

Cynthia J. Buckley, Ph.D.
Citizenship: United States of America
Home Address: 2412 Wendover Place
Champaign IL 61822

ADDRESS

Cynthia Buckley

The University of Illinois, Urbana-Champaign
326 Lincoln Hall 702 S. Wright Street Urbana, IL 61801
buckleyc@illinois.edu

CURRENT POSITIONS

Executive Co-Chair: Inequalities, Grand Challenge Learning Initiative
Professor of Sociology, University of Illinois, Urbana-Champaign
Faculty Affiliate, Center for Health, Aging and Disability
Faculty Affiliate, Center for Russian East European and Eurasian Studies
Faculty Affiliate, Women and Gender in Global Perspective
Executive Board, Chicago Institute for Central Eurasia
Fellow, IC2 Institute, University of Texas, Austin
Member, Chicago Council on Global Affairs

Previous Professional Appointments:

2010-12 Program Director, Social Science Research Council
1999-12 Associate Professor of Sociology, the University of Texas, Austin
2011-12 Member, Obama-Medvedev C2C Commission on International Migration
2010-12 Member, Obama-Medvedev C2C Commission on Higher Education
2010-11 Chair, Department of Slavic and Eurasian Studies, University of Texas, Austin
2010-11 Director, Center for Russian, East European and Eurasian Studies
2008-12 Faculty Affiliate, Center for European Studies, University of Texas, Austin
2008-12 Faculty Affiliate, Rappaport Center for Human Rights, University of Texas, Austin
2004-12 William Blakemore III Fellow, Institute for Innovation, Creativity and Capital (IC2)
1992-12 Faculty Affiliate, Women's Studies Program, University of Texas, Austin
1991-12 Faculty Affiliate, Center for Russian, East European and Eurasian Studies, UT, Austin

EDUCATION

1985 B.A. Economics, University of Michigan
1987 Certificate in Romanian Language and Culture, the University of Bucharest
1987 M.A. Russian and East European Studies, University of Michigan
1988 M.A. Sociology, University of Michigan
1991 Ph.D. Sociology, University of Michigan
2014 Certificate in Social Network Analysis

LANGUAGES: *Russian (4+), Romanian (2) Kazakh (1), Some Georgian, Uzbek and Tajik*

FIELD EXPERIENCE: Substantial, multi-year, travel and research experience throughout the fifteen countries of the former Soviet Union, Romania, Hungary, and Poland. Experienced consultant for a variety of governmental and non-governmental agencies in the areas of health, education, gender, aging and migration. On-site research and teaching experience across Eurasia and in Afghanistan, northern China, and Mongolia.

RECENT FORMAL CONSULTANCIES

- 2013 Consultant, World Bank Assessment of Higher Education in the Russian Federation
- 2012-15 Consultant/Advisor, Central Asia Experts Network CENTRA Technologies/USG
- 2014 Consultant, IFC Macro-UNFPA, Understanding Reproductive Health in Tajikistan
- 2013 Consultant, World Bank, Reforming Higher Education in Russia and Eurasia
- 2012 Consultant, Higher School of Economics and New School of Economics, Moscow, Russia, “Developing Journal Rankings for Russian Social Science”
- 2011 Consultant, Texas International Education Commission/Ministry of Education of the Republic of Georgia, “Assessing Higher Education in Georgia”
- 2011 Consultant, MacArthur Foundation, “Future Initiatives in Eurasia”
- 2010 Consultant, Open Societies Institutes “Higher Education Support Program”, Moldova and Kazakhstan
- 2007 Executive Committee, “HIV/AIDS in Eurasia” Social Science Research Council
- 2006 Curriculum Mentor, Yerevan State University (Armenia) and Tbilisi State University (Georgia), Open Societies Institutes Higher Education Support Program
- 2004 Chief Expert Consultant, Flanders/UNESCO/UNAIDS project on Socio-Cultural Correlates of HIV/AIDS in the Caucasus
- 2003 Scientific Consultant (Project Designer), Eurasia Foundation Caucasus Research Resources Centers Initiative, Carnegie Corporation

RECENT HONORS AND AWARDS:

