Updated Oct 31, 2016
Robert D. Woodberry

Phone: 512 905-1820

Email:
polwrd@nus.edu.sg

Webpage: http://www.prec.com

Mailing address: 5700 Thames Dr., Austin TX 78723

Employment:
Associate Professor of Sociology, National University of Singapore, 2013-present

Associate Professor of Political Science: National University of Singapore. 2012-present

Associate Asia Research Institute, Religion and Globalization Cluster 2012-present

Senior Research Professor, Baylor University, 2015-present

Assistant Professor of Sociology: University of Texas at Austin. 2004-2012
Adjunct Professor of Religious Studies. 2005-2012
Adjunct Professor of Statistics and Scientific Computation. 2007-2012
Education:

Ph.D. 2004. University of North Carolina, Chapel Hill.
M.A. 1997. University of Notre Dame, Notre Dame, Indiana.
Major Research Grants: - ~$2 million as PI or Co-PI ($94,527.84 in smaller grants listed later in CV).
Co-Primary Investigator, “Religion and Economic Empowerment Project.” Templeton Religion Trust.

Sept 2015-2018 - US$1,134,455
Primarly Investigator, NUS Start-up Grant - S$100,000
Primary Investigator, “Extending the Project on Religion and Economic Change.” Templeton Foundation. Aug. 1, 2008 – Sept 1. 2009 – US$99,996

Co-Investigator (P.I. of a US$114,957 UT-Subgrant), “Stimulating Research and Discovery in the Study of Religion: An Initiative by the Association of Religion Data Archives.” Roger Finke (P.I.). Templeton Foundation. US$1,998,013

· Resultant website chosen as one of the 30 best free reference websites of 2010 by the American Library Association.
Co-Investigator, (co-Investigator of US$375,000 UT-Subgrant) “Religious Organizations, Local Norms, and HIV in Africa” (Susan Watkins, PI, University of Pennsylvania). R01, National Institute of Child Health & Human Development; April 2005 ​- March 2008 - US$1.08 million

Primary Investigator, “Project on Religion and Economic Change.” 2005-07 funded through the Metanexus Institute by the Templeton Foundation. - US$500,000
Primary Investigator, “Data on Protestant and Catholic Missionary Activity and Its Impact on North American Religion.” 2002-03. Louisville Institute General Grant, Lilly Endowment. - http://www.louisville-institute.org/gengrantsnew.html – US$27,598
Academic Awards: (10 outstanding research awards, plus 5 graduate student awards)
Best Article in Global and Transnational Sociology, 2014, American Sociological Association.

Distinguished Article Award, Association for the Sociology of Religion. 2014.

- Inaugural award for the best article in the sociology of religion in the past three years
Visiting Fellow, Kellogg Institute, University of Notre Dame, Aug. 2014-May 2015.

Excellent Research Award, 2013, National University of Singapore

– University award for the most outstanding research accomplishment by a professor in the Faculty of Arts and Social Sciences.
Luebbert Award for Best Article in Comparative Politics, 2013, American Political Science Association.
Best Article in Comparative Democratization, 2013, American Political Science Association.
Distinguished Article Award, 2013. Sociology of Religion Section, American Sociological Association.
Wallerstein Award for Best Published Article in Political Economy. 2013. American Political Science Association – Runner up.
Best Paper on Comparative Democratization. 2011. American Political Science Association.
Cogdell Award for outstanding research by a junior faculty member, 2006. CFN, University of Texas at Austin.
Outstanding Published Article Award. 2001. Sociology of Religion Section, American Sociological Association.
Journal Service:

Associate Editor, International Studies Review, 2013-2015.

Associate Editor, Social Forces, 1998-99.

Associational Service: (12 section committees - 7 as chair; 3 section councils)
Comparative Democratization Paper Award Committee, APSA 2017

Chair, Global and Transnational Sociology Article Award Committee, ASA 2015

Chair, Comparative Democratization Article Award Committee, APSA 2014

Chair, Luebbert Article Award Committee, Comparative Politics Section of APSA, 2014

Chair, Nominations Committee, ASA Sociology of Development Section, 2011.

Nominations Committee, Religious Research Association, 2011-2013 & 2014-2016
Council of the ASA Sociology of Development Section, 2011-2012.

Program Committee for Social Science History Association Meetings, 2011
Co-Chair of the Religion Network, Social Science History Association, 2010-13.

Constant H. Jacquet Award Committee, Religious Research Association, 2007-2009.

Chair in 2008.

McNamara Award Committee, Association for the Sociology of Religion. 2005-2008.

Distinguished Article Award Committee, Society for the Scientific Study of Religion, 2004-2005.

Chair in 2005.
Nominations Committee, ASA History of Sociology Section, 2002-3.
Council of ASA History of Sociology Section, Graduate Student Representative, 2000-02.
Council of ASA Sociology of Religion Section, Graduate Student Representative, 2000-01.

Publications: (916 citations on Web of Science, 1053 citations on Scopus, & 2178 Citations, h-index = 13, i10-index = 17 on Google Scholar as of Oct 31, 2016)
Articles in Peer-Reviewed Journals:
Wong, David and Robert D. Woodberry. Under review. “Who is My Neighbor? Cultural Proximity and the Diffusion of Democracy.”

Woodberry, Robert D., with William Roberts Clark, John A. Doces and Juan Carlos Esparza Ochoa. Under review. “Aid that Works: Missionaries, Economic Development and the ‘Reversal of Fortunes’.”

Li, Yi, Robert D. Woodberry, Hexuan Liu and Guang Guo. Under review. “Why are Women More Religious than Men?: Do Risk Preferences and Genetic Risk Predispositions Explain the Difference?”
Ramos Wada, Aida, Robert D. Woodberry, and Christopher G. Ellison. forthcoming. “The Contexts of Conversion among U.S. Latinos” Sociology of Religion
Potter, Joseph E., Ernesto F. L. Amaral, and Robert D. Woodberry. 2014. “The Growth of Protestantism in Brazil and its Impact on Male Earnings, 1970-2000.” Social Forces 93(1): 125-153.
Woodberry, Robert D. 2012. “The Missionary Roots of Liberal Democracy.” American Political Science Review 106(2): 244-274.
· Distinguished Article Award, Association for the Sociology of Religion, 2014.

· Best Article Award, Global and Transnational Sociology, 2014, American Sociological Association.

· Luebbert Award for Best Article in Comparative Politics, 2013, American Political Science Association.

· Best Article in Comparative Democratization, 2013, American Political Science Association.

· Distinguished Article Award, 2013. Sociology of Religion Section, American Sociological Association.

· Wallerstein Award for Best Published Article in Political Economy. 2013. American Political Science Association – Runner up.

· Best Paper on Comparative Democratization. 2011. American Political Science Association.
· More APSA and ASA outstanding article awards than any article in history.
Woodberry, Robert D., Jerry Park, and Lyman A. Kellstedt with Mark Regnerus and Brian Steensland. 2012. “The Measure of American Religious Traditions: Theoretical and Measurement Considerations.” Social Forces 91(1): 65-73.

Zhai, Jiexia Elisa and Robert D. Woodberry. 2011. “Religion and Educational Ideals in Contemporary Taiwan.” Journal for the Scientific Study of Religion 50(2): 307-327.
Gallego, Francesco and Robert D. Woodberry 2010. “Christian Missions and Education in Former African Colonies: How Competition Mattered.” Journal of African Economies 19(3): 294-319.
Ammerman, Nancy, with Wendy Cadge, Milagros Peña, Robert D. Woodberry, and Omar McRoberts. 2006. “On Being a Community of Scholars – Practicing the Study of Religion.” Journal for the Scientific Study of Religion 45(2): 137-148.

