

Johanna K. Bockman

Associate Professor of Sociology and Global Affairs
Global Affairs Program
George Mason University
4400 University Dr, MS 6B4
Fairfax, VA 22030
<https://globalaffairs.gmu.edu/people/jbockman>
jbockman@gmu.edu

Research & Teaching Interests

Globalization; Neoliberalism; Economic Sociology & Political Economy; Socialism & Post-Socialism; Democracy; Eastern Europe; Yugoslavia & the Non-Aligned Movement; Urban Studies; Washington, DC.

Academic Positions

Associate Professor of Sociology and Global Affairs, Global Affairs Program, George Mason University, 2018-.

Associate Professor of Sociology, Sociology and Anthropology Department, George Mason University, 2011- 2018.

Assistant Professor of Sociology (tenure-track), Sociology and Anthropology Department, George Mason University, 2005-2011.

Assistant Professor of Global Affairs and Sociology, George Mason University, 2003-2005.

Interim Director, Global Affairs Program, George Mason University, Fall 2019.

Visitor, School of Social Science, Institute for Advanced Study, Princeton, NJ, 2017-2018.

Director, Global Affairs Program, Office of the Provost, George Mason University, 2003-2007.

Research Scholar, Woodrow Wilson International Center for Scholars, East European Studies, December 2001 – March 2002.

Visiting Scholar, George Washington University, Institute for European, Russian, and Eurasian Studies, 2001-2002.

Post-Doctoral Fellow, Harvard University, Davis Center for Russian Studies, 2000-2001.

Education

Ph.D. Department of Sociology, University of California, San Diego. 2000.
Dissertation: *Economists and Social Change: Science, Professional Power, and Politics in Hungary, 1945-1995*

M.A. Department of Sociology, University of California, San Diego. 1995.
Fields: Political Economy of Eastern Europe, Sociology of Scientific Knowledge, and Sociology of Professions.

B.A. University of California, Los Angeles. Sociology. 1991.
University of California Education Abroad Program, Hungary, 1988-89.

Book

Markets in the Name of Socialism: The Left-Wing Origins of Neoliberalism. Stanford University Press, 2011. Paperback edition, 2013. Korean translation by Geulhangari Press, 2015.

Journal Articles

“The Aesthetics of Gentrification: Modern Art, Settler Colonialism, and Anti-Colonialism in Washington, DC.” *International Journal of Urban and Regional Research* 45(5)(2021): 759-777,
<http://doi.org/10.1111/1468-2427.13046>.

- “Removing the public from public housing: Public-private redevelopment of the Ellen Wilson Dwellings in Washington, DC.” *Journal of Urban Affairs* 43(2)(2021): 308-328.
- “Democratic Socialism in Chile and Peru: Revisiting the “Chicago Boys” as the Origin of Neoliberalism.” *Comparative Studies in Society and History* 61(3)(2019): 654-679.
- “The Struggle over Structural Adjustment: Socialist Revolution versus Capitalist Counterrevolution in Yugoslavia and the World,” in *Economic Knowledge in Socialism, 1945-89*, edited by Till Düppe and Ivan Boldyrev. *History of Political Economy* 51 (annual supplement) (2019): 253-276.
- “Socialism and the Embedded Economy,” Preface to Karl Polanyi’s “Socialist Accounting.” *Theory and Society* 45(5)(2016): 385-397.
- Translation of Karl Polanyi’s 1922 “Sozialistische Rechnungslegung [Socialist Accounting],” *Theory and Society* 45(5)(2016): 398-427. Co-translators Ariane Fischer and David Woodruff.
- “Socialist Globalization against Capitalist Neocolonialism: The Economic Ideas behind the NIEO.” *Humanity* 6(1)(2015): 109-128.
- “The Long Road to 1989: Neoclassical Economics, Alternative Socialisms, and the Advent of Neoliberalism.” *Radical History Review* 112 (2012): 9-42.
- “Scientific Community in a Divided World: Economists, Planning, and Research Priority during the Cold War.” *Comparative Studies in Society and History* 50 (2008): 581-613. Co-authored with Michael Bernstein.
- “The Origins of Neoliberalism between Soviet Socialism and Western Capitalism: ‘A galaxy without borders,’” *Theory and Society* 36(4)(2007): 343-371.
- “Eastern Europe as a Laboratory for Economic Knowledge: The Transnational Roots of Neo-Liberalism,” *American Journal of Sociology* 108 (2002): 310-352. Co-authored with Gil Eyal. Hungarian translation in *Fordulat* 2014/1.
- “The Role of Economists in Social Change: Explaining the End of State Socialism in Hungary,” *Applied Behavioral Science Review* 5 (1997): 141-157. Also, “Reply to Dubin’s Comments.”

Book Chapters

- “Not the New Deal and Not the Welfare State: Karl Polanyi’s Vision of Socialism.” 2018. Pp. 200-208, in *Karl Polanyi’s Vision of a Socialist Transformation*, edited by Michael Brie and Claus Thomasberger. Montreal: Black Rose Books.
- “Home Rule from Below: The Cooperative Movement in Washington, D.C.” 2016. Pp. 66-85 in *Capital Dilemma: Growth and Inequality in Washington, DC*, edited by Sabiyha Prince and Derek Hyra.

