CURRICULUM VITAE last updated May 23, 2018

Paul R. Goldin
Department of East Asian Languages and Civilizations
University of Pennsylvania
847 Williams Hall
Philadelphia, PA 19104
(215) 898-7466
prg@sas.upenn.edu
https://www.sas.upenn.edu/ealc/paul-r-goldin

Academic Position:

Professor. Department of East Asian Languages and Civilizations (EALC), University of Pennsylvania (Penn), 2007-present.

Associate Professor. EALC, Penn, 2002-07 (Department of Asian and Middle Eastern Studies until 2004).

Assistant Professor. Department of Asian and Middle Eastern Studies, Penn, 1996-2002.

(Member of EALC, History, and Religious Studies graduate groups.)

Department Offices:

Chair. EALC, Penn, 2007-13.

Graduate Chair. Graduate Group of EALC, Penn, 2014-17.

Undergraduate Chair. EALC, Penn, 2003-07 (Department of Asian and Middle Eastern Studies until 2004).

Publications:

I. Books.

In preparation Classical Chinese Thought: Eight Perspectives on a Roiling Landscape.

Confucianism. Ancient Philosophies 9. Berkeley and Los Angeles: University of California Press; rpt., Abingdon, U.K., and New York: Routledge, 2014. viii + 169 pages. ISBN 9780520269699, 9780520269705 (California); 9781844651771, 9781844651788 (Routledge). BL1853.G65 2011. Reviews: Chinese Historical Review 18.2 (2011): 207-9; Journal of Chinese Religions 39 (2011), 107-9; Notre Dame Philosophical Reviews (2011/09/03); International Journal of Philosophical Studies 20.2 (2012): 294-98; Metapsychology Online Reviews 16.3 (2012); Dao 11.2 (2012): 241-45; China Review International 19.1

(2012): 67-71.

- After Confucius: Studies in Early Chinese Philosophy. Honolulu: University of Hawaii Press. x + 266 pages. ISBN 0824828429. B126.G65 2005. Reviews: International Philosophical Quarterly 45.3 (2005): 421; Journal of Chinese Philosophy 32.4 (2005): 649-53; Journal of Chinese Religions 33 (2005): 158-62; China Review International 13.1 (2006): 117-21; Études chinoises 25 (2006): 224-32.
- The Culture of Sex in Ancient China. Honolulu: University of Hawaii Press. viii + 231 pages. ISBN 0824824059, 0824824822. HQ18.C6 G63 2002. Reviews: China Review International 9.2 (2002): 423-27; Journal of Asian Studies 61.4 (2002): 1343-45; Taipei Times (August 18, 2002); Études chinoises 22 (2003): 185-229 (a review article covering several books); Journal of Chinese Philosophy 30.2 (2003): 280-83, with response in 31.1 (2004): 125-27; Archiv Orientální 72.1 (2004): 149-50; Journal of the American Academy of Religion 72.4 (2004): 1031-34; Asiatische Studien 60.4 (2006): 1060-66.
- Rituals of the Way: The Philosophy of Xunzi. Chicago and La Salle, Ill.: Open Court. xvi + 182 pages. ISBN 0812694007. B128.H7 G64 1999. Reviews: China Review International 8.2 (2001): 380-87; Journal of Asian Studies 60.4 (2001): 1152-55; Philosophy East and West 52.4 (2002): 498-500, with response in 53.4 (2003): 591-92; Dao 4.2 (2005): 375-78, with response in 5.1 (2005): 204-6; Monumenta Serica 53 (2005): 486-87.

Books edited.

