CURRICULUM VITAE

Name:	R. Keith Schoppa		
Home Address & Phone:	110 Beech View Court Towson, Maryland 21286 410-769-8635		
Business Address & Phone:	Department of History Loyola College in Maryland 4501 North Charles Street Baltimore, MD 21210-2699 410/617-2893 FAX 410/617-2832		

E-mail: kschoppa@loyola.edu

EDUCATIONAL BACKGROUND:

Institution	Degree
Valparaiso University	B.A., 1966
University of Hawaii (East-West Center)	M.A., 1968
University of Michiga	n Ph.D., 1975

PROFESSIONAL EXPERIENCE:

Employer	Position	Dates	
Loyola College in Maryland Baltimore, Maryland	Doe	ehler Chair in Asian History	1998-
Valparaiso University Valparaiso, Indiana	Inst	tructor of History	1968-71; 1974-75 (on leave 9/71-12/73)
	Ass	sistant Professor of History	1975-80
		sociate Professor of History	1980-88
	Pro	fessor of History	1988-1998
	Cha	air, Department of History	1979-1998
	Cha	air, East Asian Studies Program	1987-1998

University of California	Sather Visiting Professor of	Spring 1994
Berkeley, California	Chinese History	

Visiting Professor of History	Summer 1992, 1997
-------------------------------	-------------------

FELLOWSHIPS AND AWARDS:

University of Hawaii Honolulu, Hawaii

East-West	Center	Fellowship,	1966-1968
Lust nest	Contor	reno womp,	1,00 1,00

University of Michigan History Department Fellowship, 1973-1974

Valparaiso University Alumni Faculty Fellowship, 1972-1973, 1973-1974

NEH-Rockefeller summer grant to Institute of Quantitative History and Methodology, Newberry Library, 1977

University Research Professorship, 1976-1977, 1977-1978, 1986-1987

NEH summer stipend, 1984

ACLS Summer Language Training Grant, Stanford Center, Taipei, 1985

East-West Center Alumnus-in-Residence Fellow, 1986

NEH Fellowship for College Teachers, 1986-1987

Valparaiso University Distinguished Teaching Award, 1990

ACLS Chiang Ching-kuo Foundation Fellowship, 1991

1994 Indiana Professor of the Year, named by the Carnegie Foundation for the Advancement of Teaching and the Council for the Advancement and Support of Education

John Simon Guggenheim Memorial Foundation Fellowship, 1995-1996

ACLS Chiang Ching-kuo Foundation Fellowship, 1996

The 1997 Joseph Levenson Prize in Twentieth Century China, given by the Association for Asian Studies for *Blood Road: The Mystery of Shen Dingyi in Revolutionary China.*

NEH Fellowship for College Teachers, 2000-2001

The Nachbar Award in recognition of Outstanding Scholarly Achievement in the Humanities, from The Center for the Humanities, Loyola College in Maryland, 2003

PUBLICATIONS:

A. Books

- Chinese Elites and Political Change: Zhejiang Province in the Early Twentieth Century, Harvard University Press, 1982.
- Xiang Lake--Nine Centuries of Chinese Life, Yale University Press, 1989.
- Blood Road: The Mystery of Shen Dingyi in Revolutionary China, University of California Press, 1995.
- The Columbia Companion to Modern Chinese History, Columbia University Press, 2000.
- *Xue Dao* [Chinese translation of 1995 book *Blood Road*], Nanjing: Jiangsu People's Press, 2000.
- *Revolution and Its Past: Identities and Change in Modern Chinese History*, Prentice-Hall, 2001.
- Song Full of Tears, Westview Press, 2002.
- Twentieth Century China: A History in Documents. Oxford University Press, 2004.
- *Revolution and Its Past: Identities and Change in Modern Chinese History,* 2nd edition, Prentice Hall, 2005.
- *Modern East Asia: Regional and National Identities Amid Changing Contexts.* Prentice-Hall, forthcoming.

B. Essays and Articles*

- "The Composition and Functions of the Local Elite in Szechwan, 1851-1874," *Ch'ing-shih Wen-t'i*, II, 10 (November 1973), 7-23.
- "Local Self-Government in Zhejiang, 1909-1927," *Modern China*, II, 4 (October 1976), 503-530.
- Comment on the "State of the Field" in Republican Studies, *Chinese Republican Studies Newsletter*, II, 1 (October 1976), 6-8.
- "Province and Nation: The Chekiang Provincial Autonomy Movement, 1917-1927," *Journal of Asian Studies*, XXXVI, 4 (August 1977), 661-674.