- 2018 Elected to the Editorial Board of Contemporary Sociology
- 2013- Recognized for Outstanding Teaching, UIUC (7 of 11 total terms)
- 2014- Noted Contribution, Shota Rustaveli Foundation, Republic of Georgia
- 2013 Appointed Scientific Mentor, OSI Scholar Development Program
- 2011 Appointed Co-Chair, U.S.-Russia Commission on International Migration (CSPP)
- 2008 Appointed to the Board of Directors, National Council for East European and Eurasian Research
- 2008 University of Texas, Austin Undergraduate Research Mentor Award
- 2007 International Scholar-Advisor, Open Society Institute, (serving Yerevan State University)
- 2006 Appointed as an International Mentor by the Open Society Institute, Soros Foundation Scholar Development Program (Supervising 2 awardees from the National University of Mongolia)
- 2005 Certificate of Appreciation, Ministry of Health, Azerbaijan
- 2004 Selected as co-director, Working Group on Migration in Eurasia (serving 3 years)
- 2004 International Board of Directors, Caucasus Research Resources Centers

AREAS OF SPECIALIZATION:

Methodology, Field Research, Global Health, Reproductive Health, Migration, Political Demography, Aging, and Development

TEACHING AND INSTRUCTIONAL EXPERIENCE

Undergraduate: Social Research Methods, Population Problems, Post-Soviet Societies, Women and Socialism, Advanced Undergraduate Research, Central Asian Societies, HIV/AIDS Pandemic: Global and Local Perspectives, Demographic Techniques, and Statistics

Graduate: Issues in Demography, Post-Communist Societies, Integrating Qualitative and Quantitative Methods, Research Approaches, Population and Health in Eurasia, International Migration, NGOs in the Developing and Developed World, Social Science Approaches to HIV/AIDS, Publication Workshop

Short Courses: Sampling I and II, Survey Design, Reproductive Health, Research Ethics

Student and Post-Doctorate Supervision:

14 Undergraduate Honors theses

24 M.A.s in Sociology/CREEES/CGWS

25 PhD Committees (chair/member)

5 International Post-Doctorate Scholars

PROFESSIONAL MEMBERSHIPS

Association for Nationalities Studies

International Studies Association

International Union for the Scientific Study of Population

American Sociological Association

Population Association of America

Central Eurasian Studies Society

International Studies Association

PUBLICATIONS

Edited Volumes

Buckley, C. J. and B. Ruble, (Editors), with Erin Hofmann. 2008 “*Migration, Homeland, and Belonging in Eurasia*”, Johns Hopkins University Press.

V.A. Iadov Editor, Z. Golenkova and C. Buckley Associate Editors. 1996 *Sotsiologiya v Rossii*. Moscow Science Foundation/Institute of Sociology, Russian Academy of Science: Moscow.

Current Book Manuscript Projects

Population Change and Social Stability in Central Asia

Articles

Buckley, Cynthia, Ralph Clem, Jarod Fox and Erik Herron

2018. "The War in Ukraine is More Devastating than You Know," *The Monkey Cage*/ Washington Post. April 9. (Monkey Cage details: https://www.washingtonpost.com/news/monkey-cage/wp/2014/01/01/about-the-monkey-cage/?utm_term=.cb6421c4dd6d)

Buckley, Cynthia

2017. "Рождаемость в Таджикистане: рост vs контроль" (Russian) "Baby boom or two kids enough? Tajiks use more contraceptives, but still give more births," (English) Central Asian Analytical Network. August 29 2017. <http://caa-network.org/archives/10141>

Hofmann, Erin and Cynthia Buckley

2013. "Global Changes and Gendered Responses: The Feminization of Migration from Georgia" *International Migration Review*. 47 (3): 508–538.

Buckley, C. and E. Hofmann.

2012 "Remittances and Family Economic Stability in Tajikistan," *Journal of Development Studies*. 48(8): 1121-1138.

Hofmann, Erin and Cynthia Buckley

2011 "Cultural responses to changing gender patterns of migration in Georgia," *International Migration*, 50 (5): 77-94.

Buckley, Cynthia, Erin Hofmann and Yuka Minagawa

2011 "Does Nativity Matter? Correlates of Immigrant Health by Generation in the Russian Federation," *Demographic Research*, 24 (32): 801-832.

White, Kari, and Cynthia Buckley

2011 "Exposure to International Migration and Its Effect on Childbearing in Turkey," *International Migration Review*, 45 (1):123-147.

Barrett, Jennifer and Cynthia Buckley

2009 "Gender and Perceived Control in the Russian Federation," *Europe-Asia Studies*, 61(1):29-49.

Buckley, Cynthia, Jennifer Barrett and Kristen Adkins

2008 Reproductive Health Information for Young Women in Kazakhstan: Channels, Patterns of Access and Links to Knowledge." *Journal of Health Communication*, 13(7): 681-697.