Essays and Short Pieces

- “Art and Neoliberalism,” *ARTMargins* 10.3, <https://artmargins.com/>, forthcoming.
- Interview on neoliberalism, *Ilona Németh: Eastern Sugar*, Slovak National Gallery, MIT Press, 2021, <https://www.sternberg-press.com/product/ilona-nemeth/>.
- “Sociology in My Neighborhood: DC Ward 6” blog (<http://sociologyinmyneighborhood.blogspot.com/>).
- “Applying Post-Socialist Studies Outside Post-Soviet Space: The Many Washington, DCs,” *ASEEES Newsnet* (March 2018). <https://www.aseees.org/news-events/aseees-blog-feed/applying-post-socialist-studies-outside-post-soviet-space>
- “Structural Adjustment,” *Wiley-Blackwell Encyclopedia of Sociology* (2016).
- “A Variety of Globalizations,” *The Sociologist* (January 2016): 10-12.
- “Sociology on my Mind: Traveling through Budapest,” *The Sociologist* (September 2015): 19-22.
- “Neoliberalism,” *Contexts* 12(3) (2013): 14-15, quarterly publication of the American Sociological Association aimed at general readers. Unauthorized translation published in *Etemad*, an Iranian newspaper, October 2013.

- “Markets in the Name of Socialism, Planning in the Name of Capitalism,” *The Sociologist* (September 2013).
- “The Political Projects of Neoliberalism,” Invited Response to Loïc Wacquant’s “Three Steps to a Historical Anthropology of Actually Existing Neoliberalism,” *Social Anthropology* 20(3) (2012): 310-317. Hungarian translation in *Fordulat* 2012/2.
- “Planning in Socialism and Capitalism,” *Global Studies Review*, Summer 2010.
- “Economics,” *The Oxford Encyclopedia of the Modern World*, 2008.
- “The Unexpected Ideas of Economists: Response to Monica Prasad’s *The Politics of Free Markets*,” *Political Sociology: States, Power, and Society*, newsletter of the ASA Political Sociology Section, Summer 2007, pp. 19-20.
- “Humanitarian Issues for Post-War Iraq: An Overview for Congress,” *CRS Report for Congress*, Congressional Research Service, Library of Congress, March 18, 2003. Co-authored with Rhoda Margesson.
- “Reconstruction Assistance in Afghanistan: Goals, Priorities, and Issues for Congress,” *CRS Report for Congress*, Congressional Research Service, Library of Congress, Feb. 26, 2003. Co-authored with Rhoda Margesson.
- “United Nations High Commissioner for Refugees (UNHCR),” *CRS Report for Congress*, Congressional Research Service, Library of Congress, Jan. 6, 2003. Co-authored with Rhoda Margesson.
- “Iraq: Differing Views in the Domestic Policy Debate,” *CRS Report for Congress*, Congressional Research Service, Library of Congress, Oct. 16, 2002. Co-authored with other analysts.
- “Foreign Support of the U.S. War on Terrorism,” *CRS Report for Congress*, Congressional Research Service, Library of Congress, Oct. 7, 2002. Co-authored with other analysts.
- “Structural Equation Model of Customer Satisfaction for the New York City Subway System.” *Transportation Research Record* 1735 (2000): 133-137. Co-authored with Kenneth Stuart and Mark Mednick.

Works in Progress

- Just One Block: Race, Radical Politics, and Revanchism in Washington, DC*. Book project.
- “Thinking Foucault through Yugoslavia: Socialist Governmentality, Neoliberalism, and Capitalism.” Article manuscript.
- “The Contested Washington Consensus in the World Bank: Privatizations.” Article manuscript.
- The People’s History of the Debt Crisis: From the Perspectives of the Second and Third Worlds*. Book project.

Reviews

- Sabiyha Prince’s *African Americans and Gentrification in Washington, D.C.: Race, Class and Social Justice in the Nation’s Capital*, in *Washington History* 33(2)(2021): 74-75.
- Christy Thornton’s *Revolution in Development: Mexico and the Governance of the Global Economy*, H-Diplo Roundtable, 2021, <https://networks.h-net.org/node/28443/discussions/7914111/h-diplo-roundtable-xxii-49-thornton%C2%A0-revolution-development>
- Isabella Weber’s “Origins of China’s Contested Relation with Neoliberalism: Economics, the World Bank, and Milton Friedman at the Dawn of Reform,” invited annotations in *Global Perspectives* 1(1)(2020), <https://doi.org/10.1525/gp.2020.12271>.
- Janek Wasserman’s *The Marginal Revolutionaries: How Austrian Economists Fought the War of Ideas*, in *The American Historical Review* 126(1)(2021): 408-409.
- Javiera Barandiarán’s *Science and Environment in Chile: The Politics of Expert Advice in a Neoliberal Democracy*, in *Contemporary Sociology* 48(6)(2019): 640-641.