Woodberry, Robert D. 2006. “The Economic Consequences of Pentecostal Belief.” Society 44(1): 29-35.
Woodberry, Robert D. and Timothy S. Shah. 2004. “Christianity and Democracy: The Pioneering Protestants.” Journal of Democracy 15(2): 47-61.

Steensland, Brian, Jerry Z. Park, Mark D. Regnerus, Lynn D. Robinson, W. Bradford Wilcox, and Robert D. Woodberry. 2000. “The Measure of American Religion: Toward Improving the State of the Art.” Social Forces 79(1): 291-318.
· Outstanding Published Article in the Sociology of Religion. 2001. American Sociological Association.
· Second most cited article in Social Forces history as of April 1, 2012
Woodberry, Robert D. and Howard E. Aldrich. 2000. “Planning and Running Effective Classroom-Based Exercises.” Teaching Sociology 28(3): 241-248.

Welch, Michael, David Leege, and Robert Woodberry. 1998. “Pro-life Catholics and Support for Political Lobbying by Religious Groups.” Social Science Quarterly 79(3): 649-663.
Woodberry, Robert D. and Christian S. Smith. 1998. “Fundamentalism et al.: Conservative Protestants in America.” Annual Review of Sociology 22: 25-56.
Woodberry, Robert D. 1998. “When Surveys Lie and People Tell the Truth: How Surveys Over-Sample Church Attenders.” American Sociological Review 63(1): 119-122.
· Winner of five graduate student paper awards.
Book Chapters and Non-Peer-Review Journals:

Woodberry, Robert D. and Juan Carlos Esparza. forthcoming. “The Project on Religion and Economic Change.” Placing Names: Enriching and Integrating Gazetteers. Lex Berman, Ruth Mostern and Humphrey Southall (eds.).
Woodberry, Robert D. 2016. “Protestant Missionaries and the Centrality of Conversion Attempts for the Spread of Education, Printing, Colonial Reform, and Political Democracy” pp. 383-406 in Christianity and Freedom: Historical Perspectives. Timothy Samuel Shah and Allan D. Hertzke (eds.). Cambridge, Cambridge University Press.
Farr, Thomas, Robert D. Woodberry, Michael Barnett, Rebecca Samuel Shah. 2015. “Historical Perspectives on Proselytism, Humanitarianism, and Development.” pp. 5-22 in Sharing the Message: Proselytism and Development in Pluralistic Societies Washington, D.C.: Berkley Center, Georgetown University.

Woodberry, Robert D. 2015. “How Missionaries Have Quietly Transformed the World.” pp. 90-91 in Sharing the Message: Proselytism and Development in Pluralistic Soceities Washington, D.C.: Berkley, Georgetown University.

Woodberry, Robert D. 2014. “Looking Beyond the Usual Suspects: Integrating Religious Actors into the Study of Democratization and Economic Development.” Comparative Democratization Newsletter, American Political Science Association 12(1): 2, 16-19.

Woodberry, Robert D. 2013. “Pentecostalism and Democracy: Is There a Relationship?” pp. 119-137 in Spirit & Power: The Growth and Global Impact of Pentecostalism. Donald E. Miller, Kimon H. Sargeant and Richard Florey (eds.). New York: Oxford University Press.

Woodberry, Robert D. 2012. “Conclusion: World Christianity - Its History, Spread and Social Influence” pp. 259-271 in Introducing World Christianity. Charles Farhadian (ed.). Oxford, UK: Wiley-Blackwell.

Smith, Christian S. and Robert D. Woodberry. 2012. "Sociology of Religion." pp. 367-384 in The Wiley-Blackwell Companion to Sociology. George Ritzer (ed.). Cambridge: Wiley-Blackwell.

Woodberry, Robert D. 2011. “Religion and the Spread of Human Capital and Political Institutions: Christian Missions as a Quasi-Natural Experiment.” pp. 111-131 in The Oxford Handbook of the Economics of Religion. Rachel McCleary (ed.). Oxford: Oxford University Press.

· Online version 2013; http://www.oxfordhandbooks.com/
Hertzke, Allen, Robert D. Woodberry, Roger Finke, and Angela Wu. 2010. “The Legal and Social Dimenstions of Proselytism.” in Proselytism and Religious Freedom in the 21st Century Washington, D.C.: Berkley Center, Georgetown University.
Esparza Ochao, Juan Carlos and Robert D. Woodberry (compilers). 2010. “Maps Displaying Various Indicators of Poverty in Mexico by Municipality and Ecclesiastical Circumscription” pp. 92, 115, 119-123 in Los Pobres No Pueden Esperar: Un Imperativo que Llama al Diálogo y a la Acción. Centro de Estudios y Promoción Social, A.C.: Mexico City.

Woodberry, Robert D. 2009. “The Social Impact of Missions.” pp. 286-290 in Perspectives on the World Christian Movement (4th ed.). Pasadena, CA: William Carey Library

– 65,680 copies sold by Dec. 31, 2012.
- translated into French,
Woodberry, Robert D. 2008. “Pentecostalism and Economic Development.” pp. 157-77 in Markets, Morals, and Religion. Jonathan B. Imber (ed.) with a preface by Peter L. Berger. New Brunswick, NJ: Transaction Publishers.

Woodberry, Robert D. 2008. “PAA People.” PAA Affairs. Fall: 4.

Woodberry, Robert D. 2007. “Missions and Economics,” “Missions and Modernity,” & “Missions and Politics.” pp. 123-127, 265-268, 347-350 in Encyclopedia of Missions and Missionaries. Jonathan J. Bonk (ed.). New York: Routledge.

Woodberry, Robert D. 2007. “The Social Impact of Missionary Higher Education.” pp. 99-120 in Christian Responses to Asian Challenges: A Glocalization View on Christian Higher Education in East Asia. Philip Yuen Sang Leung and Peter Tze Ming Ng (eds.). Hong Kong: Centre for the Study of Religion and Chinese Society, Chung Chi College, Chinese University of Hong Kong.

Woodberry, Robert D. 2006. “Reclaiming the M-Word: The Consequences of Missions for Nonwestern Societies.” The Review of Faith and International Affairs 4(1): 3-12.

Woodberry, Robert D. 2005. “Spiritual Capital.” pp. 12-19 in Spiritual Information. Charles L. Harper, Jr., (ed.). Philadelphia: Templeton Foundation Press.

Ammerman, Nancy and Robert Woodberry. 2001. “Graduate Education in the Sociology of Religion.” ASA Sociology of Religion Section Newsletter 7(2): 1-2.

Smith, Christian S. and Robert D. Woodberry. 2001. "Sociology of Religion." pp. 100-113 in The Blackwell Companion to Sociology. Judith Blau (ed.). Cambridge: Blackwell.

Woodberry, Robert D. and Howard E. Aldrich. 2000. “Making Classroom Exercises Work.” The Teaching Professor 14(8): 4 – Synopsis of article in Teaching Sociology
Reprints:
Woodberry, Robert D. forthcoming. “The Missionary Roots of Liberal Democracy.” in Recent Developments in the Economics of Religion. Paul Oslington, Mary Hirschfeld and Paul S. Wllliams (eds.). Edward Elgar

Woodberry, Robert D. 2015. “Are Non-Religious Children Really More Altuistic?” Family Studies - adapted from Patheos 2015. http://family-studies.org/are-non-religious-children-really-more-altruistic/
Woodberry, Robert D. 2015. “Are Non-Religious Children Really More Altuistic?” Cornerstone; A Conversation on Religious Freedom and Its Social Implications http://berkleycenter.georgetown.edu/cornerstone/are-non-religious-children-really-more-altruistic & http://berkleycenter.georgetown.edu/cornerstone/are-non-religious-children-really-more-altruistic-b23544b4-ca30-49c9-b5cb-ab170121d249/responses/evaluating-research-on-religiousness-and-altruism-in-children-a-six-question-test - adapted from Patheos 2015.

