

MARGARET K. LEWIS
Seton Hall University School of Law
One Newark Center
Newark, NJ 07102
margaret.lewis@shu.edu

ACADEMIC APPOINTMENTS

SETON HALL UNIVERSITY SCHOOL OF LAW, New Jersey

Professor of Law, 2015-Present, *Associate Professor of Law*, 2009-2015

Courses: Criminal Law, Criminal Procedure: Prosecution and Adjudication, International Human Rights and Criminal Justice, Advanced Topics in International Law, Law in Contemporary China, Selected Problems in International Human Rights, Transnational Law, Introduction to Lawyering, Jessup International Law Moot Court Competition (Faculty Advisor)

Honors: Ronald J. Riccio Fellow

Committees: University Presidential Search Committee, Admissions, Appointments (Chair), Budget, Curriculum (Chair), Faculty Life, Graduation, Journals, Rank and Tenure, Public Interest Fellowship and International Law Fellowship Selection Committees

ACADEMIA SINICA, INSTITUTUM IURISPRUDENTIAE, Taipei

Visiting Professor, Summer 2019 & Fall 2020

JUDGES ACADEMY, Taipei

Visiting Scholar, 2020-2021

NATIONAL TAIWAN UNIVERSITY, COLLEGE OF LAW, Taipei

Fulbright Senior Scholar, 2017-2018

EDUCATION

NEW YORK UNIVERSITY SCHOOL OF LAW, New York

Juris Doctor, *magna cum laude*, 2003

Honors: Order of the Coif

New York University Law Review – Associate Editor 2002-2003, Staff Editor 2001-2002

Allen Scholar – *top 10% of students based on GPA after first four semesters*

Leonard J. Schreier Memorial Prize in Ethics – *for academic excellence in the area of ethics*

Dean's Scholarship – *full tuition scholarship based on academic merit*

Study Abroad: **BUCERIUS LAW SCHOOL**, Hamburg, Fall 2002

HOPKINS – NANJING CENTER FOR CHINESE AND AMERICAN STUDIES, Nanjing, 1997-1998

Graduate-level program administered by the Johns Hopkins University Paul H. Nitze School of Advanced International Studies. All reading and writing assignments in Chinese.

Honors: Hassenfeld Fellowship – *academic fellowship for full tuition*

COLUMBIA UNIVERSITY, New York

B.A. in East Asian Languages and Cultures, *summa cum laude*, 1997

Honors: *Phi Beta Kappa*, Departmental Honors

Study Abroad: **FUDAN UNIVERSITY**, Shanghai, Spring 1996

DUKE STUDY IN CHINA PROGRAM, Beijing and Nanjing, Summer/Fall 1995

PUBLICATIONS

Book

CHALLENGE TO CHINA: HOW TAIWAN ABOLISHED ITS VERSION OF RE-EDUCATION THROUGH LABOR (co-authored with Jerome A. Cohen) (2013: English version from Berkshire Publishing and NYU School of Law, U.S.-Asia Law Institute; Chinese version from Yuan Zhao Publishing, Taiwan)

Law Review Articles

Criminalizing China, 111 J. CRIM. L. & CRIMINOLOGY (forthcoming 2020)

Why China Should Unsign the International Covenant on Civil and Political Rights, 53 VAND. J. TRANSNAT'L L. 131 (2020)

Forging Taiwan's Legal Identity, 44 BROOK. J. INT'L L. 489 (2019)

Safeguarding the Boundaries of Right: Jerome A. Cohen's Experience with Law in the People's Republic of China, 65 AM. J. COMP. L. 745 (2018) (invited submission)

Human Rights and the U.S.-China Relationship, 49 GEO. WASH. INT'L L. REV. 471 (2017)

When Foreign is Criminal, 55 VA. J. INT'L L. 625 (2015)

Criminal Law Pays: Penal Law's Contribution to China's Economic Development, 47 VAND. J. TRANSNAT'L L. 371 (2014)

How Taiwan's Constitutional Court Reined in Police Power: Lessons for the People's Republic of China, 37 FORDHAM INT'L L.J. 863 (2014) (co-authored with Jerome A. Cohen)

Presuming Innocence, or Corruption, in China, 50 COLUM. J. TRANSNAT'L L. 287 (2012)