- 2018 Routledge Handbook of Early Chinese History. London and New York. xx + 526 pages. ISBN 978-1-138-77591-6. DS741.5 .R68 2018.
- 2017 A Concise Companion to Confucius. Blackwell Companions to Philosophy 65. Oxford: John Wiley & Sons. ix + 398 pages. ISBN 978-1-118-78387-0. B128.C8 C573 2017.
- Constance A. Cook and Paul R. Goldin, eds. A Source Book of Ancient Chinese Bronze Inscriptions. Early China Special Monograph Series 7. Berkeley:
 Society for the Study of Early China. lxviii + 352 pages. ISBN 978-0996944007.
 CN1160.S68 2016.
- Yuri Pines, Paul R. Goldin, and Martin Kern, eds. *Ideology of Power and Power of Ideology in Early China*. Sinica Leidensia 124. Leiden and Boston: Brill. 348 pages. ISBN 978-90-04-29929-0. JQ1510.I34 2015. Reviews: *Frontiers of Literary Studies in China* 10.3 (2016): 505-11; *Sixiangshi* 思想史 7 (2017): 165-74.
- Dao Companion to the Philosophy of Han Fei. Dao Companions to Chinese Philosophy 2. Dordrecht, Netherlands: Springer. x + 288 pages. ISBN 978-94-007-4317-5, 978-94-007-4318-2. B128.H34 D36 2013. Reviews: Dushu 讀書 2013.8, 50-58; Dao 13.3 (2014): 425-29; Religious Studies Review 40.3 (2014): 172.

2005 Victor H. Mair, Nancy S. Steinhardt, and Paul R. Goldin, eds. Hawai'i Reader in Traditional Chinese Culture. Honolulu: University of Hawaii Press. xxvi + 679 pages. ISBN 0824827856. DS721.H338 2005. Reviews: China Review International 12.2 (2005): 515-20; China Quarterly 185 (2006): 205-6. 2003 R.H. van Gulik. Sexual Life in Ancient China: A Preliminary Survey of Chinese Sex and Society from ca. 1500 B.C. till 1644 A.D. Ed. Paul R. Goldin. Sinica Leidensia 57. Leiden: Brill. xl + 380 pages. ISBN 9004126015. HQ18.C6 G8 2003. Review: Nan Nü 7.1 (2005): 71-91. II. Articles. a. Articles in journals. "Xunzi yu Hanchao zaoqi zhexue" 荀子與漢朝早期哲學. Tr. Guo Dingwei 郭 In press 鼎瑋. Guoxue xuekan 國學學刊. [Chinese translation of "Xunzi and Early Han Philosophy," below.] 2017 "Qi de hanyi jiqi jiji yiyi" 氣的含義及其積極意義. Tr. Tong Tsz Ben 唐梓彬. Ed. Timothy W.K. Chan 陳偉強. Sino-Humanitas 人文中國學報 24: 305-39. 2017 "Some Shang Antecedents of Later Chinese Ideology and Culture." Journal of the American Oriental Society 137.1: 121-27. "Han Fei de zisishuo" 韓非的自私說. Tr. Chen Jianing 陳家寧. Guoxue xuekan 2016 2016.4: 14-23. 2013 Erica F. Brindley and Paul R. Goldin. "Guest Editors' Introduction." Heng xian and Early Chinese Philosophy: A Special Volume and Translation Based on the Proceedings of the Conference "Reading and Understanding the Heng xian." Dao 12.2: 141-44. 2013 Erica F. Brindley et al. "A Philosophical Translation of the Heng xian." Dao 12.2: 145-51. 2013 "Heng xian and the Problem of Studying Looted Artifacts." Dao 12.2: 153-60. 2012 "Han Law and the Regulation of Interpersonal Relations: 'The Confucianization of the Law' Revisited." Asia Major 25.1: 1-31. 2011 "Persistent Misconceptions about Chinese 'Legalism." Journal of Chinese Philosophy 38.1: 88-104. [With response to editor in 38.2: 328-29.] 2010 "The Hermeneutics of Emmentaler." Warring States Papers 1: 75-78. 2010 Paul R. Goldin 金鵬程 and Daniel Sou 徐誠彬. "Jianbo yanjiu Xiwen lunzhu mulu" 簡帛研究西文論著目錄 ["Ancient Chinese Manuscripts: Bibliography of Materials in Western Languages"]. Ed. Dai Weihong 戴衛紅 and Wu Wenling 鄔文玲. Jianbo yanjiu 簡帛研究 2010: 272-90.