- Amanda Huron's *Carving Out the Commons: Tenant Organizing and Housing Cooperatives in Washington, D.C.* in *Washington History* (Fall 2019): 100-101.
- Philipp Ther's *Europe Since 1989: A History in Public Books* (2017).
<https://www.publicbooks.org/neoliberalism-misunderstood/>
- Marlene Spoerri's *Engineering Revolution: The Paradox of Democracy Promotion in Serbia* in *Südosteuropa* 64(4)(2016): 584-586.
- Jonathan Swarts' *Constructing Neoliberalism: Economic Transformation in Anglo-American Democracies* in *Contemporary Sociology* 44(4)(2015): 561-562.
- Fred Block and Margaret R. Somers' *The Power of Market Fundamentalism: Karl Polanyi's Critique* in *Thesis 11* 125(2014): 157-161.
- Angus Burgin's *The Great Persuasion: Reinventing Free Markets since the Depression* in *Journal of Interdisciplinary History* 44 (2013): 113-115.
- "Economists in Varieties of Capitalism (and Socialism)," Review Essay in *Contemporary Sociology* 41(5) (2012): 588-591.
- Stephen J. Collier's *Post-Soviet Social: Neoliberalism, Social Modernity, Biopolitics* in *Slavic Review* 71(4)(2012): 910-912.
- David Ekbladh's *The Great American Mission: Modernization and the Construction of an American World Order* in *Journal of Cold War Studies* 12(4)(2010): 184-186.
- Joel Andreas' *Rise of the Red Engineers: The Cultural Revolution and the Origins of China's New Class* in *American Journal of Sociology* 115(6)(2010): 1922-4.
- Nina Bandelj's *From Communists to Foreign Capitalists: The Social Foundations of Foreign Direct Investment in Postsocialist Europe* in *American Journal of Sociology* 115 (1) (2009): 296-298.
- János Kornai's *By Force of Thought: Irregular Memoirs of an Intellectual Journey* in *Economic Sociology: the European Electronic Newsletter* 10 (3) (2009): 37-38.
- Nils Gilman's *Mandarins of the Future: Modernization Theory in Cold War America* in *Journal of Cold War Studies* 8(2)(2006): 140-141.

Honors, Grants, and Awards

- Faculty Research Development Award (FRDA), "The First Global Bank: Revisiting the Bank of Credit and Commerce International (BCCI)" project, George Mason University, College of Humanities and Social Sciences, 2019.
- Visitor, Institute for Advanced Study, Princeton, NJ, 2017-2018.
- International Visiting Fellow, Institute of Advanced Study, University of Warwick, May 2017.
- Scholarly Collaborator for "Public Housing Perceptions" grant with community organizers at Empower DC. Funded by Sociological Initiatives Foundation, 2016-2017.
- Scholarly Collaborator for "Public Housing Voices on Community and Change" grant with community organizers at Empower DC. Funded by the DC Humanities Council, 2015-2016.
- Humanities Scholar for "Potomac Gardens Inside and Out" documentary film, Grassroots DC. Funded by DC Humanities Council, "Who's a Washingtonian?" grant, 2013-2014.
- NEH Summer Stipend, "Socialist Globalizations," Summer 2013.
- Morris Rosenberg Award, DC Sociological Society, 2013.
- Library of Congress, Kluge Fellowship, 2008-09.
- American Council of Learned Societies (ACLS), SE Euro. Studies Program Travel Grant, Summer 2008.
- Nominated for 2007-08 Teaching Excellence Award, George Mason University.
- Center for Global Studies Faculty Research Grant, George Mason University, 2006-07.

U.S. Department of Education Title VI Undergraduate International Studies and Foreign Language Program (UISFL) grant to George Mason University, Co-Principal Investigator, “Globalization and Central Asia” Project, 2004-07.

International Research and Exchanges Board (IREX), Short-Term Travel Grant, April - May 2002.

Woodrow Wilson International Center for Scholars, Research Scholarship, East European Studies, December 2001 – March 2002.

Harvard University, Davis Center for Russian Studies, Post-Doctoral Fellow, 2000-01.

Junior Scholars’ Training Seminar, Woodrow Wilson International Center for Scholars, East European Studies, August 1999.

International Research and Exchanges Board (IREX), Dissertation Fellowship, 1995-96.

American Council of Learned Societies (ACLS), Pre-Dissertation Eastern European Travel Grant, September 1993, and East European Language Training Grant, June 1993.

Invited Presentations

Invited panel participant, Current Issues class, Master of Management, Co-operatives and Credit Unions Program, St. Mary’s University, June 2022. <https://www.youtube.com/watch?v=2D3BEv5FF8Y>

Invited Aaron Cicourel speaker of 2021-2022, “Revisiting the Left-Wing Origins of Neoliberalism,” Department of Sociology, University of California, San Diego, February 2022.

Invited participant, “Emptiness: space, capital, and the state” Roundtable, “Emptiness: Ways of Seeing” conference, University of Oxford, September 2021.

Invited roundtable participant, “The International Debt Crisis, 1979-1991; West, South, East: A Historical Reappraisal,” Ca’ Foscari University of Venice, June 2021.

Invited discussant, Isabella Weber’s *How China Escaped Shock Therapy*, Institute for Socio-Economics, University of Duisburg-Essen, June 2021.

Invited presentation, “Thinking Foucault through Yugoslavia: Socialist Banking, Neoliberalism, and Capitalism,” Global Capitalism and the Worlds of Socialism workshop, April 2021, ["Thinking Foucault through Yugoslavia" GCWS2021 - YouTube](#)

Invited workshop discussant, the Non-Aligned Movement & Socialist Yugoslavia: Exploring social, cultural, political and economic imaginaries, Institute for Philosophy and Social Theory, University of Belgrade, February 2021.