Controlling Abuse to Maintain Control: The Exclusionary Rule in China, 43 N.Y.U. J. INT'L L. & POL. 629 (2011) (awarded Jerome A. Cohen Prize for International Law and East Asia)

The Tension Between Leniency and Severity in China's Death Penalty Debate, 24 COLUM. J. ASIAN L. 303 (2011) (invited submission)

Report of the Mission to China of the Association of the Bar of the City of New York, 48 COLUM. J. TRANSNAT'L L. 519 (2010) (with Jerome A. Cohen et al.) (invited submission)

Taiwan's New Adversarial System and the Overlooked Challenge of Efficiency-Driven Reforms, 49 VA. J. INT'L L. 651 (2009)

Note, *An Analysis of State Responsibility for the Chinese-American Airplane Collision Incident*, 77 N.Y.U. L. REV. 1404 (2002)

Other Journal Articles and Comments

Peaceful Power: A Comment on Jeffrey T. Martin, "Weak Police, Strong Democracy: Civic Ritual and Performative Peace in Contemporary Taiwan", CURRENT ANTHROPOLOGY (forthcoming 2020)

China's Implementation of the United Nations Convention against Transnational Organized Crime, ASIAN J. OF CRIMINOLOGY, Vol. 2, No. 2 (2007)

Book Chapters

Seeking Truthful Names: The External Implications of China's Internal Ideology and Organisation, in LAW AND THE PARTY IN XI JINPING'S CHINA: IDEOLOGY AND ORGANISATION (Rogier Creemers & Susan Trevaskes eds., Cambridge University Press, forthcoming 2020)

Creative Contacts: Taiwan's Quest for International Law Enforcement Cooperation, in CHINESE (TAIWAN) YEARBOOK OF INTERNATIONAL LAW AND AFFAIRS (Ying-jeou Ma ed., Brill, 2019)

Who Shall Judge? Taiwan's Exploration of Lay Participation in Criminal Trials, in TAIWAN AND INTERNATIONAL HUMAN RIGHTS: A STORY OF TRANSFORMATION (Jerome A. Cohen, William P. Alford & Chang-fa Lo eds., Springer, 2019)

Freedom from Torture, in HANDBOOK ON HUMAN RIGHTS IN CHINA (Sarah Biddulph & Joshua Rosenzweig eds., Edward Elgar, 2019)

Constitutions Across the Strait, in INTERNATIONAL ENGAGEMENT IN CHINA'S HUMAN RIGHTS (Chen Dingding & Titus Chen eds., Routledge, 2015)

Legal Systems in China, in THE ROUTLEDGE HANDBOOK OF CHINESE CRIMINOLOGY (Liquan Cao et al. eds., Routledge, 2013)

The Enduring Importance of Police Repression: Laojiao, the Rule of Law and Taiwan's Alternative Evolution, in THE IMPACT OF CHINA'S 1989 TIANANMEN MASSACRE (co-authored with Jerome A. Cohen) (Jean-Philippe Béja ed., Routledge, 2010)

Book Reviews

Jedidiah J. Kroncke, *The Futility of Law and Development: China and the Dangers of Exporting American Law*, CHINA REV. INT'L, VOL. 22, NO. 1 (2015)

Teemu Ruskola, *Legal Orientalism: China, the United States, and Modern Law*, THE CHINA J., NO. 74 (July 2015)

Susan Trevaskes, *The Death Penalty in Contemporary China*, THE CHINA J., NO. 72 (July 2014)

David T. Johnson & Franklin E. Zimring, *The Next Frontier: National Development, Political Change, and the Death Penalty in Asia*, 11 PUNISHMENT & SOC'Y 109 (2010)

MAJOR TRANSLATIONS

Co-translator, Republic of China, Judicial Yuan, Interpretation No. 710, July 5, 2013

Co-translator, Republic of China, Judicial Yuan, Interpretation No. 709, Apr. 26, 2013

Co-translator, Republic of China, Judicial Yuan, Interpretation No. 708, Feb. 6, 2013

Co-translator, Republic of China, Judicial Yuan, Interpretation No. 636, Feb. 1, 2008

FELLOWSHIPS

FULBRIGHT U.S. SCHOLAR PROGRAM

Fulbright Senior Scholar at National Taiwan University, College of Law, 2017-2018

Awarded a research grant for the 2017-2018 academic year. Invited by National Taiwan University to spend the year in residence conducting a project titled *Cross-Strait Legal Cooperation and Human Rights: Taiwan's Criminal Justice Reforms and Possible Implications for the People's Republic of China*.