Woodberry, Robert D. 2008. “Reclaiming the M-Word: The Consequences of Missions for Nonwestern Societies.” International Journal of Frontier Missiology 25(1): 19-25.– adapted reprint of article in The Review of Faith and International Affairs.
Woodberry, Robert D., and Timothy Samuel Shah. 2005. “The Pioneering Protestants.” pp. 117-32 in World Religions and Democracy. Larry Diamond, Marc F. Plattner and Philip J. Costopoulos (eds.). Baltimore: Johns Hopkins University Press. – reprint of 2004 article in Journal of Democracy.

Major Reports:
Woodberry, Robert D. 2011. “Ignoring the Obvious: What Explains Botswana’s Exceptional Democratic and Economic Performance in Sub-Saharan Africa.” Project on Religion and Economic Change Working Paper #005.
Woodberry, Robert D., Juan Carlos Esparza Ochoa, Reid Porter and Xiaoyun Lu. 2010. “Conceptual Framework and Technical Innovations for Creating the Project on Religion & Economy Change Geo-Spatial Database.” Project on Religion and Economic Change Working Paper #004.

Woodberry, Robert D., and Juan Carlos Esparza Ochoa. 2009. “Pastoral Activity of the Catholic Church: Geographic-Statistical, and Historical Database.” Project on Religion and Economic Change Working Paper #003

Woodberry, Robert D., and Xiaoyun Lu. 2007. “Technical Report on GIS and Statistical Analysis for the Project on Religion and Economic Change.” PREC Working Paper #001.

Book Reviews & Other Publications:
Woodberry, Robert D., Byron Johnson, Thomas Berg, Rebecca Shah & Brad Wilcox. 2017 “Religious Freedom and Human Flourishing.” Pp. 5-17 in Religious Freedom and the Common Good. Washington, D.C.: Berkley Center for Religion, Peace, and World Affairs, Georgetown University.
Woodberry, Robert D. 2015. “Are Non-Religious Children Really More Altuistic?” Patheos http://www.patheos.com/blogs/blackwhiteandgray/2015/11/are-non-religious-children-really-more-altruistic/
Woodberry, Robert D. 2015. “How Missionaries Have Quietly Transformed the World.” Cornerstone: A Conversation on Religious Freedom and Its Social Implications http://berkleycenter.georgetown.edu/cornerstone/how-missionaries-have-quietly-transformed-the-world
Woodberry, Robert D. 2010. “Review of the Atlas of Global Christianity.” International Bulletin of Missionary Research 34(1): 50.
Woodberry, Robert D. 2010. “Review of the World Religion Database.” International Bulletin of Missionary Research 34(1): 21-22.

 – This review spurred a major revision of the database. The editor of the database told me my review was what lead them to revamp the system.
Woodberry, Robert D. 1998. “Review of ‘Resurgent Evangelicalism in the United States: Mapping Cultural Change Since 1970.’” Social Forces 77(1): 396-98.

Woodberry, Robert D. 1998. “Review of ‘Beyond Missionaries: Toward an Understanding of the Protestant Movement in Central America.’” Review of Religious Research 39(3): 278-79.

Woodberry, Robert D. 1997. “Review of ‘The Right and the Righteous: The Christian Right Confronts the Republican Party.’” Review of Religious Research 39(2): 191-92.

Woodberry, Robert D. 1997. “Review of ‘Religion and the Culture Wars: Dispatches from the Front.’” Review of Religious Research 39(2): 190-91.
Woodberry, Robert D. 1997. “Review of ‘God at the Grassroots: The Christian Right in the 1994 Elections.’” Journal for the Scientific Study of Religion 36(2): 335-336.

Books in Progress:

Woodberry, Robert D. The Shadow of Empire: Christian Missions, Colonial Policy, and Democracy in Post-Colonial Societies
Working Papers:
Esparza Ochoa, Juan Carlos and Robert D. Woodberry. “Religious Competition and Infant Mortality among Mexico’s Indigenous Population.” – Manuscript 50% completed.
Woodberry, Robert D. “Victoria’s Secret: Missionaries and Reform of Victorian Colonial Policy” – manuscript 50% completed

Woodberry, Robert D. “Colonial Origins of Post-Colonial Education” – manuscript 50% completed.

Woodberry, Robert D. “The Enlightenment Veneer: Missions and the Rise of Immediate Abolitionism.” – research completed, manuscript 40% completed.

Woodberry, Robert D. “Ushering the State Back Out: Religion and the Rise of Social Movements” – manuscript 70% completed

Woodberry, Robert D. and David Sikkink. “The Search for Secularization: Trends in Time-Use and the Myth of Religious Decline.” – Research completed, manuscript 60% completed

Woodberry, Robert D. “A Crisis of Faith: Can We Research Religion if We Can’t Trust What People Say?” – manuscript 95% complete, merely needs updating and adjust to style of journal.

Woodberry, Robert D. “Can We Trust the Polls?: The Over-Sampling of Church Attenders and Its Implications for Survey Weighting Procedures.” – manuscript 95% complete, merely needs updating and adjust to style of journal.

Woodberry, Robert D. “Looking the Other Way: Social Class, Cultural Conflict, and American’s Views of Evangelicals.” – manuscript 90% complete, needs updating and adjust to style of journal.
Woodberry, Robert D. “Intuitive Statistics: Teaching Statistics from Everyday Life.” – rough manuscript completed. Need to break examples into individual research notes.
Woodberry, Robert D. “Measuring Religiosity: Does One Size Fit All?” – manuscript completed, but needs updating.
Woodberry, Robert D. “Outrageous Green Ideas Sleep Furiously: Exploring the Grammar of Cultural Systems” – manuscript needs updating to account for recent developments in the sociology of culture.

Woodberry, Robert D. “Cross-National Networks and the Origins of the Temperance Movement.” – good manuscript, need to finish research on a couple more case studies to have the universe of cases.

Esparza Ochoa, Juan Carlos, and Robert D. Woodberry. “Religion, Civic Regulation, and Out-of-Wedlock Births in 18th Century Germany.” – Basic statistical analysis done, tables, literature review, but no complete manuscript.

Datasets Constructed:

Project on Religion and Economic Change (PREC) Dataset:

· Georeferenced data on virtually all missionary activity, education and medical work from 1813-1968 for Protestants and from 1885 – the present for Catholics.

· Sliver-free, world-wide digital maps of coastlines, islands, national borders and provincial borders (more accurate than any publically available world-wide source).

· World-wide data on over 30 geoclimatic variables linked for perfectly overlapping 25 minute by 25 minute grids. Procedures in place for recompiling this information for 5 minute by 5 minute grids. This allows statistical estimation of the factors that influence missionary flows and allows us to link geoclimatic information to any polygon.

· Complete history of every Catholic ecclesiastical jurisdiction outside Europe from 1492 to the present (creations, suppressions, elevations, name changes, and border changes).

· Yearly data on colonization, Protestant and Catholic missionary presence, and European exploration for the area that corresponds to each country outside Europe.

· Comparative historical mortality estimates (over 100,000 missionary lives collected, over 38,000 lives entered).

· System in place for linking historic data to its proper geographic referent and determining the exact overlap of geographic units over time. This system allows processing data outside GIS, longitudinal statistical analysis using consistent geographic units, imputation of missing data using both cross-sectional and longitudinal information, etc.

PREC Latin American Data Supplment

· Municipality level data from all censuses in Latin American history copied; data entry process begun.

PREC Mexican Data Supplement:

· Complete history of all locality changes in Mexico since 1950. This allows us to reconstruct all sub-national borders and link census data (linking not completed; localities are comparable to census tracts; work begun on locality history back to 1875)

· Information collected on the exact correspondent between church and state borders (not completed)

· Georeferenced locations of all churches and places of worship in Mexico.

· Annual data on all Catholic religious activity from 1950 to the present.