Invited lecture, “Socialist Globalization against Capitalist Neocolonialism,” International Political Sociology seminar organized by research laboratories at Universities of Lille, Panthéon Sorbonne, and EHESS, October 2020.

Keynote Speaker, “The Other Washington Consensus: Remembering Socialism in Washington, DC,” Myths, Memories and Economies: Post-Socialist Transformations in Comparison conference, European Network Remembrance and Solidarity, Warsaw, Poland, October 2019.

Keynote Speaker, “How the Global became National after 1989: Economic Thinking at Non-Aligned Banks, the United Nations, and the World Bank,” Obsolete, Resilient, Resurgent? The Nation-State in a Globalized World conference, University of Regensburg, Germany, May 2019.

Opening Plenary Speaker, Historical Materialism conference, Montreal, May 2018. <https://thegreattransition.net/>

“Structural Adjustment, International Finance, and Revolutionary Development: Thinking about Economics with the Non-Aligned Movement,” Global Structures Area, Department of Sociology, Rutgers University, March 2018.

“Structural Adjustment, Socialist Revolution, and the 1989 ‘Transition,’” Center for Migration and Development, Princeton University, February 2018.

“From Socialist Finance to Peripheral Financialization: The Yugoslav Experience” presentation with Fabio Mattioli, Center for Place, Culture and Politics, CUNY Graduate Center, November 2017.

- Keynote Speaker, “Financial Globalization as a Socialist, Decolonial Project: UNCTAD, NIEO, and Non-Aligned Banking,” Spaces of Interaction between the Socialist Camp and the Global South: Knowledge Production, Trade, and Scientific-Technical Cooperation in the Cold War Era conference, University of Leipzig, October 2017.
- Masterclass on Community Research, Race, and Housing, University of Warwick, May 2017.
- “Not the Welfare State and Not Central Planning: Karl Polanyi’s Vision of Socialism,” University of Warwick, May 2017.
- Invited Panelist, “Global Cities, Local Neighborhoods in Displacement, Migration and Promise,” Woodrow Wilson Center, April 2017.
- “The Color of Color-Blind Racism: Mondrian, Modern Art, and Murals in Spaces of Gentrification,” Department of History and Art History, George Mason University, October 2016.
- Keynote Speaker, “Against Technoscience: The Economic Ideas of Karl Polanyi and the Non-Aligned Movement,” Technosciences of Post/Socialism conference, Budapest, September 2015.
- Keynote Speaker, “The Socialist Worlds of 1989: Galaxies against Hegemonies,” Second Annual Conference of the Graduate School for East and Southeastern European Studies, Regensburg, May 2015.
- Keynote Speaker, “1989 as a Thwarted Transition to Socialism: Mainstream Neoclassical Economists and their Socialist Programs,” 1989: Thinking Revolution in East-Central Europe conference, Academy of Sciences of the Czech Republic, October 2014.
- “Karl Polanyi and the Socialist Calculation Debate: the New Translation of Polanyi’s 1922 ‘Socialist Accounting,’” Economics after WWII workshop, Department of Economics, Université du Québec à Montréal, October 2014.
- “The Long Road to 1989: Neoclassical Economics, Alternative Socialisms, and the Advent of Neoliberalism,” Rational Choice Workshop, Department of Economics, University of Chicago, May 2014.
- “How is globalization socialist?: Economic Knowledge and Decolonization,” Intellectual History Colloquium, Cornell University, April 2014.
- “Socialist Globalization: Decolonization, Non-Aligned Economic Institutions, and the Debt Crisis,” Comparative Social Analysis Seminar, Department of Sociology, UCLA, February 2014.
- “Globalization vs. Americanization: Economic Institutions created by the Non-Aligned and Socialist Worlds,” Colloquium on Comparative Research, Brown University, November 2013.
- “Development, Structural Adjustment, and Socialist Globalization,” Department of Sociology, University of Virginia, October 2013.
- “Europe’s Role in Neoliberalization, Americanization, and Globalization: The Case of Neoclassical Economics,” Sciences Po Centre d’études européennes, Paris, September 2013. (Also discussant, “Futurepol – Une histoire politique du future” seminar).
- “Neoclassical Economics from East to West and Back Again: The Transnational Roots of Neoliberalism,” “East-West-Transfers” Thematic Cluster, University of Regensburg, Germany, June 2013.
- Yugoslav Worker Self-Management, Gar Alperovitz seminar, Washington, DC, May 2013.
- Plenary Panel Speaker, “Inventing the Economy” Workshop, Yale University, April 2013.
- “Neoclassical Economics in the Soviet Union and the United States in the 1950s,” Laboratory for Sociology of Economic Knowledge, Higher School of Economics, Moscow, March 2012.
- “The Long Road to 1989: Neoclassical Economics, Alternative Socialisms, and the Advent of Neoliberalism,” History of Political Economy Seminar, Duke University, Nov. 2011.
- Invited Panelist, “Responding to the Economic Crisis: Austerity, Neoliberalism, and Beyond Neoliberalism.” Woodrow Wilson International Center for Scholars, October 2011.