Doliashvili, Khatuna and Cynthia Buckley

2008 "Women's Sexual and Reproductive Health in Post-Socialist Georgia: Does Migration Matter?" *International Family Planning Perspectives*. 34 (1): 21-19.

- Barrett, Jennifer and Cynthia Buckley
2007 "Constrained Contraceptive Choices: IUD Prevalence in Uzbekistan" *International Family Planning Perspectives*. 33(2):50-57.
- Buckley, Cynthia
2006 "Challenges to Integrating Sexual Health Issues into Reproductive Health Programs in Uzbekistan," *Studies in Family Planning*, 37(3):155–168.
- Buckley, Cynthia, Jennifer Barrett and Yakov Asminkin
2004 "Reproductive and Sexual Health Among Young Adults in Uzbekistan" *Studies in Family Planning*. 35(1): 1-14.
- Buckley, Cynthia
2003 "Children at Risk: Child Health in Central Asia," William Davidson Institute Working Papers, Number 523. (Peer reviewed)
- Angel, Jacqueline, Cynthia Buckley and Brian Finch
2002 "Nativity and Self-Assessed Health among Pre-Retirement Age Hispanics and Non-Hispanic Whites," *International Migration Review*. 35:135:784-803.
- Angel, Jacqueline, Cynthia Buckley and Arthur Sakamoto.
2001 Duration or Disadvantage? Explaining Nativity Differentials in Health Profiles" *Journal of Gerontology: Social Sciences*. 56B (5):S275-S283.
- Buckley, Cynthia, and Jacqueline Angel.
2000 "Constructed Reliance: Nativity, Ethnicity, Social Support, and Women's Health," *Journal of Women and Aging*. 12(3/4): 21-37.
- Buckley, Cynthia
1998 "Rural/Urban differentials in demographic processes: The Central Asian States," *Population Research and Policy Review*. 17:71-89.
- Riddle, Liesl and Cynthia Buckley
1998 "Forced Migration and Destination Choice: Armenian Forced Settlers and Refugees in the Russian Federation" *International Migration*. 36(2): 235-256.
- Buckley, Cynthia
1998 "Ideology, Methodology and Context: Survey Research in the Russian Federation," *American Behavioral Scientist*. 42(2):223-236
- Buckley, Cynthia
1998 "Obligations and Expectations: Renegotiating Pensions in the Russian Federation," *Continuity and Change*. 13(2): 317-338.
- Buckley, Cynthia
1997 "Suicide in Post-Soviet Kazakhstan: Role Stress, Age and Gender," *Central Asian Survey*, 16(1): 45-52.

Buckley, Cynthia

1996 "Gender, Age and the Marriage Market: Evidence on Marital Entrance at Older Ages in Russia," *Journal of Cross Cultural Gerontology*. 2(11): 255-267.

Buckley, Cynthia

1996 "Exodus? Out Migration from Central Asian Successor States to the Russian Federation," *Central Asian Monitor*. 3: 16-22.

Buckley, Cynthia and Wayne Hickenbottom

1995 "Taxation Possibilities for Elderly Support in Rural Russia." *Comparative Economic Studies*. 37(1): 19-37.

Buckley, Cynthia

1995 "The Myth of Managed Migration: Migration Controls and the Market in Russia," *Slavic Review*. 54(4): 896-916.

Chapters, Working Papers, Invited Pieces

Buckley, Cynthia

Forthcoming. "Delineating Displacement: Reifying Refugees and Interrogating the Internally Displaced in the Russian Federation," in *Critical Global Semiotics: sustainable transformational citizenship*. Maureen Ellis (Ed.). Routledge

Buckley, Cynthia

2016. "Ties that Bind: Russia, China and Central Asia: US Opportunities for Health Assistance,"

Buckley, Cynthia

2015. "Informal Economies and Social Welfare in Central Asia," CAEN Brief. 10 pages.

Buckley, Cynthia

2014. "Methodological Considerations for Multi-language Mixed Methods Assessments," UNDP-Tajikistan Report (peer reviewed). 25 pages.

Buckley, Cynthia

2014. "Declining Contraceptive Use in Tajikistan: Fact or Artifact?" IFC/Macro international Report. (Peer reviewed). 27 pages

Briller, Valdimir, Cynthia Buckley and Timothy Heleniak

2013 (November). "Fostering Excellence: A Strategic Development Assessment for the Higher School of Economics Faculty of Sociology". World Bank Moscow Report.

Buckley, Cynthia

2014 (January). "Labor Migration and Eurasian Geopolitical Stability," CAEN Strategic Brief.