"When Dreamers Grow Old," Los Angeles Times (July 1, 1989), Part II, 8.

- "Power, Legitimacy, and Symbol: Local Elites and the Jute Creek Embankment Case" in Joseph Esherick and Mary Rankin, eds., *Chinese Local Elites and Patterns of Dominance*, University of California Press, 1990.
- "Shen Dingyi and the Western Hills Group: What's a Man Like You Doing in a Group Like This?" *Republican China* (November 1990), 35-50.
- "Contours of Revolution in a Chinese County, 1900-1950," *Journal of Asian Studies*, 51, 4 (November 1992), 770-796.
- "The Chinese Experience in Indiana," an essay commissioned by the Indiana State Historical Society and published in Robert M. Taylor, Jr. and Connie A. McBirney, eds., *Peopling Indiana: The Ethnic Experience*, Indiana University Press, 1996.
- "State, Society, and Land Reclamation on Hangzhou Bay during the Republican Period," *Modern China* (April 1997), 246-271.
- "The Capital Comes to the Periphery: Views of the Sino-Japanese War Era in Southern Zhejiang," in Ernest P. Young, et. al., eds., *Constructing China: The Interaction of Culture and Economics*, University of Michigan Press, 1997.
- "Living in a New Era: Reform, Its Impacts, and Reactions of the Chinese People in the Late 1990s" in Max Okenfuss and Ann Blaisdell Rothery, eds., *The Peoples of China and Russia*, Pearson Custom Publishing, 1999.
- "The Chinese Revolution and the Search for Social Cohesion, 1921-1958," in Merle Goldman and Andrew Gordon, eds., *Historical Perspectives on Contemporary East Asia*, Harvard University Press, 2000.
- "Patterns and Dynamics of Elite Collaboration with the Japanese in Occupied Shaoxing County" in David Barrett and Larry Shyu, eds., *The Limits of Accommodation: Resistance and Collaboration in the Sino-Japanese War*, Stanford University Press, 2001.
- "Dike Building and Repair in the Three River Microregion, 1686-1926: Patterns in Practical Governance," in Jane Kate Leonard and Robert Antony, eds., *Dragons, Tigers, and Dogs: Qing Crisis Management and the Boundaries of State Power in Late Imperial China.* Cornell University Press, 2003.
- "Culture and Context in Biographical Studies: The Case of China" in Lloyd Ambrosius, ed., *Writing Biography: Historians and Their Craft* (Lincoln: University of Nebraska Press, 2004, pp. 27-52.

*Numerous book reviews are not included.

CURRENT RESEARCH PROJECTS:

(1) "The Bitter Sea: Refugees and Displacement during the Sino-Japanese War in Zhejiang Province, 1937-1945. Book length manuscript.

(2) "The Many Faces of Shaoxing: The Construction of Native Place Identities, 1905-1990." Book length manuscript.

(3) "Creating Tradition: Ritual, History, and the West Lake Exposition of 1929." Essay.

(4) "Memory and Revolution: The Mysterious Case of Wang Jinfa." Book-length manuscript.

INVITED LECTURES

"Worlds Transformed: Themes from Environmental Politics in Twentieth Century China," MIT History Department Lecture Series, "History and the Global Environment," April 1991.

"The Question of State-Making during the Republican Period," University of California— Berkeley, May 1994.

"Scars of War," Indiana University, January 1998

"Culture and Context in Biographical Studies: The Case of China," commissioned paper at the Pauley Symposium on Biography and Historical Analysis at the University of Nebraska-Lincoln, September 2000.

"Power, Culture, and Place: Quzhou City, Zhejiang Province, 1900-1945" at the Johns Hopkins Department of History Seminar, October 2002.

"Remembering and Reshaping Tao Chengzhang: From Revolutionary Martyr to Marginalized Memory" at the Columbia University Modern China Seminar, October 2004

"Déjà vu? Local Political, Economic, and Social Patterns in Contemporary China" So/Koo Distinguished Endowed Lecture, Michigan State University, February 2005

"Fighting The Plague," Shellersberger Memorial Lecture at Butler University, February 2005

CONFERENCE AND CONVENTION PRESENTATIONS:

Presented paper, "The Composition and Functions of the Local Elite in Szechwan, 1851-1874," at the Association for Asian Studies convention, March 1973.

Presented paper, "Elite Relations in Chekiang in the 1920s," at the Mid-Atlantic Conference of the Association for Asian Studies, October 1977

Discussant for panel, "Postwar Realignments of Local Power in Modern China," at the American Historical Association convention, December 1979.