UNITED STATES–JAPAN FOUNDATION, New York

U.S.-Japan Leadership Program Fellow, 2017-Present, *Delegate*, 2016-2017

Selected to participate in a program aimed at fostering a continuing dialogue among rising stars in leadership from a variety of backgrounds and professions in the United States and Japan. Program activities included conferences in Seattle and Japan revolving around historical and current issues in the bilateral relationship.

NEW YORK UNIVERSITY SCHOOL OF LAW, U.S.–ASIA LAW INSTITUTE, New York

Affiliated Scholar, 2009-Present, *Senior Research Fellow*, 2008-2009, *Research Fellow*, 2005-2007

Executed a multi-year project to improve procedural safeguards in death penalty cases in China while concurrently researching China's broader reform path. Worked closely with Professor Jerome A. Cohen on comparative projects between Taiwan and Mainland China. Organized training sessions and conferences for defense lawyers, judges, and prosecutors in China and the United States. Team taught classes on Chinese Attitudes Toward International Law, Law and Society in China, and Settling International Business Disputes. Wrote government and private grant applications, with successful applications totaling over U.S.\$1 million.

NATIONAL COMMITTEE ON UNITED STATES–CHINA RELATIONS, New York

Public Intellectuals Program Fellow, 2008-2010

Selected to participate in a program aimed at nurturing a new generation of China specialists across academic disciplines. Program activities included participating in a series of meetings in the United States and China, organizing a public education program, and accompanying National Committee-sponsored delegations.

NEW YORK UNIVERSITY SCHOOL OF LAW, New York

Furman Fellow, 2007-2008

Awarded competitive fellowship to spend a year in residence at the law school researching comparative law and criminal justice. Research focused on the introduction of criminal justice reforms to Taiwan and China.

UNITED NATIONS, INTERNATIONAL LAW COMMISSION, Geneva

Student Fellow, Summer 2001

Assisted Bruno Simma, then Director of the Institute of International Law at the University of Munich, with research at the Commission's annual session at the United Nations' European headquarters.

GOVERNMENT PRESENTATIONS AND WRITINGS

Global Trends in the Rule of Law (Panelist) – U.S. Institute of Peace, Washington, DC (March 2020)

Discovery in Criminal Cases: Is Justice Blind? Or are Defense Lawyers Blindfolded? – Judicial Yuan, Taipei (June 2019)

Plea Bargaining and the Mueller Investigation – Taiwan High Court, Taipei (March 2019)

Judicial Reform in Taiwan: A Perspective from the United States – Ministry of Justice, Taiwan (May 2018)

Mock Trial Using Citizen Participation in Criminal Trials (Commentator) – Penghu District Court, Taiwan (April 2018)

Cross-Strait Relations: Ending a Challenging Year and Looking Ahead – Taipei City Government (December 2017)

Congressional Staff Delegation to China (Scholar Escort) – National Committee on United States–China Relations (November 2017)

China's Pervasive Use of Torture (Witness) – Congressional-Executive Commission on China Roundtable, Washington, DC (April 2016)

U.S.–China Legal Experts Dialogue (Dialogue Participant) – U.S. State Department, Beijing (October 2015)

Congressional-Executive Commission on China 2015 Annual Report – Contracted to research and write the Criminal Justice and Access to Justice sections (March–October 2015)

Briefing for Uzra Zeya, Acting Assistant Secretary for Democracy, Human Rights and Labor, in preparation for the U.S.-China Human Rights Dialogue – U.S. State Department, Washington, DC (July 2013)

The End of Reeducation Through Labor? Recent Developments and Prospects for Reform (Panelist) – Congressional-Executive Commission on China Roundtable, Washington, DC (May 2013)

Current Conditions for Human Rights Defenders and Lawyers in China, and Implications for U.S. Policy (Panelist) – Congressional-Executive Commission on China Roundtable, Washington, DC (June 2011)

Review and Suggestions for Taiwan's Criminal Procedure Reform – Judicial Yuan, Taipei (May 2011)