Buckley, Cynthia

2010 "While the Men are Away: HIV and Labor Migration in the southern Caucasus," in *The Fourth Wave: HIV/AIDS and the Assault on Women*. J. Klot and V.K. Kim Editors. UNESCO.

Buckley, Cynthia

2009 "Considering the Caucasus," *Wilson Quarterly*. 33(3):10

Buckley, Cynthia

2008 "Myths, Meanings and Measurement: Estimating HIV/AIDS in the southern Caucasus," *National Council for Russian, East European and Eurasian Studies Working Paper*.

Buckley, Cynthia

2006 "Socio-Cultural Correlates of HIV/AIDS in the Southern Caucasus," in *the Social and Cultural Context of HIV/AIDS in the Caucasus*. UNESCO: Paris: Pp11-33.Paris.

Buckley, Cynthia

2004 "Migration, Family Networks, and HIV Risk: Insights from the Caucasus," Conference Proceedings *Women Migrants and HIV/AIDS in the World: An Anthropological Approach*. UNESCO. Paris <http://unesdoc.unesco.org/images/0014/001400/140007E.pdf>

Buckley, Cynthia

2004 "Data Access and Knowledge Production," *Items and Issues: Social Science Research Council* 5(1/2): 26-27.6.

Buckley, Cynthia

2003 "Migration" and "Demography" in *Encyclopedia of Russian History*, J. Millar Ed. McMillan Reference: New York

Buckley, Cynthia

2003 "Building Social Science Capacity in the southern Caucasus," Research Assessment for the Eurasia Foundation/Carnegie Foundation (45 pages)

*Buckley, Cynthia and Dennis Donohue

2000 "Promises to Keep: Pension Provision in the Russian Federation," in M. Fields and J. Twigg (Eds.), *Russia's Torn Safety Nets: Health and Social Welfare During the Transition*. M.E. Sharpe.

Buckley, Cynthia and Regina Smyth

2000 "The Ties that Bind: Citizenship and Regionalism in the Russian Federation," in *Fragmented Space: Regionalism in Russia*. B. Ruble, N. Popson, and J. Koehn, editors. Johns Hopkins Press. Pp.81-122.

Buckley, Cynthia

1998 "I Feel Good: Measuring Health Status in Rural Russia" University of Texas Population Research Center Working Paper. 97-98.

Buckley, Cynthia

1997 "From the Outside Looking In: Armenians in Western Siberia," in *Beyond the Monolith: The Emergence of Regionalism in Post-Soviet Russia*, L. Black, J. Debardeleben and P. Stavrakis Editors. Woodrow Wilson and Johns Hopkins University Press: Baltimore MD.: 183-194

Buckley, Cynthia

1995 "Back to the Collective: Boundary Issues of Production and Consumption on a Siberian Kolkhoz," in *Rediscovering Russia in Asia*, Stephen Kotkin and David Wolff, Eds. M.E. Sharpe: New York: 224-239

Journal articles under review or invited revision:

"HIV/AIDS Knowledge in Central Asia: Persistent youth lags"

"Estimating Undocumented Migration in Russian Federation"

Journal articles under submission

"Women's Domestic Violence Tolerance: Interventions and changes over time in Central Asia"

"Contraceptive Use and Knowledge: The Importance of Parity for Women in Tajikistan"

Under development

"Who Remits? Examining Country of Origin and Duration Among Labor Migrants to Russia"

"Aging, Ethnicity and Disability: Ethnicity and Well-being in Estonia and Lithuania"

BOOK REVIEWS

Forthcoming *Youth Movements and Elections in Eastern Europe* (Olga Nikolayenko)
Contemporary Sociology

2015 *Border Work* (Madeline Reeves), *Slavic Review*. 74 (4):902-903.

2013 *Housing in the New Russia* (Jane Zavisca). *Slavic Review*. 72(4): 925-926.

2010 *Damaged Goods? Women Living with Incurable Sexually Transmitted Diseases*. (Adina Nack) *Contemporary Sociology*. 39(5):595-596.