2008-09	"What Does Confucius Have to Do with Santa Claus?" <i>SL Magazine</i> (Winter 2008-09): 36-39.
2008	"Appeals to History in Early Chinese Philosophy and Rhetoric," <i>Journal of Chinese Philosophy</i> 35.1: 79-96.
2008	"The Myth That China Has No Creation Myth," Monumenta Serica 56: 1-22.
2008	"When zhong 忠 Does Not Mean 'Loyalty,'" Dao 7.2: 165-74.
2007	"Xunzi and Early Han Philosophy," <i>Harvard Journal of Asiatic Studies</i> 67.1: 135-66.
2006	"The Cultural and Religious Background of Sexual Vampirism in Ancient China," <i>Theology and Sexuality</i> 12.3: 285-307. [For a Chinese translation, see "Gudai Zhongguo xixuegui shi de xing wenhua jiqi zongjiao beijing," below.]
2005	"The Theme of the Primacy of the Situation in Classical Chinese Philosophy and Rhetoric," <i>Asia Major</i> 18.2: 1-25.
2005	"Why Daoism Is Not Environmentalism," <i>Journal of Chinese Philosophy</i> 32.1: 75-87.
2004	"A Further Note on yan 焉 and an 安," Journal of the American Oriental Society 124.1: 101-2.
2004	"Gilbert Louis Mattos (1939-2002)," Early China 29: v-viii.
2003	"The Old Chinese Particles yan 焉 and an 安," <i>Journal of the American Oriental Society</i> 123.1: 169-73.
2002	"On the Meaning of the Name Xi wangmu, Spirit-Mother of the West," <i>Journal of the American Oriental Society</i> 122.1: 83-85.
2002	"Those Who Don't Know Speak: Translations of the <i>Daode jing</i> by People Who Do Not Know Chinese," <i>Asian Philosophy</i> 12.3: 183-95.
2001	"Han Fei's Doctrine of Self-Interest," Asian Philosophy 11.3: 151-59.
2001	"The Motif of the Woman in the Doorway and Related Imagery in Traditional Chinese Funerary Art," <i>Journal of the American Oriental Society</i> 121.4: 539-48.
2000	"Personal Names in Early China: A Research Note," <i>Journal of the American Oriental Society</i> 120.1: 77-81.
2000	"Xunzi in the Light of the Guodian Manuscripts," Early China 25: 113-46.
1999	"Changing Frontier Policy in the Northern Wei and Liao Dynasties," <i>Journal of Asian History</i> 33.1: 45-62.

1999	"Imagery of Copulation in Early Chinese Poetry," <i>Chinese Literature: Essays, Articles, Reviews</i> 21: 35-66.
1999	"Insidious Syncretism in the Political Philosophy of <i>Huai-nan-tzu</i> ," <i>Asian Philosophy</i> 9.3: 165-91.
1996	"Job's Transgressions," Zeitschrift für die alttestamentliche Wissenschaft 108: 378-90.
1996	"Reflections on Irrationalism in Chinese Aesthetics," <i>Monumenta Serica</i> 44: 167-89.
1994	"Reading Po Chü-i," T'ang Studies 12: 57-96.
1994	"Some Old Chinese Words," <i>Journal of the American Oriental Society</i> 114.4: 628-31.
1993	"Miching Mallecho: The <i>Zhanguo ce</i> and Classical Rhetoric," <i>Sino-Platonic Papers</i> 41.
	b. Articles in volumes.
In press	"Confucius and His Disciples in the <i>Analects</i> : The Basis for the Traditional View," in <i>The</i> Analects <i>Revisited: New Perspectives on the Dating of a Classic</i> , ed. Martin Kern <i>et al.</i>
In press	"Economic Cycles and Price Theory in Early Chinese Texts," in <i>Between Command and Market: Economic Thought and Practice in Early China</i> , ed. Elisa Sabattini and Christian Schwermann.
In press	"The Linguistics of Chinese Philosophical Keywords," in <i>The Routledge Handbook of Chinese Language and Culture</i> , ed. Liwei Jiao.
In press	"Mencius in the Han Dynasty," in <i>Dao Companion to the Philosophy of Mencius</i> , ed. Yang Xiao (Dordrecht, Netherlands: Springer).
In press	"Self-Interest and Manipulation in Early Chinese Prose: Consequences of the Philosophical Marketplace," in <i>How to Read Chinese Prose</i> , ed. Zong-qi Cai (New York: Columbia University Press).
2018	"Introduction: What Is Early Chinese History?" in <i>The Routledge Handbook of Early Chinese History</i> , ed. Paul R. Goldin, 1-11.
2018	Debby Chih-yen Huang and Paul R. Goldin, "Polygyny and Its Discontents: A Key to Understanding Traditional Chinese Society," in <i>Sexuality in China: Histories of Power and Pleasure</i> , ed. Howard Chiang (Seattle: University of Washington Press), 16-33.
2017	"Copulating with One's Stepmother—Or Birth Mother?" in <i>Behaving Badly in Early and Medieval China</i> , ed. N. Harry Rothschild and Leslie V. Wallace (Honolulu: University of Hawaii Press), 56-69.