SELECTED ACADEMIC AND PROFESSIONAL PRESENTATIONS

Criminalizing China

- APA (Asian Pacific American) Justice (July 2020)
- USC U.S.–China Institute (June 2020)
- National Committee on United States–China Relations (June 2020)
- NYU School of Law, U.S.–Asia Law Institute (April 2020)

Future of U.S.-China Relations: Society & Values (Panelist) – Center for the Study of Contemporary China, University of Pennsylvania (June 2020)

The Future of Scientific Cooperation (Panelist) – U.S.–China Series, Virtual Webinar (May 2020)

Taiwan Elections and Implications for Cross-Strait and U.S.–Taiwan Relations (Panelist) – Center for the Study of Contemporary China, University of Pennsylvania (January 2020)

National Security and Diplomacy (Panelist) – U.S.–China Series, Seattle (January 2020)

Critical Vote: A Taiwan Post-Election Roundtable (Panelist) – Taiwan Studies Program, University of Washington, Seattle (January 2020)

National Security and Economic Espionage (Panelist) – Seton Hall Law School, Newark (November 2019)

Sino-American Dialogue on the Rule of Law and Human Rights (Dialogue Participant) – National Committee on United States–China Relations, New York (October 2019)

China and Extradition (Speaker) – Council on Foreign Relations, New York (October 2019)

Iron Triangles and Silver Kites: Duty Lawyers in China – China’s Legal Construction Program at 40 Years: Towards an Autonomous Legal System?, University of Michigan Law School (October 2019)

Why China Should Unsign the International Covenant on Civil and Political Rights

- Center for the Study of Contemporary China, University of Pennsylvania (September 2019)
- Institutum Iurisprudentiae, Academia Sinica, Taipei (July 2019)
- National Chiao Tung University, School of Law, Taiwan (June 2019)
- Workshop on Works-in-Progress on Chinese Law, Center for Chinese Legal Studies, Columbia Law School (May 2019)

2-28 and 6-4: Massacres and Memories in Taiwan and China – University of Hong Kong (July 2019)

Recent Progress in U.S. Law on Drug Crimes – Yunnan University Law School and Risun Drug Crime Defense Academy, Kunming (June 2019) (in Chinese)

Tiananmen, China’s Legal System, and Human Rights (Speaker) – Council on Foreign Relations, New York (May 2019)

Why Law Matters in Taiwan – Fairbank Center for Chinese Studies, Harvard University (May 2019)

Tiananmen at 30: 1989 in International History, Law and Memory (Panelist) – Rutgers University, New Jersey (April 2019)

China’s Relations with Hong Kong and Taiwan: Rule of Power and Rule of Law (Panelist) – Association for Asian Studies, Annual Conference, Denver (March 2019)

Plea Bargaining in America: An Example from the Mueller Investigation – China University of Politics and Law, Beijing (December 2018)

Sino-American Dialogue on the Rule of Law and Human Rights (Dialogue Participant) – National Committee on United States–China Relations, Beijing (December 2018)

From Chiang Kai-Shek to Tsai Ing-wen: Legal Reforms and Identity in Taiwan Today – Hopkins–Nanjing Center for Chinese and American Studies, Nanjing (December 2018) and Johns Hopkins School of Advanced International Studies, Washington, DC (October 2018)

Seeking Truthful Names: The External Implications of China's Internal Ideology on Governance – Younger Scholars Forum in Comparative Law, International Academy of Comparative Law, Fukuoka, Japan (by invitation through competitive selection) (July 2018)

Forging Taiwan's Legal Identity – Workshop on Works-in-Progress on Chinese Law, Yale Law School (May 2018)

The Uncertain Trajectory of Legal Reforms in Taiwan – National Taiwan University, College of Law, Taipei (May 2018)

Forging Taiwan's Legal Identity – Institutum Iurisprudentiae, Academia Sinica, Taipei (April 2018)

From Separation to Concentration of Powers: China's New-Type Political Party System – Ideology and Organisation in Communist Chinese Law, hosted by the Australian Centre on China in the World, Australian National University, Melbourne (April 2018)

The Widening Gulf Across the Taiwan Strait: Law, Criminal Justice, and Human Rights – Melbourne Law School (April 2018)

Recent Changes in Governance and the Law in the PRC and Taiwan (Panelist) – Australian National University, Canberra (April 2018)

Obstruction of Justice and the American President – National Chiao Tung University, School of Law, Taiwan (March 2018)