· Georeferenced data on indigenous populations and poverty rates.

U.S. National Survey of Graduate Student Experience (2009-2010)

-
 Nationally representative survey of U.S. graduate students.

Teaching Awards:
Finalist Friar Centennial Teaching Fellowship (1 of 3 finalists), University of Texas at Austin, 2010.

Nominated Jean Holloway Award for Teaching Excellence, Texas Exes Alumni Association, 2010.

Nominated Harry Ransom Teaching Excellence Award, University of Texas at Austin, 2009-10.

Nominated Friar Centennial Teaching Fellowship, University of Texas at Austin, 2008.

Nominated for Chancellor’s Council Outstanding Teaching Award, University of Texas at Austin, 2007-8.

Other Research Grants (Under US$20,000 brought to home institution): US$94,527.84 total
Excellent Researcher Grant, National University of Singapore, Jan 2014-Mar. 31, 2015 – S$5,000

Collaborator, “Colonialism and its Legacies: A Comprehensive Historical Dataset.” (John Gerring and James Mahoney, PIs). National Science Foundation (Award #s 0648292 & 0647921) April 2007 – March 2009 - US$511,913

Jack Shand Research Grant, Society for the Scientific Study of Religion. 2008. - US$4,825
Population Research Center Seed/Training Grant. 2008. - US$10,000

ICPSR Summer Training Fellowship (Historical Demography). 2006. - US$1,000
Summer Research Assignment. 2005. University of Texas at Austin. - US$12,926.84
Dean’s Grant. 2005. School of Liberal Arts, UT- Austin. - US$2,000

UT Population Research Center Seed Grant. 2004. Mellon Center Grant on Urbanization and Internal Migration in Developing Countries (Co-P.I. with Mark Regnerus) - US$5,000
Religion and Global Politics Sub-Grant. 2003. (Samuel Huntington, P.I.) - US$8500
Society for the Scientific Study of Religion Research Grant. 2003. (Robert D. Woodberry, P.I.) - US$3,000

American Religion Data Archive Grant. 2002. (Robert D. Woodberry, P.I.) - US$5,000
Constant H. Jacquet Award. 2002. Religious Research Association, (Robert D. Woodberry and Stefanie Knauer, co-P.I.s) - US$3696
Fichter Research Grant. 2002. Association for the Sociology of Religion, (Robert D. Woodberry, Heather Kane-O’Donovan and Stefanie Knauer, co-P.I.s) - US$650
Smith Graduate Research Grant. 2001. University of North Carolina, Chapel Hill, (Robert D. Woodberry, P.I.) - US$496
Latane Interdisciplinary Research Grant. 2001. University of North Carolina, Chapel Hill, (Robert D. Woodberry, P.I.) - US$2,000

NSF Dissertation Improvement Grant. 2001. (Kenneth Bollen and Robert D. Woodberry, co-P.I.s) - US$7,484
Pew Charitable Trusts Research Sub-Grant. 2000. “Morality, Culture, and the Power of Religious Faith:

Explaining the Effects of Religion in Social Life.” Pew Charitable Trusts, (Christian Smith, PI) - US$14,100
Constant H. Jacquet Award. 2000. Religious Research Association, (Robert D. Woodberry, P.I.)

- US$2,000
Society for the Scientific Study of Religion Research Grant. 2000. (Robert D. Woodberry, P.I.) - US$2,000
Gallagher Travel Grants. 1997, 2000 & 2002. Association for the Sociology of Religion - US$850 total

University Research Council Grant. 1999. University of North Carolina, Chapel Hill, (Barbara Entwisle, Natalia Deep-Soosa and Robert D. Woodberry, co-P.I.s) - US$1,000
Society for the Scientific Study of Religion Research Grant. 1996. (Robert D. Woodberry, P.I.) - US$1,000
Constant H. Jacquet Award. 1996. Religious Research Association, (Robert D. Woodberry, P.I.)

- US$2,000

Fellowships & Awards:

University Dissertation Completion Fellowship. 2002-3. University of North Carolina, (tuition and US$14,100).

Howard W. Odum Award. 2001. – Given to the outstanding sociology graduate student, University of North Carolina - Chapel Hill.
NSF Democracy Traineeship. 1998-1999 & 2000-2001. (Tuition and US$14,100 per year).

Five Graduate Student Paper Awards (four honorable mention) – Society for the Scientific Study of Religion 1999, Southern Association for Public Opinion Research 1999, ASA Religion Section 1999, American Association for Public Opinion Research 1997, Society for the Scientific Study of Religion 1996.
Harvey Fellows Program. Finalist. 1997.

Glasser Award 1993 – For outstanding contribution to the Fuller Seminary community.

Doug Beers Scholarship. - Given to the outstanding junior political science major at Wheaton College.
Invited Talks:
“Protestant Religious and Humanitarian Work: It’s Social Impact.” Keynote speaker at “Protestant Faith: Historical Milestones and Presence (on the occasion of the 500th anniversary of the Protestant reformation).” Vietnam National University, Hanoi Vietnam. Dec. 3, 2017.

“Missions and Economic Development.” The Literature House, Oslo Norway, March 9, 2017.

“The Reformation and the Women’s Rights.” Kristiansand, March 8, 2017
“The Missionary Roots of Liberal Democracy” Norwegian National Celebration of the 500th Anniversary of the Reformation. University of Bergen. March 7, 2017.
“The Luther Conversation: Legacies of the Reformation in Norway” a panel discussion with Erna Solberg (Prime Minister of Norway), Robert D. Woodberry, Stephanit Springer, Bishop Halvor Bordhaug, and Einar Thomassen for the Norwegian National Celebration of the 500th Anniversary of the Reformation. University of Bergen. March 4, 2017.
“The Missionary Roots of Liberal Democracy” Institute for Advanced Studies in Culture, University of Virginia, to be given Oct. 28, 2016

“The Social Impact of Christian Missions” Roanoke College to be given Oct 25, 2016.

“The Social Impact of Christian Missions” John Brown University, to be given April 7, 2016.
“Spreading the Reformation Legacy: Protestant Missions and Democracy Outside Europe.” Keynote speaker, Legacies of the Reformation: Law, Democracy, Education, Helsinki Collegium for Advanced Studies, Helsinki Finland, Feb. 11, 2016.
“Using Historical Data to Understand the Roots of Long-term Economic Growth” University of Helsinki, Finland, Feb. 10, 2016.

“The Social Impact of Christian Missions” Center for Independent Studies, Sydney Australia, July 22, 2015.
“The Social Impact of Christian Missions” Alphacrucis University, Sydney Australia, July 22, 2015.

“Aid that Works: Missionaries, Economic Development and the ‘Reversal of Fortunes’” Keynote Speaker, Freedom to Choose Conference, University of Notre Dame, Freemantle, Australia, July 17, 2015.

“The Social Impact of Christian Missions” Carver-Barnes Lectures, Southeastern Baptist Theological Seminary, April 23-24, 2015.

“The Social Impact of Christian Missions” Calvin College, Mar. 10, 2015.

“The Consequences of Proselytism” Religious Freedom Project, Georgetown University, Mar. 4, 2015.

“Aid that Works: Missionaries, Economic Development and the ‘Reversal of Fortunes’” Purdue University, Jan 22, 2015

“Aid that Works: Missionaries, Economic Development and the ‘Reversal of Fortunes’” Political Science Department, Norwegian University of Science and Technology, Trondheim, Norway, Nov. 21, 2014.

“The Missionary Roots of Liberal Democracy.” Keynote speaker, Conference on Religion and Democracy in Norway, Celebration of the Bicentennial of the Norwegian Constitution, NIME, University of Oslo, Nov. 18, 2014.

“Aid that Works: Missionaries, Economic Development and the ‘Reversal of Fortunes’” University of Chicago, Comparative Politics Workshop, Oct. 8, 2014.