“Market Economics and International Socialism from Belgrade to Chicago and Santiago,” University of Washington, Simpson Center for the Humanities, May 2010.

“Yugoslavia and the Non-Aligned Movement in Latin America,” West Virginia University, April 2010.

“Yugoslav Socialism in Latin America: The Left-Wing Origins of Neoliberalism,” Library of Congress, June 2009.

Conference Presentations and Other Talks

Discussant, Global South Graduate Student Conference, Center for Social Science Research, George Mason University, May 2022.

“Strategies to Stop Displacement: 1920-1952,” DC History Conference, April 2022.

Book conversation with Samuel Clowes Huneke, *States of Liberation: Gay Men between Dictatorship and Democracy in Cold War Germany*, Center for Humanities Research, George Mason University, March 2022. <https://www.youtube.com/watch?v=ThThIIH2KZc>

Visual Methods panel, Urban Hub, Center for Social Science Research, March 2022.

“Revisiting the Left-Wing Origins of Neoliberalism,” Australian Society for Continental Philosophy (ASCP), December 2021.

“Capitol Hill and the Violence of Historic Preservation,” Urban History Association conference, October 2021 [conference cancelled].

“Urban Renewal as Racial Conquest: The Ellen Wilson Dwellings,” Latrobe Chapter Symposium, Society of Architectural Historians, February 2021.

“Restoration that is neither historical nor preserving: The case of Capitol Hill in the 1940s and 1950s,” DC Historical Studies conference, November 2020.

Roundtable participant, “Economic Knowledge in Socialism, 1945-89,” and Discussant, “Decolonizing East European Studies: Confronting Politicized Narratives,” Annual meeting of the Association for Slavic, East European, and Eurasian Studies (ASEEES), November 2020.

“Aesthetics and Spatial-Claims Moving across Time and Space: Multiple Globalizations in Washington, DC,” “The Making and Unmaking of Spatial Orders” conference, Leipzig University, October 2020.

“Multiple Globalizations on One City Block: The Case of Washington, DC,” Annual meeting of the American Sociological Association, August 2020.

“Structurally Adjusting Socialism,” hosted and recorded by SRB Podcast, University of Pittsburgh, February 2020.

“Neoliberalism” Roundtable participant, University of Virginia, Charlottesville, November 2019.

Roundtable participant, “Planning, Race, and Development in Washington as a City of Capital,” the Society for American City and Regional Planning History (SACRPH) conference, November 2019.

Roundtable participant, “Engaging Approaches to Teaching Central-Eastern Europe and Russia,” and discussant, “Neoliberalism, Roman Catholicism, and the Collapse of Communism in Eastern Europe,” annual meetings of the Association for Slavic, East European, and Eurasian Studies, November 2019.

Presented second book chapter, Modern History Seminar in Mason’s Department of History and Art History, October 2019.

“Austerity against Structural Adjustment: The 1980s Debt Crisis viewed from the Global South,” “Austerity and Anti-Austerity beyond Capitalism” conference, University of Michigan, September 2019.

“Debtors as Creditors, Creditors as Debtors: South-South Banking in the 1970s and 1980s,” Revisiting South-South/BRICs/Emerging Powers Investment and Development Aid, George Mason University, January 2019.

- “Thinking Foucault through Tito: Socialist Banking, Neoliberalism, and Capitalism.” Annual meeting of the Association for Slavic, East European, and Eurasian Studies, December 2018.
- Discussant, Institute for Advanced Study’s Summer Program in Social Science, June 2018.
- “Recovering the Socialisms in Neoliberalism: Anti-Colonial Banking, Anti-Capitalist Markets, and Revolutionary Structural Adjustment,” “Global Neoliberalisms: Lost and Found in Translation” conference, British Academy, June 2018.
- “Economics in Socialism, Economics of Socialism: Structural Adjustment, International Finance, and Revolutionary Development,” History of Political Economy conference, “The Production of Economic Knowledge for Socialism,” April 2018 (also at the Allied Social Science Association conference, January 2018).
- “Is Globalization Even Possible?” After Hours Conversation talk, Institute for Advanced Study, November 27, 2017.
- “‘The Plan’ to expand white Capitol Hill,” DC Historical Studies Conference, November 2017.
- Panel discussant of Darko Suvin’s *Splendour, Misery, and Possibilities: An X-Ray of Socialist Yugoslavia* and discussant on “The Socialist Bloc and Global Finance” panel, Annual meeting of the Association for Slavic, East European, and Eurasian Studies, November 2017.
- “Banking as Solidarity: East-South/South-South Financial Connections and Globalisation,” Globalisation, Financialisation and Development conference in honor of Kari Polanyi Levitt, Concordia University, August 2017.
- “Financial Globalization through Socialist and Non-Aligned Banks,” “The Other Globalisers” Conference, University of Exeter, July 2017.
- “The Financial Entanglements of Socialist and Capitalist Worlds: The Second and Third Worlds as Creditors,” “Finance Beyond Quantity: The Humanities after Neoliberalism” Symposium, New York University, May 2017.
- “Applying Post-Socialist Studies Beyond Post-Soviet Space: the Many Washington, DCs,” Soyuz Conference, Indiana University, March 2017.
- “Banking as Solidarity: East-South/South-South Financial Connections and Globalization,” Southern Conference on Slavic Studies, March 2017.
- “Are there multiple globalizations?” Global Affairs Program, George Mason University, March 2017.
- Roundtable member, “Histories of the Left,” Annual meeting of the Association for Slavic, East European, and Eurasian Studies, November 2016.
- Panelist, “The Uses and Abuses of Neoliberalism,” Annual Critiquing Culture Conference, George Mason University, October 2016.
- “Spatialization of Marginality and the Life of the City: Public Housing in DC,” Annual meeting of the American Sociological Association, August 2016.
- Discussant, “Can Comparative and Historical Sociology Save the World?” CHS mini-conference, Annual meeting of the American Sociological Association, August 2016.
- Discussant, “Imperial Reverb: Exploring the Postcolonies of Communism,” Princeton University, May 2016.
- “Ellen Wilson Dwellings, HOPE VI, and Gentrification on Capitol Hill,” DC Historical Studies Conference, November 2015.
- “Freedom and alternative institutional arrangements: the discussion between Mises, Hayek, and the Socialists.” Karl Polanyi’s Vision of a Socialist Transformation conference, November 2015.
- “Karl Polanyi, the Welfare State, and Socialism.” George Mason University, Department of Sociology and Anthropology Colloquium, September 2015.
- Discussant, “Roboprocesses Workshop,” George Washington University, September 2015.