The Widening Gulf Across the Taiwan Strait: Law, Criminal Justice, and Human Rights – Chinese University of Hong Kong (March 2018)

Ethics and Censorship: Compliance or Complicity – Singapore Management University School of Law (March 2018)

Criminal Justice Across the Taiwan Strait: Taiwan's Human Rights Revolution and China's Devolution – National University of Singapore (March 2018)

Who Shall Judge? Taiwan's Proposal for Lay Participation in Criminal Trials – Taiwan Fulbright Mid-Year Conference (January 2018)

International Human Rights Norms in Taiwan's Domestic Criminal Justice Reforms – Chinese (Taiwan) Society of International Law, Taipei (December 2017)

A Confucian Path After Exoneration – Asian Law and Society Association Annual Conference, National Chiao Tung University, School of Law, Taiwan (December 2017)

The Rule of Law and Economic Development in Taiwan and China (Commentator) – International Symposium on the Past, Present, and Future of Taiwan Legal History, Academia Sinica, Taipei (December 2017)

The Role of the Judiciary in U.S. Democracy (Commentator) – National Taiwan University, College of Law, Taipei (September 2018) (address by the Honorable Allyson K. Duncan, U.S. Court of Appeals for the Fourth Circuit)

The Trump Effect: Challenges and Predictions for the Fate of American Democracy (Panelist) – United States-Japan Foundation, U.S.-Japan Leadership Program, Kyoto (July 2017)

The South China Sea: Cauldron or Melting Pot (Panelist) – ABA Section of International Law Spring Meeting, Washington, DC (April 2017)

Human Rights and the U.S.-China Relationship – University of Kentucky College of Law, Lexington (March 2017)

Implications of the Philippine Arbitration Award (Panelist) – Timothy A. Gelatt Memorial Dialogue on the Rule of Law in East Asia, NYU School of Law (November 2016)

China, the United States, and Human Rights – China Town Hall, National Committee on United States–China Relations, New Jersey (October 2016)

China's Rise: Challenges and Opportunities (Panelist) – United States-Japan Foundation, U.S.–Japan Leadership Program, Seattle (July 2016)

Sino-American Dialogue on the Rule of Law and Human Rights (Dialogue Participant) – National Committee on United States–China Relations, Beijing (December 2015)

Justice in China and the Independence of Defense Lawyers: Recent Developments (Commentator) – The Winston Lord Roundtable on Asia, the Rule of Law, and U.S. Foreign Policy, Council on Foreign Relations, New York (November 2015)

Human Rights in Post-Martial-Law Taiwan: Lessons for the People's Republic of China – University of Wisconsin Law School (November 2014)

When Foreign is Criminal – Faculty Colloquium, Villanova University School of Law (September 2014)

The State of Legal Development in China: Issues and Evidence (Commentator) – University of Pennsylvania Law School (April 2014)

Human Rights Development in Taiwan: Model for the Mainland? (Commentator) – Promoting Human Rights in China: Domestic and International Levers for Change, NYU School of Law (April 2014)

Criminal Procedure and Criminal Law Reform in China: Legalizing the Tools of Repression or Safeguarding Human Rights – A Historic and Comparative Perspective (Panelist) – East Asian Law Review Symposium, University of Pennsylvania (February 2014)

Pretrial Detention and China's Revised Criminal Procedure Law (Workshop Participant) – Sichuan University School of Law, Chengdu, and Northwest University of Politics and Law, Xi'an (December 2013)

Contrasts in Constitutionalism Across the Strait – Mapping International Engagement in China's Human Rights: An Interdisciplinary Inquiry, National Chengchi University, Taipei (December 2013)

Challenge to China (Book Presentation with Jerome A. Cohen) – National Committee on United States–China Relations, New York (November 2013)

The Death Penalty in China: Recent Developments – New York City Bar, Capital Punishment Committee, New York (November 2013)

The Bo Xilai Case and Rule of Law in China – China Town Hall, National Committee on United States–China Relations, Bucknell University, Pennsylvania (October 2013)

Contrasts Across the Strait: International Human Rights Norms in Taiwan and China – Democracy in Taiwan Project at the Center on Democracy, Development, and the Rule of Law, Stanford University (October 2013)

Lessons for China: How Taiwan Curbed Arbitrary Police Power – North American Taiwan Studies Association Annual Conference, University of California, Santa Barbara (June 2013)