“The Great Omission: How Missions Transformed the World.” Keynote speaker, Middle East Consultation, Institute of Middle East Studies, Beirut Lebanon, June 17, 2014.
“Protestant Missions and the Global Spread of Religious Liberty” Christianity & Freedom: Historical and Contemporary Perspectives, Pontifical Urbaniana University, Rome, Italy, Dec. 13, 2013.
“Aid that Works: Missionaries, Economic Development and the ‘Reversal of Fortunes’” Juan March Institute, Madrid, Spain, June 14-15, 2013.
“How Non-Economic Motivations Shape Long-term Development.” Asia Research Institute, National University of Singapore, April 12, 2013 – A symposium where speakers were brought in from India, Malaysia, Indonesia, Singapore and Kazakhstan to discuss my 2012 article in the American Political Science Review.
“The Social Consequences of Restricting Religious Liberty.” Georgetown University, Washington, D.C., Dec. 14, 2012.

“What International Aid Organizations Can Learn from the Missionary Movement.” Mapping Humanitarianism, Kuala Lampur, Malaysia, Dec. 10, 2012.

“The Economic Consequences of Christian Missions.” Wheaton College, Wheaton, IL. Mar. 27, 2012.

“Missions, Colonialism, and the Global Spread of Liberal Democracy” National University of Singapore, Feb. 2, 2012.

“Mapping Religious Humanitarianism” Mapping Humanitarianism Workshop, George Washington University, Washington, D.C., Jan. 20-21, 2012.

“Weber through the Back Door: Protestant Competition, Elite Power Dispersion, and the Global Spread of Democracy.” Hong Kong University of Science and Technology, Hong Kong, May 12, 2011.

“Weber through the Back Door: Protestant Competition, Elite Power Dispersion, and the Global Spread of Democracy.” Institute for Studies of Religion, Baylor University, Oct. 11, 2010.

Policy briefing on the consequences of proselytism. U.S. Commission on International Religious Freedom (USCIRF), July 22, 2010.

“Weber through the Back Door: Protestant Competition, Elite Power Dispersion, and the Global Spread of Democracy.” MacMillan Center, Yale University, April 12, 2010.

“New Technologies and Interdisciplinary Research on Religion.” Kennedy School of Government, Harvard University. Mar. 12, 2010.

“The Economic and Political Consequences of Restricting Religious Liberty.” The Berkley Center for Religion, Peace, and World Affairs, Georgetown University. May, 3, 2010.
“Respondent to Robert Putnam: American Grace.” Institute for Quantitative Social Science, Harvard University. Jan. 7, 2010.

“Weber through the Back Door: Protestant Competition, Elite Dispersion, and the Global Spread of Democracy.” National Bureau of Economic Research, Cambridge, MA. Oct. 15, 2009.

“Religion, Innovation, and Economic Progress.” Council on Foreign Relations, New York City. March 25, 2008.
“Testing Assumptions: The Social Consequences of Christian Missions.” University of Missouri. Feb. 28, 2008.

“Testing Assumptions: The Social Consequences of Christian Missions.” Washington University, Saint Louis. Feb. 27, 2008.

“Religion and Intellectuals in Sociology.” The Opening of the Evangelical Mind: A Conference on Evangelical Intellectuals. Institute on Culture, Religion and World Affairs, Boston University. Dec. 7-8, 2007.
“Combining Historical and Statistical Research.” Boston University. October 12, 2007

“Colonial Origins of Post-Colonial Development: The Current Economic and Political Consequences of Colonial Missions.” University of North Texas. May 8, 2007.
Paid discussant for two sessions at the conference on The Economic Performance of Civilizations: The Roles of Culture, Religion and the Law. University of Southern California. Feb. 23-25, 2007.

“Colonial Origins of Post-Colonial Development: The Current Economic and Political Consequences of Colonial Missions.” Candler School of Theology, Atlanta, GA. Nov. 16, 2006.

“Colonial Origins of Post-Colonial Development: The Current Economic and Political Consequences of Missions and Colonial Policy.” University of Michigan at Ann Arbor. Nov. 1, 2006.

“Testing Assumptions: The Social Consequences of Christian Missions.” Emory University. Oct. 9, 2006.
“The Spirit Catches You and You Rise Up?: Evaluating the Relationship between Pentecostalism and Democracy” presented at the conference Spirit in the World: An International Symposium on the Dynamics of Pentecostal Growth and Experience. University of Southern California. Oct. 6, 2006.
“Religion and Economic Change.” Metanexus Foundation. Philadelphia, PA. June 2, 2006.
“The Economic Consequences of Worldwide Pentecostal Growth.” presented at the conference on The Visible Hands: The Changing Nature of Capitalism in Relation to Religious Culture. Institute on Culture, Religion and World Affairs, Boston University. May 4, 2006.
“Missionary Higher Education and its Consequences.” The Chinese University of Hong Kong. Feb. 10, 2006.
“Restricting Religious Liberty and its Social Consequences in the Middle East,” presented at the conference. "Mission in the Middle East: NGOs and the New Evangelism.” Middle East Institute, Columbia University. Dec. 5, 2005.
“Religion and the Economy.” Invited segment of the Society for the Scientific Study of Religion presidential address. SSSR, Rochester, New York. Nov. 5, 2005

“Religion and Economic Development.” Global Economies and the Impact of Religion. A symposium sponsored by the Metanexus Institute, Philadelphia, PA. Oct. 28, 2005

“Colonial Origins of Post-Colonial Development.” University of Southern California, Los Angeles. Oct 26, 2005.
“Colonial Origins of Post-Colonial Development.” George Mason University, Washington D.C. Oct 19 – 20, 2005.
“Protestantism and Democracy.” Presented at Christianity and Democracy: Catholic, Protestant, and Orthodox Contributions, symposium sponsored by the Journal of Democracy and the Ethics and Public Policy Center, Washington, D.C. June 17, 2004.
“Spiritual Capital: Promises and Pitfalls.” presented at Spiritual Capital: Developing a New Interdisciplinary Field (Strategic planning meeting for the Templeton Foundation). Cambridge, MA, Oct 9-10, 2003.
“Democratization in Post-Colonial Societies: The Long-Term Influences of Religion and Colonial Governments.” Presented for the Religion, Political Economy and Society Project, Weatherhead Center for International Affairs, Harvard University. Sept. 25, 2002.

“The Missionary Movement and Democratization in the Nonwestern World.” presented at the Center for Social Research, Calvin College, Grand Rapids, MI. Apr. 2, 2002.
Academic Conference Presentations:
“Who is My Neighbor?: Cultural Proximity and the Diffusion of Democracy.” American Political Science Association, San Francisco, Sept 3, 2015.

“Where Do Economic Institutions Come From?” American Political Science Association, San Francisco, Sept 4, 2015.

"Aid that Works: Missionaries, Economic Development and the ‘Reversal of Fortunes’" Association for the Study of Religion, Economics and Culture (ASREC), Boston, MA, Mar. 21, 2015.

“Who is My Neighbor?: Cultural Proximity and the Diffusion of Democracy.” Culture Working Group, University of Notre Dame, Feb. 11, 2015.

"Aid that Works: Missionaries, Economic Development and the ‘Reversal of Fortunes’" (with William Clark and John Doces). American Political Science Association Meetings, Washington D.C., Aug. 28-31, 2014.
"The Importance of Conversion for Institutional Change: How Protestant Missions Overcame Elite Resistance to Reform" American Political Science Association Meetings, Washington D.C., Aug. 28-31, 2014.

“Measurements of Religious Composition and Poverty in Mexico from Census Data.” (with Juan Carlos Esparza Ochoa) Society for the Scientific Study of Religion, Boston, Nov. 10, 2013.