- “Markets as Politics: The Case of BCCI,” Annual meeting of the American Sociological Association, August 2015.
- “Debating Socialism: Yugoslavia, Latin America and the Non-Alignment Movement,” Bandung+60: Legacies & Contradictions panel, International Studies Association, February 2015.
- “Eastern European Economists and the Notion of Development: The Socialist Division of the UN Conference on Trade and Development,” Development and Underdevelopment in Postwar Europe workshop, Columbia University, October 2014.
- “Socialist Globalization: Decolonization, Non-Aligned Economic Institutions, and the Debt Crisis,” Annual Meeting of the American Sociological Association, August 2014.
- “UNCTAD, ILO, and Non-Aligned Economic Institutions: The Socialist Sources of Globalization?,” “The New International Economic Order and the Global Interregnum of the 1970s” Kandersteg Seminar, organized by New York University’s Remarque Institute and the journal *Humanity*, April-May 2014.
- “Traces of International Socialism in Today’s Global Economy: Yugoslavia and the Non-Aligned Movement,” Annual meeting of the Association for Slavic, East European, and Eurasian Studies, November 2013.
- Discussant, “Living in a Capitalist World: The Soviet Union and the International Economic System, 1960-1980,” Annual meeting of the Association for Slavic, East European, and Eurasian Studies, November 2013.
- “Home Rule from Below: The Cooperative Movement in Washington, D.C.” DC Historical Studies Annual Conference, November 2013.
- Discussant and Panel Organizer, “Non-Capitalist Globalizations: Socialist, Communist, Anarchist, Indigenous, Non-Aligned, and Beyond” Panel, Annual meeting of the American Sociological Association, August 2013.
- Invited Panelist, “What is new about neoliberalism?: Looking at the ‘Washington Consensus’ in Eastern Europe and Washington, DC,” Panel: “Steps to a Historical Sociology of Neoliberalism” organized by Jamie Peck and Loïc Wacquant, Annual meeting of the Social Science History Association, November 2012.
- “What can East European neoliberalism tell us about the United States?,” Annual meeting of the Association for Slavic, East European, and Eurasian Studies, November 2012.
- Invited Panelist, “Neoliberalism and Its Discontents,” Annual meeting of the Organization of American Historians, April 2012.
- “How Transnational Socialism Became Neoliberalism Without Ceasing to Exist,” XIII HSE International Academic Conference on Economic and Social Development, April 2012.
- Invited Discussant, “What does the EURO mean? Exploring the social life of money,” Annual Meeting of the Council for European Studies, March 2012.
- “Yugoslav Experts in the Non-Aligned World: Peru’s Revolutionary Experiment, 1968-1975,” “Non-Alignment and the World Communist Movement,” Annual meeting of the Association for Slavic, East European, and Eurasian Studies, November 2011.
- “Neoliberalizing Gentrification,” Center for Social Science Research, George Mason University, October 2011.
- “Neoliberalism, Markets, and Socialism,” Annual Symposium of Soyuz, the Research Network for Postsocialist Cultural Studies, March 2011.
- Invited Presentation, “Taking International Socialism Seriously: The Problem of Diffusion in Economic Thought and Policy.” “Dreaming with the BRICS: Neoliberal Ideas and Policy Change Outside the Core” Workshop, Watson Institute for International Studies, Brown University, September 2010.