Where is Criminal Law in China's Law and Development Debate? – Reading Group on Chinese Law, Columbia Law School (April 2013)

How Taiwan Abolished Its Version of Reeducation Through Labor – Timothy A. Gelatt Memorial Dialogue on the Rule of Law in East Asia, NYU School of Law (April 2013)

Technical Investigations in the United States – Symposia on China's Revised Criminal Procedure Law, Chongqing University College of Law, Sichuan University School of Law, Chengdu, and Northwest University of Politics and Law, Xi'an (May 2012)

Criminal Law, Economic Growth, and China's Search for Stability – Workshop on Works-in-Progress on Chinese Law, Center for Chinese Legal Studies, Columbia Law School (May 2012)

Presuming Innocence, or Corruption, in China – Faculty Colloquium, Case Western Reserve University School of Law (February 2012)

Sentencing in Capital Cases in China and the United States (Panelist) – Evidence Law Research Institute, Northwest University of Politics and Law, Xi'an (December 2011)

Chinese Criminal Procedure Law Reform: What it Means for Defense Lawyers, The Procuratorate, and Evidence Heard at Trial (Panelist) – Beijing Normal University, Zhuhai Campus (December 2011)

Conference on Human Rights Development in China, Hong Kong, and Taiwan (Panelist) – Taipei Bar Association and Taiwan Association for Human Rights, Taipei (December 2011)

Criminal Justice in China: An Empirical Inquiry (Discussant) – John Jay College of Criminal Justice, New York (November 2011)

China's Quest for Justice: Law and Legal Institutions since the Empire's Collapse (Panelist) – Timothy A. Gelatt Memorial Dialogue on the Rule of Law in East Asia, NYU School of Law (November 2011)

Human Rights and the Rule of Law – China Town Hall, National Committee on United States–China Relations, New Jersey (November 2011)

Prosecuting Corruption and the Presumption of Innocence – Criminal Justice in China: Comparative Perspectives, Centre for Rights and Justice, Faculty of Law, Chinese University of Hong Kong (May 2011)

The Role of Law in China's Strained "Harmonious Society" – Oregon World Affairs Council (co-sponsored by the Northwest China Council and University of Oregon), Portland (February 2011)

Second Sino-American Dialogue on the Rule of Law and Human Rights (Dialogue Participant) – National Committee on United States–China Relations, Beijing and Xiamen (December 2010)

China and the Law of the Sea: Theory and Practice (Commentator) – The Winston Lord Roundtable on Asia, the Rule of Law, and U.S. Foreign Policy, Council on Foreign Relations, New York (October 2010)

The Exclusionary Rule in China – Workshop on Chinese Legal Reform, Yale Law School (October 2010)

Law and Taiwan's Democratic Development (Commentator) – The Winston Lord Roundtable on Asia, the Rule of Law, and U.S. Foreign Policy, Council on Foreign Relations, New York (September 2010)

Criminal Justice Reform in China – Faculty Colloquium, University of Tennessee College of Law (September 2010)

Let a Hundred Flowers Bloom: A Round Table on China's Legal System Celebrating the 80th Birthday of Jerome A. Cohen (Panelist) – NYU School of Law (September 2010)

Prosecutors in the United States: The Challenges of Federalism and Discretion – Taiwan National University, College of Law, Taipei (June 2010)

The Comparative Study of East Asian Criminal Penalty Systems (Panelist) – NYU School of Law and Beijing Normal University School of Law, Beijing (May 2010)

The Exclusionary Rule in a State of Flux: China, Taiwan, and the United States – Colloquium on Chinese Law and Society, Columbia University (April 2010)

Developments in Criminal Justice in China – Faculty Colloquium, Marquette University Law School, Milwaukee (April 2010)

Democratizing Democracy: Politics of Social Movements in Contemporary Taiwan (Commentator) – Association for Asian Studies Annual Meeting, Philadelphia (March 2010)

Inaugural Sino-American Dialogue on the Rule of Law and Human Rights (Dialogue Participant) – National Committee on United States–China Relations, Nantong (December 2009)

The Enduring Importance of Police Repression: “Laojiao,” the Rule of Law and Taiwan’s Alternative Evolution – The Impact of the 1989 Pro-Democracy Movement and its Repression on the Evolution of the Politics, Economy, and International Relations of the PRC, City University, Hong Kong (June 2009)