2007 *Men in Contemporary Russia: The Fallen Heroes of Post-Soviet Change?* (Rebecca Kay)
Contemporary Sociology. (July) 338-340.7

RECENT CONFERENCE AND INVITED RESEARCH PRESENTATIONS:

5/2018 "Increasing Tolerance for Domestic Violence in Central Asia," Association for the Study of nationalities Annual Conference, New York

4/2018 "Contraceptive Use and Knowledge: The Importance of Parity for Women in Tajikistan," Population Association of America Annual Meetings, Denver

4/2018 "Ethno-linguistic Variations in Health Care Satisfaction: Challenges to State Legitimacy in Estonia," Population Association of America Annual Meetings, Denver

10/2017 "Tolerance for Domestic Violence in Central Asia: Program efficacy amidst persistent Poverty," International Union for the Scientific Study of Population Meetings, Capetown

9/2017 "Red, White, and Blue" Attitudes towards LGBTQ Populations in Putin's Russia,"
Invited Lecture, University of West Virginia

- 7/2017 “First Comes Baby? Contraceptive Initiation in Tajikistan,” CESS International Conference, Bishkek
- 4/2016 “Ties that Bind: Migration and Health in Russia, China and Central Asia,” invited presentation at the U.S. Department of State Title VIII Analytic Exchange “Russia- China- Central Asia: Changing Regional Dynamics” Washington D.C.
- 12/2015 “Fertility Intentions and Outcomes; effects of education, employment and gender equity in Georgia”, paper presented at the Wittgenstein Centre for Demography and Global Human Capital conference, “Education and reproduction in low-fertility settings,” Vienna.
- 12/2015 “Migration, Dependence and the Eurasian Migration System,” invited commentary at the conference, “Eastern Europe: Mobilities and Migration, Berlin
- 10/2015 “Patterns of Social Tolerance in Central Asia: Accepting Sexual Orientation,” paper presented at the European Association for Central Asian Studies, Zurich.
- 05/2015 “Declines in Self-Reported Disability in the Russian Federation: Fewer but further marginalized?” poster presented at the Population Association of America Annual Meetings, San Diego
- 03/2015 “Humanitarian Needs in Eastern Ukraine,” paper presented at the Association for the Study of Nationalities Annual Meetings, New York
- 02/2015 “Ethnic Variation in Disability: Estonia, Ukraine and Russia,” paper presented at planetary session, International Studies Association Annual Meetings, New Orleans.
- 11/2014 “Definitions, Debate and Destruction: Displacement in Eastern Ukraine”, International Studies Symposium Speaker, Duke University
- 11/2014 “Labor Migration to Russia the Emergence of an Illiberal Migration Destination”, Central for Russian and Eurasian Studies, Duke University
- 10/2014 “Trends in Ethno-nationalism” (session chair) Central Eurasian Studies Society Annual Meetings, New York.
- 08/2014 “Probability Projections of Displacement: Eastern Ukraine”, presentation to UNHCR, Oslo
- 06/2014 “Reproductive Health in Central Asia: Research Priorities and Funding” presentation given at the Agency for Reproductive Health, Bishkek
- 06/2014 “Integrating Focus Groups and Existing Survey Data” research workshop M-Vector Research Group, Dushanbe.
- 04/ 2014 “Variations in Exposure to Anti-Migrant Violence by Nationality: Evidence from the Russian Federation,” paper to be presented at the Association for the Study of Nationalities Annual Conference, New York.
- 03/2014 “Bringing Stronger Disciplinary Focus to Area Studies”, Invited keynote address, Open Societies Institute Scholarship Program Conference, New York.
- 01/2014 “Improvements in Reproductive Health in Central Asia: How Much and for Whom?” REEEC Spring Faculty Seminar, UIUC.
- 12/2013 “Migration in Eurasia: Old Contexts New Problems,” invited strategic briefing to the USG community, Washington D.C.
- 11/2013 “ The Geopolitics of Migration in Contemporary Eurasia,” invited lecture at Miami University of Ohio.
- 09/2013 “ The Rainbow Curtain: LGBT Intolerance in Eastern Europe and Eurasia,” presentation in the ESSI (Empirical Social Science Initiative) Speaker Series.
- 08/2013 “ Reproductive Health Improvements in Central Asia: How much and for whom?” paper presented at the International Union for the scientific Study of Population Meetings, Busan Korea.