- “The 1980s Debt Crisis Revisited: The Second and Third Worlds as Creditors,” Consumption, Debt, Crisis session, Annual meeting of the American Sociological Association, August 2010.
- “Debating Socialism: Yugoslavia, Latin America and the Non-Alignment Movement,” “The New South-South Dynamic in Global Affairs: A Changing World Order? Towards a Research Agenda,” Workshop organized by the Center for Global Studies at George Mason University, March 2010.
- “Yugoslavia, the Non-Aligned Movement, and International Socialism,” Annual meeting of the American Association for the Advancement of Slavic Studies, November 2009.
- Invited Presentation, “1989: Looking Back, Looking Forward. A Conversation with Mikhail Gorbachev” Conference, George Mason University, March 2009.
- “Sociologists, Economists, and Socialism: What is Neoclassical Economics?,” Annual meeting of the American Sociological Association, August 2008.
- “The Global Worker Self-Management Network: the Case of the Former Yugoslavia,” International Association for the Economics of Participation conference, Hamilton, NY, July 2008.
- “The Socialist Origins of Neoliberal Capitalism(s),” for “Postcommunist Capitalism(s)” session at the World Congress of the International Institute of Sociology, Budapest, June 2008.
- Invited Presentation, “Comparing Major Business Cultures: A Trans-Atlantic Perspective” Conference, School of International and Public Affairs, Columbia University, April 2008.
- “Socialist Knowledge and Neoliberal Projects: Italian Connections with Eastern Europe and the United States,” Annual meeting of the American Anthropological Association, November 2007.
- Critic on Author-Meets-Critic Panel discussing Monica Prasad’s *The Politics of Free Markets*, Annual meeting of the Social Science History Association, November 2006.
- “East-West Academic Dialogue and the Rise of Neoliberalism: CESES in Italy.” Invited Presentation, “How Neoliberalism Became a Transnational Movement” Conference, International Center for Advanced Study, New York University, April 2005.

Professional Service

- American Association of University Professors (AAUP), department liaison, 2020-.
- Comparative Southeast European Studies* (formerly *Südosteuropa*), Institute for East and Southeast European Studies, Regensburg, Germany, Editorial Board, 2014-.
- H-Soyuz, the Research Network for Postsocialist Studies, Book Review Co-Editor, 2007-09; ASEEES liaison, 2018-.
- American Sociological Association (ASA), Best Scholarly Article Award Committee, Global and Transnational Sociology, 2018; Council, Political Economy of the World System (PEWS) Section, 2012-15; ASA-ISA Travel Award Selection Committee, 2014; Nominations Committee, Comparative and Historical Sociology Section, 2007-08.
- Association for Slavic, East European, and Eurasian Studies (ASEEES), Program Committee 2016; Davis Student Travel Grant Committee, 2014-2016; Diversity, Equity, Inclusion, and Russian Studies group, 2020.
- DC Africana Archives Project, Advisory Board, 2015-2017.
- DC Historical Studies Conference, Organizing Committee, 2011-2015.
- DC Sociological Society, Executive committee member and Webmaster, 2014-2019; President, 2014-2016.
- “Emerging Frontiers in the Global Economy” book series, Stanford University Press, Advisory Group, 2015-2016.
- Fulbright National Screening Committee, Eastern Europe, 2012-2014.
- NEH Full-Year Fellowships, Panelist, 2009, 2014.

Southern Conference on Slavic Studies, Program Committee, 2016-2017; Conference co-organizer, panel chair, panel discussant, 2011.

Organizer, “Sociology and the Post-Communist Condition” panel, Annual meeting of the American Sociological Association, August 2008. Panelists: Michael Burawoy, Craig Calhoun, Jeffrey Goldfarb, and Ivan Szelenyi.

Co-organizer (with Robin Stryker), “Global Change, Institution Building, and the Role of Economists in Public Policy Making.” Mini-conference at the annual meeting of the Society for the Advancement of Socio-Economics (SASE), June 2001.

Organizer, “Economists and Globalization.” Panel at the annual meeting of the American Sociological Association, August 2000. Panelists: Sarah Babb, Johanna Bockman, Gil Eyal, and Marion Fourcade.

Member, American Sociological Association (City and Community section, Economic Sociology section, Global and Transnational Sociology section, PEWS section); Association for Slavic, East European, and Eurasian Studies; Association for Women in Slavic Studies; DC Sociological Society; and Soyuz: Postsocialist Cultural Studies.

Manuscript Reviewer: *American Historical Review*, *American Journal of Sociology*, *American Sociological Review*, *British Journal of Sociology*, *Canadian Journal of History*, *Central European History*, *City & Community*, *Communist and Post-Communist Studies*, *Comparative Studies in Society and History*, *East European Politics*, *Focaal: Journal of Global and Historical Anthropology*, *History of Economic Ideas*, *History of Political Economy*, *Humanity*, *Hungarian Studies Review*, *InterDisciplines*, *International Studies Quarterly*, *Journal of Cold War Studies*, *Journal of European Public Policy*, *Journal of Global History*, *Journal of Modern History*, *Journal of World-Systems Research*, *Qualitative Sociology*, *Serendipities*, *Slavic Review*, *Social Problems*, *Social Science and Medicine*, *Social Science Quarterly*, *Socio-Economic Review*, *Sociological Compass*, *Sociological Quarterly*, *Südosteuropa*, *Theory and Society*, *Washington History*.

Reviewer for Cambridge University Press, Lexington Books, New York University Press, Oxford University Press, Palgrave Macmillan, Polity Press, SUNY Press, University of California Press, University of Georgia Press.