2017 "Introduction: Confucius and Confucianism," in A Concise Companion to Confucius, ed. Paul R. Goldin, Blackwell Companions to Philosophy (Oxford: John Wiley & Sons), 1-12. 2017 "Non-Deductive Argumentation in Early Chinese Philosophy," in Between History and Philosophy: Anecdotes in Early China, ed. Paul van Els and Sarah A. Queen, SUNY Series in Chinese Philosophy and Culture (Albany), 41-62. 2016 "The Legacy of Bronzes and Bronze Inscriptions in Early Chinese Literature," in A Source Book of Ancient Chinese Bronze Inscriptions, ed. Constance A. Cook and Paul R. Goldin, Early China Special Monograph Series 7 (Berkeley: Society for the Study of Early China), lv-lxiv. 2016 "Women and Moral Dilemmas in Early Chinese Narrative," in *The Bloomsbury* Research Handbook of Chinese Philosophy and Gender, ed. Ann A. Pang-White, Bloomsbury Research Handbooks in Asian Philosophy (Sydney), 25-35. 2015 "The Consciousness of the Dead as a Philosophical Problem in Ancient China," in The Good Life and Conceptions of Life in Early China and Græco-Roman Antiquity, ed. R.A.H. King, Chinese-Western Discourse 3 (Berlin: De Gruyter), 59-92. 2015 "Representations of Regional Diversity during the Eastern Zhou Dynasty," in *Ideology of Power and Power of Ideology in Early China*, ed. Yuri Pines et al. (Leiden and Boston: Brill), 31-48. "Sexuality: Ancient China," in Encyclopedia of Human Sexuality, ed. Patricia 2015 Whelehan and Anne Bolin (Chichester, U.K.: Wiley-Blackwell), s.v. 2014 "Foreword," in The Huainanzi and Textual Production in Early China, ed. Sarah A. Queen and Michael Puett, Studies in the History of Chinese Texts 5 (Leiden and Boston: Brill), x-xiv. 2013 "Bei-Mei Zhongguo jianbo wenxian yanjiu" 北美中國簡帛文獻研究, tr. Wang Haixia 汪海霞, in Bei-Mei Zhongguoxue de lishi yu xianzhuang 北美中國學的 歷史與現狀, ed. Zhu Zhenghui 朱政惠 and Cui Pi 崔丕, Haiwai Zhongguo xueshi yanjiu congshu (Shanghai: Shanghai cishu), 569-86. 2013 "History: Early China," in A Scholarly Review of Chinese Studies in North America [ebook], ed. Haihui Zhang et al., Asia Past and Present: New Research from AAS 11 (Ann Arbor, Mich.: Association for Asian Studies), 1-10. [English version of "Bei-Mei zaoqi Zhongguo lishi jianshu" 北美早期中國歷史簡述, below.] "Gudai Zhongguo xixuegui shi de xing wenhua jiqi zongjiao beijing" 古代中國 2012 吸血鬼式的性文化及其宗教背景, tr. Wang Rongrong 王蓉蓉, Dangdai Xifang Hanxue yanjiu jicui: Zongjiaoshi juan 當代西方漢學研究集萃: 宗教史卷, ed.

