editorial Board, *Pacific-Asian Education*, 2004-
 Editorial Board, *Educational Research for Policy and Practice*, 2004-
 Editorial Reviewer, Taylor & Francis Group, 2007-
 Advisor, *Worldmark Encyclopedia of National Economies*, 2001-2002
 Editorial Consultant, *Tai Culture: International Review on Tai Cultural
 Studies*, 2002-
 Editorial Consultant, *International Journal of Intercultural Research*, 2001-
 Editorial Consultant, *Planning & Changing: An Educational Leadership and Policy
 Journal*, 2001-
 Editorial Consultant, Westview Press, 2001-
 Editorial Consultant, *Education about Asia*, 1999-
 Editorial Consultant, *Current Issues in Tourism*, 1999-
 Editorial Consultant, *Asian Perspective* 1997-
 Editorial Consultant, *Pacific Affairs*, 1998-
 Editorial Consultant, Bridges Project, Harvard Institute for
 International Development, 1989-1994
 Editorial Consultant, Future of Thailand Project, East-West
 Center and Stanford University, 1990-1991
 Editorial Board, *Asian Journal of Public Administration*,
 1983-1986
 Editorial adviser, *Anthropology and Education Quarterly*,
 1983-1984

Grant Development Activities

University of Oregon:

1981-1982, grant from the Exxon Education Foundation to develop a new global perspectives undergraduate curriculum, \$104,000 (co-investigator)

1981-1984, two grants from the U.S. Department of Education to develop a new Pacific Basin Studies curriculum, \$157,000, (principal investigator)

1983-1984, grant from the Northwest Area Foundation, to plan a new international high school for Eugene, \$10,000 (co-investigator)

1984, grant from the Oregon International Council/U.S. Department of Education, to conduct intensive summer workshop on Southeast Asia for college teachers, \$40,000 (co-investigator)

1985-1987, grant from the U.S. Department of Education to develop Southeast Asian Studies, \$110,000 (co-investigator)

1986-1988, grant from the Northwest International Education Association/USIA for a faculty exchange with Center for Southeast Asian Cultures at Mahidol University, Thailand, \$20,000 (co-investigator)

1987-1999, grants from the Ford Foundation to develop the Northwest Regional Consortium for Southeast Asian Studies, \$550,000 (one of several co-investigators)

1987-1989, Area center grant from U.S. Department of Education to develop Southeast Asian Studies, \$210,000 (co-investigator) (UO, as part of NW Consortium, is one of only five such centers in U.S.)

1988-1992, grant from Luce Foundation to develop Southeast Asian library materials, \$55,000 (one of several co-investigators)

1990-1993, Area center grant from U.S. Department of Education to develop Southeast Asian Studies, \$189,000 (co-investigator)

1992-1994, grant from Luce Foundation to develop Southeast Asian library materials and to provide fellowships, \$105,000

1992-1995, grant from USIA University Affiliations Program to facilitate faculty exchanges with Chiang Mai and Kasetsart Universities (co-investigator), \$102,270

1993-1995, grant to experiment with a new model of international education, International Cooperative Learning Project, supported by Sasakawa Peace Foundation, Japan, \$386,952

1994-1996 grant to strengthen and develop Asian Studies at the UO (U.S. Department of Education), \$129,986

Director, Ford Foundation grant, Language across the Curriculum project, 1995-1999, \$431,892

Co-director, Ford Foundation grant to the Northwest Regional Consortium for Southeast Asian Studies, 1997-1999

USIA Institutional Affiliations grant with Payap University, Thailand, and Van Lang University, Vietnam, 1997-2000, \$119,741

Fulbright Group Study Abroad to Cambodia, 1999, \$55,000

Fulbright Grant, Advanced Study of Thai, 1999- \$55,000 per year

University of Minnesota:

Bush Foundation Grant, University of Minnesota, 2002-2003, \$1200, to develop a new undergraduate course on Southeast Asia

U.S. State Department Fulbright University Partnership Grant with Thailand, 2002-2007, \$119, 975 (co-investigator)

A study of the long-term impact of study abroad, Title VI, U.S. Department of Education, \$500,000 (with R. Michael Paige), 2006-2010