Plea Bargaining: A Worldwide Trend Comes to China? – Renmin University School of Law, Beijing (March 2009)

Learning from the American System of Pretrial Detention – Taiwan National University, College of Law, Taipei (December 2008)

China’s Re-education Through Labor and Taiwan’s Technical Training Institutions – Timothy A. Gelatt Memorial Dialogue on the Rule of Law in East Asia, NYU School of Law (October 2008)

China and the Future of the United Nations Convention against Corruption: The Unresolved Challenge of Implementation – Inaugural Asian Society of International Law Young Scholars Workshop, National University of Singapore (September 2008) (by invitation through competitive selection of 15 abstracts from over 300 submissions)

PROFESSIONAL EXPERIENCE

THE FORD FOUNDATION, New York

Consultant, 2018-2021

Collaborating with Professor Hualing Fu of the University of Hong Kong to research and write a history and appraisal of the Ford Foundation’s law program in China from 1981 through the present.

JUDGE M. MARGARET MCKEOWN, UNITED STATES COURT OF APPEALS FOR THE NINTH CIRCUIT, San Diego

Law Clerk, 2004-2005

Drafted bench memoranda, orders, and opinions for federal appellate judge.

CLEARY, GOTTLIEB, STEEN & HAMILTON LLP, New York and Hong Kong

Associate, 2003-2004, **Summer Associate**, 2002

Participated in a variety of corporate transactions focused on capital markets and mergers & acquisitions, including drafting a prospectus for exchangeable bonds and assistance with a simultaneous debt-equity offering. Worked on pro bono asylum and domestic violence cases.

COUDERT BROTHERS LLP, Beijing

Legal Assistant, 1998-2000

Assisted with transactions involving Chinese companies and foreign companies investing in China at the first foreign law firm to obtain an official license in the post-Mao era. Translated Chinese regulations into English and conducted legal research. Drafted speeches for presentation at conferences and articles for publication in professional journals such as *China Law & Practice*.

PROFESSIONAL AND ACADEMIC ASSOCIATIONS

Council on Foreign Relations (Life Member elected 2020, Term Member 2012-2017)
CSIS Task Force on U.S. Policy Toward Taiwan (2020)
National Committee on United States–China Relations
American Society of Comparative Law
Association of Asian Studies
Chinese (Taiwan) Yearbook of International Law and Affairs (Editorial Board)
Bar Membership: New York State

MANUSCRIPT AND BOOK PROSPECTUS REVIEWS

American Journal of Comparative Law, Brill Research Perspectives in Governance and Public Policy in China, Brookings, China Law and Society Review, Columbia University Press, Stanford Law Review, China Perspectives, Journal of Current Chinese Affairs, International Institute for the Sociology of Law, International Journal of Comparative and Applied Criminal Justice, Law & Social Inquiry, Law & Society Review, Modern China

MEDIA QUOTES AND INTERVIEWS

Aftenposten (Norway), Agence France-Presse, Al Jazeera, Axios, BBC World Service, Channel NewsAsia, China Law & Policy, China Radio International, CNBC, CNN, Correio Braziliense (Brazil), CTV News Channel (Canada), Dagens Industri (Sweden), Deutsche Welle (Germany), Dispatch, El Periódico (Spain), Financial Times, GBTimes, Globe and Mail, Guardian, Hong Kong Free Press, Inkstone News, Inside Higher Ed, Los Angeles Times, MIT Technology Review, National Post (Canada), NBCNews.com, Nikkei Asian Review, NPR, New York Times, POLITICO, Radio Free Asia, Radio Taiwan International, Reuters, Sinica Podcast, South China Morning Post, Star Vancouver, Straits Times (Singapore), SupChina, Telegraph, US-China Perception Monitor, USA Today, VICE News, Voice of America, Wall Street Journal, Washington Post, Weekendavisen (Denmark)

OP-EDS AND ONLINE PUBLICATIONS

Asia Unbound (Council on Foreign Relations blog), Asia Dialogue, ChinaFile, China Policy Institute, CNN, Concurring Opinions, The Diplomat, Fox News, East Asia Forum, IntLawGrrls, Opinio Juris, South China Morning Post, Taiwan Insight, Washington Post