Chairman of panel on "Uses of Regional Development Models" and presented paper, "Elite Mobility in the Four Zhejiangs," at the Association for Asian Studies convention, March 1980.

Presented paper, "Dynamics of the Sino-Soviet Conflict," at the Purdue-Calumet History Conference, November 1980.

Presented paper, "Developmental Dynamics of the Right-Wing Guomindang Triumph in Zhejiang, 1927," at the Midwest Regional Seminar on China, March 1982.

Discussant for panel, "Local Politics and National Policy during the Nanking Decade," at the Midwest Conference on Asian Affairs, October 1982.

Presented paper, "Twentieth Century Chinese Studies," on a centennial panel at the American Historical Association convention, December 1984.

Discussant for panel, "Social Change and Political Power: Elites and the State in the Lower Yangzi," at the Association for Asian Studies convention, March 1985.

Presented paper, "Developers versus Local Elites: The Struggle over Xiang Lake (Zhejiang) in the Early Republic," at the Association for Asian Studies convention, March 1986.

Presented paper, "Power, Legitimacy, and Symbol: Local Elites and the Jute Creek Embankment Case," at the American Council of Learned Societies conference in Banff, Alberta, Canada, August 1987.

Discussant for panel, "Meditations on the Chinese State," at the Midwest Conference on Asian Affairs at Michigan State University, October 1989.

Presented paper, "Change and Tradition in the Chinese Revolution," at the Purdue-Calumet History Conference, November 1989.

Chairman of panel on the Guomindang's Western Hills Faction and presented paper, "Shen Dingyi: What's a Man Like You Doing in a Group Like This?" at the Association for Asian Studies convention, April 1990.

Discussant for panel, "The Chinese Democracy Movement," at the Third International Symposium on China in Indianapolis, Indiana, May 1990.

Presented paper, "Rent Resistance and Rural Reconstruction: Shen Dingyi in Political Opposition, 1921 and 1928," at Conference on Oppositional Politics in Twentieth-Century China at Washington and Lee University, September 1990.

Presented paper, "Context, Culture, and Contingency: Contours of Revolutionary Change in a Chinese County, 1900-1950," in MIT History Department Seminar, April 1991.

Discussant for panel, "Local Elites and the Changing of the Mandate in Henan" at the Association for Asian Studies convention, March 1993.

Discussant at the Berkeley China Seminar of paper, "Parks and Public Space in Republican Beijing," March 1994.

Chaired panel, "New Views of State and Society during the Republican Period" and presented paper, "State, Society, and Land Reclamation at Hangzhou Bay" at the Association for Asian Studies convention, March 1994.

Presented paper, "The Capital Comes to the Periphery: Views of the Sino-Japanese War Era in Southern Zhejiang," at the symposium "Constructing China: The Interaction of Culture and Economics" at the University of Michigan, March 1995.

Presented paper, "Patterns and Dynamics of Elite Collaboration in Shaoxing County, 1941-1945" and served as discussant on panel "Capitalists, Students, and Local Government in Japanese Occupied Cities" at the Association for Asian Studies convention, April 1996.

Presented paper, "The Dynamics of Migratory Cultures: The Chinese in Indiana" at the Indiana Association of Historians, Franklin College, February 1997

Presented paper, "Patterns and Techniques of Japanese Commodity Control in Northern Zhejiang" at the Midwest China Seminar, April 1997

Presented paper, "The Structure, Dynamics, and Impacts of the Shanghai-Coastal Zhejiang Trading System, 1938-1944" at the Conference on Wartime Shanghai, Lyon, France, October 1997

Presented paper, "The Changing Faces of Collaboration: Hangzhou, 1938-1940" at the Association for Asian Studies Convention, March 1998

Presented paper, "Self-Inflicted Wounds: Scorched Earth Strategies in Zhejiang, 1937-1945" at the Conference on the Scars of War at the University of British Columbia, April 1998.

Presented paper, "Dike Building and Repair in the Three River Microregion, 1686-1926" at the Conference on Qing Crisis Management, October 1998.

Chaired panel at the Association for Asian Studies convention, March 1999

Presented paper, "Cultural Identities among Republican Shaoxing Elites: Memory, Commemoration, and Context" at the Conference on the Role of the Republican Period in Twentieth Century China, Reflections and Reconsiderations, June 1999, Venice, Italy. Discussant for panel on "Nationalism during the Sino-Japanese War" at the joint meeting of the Historical Society for Twentieth Century China and the Southwest Conference on Asian Studies, October 1999, San Marcos, Texas.

Discussant on paper at the Conference on "The Rise of East Asia: 500, 150, and 50 Year Perspectives" sponsored by the Institute for Global Studies in Culture, Power, and History, December 1999, Johns Hopkins University.