Yao Ping 姚平 (Shanghai: Guji), 143-62. [Chinese translation of "The Cultural and Religious Background of Sexual Vampirism in Ancient China," above.]

2012 "Introduction: Han Fei and the Han Feizi," in Dao Companion to the Philosophy of Han Fei, ed. Paul R. Goldin, Dao Companions to Chinese Philosophy 2 (Dordrecht, Netherlands: Springer), 1-21. 2011 "Steppe Nomads as a Philosophical Problem in Classical China," in *Mapping* Mongolia: Situating Mongolia in the World from Geologic Time to the Present, ed. Paula L.W. Sabloff, Penn Museum International Research Conferences 2 (Philadelphia: Penn Museum of Archaeology and Anthropology), 220-46. 2011 "Why Mozi Is Included in the Daoist Canon—Or, Why There Is More to Mohism Than Utilitarian Ethics," in How Should One Live? Comparing Ethics in Ancient China and Greco-Roman Antiquity, ed. R.A.H. King and Dennis Schilling (Berlin: De Gruyter), 63-91. "Bei-Mei zaoqi Zhongguo lishi jianshu" 北美早期中國歷史簡述, tr. Ch'i Wan-2010 hsian 齊婉先, in Chinese Studies in North America—Research and Resources 北 美中國學—研究概述與文献資源, ed. Zhang Haihui 張海惠 et al. (Beijing: Zhonghua), 38-50. 2009 "Hsiao Kung-chuan on Mencian Populism," in Xiao Gongquan xueji 蕭公權學 記, ed. Wang Rongzu 汪榮祖 and Huang Junjie 黄俊傑, Dong-Ya wenming yanjiu ziliao congkan 8 (Taipei: National Taiwan University Press), 249-63. 2009 "Warring States Period," s.v. in Berkshire Encyclopedia of China: Modern and Historic Views of the World's Newest and Oldest Global Power, ed. Linsun Cheng et al. (Great Barrington, Mass.: Berkshire), V, 2416-18. [Revised from 2002 entry in *The Encyclopedia of Modern Asia*, q.v. below.] 2003 "Introduction," in R.H. van Gulik, Sexual Life in Ancient China: A Preliminary Study of Chinese Sex and Society from ca. 1500 B.C. till 1644 A.D., ed. Paul R. Goldin, Sinica Leidensia 57 (Leiden: Brill), xiii-xxxix. 2003 "A Mind-Body Problem in the Zhuangzi?" in Hiding the World in the World: Uneven Discourses on the Zhuangzi, ed. Scott Cook, SUNY Series in Chinese Philosophy and Culture (Albany), 226-47. "Xunzi's Piety," in *Confucian Spirituality*, ed. Tu Weiming and Mary Evelyn 2003 Tucker, World Spirituality: An Encyclopedic History of the Religious Quest 11 (New York: Herder and Herder, Crossroad), I, 287-303. 2002 "Li Si: Chancellor of the Universe," in The Human Tradition in Premodern China, ed. Kenneth J. Hammond, The Human Tradition around the World 4 (Wilmington: Scholarly Resources), 15-25. 2002 "Warring States Period," s.v., in *The Encyclopedia of Modern Asia*, ed. David Levinson and Karen Christensen. (New York: Scribner). 2001 "The Thirteen Classics," in The Columbia History of Chinese Literature, ed.

Victor H. Mair (New York: Columbia University Press), 86-96.

2000

"The View of Women in Early Confucianism," in *The Sage and the Second Sex: Confucianism, Ethics, and Gender*, ed. Chenyang Li (Chicago and La Salle, Ill.: Open Court), 133-61.

c. Articles in online publications.

In press

"Xunzi." Stanford Encyclopedia of Philosophy.

2013

"Classical Confucianism." *Oxford Bibliographies Online: Chinese Studies*. [Revised in 2017.]

d. Translations in sourcebooks.