University and Departmental Service

College of Humanities and Social Sciences: Intellectual Life Committee, 2016-2017, 2018-2019; Long-Term Planning Committee, 2015-2018; Promotion & Tenure Committee 2014-2016, 2021-; Faculty Exchange, Higher School of Economics, Moscow, March 2012; Faculty mentor for Open Society Institute visitor from Georgia, 2012-2013, Fulbright visitor from China, 2019-2020, Fulbright visitor from France, 2021.

Global Affairs Program: Director, 2003-2007; Interim Director, Fall 2019; Faculty Advisory Board member, 2007-2014; Principal Investigator, Focus on Central Asia grant, funded by the Department of Education, 2004-2007; Program Colloquium organizer, 2018-2019.

Sociology and Anthropology Department: Advising PhD students, 2007-present; Global Classroom group, 2006-2007; Undergraduate Director, 2011-2012; Webpage and social media manager, 2012-2017.

University: ACE Internationalization Team, 2005-2007; Co-organizer, Cities and Globalization Working Group, 2011-2014, 2019-2020; Faculty interview team member, Open Society Institute scholarship evaluations, Moldova, Feb. 2008; Fulbright Campus Committee, 2006, 2007; Global Research and Education Committee, Office of the Provost, 2003-2007; Steering Committee member, Center for Global Studies, 2005-2014.

Media Appearances and Public Outreach

Wikipedia pages created or substantially edited: Advisory Neighborhood Commission; Arthur Capper/Carrollburg; Barry Farms; Cornelius (Cornbread) Givens; Human Kindness Day; Ilona Duczynska; New International Economic Order; Potomac Gardens.

- Barry Farm/Hillsdale Legacy Project Advisory Committee, 2021-.
- Interview on public housing redevelopment, Taking Action Radio, WPFW, May 2021.
- Group discussion on Community Benefits Agreements with new ANC Ward 8A representative Jamila White, March 2021.
- Interview, "Understanding Socialism," *Washington Times* podcast, February 2021.
<http://historyasithappens.radio.washingtontimes.com/>
- Interview, "Structurally Adjusting Socialism," *SRB Podcast*, University of Pittsburgh, February 2020.
<https://srbpodcast.org/2020/03/06/structurally-adjusting-socialism/>
- Invited Panelist, Discussion about cooperatives, Empower DC, August 13, 2019.
- Invited Panelist, Gentrification in DC, WPFW, April 5, 2019.
- Invited Panelist, Town Hall on Gentrification in Takoma Park, moderated by and broadcasted on WPFW, July 19, 2018.
- Invited Speaker, "Gentrification in Washington, DC," Fairfax County Office to Prevent and End Homelessness, July 31, 2017.
- Presentation, Gentrification, Justice & the Future of Cities, sociology course, Georgetown University, November 2016.
- Invited Speaker, *Capital Dilemma* book panel discussion, All Souls Church, Washington, DC, May 2016.
- Invited Speaker, "Gentrification in DC," All Souls Church, Washington, DC, October 2015.
- Interview, WAMU's "The Kojo Nnamdi Show," on DC public bus culture, March 26, 2015.
<http://thekojonnamdishow.org/shows/2015-03-26/up-close-and-personal-on-the-x-2-bus>
- DCSS Presidential Address, "Sociology in DC, Sociology of DC: Studying Gentrification," September 4, 2014. <https://www.youtube.com/watch?v=vFgFZBiPRHM>
- Presentation, "Arthur Capper History Timeline," A Celebration of Our Community's History, Navy Yard Neighborhood Association, July 5, 2014.
- Presentation, "Neoliberalism," Mason Debate Institute, July 3, 2014.
- Presentation, "Gentrification in DC," "Confronting Gentrification" panel, American University, February 18, 2014.
- Presentation, "Gentrification in DC," Rotaract of Washington DC, Youth Rotary Club, May 9, 2013.
- Interview, WPFW's "To Heal DC" on cooperatives in Washington, DC, October 22, 2012.
- Coop DC website manager, 2012-; DC Co-op Day: Building Community and Economic Alternatives, Planning Committee, Oct. 2012. <https://coopdc.org/>
- Presentation, "Cooperatives in Washington, DC," Annual Membership Meeting, Takoma Park – Silver Spring Co-op, May 2012.
- Presentation, Gentrification in Washington, D.C., Urban Anthropology (ANTH 280) course, Georgetown University, November 2011.
- Interview, C-Span BookTV, September 16, 2011. <http://www.c-spanvideo.org/program/NameofS>

Courses Taught

Globalization Studies (Introduction to Global Affairs, Globalization and Contemporary Social Life, Social Structure and Globalization: Socialist and Capitalist Globalizations, Structure and Globalization: Globalization in My Neighborhood);

Research Methods (Comparative and Historical Methods, Interdisciplinary Research Methods, Sociological Research Methodology);

Urban Studies (Cities in a Global Society, Global Crises: Cities and Urbanization, Global Cities, The Urban World);

Other courses (Contemporary Sociological Theory; International Development; Post-Soviet Life; Power, Politics, and Society).

2011	Invited Instructor, Central European University, Summer University, Budapest. “Uneven Crises of Capital and the (Neo)liberalization of Socialism.”
Fall 2001	Instructor, Georgetown University Introduction to Sociology Sociology of Science and Technology
Spring 2000	Instructor, Brooklyn College Research Methods
Fall 1997	Instructor, University of California, San Diego Social Science Statistics