A tracer study of former CIEE participants, Council on International Education and Education (with R. Michael Paige), 2007-2008 ~ \$35,000

Travel grant from GPS Alliance to bring visiting Thai scholar to UM, Fall, 2016, \$2500

Thailand:

Thailand Research Fund, Policy Research on Educational Inequalities and Disparities in Thailand, January 1-July 31, 2019, 60,000 Baht

Japan:

Grant from Kobe University to study Chinese influences on higher education in Thailand and Laos, support for fieldwork in Laos and presentation at Cornell, ~\$4,000, January-June, 2019

Invited Guest Lectures at Other Universities (since 1985)

Southern Oregon College, March, 1986
Linfield College, January, 1987 and January, 1991
California State University, Long Beach, December, 1987
Mahidol University, Thailand, January-March, 1988
National Institute of Development Administration, Thailand, February, 1988
Srinakharinwirot University, Thailand, March, 1988
Universidad de Playa Ancha, Chile, August, 1989
Lewis and Clark College, February, 1990
Antioch University, February, 1990
University of Washington, February, 1990 and November, 1990
University of British Columbia, March, 1990
Oregon State University, May, 1990; November, 1990; May, 1992; August, 1993
East-West Center, July, 1991; July, 1993; July, 1997
National Institute of Development Administration, Thailand, February, 1994.
Mahidol University, Thailand, February, 1994.
Chulalongkorn University, Thailand, February, 1994; August, 1995.
Kasetsart University, Thailand, January-March, 1994; July, 1995.
Vientiane Pedagogical University, Laos, June, 1994-August, 1995
Chulalongkorn University, Thailand, July-August, 1998
Van Lang University, Ho Chi Minh City, Vietnam, January, 2000
Stanford University Alumni Association, January, 2001
Kyrgyz State Pedagogical University, the Kyrgyz Republic, September, 2001
Stanford University Alumni Association, January-February, 2003
East-West Center, June, 2003
Chulalongkorn University, Thailand, January, 2004
Sukhothai Thammathirat University, Thailand, January, 2004
Chulalongkorn University, Thailand, January, 2005
King Mongkut Institute of Technology, Thailand, June, 2005
Osaka Seikei University, Japan, January 27, 2007
International Christian University, Tokyo, Japan, February, 2007
Nagoya University, Japan, October, 2006-March, 2007
Sukhothai Thammathirat Open University, January, 2008
Leiden University, the Netherlands, October, 2008
Center for Multicultural Education, Konggi University, Korea, August, 2009
Seoul National University, August, 2009
University of Wisconsin, Madison, September, 2009
Yonsei University, Korea, May, 2010
University of Wisconsin, Madison, October, 2010
Vongchavalitkul University, Korat, Thailand, January, 2011

Graduate School of International Development, Nagoya University, January, 2011
Hiroshima University/Tokyo Institute of Technology, February, 2011
Tsukuba University, Japan, February, 2011
Chulalongkorn University, Thailand, May, 2011
Rajabhat Rajanagrindra University, Thailand, June 2011
Kasetsart University, Thailand, August, 2011
University of Wisconsin, Madison, September, 2011
Raffles Institute, Singapore, November, 2011
Chulalongkorn University, Thailand, May, 2013
Chulalongkorn University, Thailand, January, 2014
Meiji University, Japan, September, 2014
Thammasat University, Thailand, March, 2015
Kasetsart University, Thailand, March, 2015
National Chi Nan University, Taiwan, May, 2015
St. Olaf College, October, 2016
St. John's University, October, 2016
University of Malaya, April, 2017
Seoul National University, May, 2017
Chiang Mai University, July, 2017
Yanbin University, Northeast China, October, 2017 (postponed)
Pyongyang University of Science and Technology, North Korea, October, 2017 (postponed)
St. Olaf College, November, 2017
Institute of Korean Studies, UC Berkeley, December, 2017
Faculty of Education, Chulalongkorn University, 2018-2019
Burapha University, January, 2019
National Institute of Development Administration, February, 2019
National Institute of Development Administration, April, 2019
Cornell University, June, 2019
Leiden University, July, 2019