2005

"Milfoil-Divination" (28-31); "Heaven's Mandate" (32-34); "The Odes" (35-44); "Confucius and the Birth of Chinese Philosophy" (45-50); "The Challenge of Mo Zi" (51-55); "Mencius's Defense of Confucianism" (56-62); "The Great Learning, Application of Equilibrium, and Five Forms of Conduct" (63-71); "The World of the Zuozhuan" (72-77); "The Tradition of the Daode jing" (78-86); "Zhuang Zi" (87-95); "The Paradoxes of Hui Shi and Others" (96-98); "The Lyrics of Chu and the Aesthetic of Shamanism" (99-105); "Filial Piety" (106-12); "Methods of War of Sun Wu and Sun Bin" (113-20); "Xun Zi and the Confucian Way" (121-29); "Early Discussions of Music and Literature" (130-33); "Vestments of Mourning" (134-36); "Han Fei Zi and His Antecedents" (137-42); "Anecdotes from the Warring States" (143-46); "The Laws of Qin before the Empire" (147-50); "The Rise and Fall of the Qin Empire" (151-60); "Huang-Lao" (161-63); "The Five Phases" (164-68); "The Xiongnu, Raiders from the Steppe" (169-73); "Sima Qian, 'Letter to Ren An'" (179-82); "The Rationalism of Wang Chong" (183-85); "Admonitions for Women" (186-89); "The Seven Worthies of the Bamboo Grove" (251-55), in Hawai'i Reader in Traditional Chinese Culture.

2003

"Discourses of the States" (83-92), "The Annals of Lü Buwei" (130-31), "Stratagems of the Warring States" (139-48), "Comprehensive Discussions in the White Tiger Hall" (170-76), in *Images of Women in Chinese Thought and Culture: Writings on Women from the Pre-Qin Period through the Song Dynasty*, ed. Robin R. Wang (Indianapolis and Cambridge, Mass.: Hackett).

III. Book Reviews.

In preparation

G.E.R. Lloyd and Jingyi Jenny Zhao, eds., *Ancient Greece and China Compared*, in *Early China*.

In press

Jonathan Markley, *Peace and Peril: Sima Qian's Portrayal of Han-Xiongnu Relations*, in *Orientalistische Literaturzeitung*.

In press

Wang Zhongjiang 王中江, *Daoism Excavated: Cosmos and Humanity in Early Manuscripts* and 道家學説的觀念史研究, in *Dao*.

In press

Ying-shih Yü, Chinese History and Culture, Vol. 1: Sixth Century B.C.E. to Seventeenth Century, in Early China.

2018 Stephen Durrant et al., trs., Zuo Tradition / Zuozhuan: Commentary on Spring and Autumn Annals, in Critical Inquiry 44.3: 598-99. 2018 Martin Kern and Dirk Meyer, eds., Origins of Chinese Political Philosophy: Studies in the Composition and Thought of the Shangshu (Classic of Documents), in Journal of the Royal Asiatic Society 28.2: 398-402. 2017 Anthony J. Barbieri-Low and Robin D.S. Yates, Law, State, and Society in Early Imperial China: A Study with Critical Edition and Translation of the Legal Texts from Zhangjiashan Tomb No. 247, in Journal of the Royal Asiatic Society 27.2: 332-35. 2017 Wejen Chang, In Search of the Way: Legal Philosophy of the Classic Chinese Thinkers, in T'oung Pao 103.4-5: 494-97. 2017 Eirik Lang Harris, The Shenzi Fragments: A Philosophical Analysis and Translation, in Journal of Chinese Studies 64: 315-20. 2017 Siufu Tang, Self-Realization through Confucian Learning: A Contemporary Reconstruction of Xunzi's Ethics, in Journal of Chinese Studies 65: 371-74. 2016 Lisa Raphals, Divination and Prediction in Early China and Ancient Greece, in Early China 39: 299-301. 2016 Wu Longcan 吳龍燦, Tianming, zhengyi yu lunli: Dong Zhongshu zhengzhi zhexue yanjiu 天命、正義與倫理: 董仲舒政治哲學研究, in Dao 15.3: 495-97. 2015 Sarah Allan, The Heir and the Sage: Dynastic Legend in Early China, in China Review International 22.2: 99-100. [True publication date is 2017.] 2015 T.C. Kline III and Justin Tiwald, eds., Ritual and Religion in the Xunzi, in Journal of Chinese Religions 43.1: 102-4. 2015 Charles Sanft, Communication and Cooperation in Early Imperial China: Publicizing the Qin Dynasty, in Journal of Chinese Studies 60: 306-9. 2014 Ge Zhaoguang, An Intellectual History of China, Vol. I: Knowledge, Thought, and Belief before the Seventh Century CE, tr. Michael S. Duke and Josephine Chiu-Duke, in Dao 13.4: 597-600. 2014 Franklin Perkins, Heaven and Earth Are Not Humane: The Problem of Evil in Classical Chinese Philosophy, in Archiv Orientální 82.3: 599-606. 2013 Li Feng and David Prager Branner, eds., Writing and Literacy in Early China: Studies from the Columbia Early China Seminar, in Frontiers of History in China 8.1: 131-36. 2013 Paul Fischer, tr., Shizi: China's First Syncretist, in Dao 12.1: 117-19. 2013 Brook Ziporyn, Ironies of Oneness and Difference: Coherence in Early Chinese