“Hegemony of the Catholic Church and Religious Diversity in Mexico: Historical Demographical Analysis of over 100 Years of Data.” (with Juan Carlos Esparza Ochoa and Maria Conception Servin Nieto) Society for the Scientific Study of Religion, Boston, Nov. 8, 2013.

“Testing and Developing Theories on Religious Conversion among US Latinos” (with Aida Ramos Wada), American Sociological Association, New York, Aug 12, 2013.
“The Missionary Origins of Ethnic Violence” (with Matthew Lange), American Sociological Association, New York, Aug 10, 2013.
“The Protestant Ethic Revisited.” Social Science History Association. Vancouver, BC, Canada, Nov. 4, 2012.

“The Roots of Long-term Development” American Political Science Association. New Orleans, LA, Sept. 1, 2012.

“Religion and Economic Change over a Century: Linking Diverse Historical Data to Understand the Roots of Long-term Change.” Social Science History Association. Nov. 17, 2011.

“Where Do Economic Institutions Come From?: Population Density, Settler Mortality, Colonizers, and Church-State Relations in the Construction of Economic Friendly Institutions.” Rethinking Development Conference, Cornell University, Nov. 11, 2011.
“Gazetteers and Linking Historical Data through Time.” Association of American Geographers, Seattle, WA, April 14, 2011.
– invited and partially paid for by conference organizers (all conference fees waived).

“Weber through the Back Door: Protestant Competition, Elite Power Dispersion, and the Global Spread of Democracy.” Social Science History Association, Chicago, IL. Nov. 19, 2010.

“The Limits of Technological Determinism and the Religious Roots of Print Revolutions.” Social Science History Association, Chicago, IL. Nov. 20, 2010.

“Weber through the Back Door: Protestant Competition, Elite Power Dispersion, and the Global Spread of Democracy.” American Political Science Association, Washington, D.C. Sept 3-6, 2010.

“Aid, Protestant Missionaries, and Growth.” (with William Clark) International Political Economy Society. College Station, TX. Nov. 14, 2009.

“Dividing Elites: Religious Liberty, Protestant Competition and the Global Spread of Democracy.” Society for the Scientific Study of Religion, Denver, CO. Oct. 25, 2009.

“The Growth of Protestantism in Brazil and its Impact on Income, 1970-2000.” (with Joseph E. Potter, and Ernesto F. L. Amaral) Association for the Study of Religion, Economics, and Culture, Washington D.C. April 3, 2009.

“Christian Missions and Education in Former Colonies: How Institutions Mattered.” (reference number 850) (with Francesco Gallego). Latin American and Caribbean Economic Association. Rio de Janeiro, Brazil. Nov. 20-22, 2008.

“Religion and Economic Well-Being in Rural Malawi” with Jenny Trinitopoli. Society for the Scientific Study of Religion. Louisville, KY. Oct 17-19, 2008.

“Religion and Patterns of Marriage in Pre-Industrial Germany.” with Juan Carlos Esparza. Social Science History Association. Chicago, Illinois. Nov. 15-18, 2007.
"Religious Roots of the Print Revolution: Why Some Adopted Printing and Others Waited 300 Years." Association for the Study of Religion, Economics, and Culture. Tampa, Florida. Nov. 2-4, 2007.
“Missions and the Origins of Immediate Abolitionism.” Yale-Edinburgh Missions History Conference, Yale University. June 30, 2007.
“The Medical Impact of Missions.” Presented at the winter meetings of the American Society for Church History. Atlanta, Georgia. Jan 5, 2007.
“Where Do Institutions Come From?: Population Density, Settler Mortality, Colonizers, and Church-State Relations in the Construction of Economic Friendly Institutions.” Presented at the Association for the Study of Economics, Religion and Culture, Portland, Oregon. Oct. 20, 2006.
“The Enlightenment Veneer: Religion and the Origins of Immediate Abolitionism.” presented at the Society for the Scientific Study of Religion, Portland, Oregon. Oct. 20, 2006.

“La Atención Pastoral en Sectores Indígenas y Afro-Americanos en el Contexto del Estudio de la Religión y el Cambio Económico” (Pastoral Service in Indigenous and African American Sectors in the Study of Religion and Economic Change). by Juan Carlos Esparza and Robert D. Woodberry presented at La Asociación Latinoamericana para el Estudio de las Religiones (ALER) (The Congress of the Latin American Religious Studies Association); Sao Paulo, Brazil. July 2006.
“Aid, Protestant Missionaries, and Growth.” (with William Roberts Clark & John A. Doces).Western Economics Association, San Diego, CA. June 20, 2006.
“Blessed Orientalism: The Impact of Christian Missions on Nonwestern Societies.” Presented at the conference Global Christianity: Challenging Modernity and the West. Baylor University, Waco, TX. Nov. 2005.
“Religion and Economic Development: Exploring Possible Causal Mechanisms.” Presented at the Association for the Study of Religion, Economics, and Culture. Rochester, NY. Nov. 2005.
“Missionary Data (1813-1968) as a Resource for Testing Religious Economies and Secularization Theory.” Presented at the Society for the Scientific Study of Religion. Rochester, NY. Nov. 2005. (with Xiaoyun Lu).
“The Global Impact of Missions on Education.” Presented at the Association for the Sociology of Religion, Philadelphia, PA. Aug.14, 2005.
“Missions, Nationalism, and Democracy in Post-Colonial Societies.” Presented at the Yale-Edinburgh Missions History Conference. New Haven, CN. July 8, 2005.
“Missionaries and Abuse in Colonial Territories: The Rubber Terror in French and Belgian Congo.” Presented at the annual meeting of the Society for the Scientific Study of Religion, Kansas City, Oct. 22-24, 2004.
“The Cost of Bigotry: The Educational and Economic Consequences of Restricting Missions.” Presented at the 3rd annual Religion, Economics, and Culture Conference, Kansas City, KS. October 22-24, 2004.
“Religious Liberty, Education, and Economic Development.” Presented at the annual meeting of the Society for the Scientific Study of Religion. Salt Lake City, UT. Nov. 2002.
“Monopolistic Religion and the Exploitation of Colonial Societies.” Presented at the annual meeting of the Association for the Sociology of Religion, Chicago, IL. Aug. 2002.
“Planning and Running Effective Classroom Based Exercises.” Presented at the annual meeting of the American Sociological Association, Chicago IL. Aug. 2002.

“Christian Missions and the Destruction of Nonwestern Societies.” Presented at the IV Annual Southeastern Graduate Student Conference, Roanoke, VA. Feb. 2002.
“The Impact of Religion and Colonialism on Democratization in the Non-Western World.” Presented at the conference on The Road to Democratization: Freeways and Detours, Duke University, Durham, NC. Oct. 2001.

“Democratization in Post-Colonial Societies: The Long-Term Influences of Religion and Colonial Governments.” Presented at the UNC Sociology Colloquium, Chapel Hill, NC. Oct. 2001.

“Missions and Limitations on Colonial Policy.” Presented at the conference on Missions and Human Rights, Yale University, New Haven, CN. July 2001.
“The Impact of Religious Traditions on Colonial Policy and Post-Colonial Democratization.” Presented at the annual meeting of the Society for the Scientific Study of Religion, Houston, TX. Oct. 2000.
“Same Time Next Year: Annual ‘Secularization’ and the Appearance of Declining Church Attendance on Time-Use Surveys.” (David Sikkink, co-author) presented at the annual meeting of the Religious Research Association, Houston, TX. Oct. 2000.
“Christian Missions and Democracy in Post-Colonial Societies.” Presented at the conference on Missions, Nationalism, and the End of Empire, Queens’ College, Cambridge University, England. Sept. 2000.

“The Long-Term Influence of Religious Traditions on Levels of Democratization.” Presented at the annual meeting of the Association for the Sociology of Religion, Washington, DC. Aug. 2000.
“Religion and Democratization: Explaining a Robust Empirical Relationship.” Presented at the annual meeting of the Religious Research Association, Boston, MA. Nov. 1999.
“Religion and the Spread of Democracy.” presented at the UNC/Duke/NCState Religion and American Culture Colloquium, Chapel Hill, NC, Nov. 1999.