Chaired panel at the Association for Asian Studies convention, March 2000

Discussant for panel on "Networks and War" at the Chinese Military History symposium, March 2000, United States Naval Academy

Presented paper, "Difficulties of Studying Collaboration in Occupied China," and participated in a public round-table discussion at the Association for Asian Studies national convention, March 2001.

Presented paper, "Commercial Frontiers: The Impact of War on the Shanghai-Zhejiang Trading System, 1938-1944" at the American Historical Association convention, January 2002

Discussant for panel on "Border Regimes during the Republican Period" at the Association for Asian Studies convention, April 2002.

Served as discussant on paper "Cultural Policies and the Rule of Occupied China" by Japanese scholar Yuhichi Kanemaru at the Joint Research Conference on "Wartime China: Regional Regimes and Conditions" at Harvard University, June 2002.

Presented paper, "Remembering the Revolutionary Tao Chengzhang" at the conference on Memory and Remembering in Chinese History at Indiana University, November 2003

Discussant for panel on "War and State-Building in Republican China" at the American Historical Association convention, January 2004.

Discussant for panel on "Violence in Late Imperial China" at the Association for Asian Studies convention, March 2004.

Discussant for panel on "Violence in Twentieth Century China" at the conference of the Historical Society for Twentieth Century China in Vienna, Austria, May 2004

Presented paper, "Power, Culture, and Place: Fighting Bubonic Plague in Ningbo and Quzhou, 1940-1941" at the University of Michigan symposium to honor Professors Feuerwerker and Young, November 2004.

Presented paper, "The Many Faces of Collaboration in Zhejiang Localities, 1937-1945," at the Association for Asian Studies convention, April 2005

WORKSHOP AND CONFERENCE PARTICIPATION:

ACLS workshop, "Elites and Political Decision-Making in China," University of Pennsylvania, Summer 1976.

Newberry Summer Institute on Quantitative Historiography and Social and Political History, Summer 1977.

Modern China Project, University of Chicago, 1977-1979; presented paper, "The Four Chekiangs: Some Aspects of the Structure of Local Elite Politics and Society in the Early Twentieth Century," May 1978.

Joint Committee on Chinese Studies Conference on Chinese Local Elites and Patterns of Dominance, August 1987.

Conference on Wartime Shanghai at the Institut d'Asie Orientale in Lyon, France, October 1997

Chair, Planning Conference for American Council of Learned Societies Research Conference on "State and Society in Warring China, 1928-1960," Chicago, November 1997

Conference on the Scars of War at the University of British Columbia, April 1998

Workshop on Qing Crisis Management, Cumberland Falls State Park, Kentucky, October 1998

Conference on the Role of the Republican Period in Twentieth Century China, Reflections and Reconsiderations, June 1999, Venice, Italy.

Conference on Wartime China, Harvard University, June 2002.

Conference on Memory and Remembering in Chinese History at Indiana University, November 2003

Conference of the Historical Society for Twentieth Century China, May 2004, Vienna, Austria

OTHER:

Vice-President and President Elect of the Historical Society for Twentieth Century China, 2004--

Member of the Association for Asian Studies Levenson Prize Committee to select the best book in twentieth century Chinese history, 2000-2001, 2001-2002.

Member of the Program Committee for the 1999 and 2000 Association for Asian Studies convention

Lecturer and discussion leader for the OASIS Institute in Washington, D.C., February 2000 Consultant on the OASIS Institute project on "The Peoples of China and Russia," 1998-2000

Editor, *Republican China*, 1983-1987; member of Editorial Board, 1987-present; chairman of Editorial Board, 1994-present. Journal became *Twentieth Century China* in 1998.

Consultant and contributor to OASIS project on Russia and China, 1998-2000.

Manuscript reviewer for Stanford University Press, Yale University Press, Harvard University Press, the University of Michigan Press, the University of California Press, the University of Hawaii Press, 1985-present.

Reviewer for NEH proposals, 1979-present.

Reviewer for ACLS proposals, 1982-present.

Reviewer for proposals to Committee on Advanced Study in China, 1983-present.

Outside Consultant on University Tenure Decisions, University of Virginia (2000), University of Minnesota (2002), University of Colorado (2002), Case Western Reserve University (2003), University of Maryland (2003), and Fairfield University (2004).

Consultant, National Geographic Society, 1990-1991.

Co-leader, 1993 Faculty Seminar in China of the Lutheran Educational Conference of North America.

Director, Lutheran Colleges China Consortium, 1993-1998.

11/05