- 07/2013 “Gender, Development and Health: Theorizing Eurasian Migration,” invited presentation at U-Mass Amherst as part of their Five College Consortium Undergraduate Research Symposium (Mellon Foundation)
- 06/2013. “Why We Need Data: Facilitating Evidence-Based Policy and Research in the Caucasus,” Invited Keynote Speaker, Caucasus Research Resource Centers (CRRCs) Annual Conference, and Tbilisi, Georgia
- 06/2013. Invited Expert Discussant on Migration. Academic Swiss Caucasus Net (ASCN) Annual Conference, Tbilisi, Georgia.
- 06/2013 “Azerbaijan as a Migrant Origin and Destination,” Invited Public Discussion, International Organization for Migration/CRRC Baku, Azerbaijan.
- 05/2013 “Changing Ethnic Differentials in Child Health in Kazakhstan” poster presented at the Population Association of America Annual Meetings, New Orleans
- 11/2012 “Migration and Integration in the Eurasian Migration System,” invited lecture Rutgers University
- 10/2012 “Comparative Insights on Immigration: US and Russian Experiences,” Rackham Lecture, University of Michigan.
- 9/2012 “Estimating Documented and Undocumented Migration Insights from Russia and the USA,” and “Remittances and Development in Eurasia”, both papers presented at the conference, “Security and Migration in Eurasia,”
- 8/2012 “Migration and Stability in Tajikistan,” paper presented at the U.S. Department of State briefing for Ambassador Susan Allen.
- 6/2012 “Social Science Research and Eurasia,” paper presented at the Columbia University conference, *American Engages Eurasia, 19th Century to the Present*.
- 5/2012 “The Tenacity of Transnationalism: Vietnamese Migrants in the Russian Federation,” paper Presented (in absentia) at the Population Association of America Annual Meetings, San Francisco.
- 4/2012 “Making Migrants Count: Estimating Migration in the U.S. and the Russian Federation,” paper presented at the Higher School of Economics conference, *Migration in the U.S. and Russian Federation*.
- 2/2012 “Migration and Health: Theories, Methods, and Data” invited 10 day training workshop, Altai State University, Barnaul.

RECENT PROFESSIONAL SERVICE:

National and International Service

- 2018 Ad Hoc Reviewer, the Wellcome Trust
- 2017 Strategic Multilateral Assessment Webinar Briefing, “Central Asia’s Differed Demographic Dependency Bonus”
- 2017 NSF Review Panel
- 2016- External tenure and promotion reviewer (2 promotion cases, 1 tenure case)
- 2015- Review panel, APPEAR Program, Austrian Development Corporation
- 2015- Review panel, American Academy in Berlin
- 2014- Ad Hoc Consultant, UNHCR
- 2013- Ad Hoc Consultant, Moscow Higher Economic School
- 2012- Review Board, Rustavelli Foundation, Republic of Georgia
- 2011 Member, C2C Bilateral (U.S./Russia) Commission on Higher Education
- 2011 Expert reviewer, American Councils
- 2011 Invited Seminar, *Issue in Program Measurement and Evaluation*, Carnegie Corporation
- 2009 Volunteer mentor for grant development, UNAIDS

2010 Reviewer, IREX
 2010 Participant, C2C Bilateral (U.S./Russia) Commission on Higher Education
 2009 Senior Faculty Resource Person, IREX/U.S. State Department working group, “Youth in Eurasia”
 2007 Advisor. Departmental Reform, Dept. of Sociology, Yerevan University 2007 Advisor, Caucasus Research Resource Centers, Data Initiatives
 2007 Senior Faculty Resource Person, IREX working group, “Strategic Issues on the Silk Road”
 2007 Sampling Consultant, CRRC Data Initiative, Eurasia Foundation
 2007 Program Committee, American Association for the Advancement of Slavic Studies 2006 Course development advisor, National University of Mongolia
 2006 Sampling and Questionnaire design consultant, CRRC/Eurasia Foundation 2006 Resource Faculty, SSRC/Kennan Institute workshop, “HIV/AIDS in Eurasia”
 2005 Assisted Open Society Institute and the Russian Academy of Science with summer school design
 2007-2005 Member of the program committee, AAASS
 2005 Consultant, NCREER/US State Dept. project on migration in Eurasia
 2004 Ad Hoc consultant, Muskie and Carnegie fellowship programs
 2004 Vice President of the Association for the Study of Nationalities
 2001 Elected to the National Board of the American Association for the Advancement of Slavic Studies (term 2001-2003)10

University of Illinois, Urbana-Champaign

2018- Educational Policy Committee
 2018- Campus Research Board Review Panel
 2017- Campus Strategic Plan Development Committee
 2017-19 Chair, Faculty Senate External Engagement Committee
 2017 Faculty Advisor, Grand Challenge Learning Program
 2014-17 Advisory Committee, Center for Russian East European and Eurasian Studies
 2014-15 Invited Member, Working Group on Internationalizing Education
 2013-15 Executive Committee (elected), College of Liberal Arts and Sciences
 2013-18 Speakers Committee, Dept. of Sociology
 2012-13 Chair, Curriculum Committee, Sociology