“Can We Trust the Polls? The Over-Sampling of American Religion and Its Implications for Survey Methodology.” Presented at the annual meeting of the Southern Association for Public Opinion Research, Raleigh, NC. Oct. 1999.
“Oversampling Regular Church Attenders and Its Implications for Survey Methodology.” Presented at the Gertrude Cox Methodology Conference, Research Triangle Park, NC. Sept. 1999.
“Can We Trust the Polls? The Over-Sampling of American Religion and Its Implications for Weighting Procedures.” presented at the winter meetings of the Methodology subsection of the American Sociological Association, Durham, NC, March 1999.

“Revisiting the Classification of American Religion: A New Method.” (with five co-authors) presented at the national meeting of the Society for the Scientific Study of Religion, Montreal, Canada. Nov. 1998.

“Re-classifying Protestant Denominations: Improving the General Social Survey’s Measurement of Religious Affiliation.” (With five co-authors) presented at the Southern Association for Public Opinion Research, Raleigh, NC. Oct. 1997.

“Values and Culture: Do the Critiques Hold?” Presented at the national meeting of the American Sociological Association, Toronto, Canada. Aug. 1997.
“The Place of Religion in American Sociology.” Presented at the national meeting of the Association for the Sociology of Religion, Toronto, Canada. Aug. 1997.
“How Then Shall We Measure? Adjusting Survey Methodology to Remove the Gap between Survey Reports and Head-Counts of Church Attendance.” Presented at the national meeting of the American Association for Public Opinion Research, Norfolk, VA. May 1997.

“The Missing Fifty Percent: Accounting for the Gap between Survey Estimates and Head-Counts of Church Attendance.” Presented at the national meeting of the Society for the Scientific Study of Religion, Louisville, KY. Nov. 1996.
“The Origins of the Temperance Movement: A Comparative Historical Analysis.” Presented at the national meeting of the American Sociological Association, New York, NY. Aug. 1996.

“Evangelicals and Politics: Surveying a Contemporary Mason-Dixon Line.” (Paul Brink, co-author) presented at the national meeting of the American Sociological Association, New York, NY, Aug. 1996.

“Explaining the Gap: The Impact of Sample Bias on Measures of Church Attendance.” Presented at the national meeting of the Association for the Sociology of Religion, New York, New York. Aug. 1996.

“Culture and Social Movements.” Presented at the North Central Sociological Association meetings Cincinnati, OH. April 1996.

“Gender, Marital Status, and Happiness.” (Joan Aldous, co-author), National Council on Family Relations, Minneapolis, MN, Nov. 1994.
Talks at Home University
“The Missionary Roots of Liberal Democracy” Kellogg Institute, University of Notre Dame, Jan. 20, 2015.

"Aid that Works: Missionaries, Economic Development and the ‘Reversal of Fortunes’" (with William Clark, John Doces and Juan Carlos Esparza Ochoa). Center for the Study of Religion and Society, University of Notre Dame, Oct 29, 2014.

“Religion and Development” Hesburgh Center, University of Notre Dame, Oct. 20, 2014.
First-year Interest Group (FIG) seminar, Texas IP Fellows, University of Texas at Austin. Mar. 8, 2010.

“Public Sociology: Pros and Cons.” Sociology Department, University of Texas at Austin. Oct 27, 2009.

“Effective Teaching.” Faculty Seminar on British Studies, University of Texas at Austin. Oct. 9, 2009.

“Testing Assumptions: The Social Consequences of Christian Missions.” Cogdall Award presentation, CFN, University of Texas at Austin. Sept., 15, 2006.
“The Impact of Missions on Nonwestern Societies.” Explore U.T., University of Texas at Austin. Mar. 4, 2006.
“Colonial Origins of Post-Colonial Development.” PRC brownbag, University of Texas at Austin. Mar. 3, 2006.
“Globalization of Religion.” LAMP, University of Texas at Austin. Jan. 24, 2006.
“Strengths and Weaknesses of Quantitative and Qualitative Research.” Sociology Department, University of Texas at Austin. Oct 12, 2005.

Other Professional Activities:

Journal and Book Service

Article reviewer for:

Sociology Journals: American Sociological Review, American Journal of Sociology, Social Forces, Social Science Quarterly, Sociological Quarterly, Sociological Spectrum, Teaching Sociology, Research on Aging, Mobilization: An International Review, Social Science and Medicine, International Journal of Public Opinion Research, International Journal of Comparative Sociology, International Sociology, Qualitative Sociology.
Political Science Journals: American Political Science Review, American Journal of Political Science, Journal of Politics, Comparative Political Studies, Comparative Politics, International Studies Review, Journal of Comparative Politics, World Politics

Economics Journals: Quarterly Journal of Economics, Review of Middle East Economics and Finance, American Law and Economics Review, Economic History of Developing Regions, Journal of Development Studies, Journal of African Economies

History Journals: British Scholar Journal, Missions Studies
Religious Studies and Sociology of Religion Journals: Review of Religious Research, Sociology of Religion; Journal for the Scientific Study of Religion, Interdisciplinary Journal of Research on Religion

Interdisciplinary Social Science: Social Science Journal

Paid manuscript/proposal reviewer for Blackwell (accepted), Palgrave-Macmillan (asked but declined

1999 topic consultant for the Annual Review of Sociology.

Foundation Service:
Grant reviewer for the Templeton Foundation and the Metanexus Institute.

Statistics and Methods Consulting:

Consultant on Statistics and Methodology, Social Science Research Lab, University of Notre Dame, 1994-1995. Helped improve the quality of publishable research by Notre Dame faculty and graduate students. Consulted on statistics, data analysis, mainframe computer use, and survey design.
Survey Questionnaire Design (assistant): Japan General Social Survey (2007); Afrobarometer Surveys (2007); Asianbarometer Surveys (2007); Malawi Diffusion and Ideational Change Project (Wave 3, 2003-4 & Wave 4, 2005-06), Religion in an Age of Terrorism (2002), Adolescent Health Survey (3rd wave, 2000), ASA Survey of Graduate Training in the Sociology of Religion (2000), Southern Focus Poll (Fall 1999, Spring 1998), Religious Influence and Identity Survey (1996-7), Angus Reid Poll on Religion in the US and Canada (1996).
Sampling Design for Qualitative Interviews (assistant): Religious Influence and Identity Survey (1996-7).

Recoding Denominations on Religion Surveys: American Religion Data Archive (2002).

Topical Consulting
Religion and Education around the World, Dec. 2016. Pew Charitable Trusts.
Religion and Social Support in Graduate School, Barna Surveys, June 2008.
- Helped design and evaluate survey questionnaire.

Religion Survey Data Expansion Project (RELSDEP), Notre Dame Center for the Study of Religion and Society – 2007

- Identified surveys without good religious questions, developed questions, and helped get the new questions placed on the surveys.
Colonialism and Its Legacies, Cornell University – 2007

- Helped plan the process of entering, checking, spatially adjusting, and imputing data for historical sources on colonialism. Identified historical data sources to be digitized by the project and helped create a collaborative structure for sharing data.
Baylor Longitudinal Survey of Religious Behaviors and Values (BLSRB) – advisory board. 2005-06.

- Evaluated questionnaires and sampling design.
Malawi Diffusion and Ideational Change Project. 2003-4.

- Designed and tested survey question on religion in Malawi.
Religion, Political Economy and Society Project, Harvard University, (Robert Barro, P.I.). 2001-2002.

Religion in an Age of Terrorism, Sponsored by the Pew Charitable Trusts, 2001-2002.