University of Texas, Austin

University Level

2004-11 Executive Committee, IC2
 2009-10 Educational Policy Committees
 2009-10 Executive Committee, Faculty Council
 2008-10 Faculty Council
 2008-09 Ad-hoc Member Faculty Grievance Committees
 2008-09 Member, Long Institute for Latin American Studies Migration Planning Committee
 2006-07 Co-Chair, Cluster on Gender and Health, Center for Women’s and Gender Studies
 2006/07 Chair, University Committee on International Studies and Programs
 2003-08 Yearly Lecture, “What Sociologists Do” Liberal Arts Honors seminar 2004-06 Faculty Council
 2005-06 International Studies Committee
 2006 Lecture on acquiring funding, CLASPO Field Research Workshop
 2005 Lecture on Research Ethics, Population Research Center REU

2005 Faculty Commentator, ILASSA 25th Student Conference
2004-05 Established and supervised interdisciplinary graduate fellowship development workshop
2004-06 Selection Committee, Graduate Research Internships
2004-05 Dissertation Award Selection, Women and Gender Studies
2001-04 Graduate Steering Committee, Women and Gender Studies
2000-02 Training Director, Population Research Center

Departmental (Sociology, Center for Russian East European and Eurasian Studies, Center for Women and Gender Studies)

2010 Center for Russian East European and Eurasian Studies Admissions Committee
2009 Center for Women and Gender Studies, Admission Committee
2008 Sociology Hiring Committee (Religion)
2008 Admissions Committee, Sociology
2008 Admissions Committee, CREEESs
2008 Admission Committee, CWGS
2008 Globalization and Development Coordinator, Sociology
2008 Executive Committee, Sociology
2008 Budget Council, Department of Slavic and Eurasian Studies
2008 Sociology Tenure Review (Teaching)
2008 PRC NICHD traineeship selection committee
2007 Sociology Tenure Review (Teaching), Sociology Third Year Review (Teaching)
2006 Co-Chair, Cluster on Gender and Health, Center for Gender Studies
2007 Organizer, conference, "Choices, Context and Constraints: Health in Eurasia"
2007 Reviewer, CWGS Health Cluster Micro Grants
2007 Sociology speaker committee
2004-07 Associate Chair, Department of Slavic and Eurasian Studies
2003-07 Associate Director, Center for Russian, East European and Eurasian Studies
1999-06 Methods Coordinator, Sociology
2003-06 Globalization and Development Coordinator, Sociology
2005 Lecture to undergraduates on "Issues in Globalization and Development"

Community

2010 Invited speaker, LAMPE program
2010 Colloquium Coordinator, Issues in Global Health
2010 Evaluation Volunteer, Badger Dog Community Literacy Campaign
2010 Featured Speaker, Russian Culture, Literature, and Drinking, Badger Dog Community Literacy Drive
2009 Invited Speaker, Austin Women's Club, "Reproductive Health and Development in Central Asia"
2008 Speaker, Lakeway Community Forum, "From the Taliban to the Aga Khan: Islam in Central Asia"
2007 Guest Faculty, Learning Activities for Mature Persons (LAMP), "State and Society in Central Asia"
2006 Coordinated Naruyz celebration, open to the public (CREEES) 2006 Hosted "Gender Montage" film series, open to the public (CREEES)
2005 Coordinated outreach efforts celebrating Shostakovich at 100
2005 Coordinated exhibition, "Adornment and History: A Symposium on Georgian Art and Culture"
2005 Directed Workshop on Public Health Issues in Central Asia for local K-12 teachers

OTHER PROFESSIONAL ACTIVITY:

Journal Reviewer: *Journal of Health and Social Behavior, American Journal of Sociology, American Sociological Review, Demography, International Migration Review, Social Science Research, Population Research and Policy Review, Demography, Social Forces, Slavic Review, Journal of Marriage and the Family, Regions, Ethnic and Racial Studies, Studies in Family Planning, Ethnic Studies, Nationalities Papers, Journal of Historical Sociology, Agricultural History, Central Asian Studies, Social Forces, Nations and Nationalisms, Nationalities Papers, American Economics Review, Europe-Asia Studies, Comparative Economics, Central Asian Survey, Population, Genus, Sots 4-M (Russian), Contraception, AIDS, Ethnic and Racial Studies*

Press/Fellowships/Grants Reviewer: National Science Foundation, International Research Exchange Board, Economic and Social and Economic Research Council of Canada, Ford Foundation, Social Science Research Council, MacArthur Foundation, Soros Foundation-OSI, Rand Corporation, American Council of Learned Societies, Duke University Press, Oxford University Press, Yale University Press, Cornell University Press, Cambridge University Press

Ad Hoc Consultant: National Security Council, Central Intelligence Agency, United States of America Department of State, World Bank Group (IFC), IFC-Macro, Soros Foundation, Social Science Research Council, Eurasia Foundation, Carnegie Foundation, American Council of Learned Societies, National Council for Russian and East European Research, UNESCO, UNAIDS, UNIFEM, UNFPA, Ford Foundation and the Minerva Initiative.

SHORT TERM GRANTS, ADVISORY CONTRACTS, NATIONAL AND INTERNATIONAL CONSULTING:

2014-	UNHCR, Displacement in Ukraine 2014- present
2005-	Open Society Foundations, Ad-hoc Advisor/Reviewer
2008-09	Carnegie Foundation, Advisor on CRRCs
2003-06	Eurasia Foundation, Advisor on Development of CRRCs
2003-06	Soros Foundation Kazakhstan, Advisor on developing Sociology curriculums,
1997-2001	Ford Foundation, Russian Federation, Advisor on social science training in the FSU
1995-1998	World Bank/ International Finance Corporation, Agricultural Assessment Advisor

GRANTS/EXTERNAL FUNDING

Pending

“Political Change and Continuity in Ukraine” submitted to NORRUSS Call on Political Challenges in Ukraine, Moldova or Georgia: EU funding, Geir Flickke PI (University of Oslo)

“The Central Eurasian State Capacity Initiative: Russian Attempts to Compromise Capacity Along Neighboring Borders,” Minerva Initiative, Erik Herron (PI), Cynthia Buckley (Co-PI) and Ralph Clem

Completed

“Health in Eurasia,” IPE program grant, UIUC [7,000]

“Reproductive Health and Contraceptive use in Tajikistan”, IFC-Macro/UNFPA Research Consultancy [\$24,000]

“Building Strategic Intellectual Infrastructure: Fellowships in Eurasian Studies”, U.S. Department of State [\$649,000 in 2011, \$335,000 in 2012] (Programmatic funding for fellowships, SSRC)

“People, Power, and Conflict in the Eurasian Migration System”, National Science Foundation (2009- 2013) [\$968,000] (Minerva Initiative)

“Health and Social Stability in Afghanistan”, American Institute for Afghanistan Studies (2009) [\$7,500] (John Richards Fellowship Award)

“Changing Social Norms and Migration in Georgia,” National Science Foundation Dissertation Development Award, (Erin Hofmann 2009) [\$7,500]

“Temporary Labor Migration and Family Well-being in the Southern Caucasus”, ACTR/ACCELS Special Initiatives Policy Grant (2006-08) [\$38,000]

“Myth, Meaning and Measurement: HIV/AIDS in the southern Caucasus”, National Council for East European and Eurasian Research (2007-2008) [\$25,000]

“Internationalizing Sociology: Central Asia,” Course Development Grant, Social Science Research Council (2008) [\$7,000]

“Myths and Measurements of HIV in the Caucasus”, International Research Exchange Short term Travel Grant (2007) [\$5,000]

“Religion and Maternal and Child Health in Uzbekistan”, National Science Foundation Dissertation Development Award (Jennifer Barrett, 2006) [\$7,500]

“The HIV/AIDS Pandemic”, Academic Innovation Award for Course Development, RGK Center, the University of Texas at Austin, 2005-2006 [\$20,000]

“Families in Transition: Reproduction and Health in Central Asia”, William Davidson Foundation 2001- 03 [\$40,000]

“Aging Immigrants: Nativity and health at later ages,” National Institutes of Health/National Institutes of Aging (co Primary Investigator with Prof. Jacqueline Angel, 1998-2000). [\$50,000]

“Social Service Provision in Russia”, International Research Exchange Short Term Travel and Research Grant. (1997) [\$3,500]

“Aging in the Russian Federation” Harvard University Russian Research Center Visiting Fellow Award (1996)

“From Red to Grey: Aging in Three Russian Villages”, International Research Exchange Individual Research Grant (1995-1996). [\$27,000]

“Implications of Population Aging in Rural Russia”, Social Science Research Council Research Award (1994-1996). [\$27,000]

“From Red to Grey: The Rural Elderly of Russia”, National Council for Soviet and East European Research (1994-1996). [\$40,000]