Morality, Culture, and the Power of Religious Faith: Explaining the Effects of Religion in Social Life. Sponsored by the Pew Charitable Trusts, 2001.
Evangelical Christianity and Political Democracy in Asia, Africa, and Latin America, sponsored by the Pew Charitable Trusts and the Ethics and Public Policy Center, 2000.
Secular Revolutions Project, sponsored by the Pew Charitable Trusts, 1998-2000.
Religious Influence and Identity Project, sponsored by the Pew Charitable Trusts, 1996-1998.

Conference Session Organization and Discussantships
Respondent: “Congregational Churches and Grass-Roots Democratization.” Workshop on Historical Legacies and Contemporary Politics, Juan March Institute, Madrid Spain, June 14, 2013.

Chair: “Muslim Ideas about International Relations” International Relations and the Medieval Imagination Workshop, National University of Singapore, March 8, 2013.

Discussant: “Colonialism and Its Legacies.” American Political Science Association, 2012.

Organizer & Chair: “Demographic Perspectives on Religion.” Population Association of America. 2009

Discussant: “Religion and Human Capital.” Population Association of America. 2008.
Convener: “Islamic Economics and the Economics of Islam.” Association for the Study of Religion, Economics, and Culture, Tampa, Florida. Nov. 3, 2007.
Convener: "Globalization and Religion." Society for the Scientific Study of Religion. , Portland, Oregon. Oct. 21, 2006.

Convener: “Religion and National Identity.” Society for the Scientific Study of Religion. Rochester, NY. Nov. 2005.

Presider: “Religion and Theory.” American Sociological Association, Philadelphia, PA. Aug. 16, 2005.
Respondent: Author meets critics session on Paul Freston’s book "Evangelicals and Politics in Africa, Asia, and Latin America" Association for the Sociology of Religion. Philadelphia, PA. August 13, 2005.
Respondent: “Quantitative Perspectives on Protestant Christianity.” at the conference “’Is God Brazilian?’ Christianity and New Religious Movements.” University of Texas at Austin. Feb. 17-18, 2005.
Discussant. “Globalization and Transnationalism.” at the annual meeting of the American Sociological Association, San Francisco, CA. Aug 14-17. 2004.
Discussant. “Minority Religions” Religion and Demography Conference, University of Texas at Austin. Apr. 22-23, 2004.
Discussant: “Religion, Political Economy and Society.” at the annual meeting of the Society for the Scientific Study of Religion, Salt Lake City, NV. Nov. 2002.
Organizer and Discussant (solicited by the ASA president): "Planning and Running Effective Classroom Based Exercises." At the annual meeting of the American Sociological Association, Chicago IL. Aug. 2002.
Organizer and Discussant: “The History of the Sociology of Religion.” A joint session of the American Sociological Association’s History of Sociology Section and the Association for the Sociology of Religion. Anaheim, CA. Aug. 2001.
Roundtable Presider: “Movements in Latin American Religion,” the annual meeting of the American Sociological Association. Anaheim, CA. Aug. 2001.
Discussant: “Studying Religion: Projects and Surveys.” Conducted at the annual meeting of the Society for the Scientific Study of Religion, Houston, TX. Oct. 2000.
Respondent on Robert L. Montgomery’s book "Introduction to the Sociology of Missions." Author meets critics session at the annual meeting of the Association for the Sociology of Religion, Washington DC. Aug. 2000.

Respondent to Mark Chaves “What the Polls Don’t Show: A Closer Look at US Church Attendance.” Colloquium on American Religion, Notre Dame, IN. Nov. 1993.

Departmental Service (NUS):

2013-2014, Honor’s Program Coordinator, Political Science, NUS

2012-2013 Benchmarking committee, Political Science, NUS
· Managed RAs and ran data analysis (a lot of work). About 2 ½ weeks of more than full time work. I was putting in 14 hour days.

2012-2013 Summer Methods Institute committee (IPSA)

· Helped organize Summer Methods Institute at NUS

2012-14 Board of Examiners (Political Science Department)

2012-2014 Honors Committee.
2013 Commencement Representative

2013 Global Studies Recruitment Committee, APSA

2013 Political Science Representative at FASS Open House

2013 Global Studies Job Search Committee.

2013-2015 Honors Coordinator.

2013-present Global Studies Advisory Committee
Advising:

Undergraduate Honor’s and Plan II Theses:

2006-7 1 thesis finished

2007-08: 1 thesis finished

2008-09: 4 theses finished, 2 others started.

2009-10: 2 finished, 1 started.

2013-14: 3 theses finished

Dissertation & MA thesis committees:

12 (including 4 out of the sociology department)

Conference Courses and Internship Advisors

2004-05: 6 people

2005-06: 10 people

2006-07: 2 people

2007-08: 4 people

2008-09: 9 people

2009-10: 5 people

2013-14: 1 person

Grant & Fellowship Applications I Wrote with Students
Fulbright (Ann Gore) 2006-7

Multiple Grant Applications (Peggie Evans) Templeton, Lilly, etc. 2006-09

Yang Liu: “Mapping Buddhism in Austin: A Sociological Analysis of Asian Immigrant Religion.” The Pluralism Project, Harvard University. (Co-sponsor with Tom Pullum).

Michael Roemer (Sociology) “Religion and Tourism in Japan.” Society for the Scientific Study of Religion & Religion Research Association.

Juan Carlos Esparza Society for the Scientific Study of Religion

Elisa Jiexia Zhai, Society for the Scientific Study of Religion

Maria Davis, Society for the Scientific Study of Religion

Jerod Patterson “Differences in Civic Involvement among Latin American Pentecostals and Charismatics.” Templeton Foundation 2009-10

Yi Li, Spring 2009-2010 Undergraduate Research Fellowship (URF)

Awards for Students I have Advised (often I nominated them)

Austin Wright: One of UT liberal arts 12 Outstanding Graduates of 2009, George H. Mitchell Student Award, thesis won first place in the ICPSR student paper competition.

Mazen Elfakhani (one of my research assistants) also one of the 12 outstanding graduates of 2009, founding editor of Sociological Insight.

Li Yi – nominated her for UT liberal arts outstanding graduate (although she did not get it).

Nobel Kuriakose (one of my research assistants) editor of Sociological Insight.

Juan Carlos Esparza Ochoa: (1) Bruton Fellowship, (2) Livingston Outstanding Research Assistant at UT Award (2009) award from the UT Coop with $2,500.

David Wong: Outstanding Undergraduate Research Award (2014).

Advisor for Visiting Scholars:

Magdalena Sofia Paláu Cardona

Other Service:

Organized a meeting for Jordanian and West-Bank scholars at the University of Texas at Austin as part of the International Visitors Leadership Program for the U.S. State Department. Aug., 20, 2007.

Coordinator of Focus (a UNC graduate student service group with about 50 active members and bi-monthly meetings), 2000-2002, (member 1997 – present).

Documentary Narration, “Homeless: Not in My Back Yard.” (on Homelessness in Chapel Hill, NC), Cry of the Guerilla Productions. Aired, Channel 8, March 18, 2000.
Volunteer with various groups helping international students, 1985-88, 1990-present.
Courses Taught:

Introduction to Social Statistics (undergrad)

Introduction to Social Statistics (graduate)

Methods of Social Research

Religion and Global Change

Graduate Methods Seminar

Associational Memberships
American Sociological Association, The Society for the Scientific Study of Religion, The Religious Research Association, The Association for the Sociology of Religion, Alpha Kappa Delta (the sociological honor society), American Economics Association, American Political Science Association, the Association for the Study of Religion, Economics, and Culture.

Faculty Fellowships:

Humanities Institute Faculty Fellowship, University of Texas at Austin, 2004-2005.
British Studies Junior Fellow, University of Texas at Austin, 2004-2012.
Kellogg Institute Faculty Fellowship, University of Notre Dame, 2014-2015.

PAGE
8