	Thought: Prolegomena to the Study of li 理, in International Journal for Philosophy of Religion 74.2: 243-47.
2012	Lukáš Zádrapa, Word-Class Flexibility in Classical Chinese: Verbal and Adverbial Uses of Nouns, in Journal of the American Oriental Society 132.1: 101-3.
2011	Michael Nylan and Michael Loewe, eds., <i>China's Early Empires: A Re-Appraisal</i> , in <i>Journal of Chinese Studies</i> 53: 317-25.
2010	Irene Bloom, tr., <i>Mencius</i> , ed. Philip J. Ivanhoe, in <i>Journal of Chinese Studies</i> 51: 361-63.
2010	Halvor Eifring, ed., <i>Love and Emotions in Traditional Chinese Literature</i> , in <i>Dao</i> 9.2: 237-40.
2009	Joanne D. Birdwhistell, Mencius and Masculinities: Dynamics of Power, Morality, and Maternal Thinking, in Nan Nü 11.1: 124-27.
2009	Mark Csikszentmihalyi, ed. and tr., <i>Readings in Han Chinese Thought</i> , in <i>Dao</i> 8.1: 95-96.
2009	Li-hsiang Lisa Rosenlee, Confucianism and Women: A Philosophical Interpretation, in China Review International 16.3: 371-74.
2008	Chen Zhi, The Shaping of the Book of Songs: From Ritualization to Secularization, in Chinese Literature: Essays, Articles, Reviews 30: 191-94.
2008	Wai-yee Li, <i>The Readability of the Past in Early Chinese Historiography</i> , in <i>Clio</i> 38.1: 79-82.
2008	Jeffrey Richey, ed., <i>Teaching Confucianism</i> , and Gary D. DeAngelis and Warren G. Frisina, eds., <i>Teaching the Daode jing</i> , in <i>Journal of the American Oriental Society</i> 128.4: 748-52.
2007	Martin Kern, ed., <i>Text and Ritual in Early China</i> , in <i>Journal of Asian Studies</i> 66.2: 538-40.
2007	Eske Møllgaard, An Introduction to Daoist Thought: Action, Language, and Ethics in Zhuangzi, in Journal of Chinese Religions 35: 176-78.
2007	Donald J. Munro, A Chinese Ethics for the New Century, in China Information 21.1: 166-67.
2007	Helwig Schmidt-Glintzer et al., eds., Historical Truth, Historical Criticism, and Ideology: Chinese Historiography and Historical Culture from a New Comparative Perspective, in Dao 6.2: 201-4.
2006	Alan K.L. Chan and Sor-hoon Tan, eds., Filial Piety in Chinese Thought and History, in Dao 5.2: 371-75.

2006 Jennifer Oldstone-Moore, Confucianism: Origins, Beliefs, Practices, Holy Texts, Sacred Places, in Dao 5.2: 389-91. 2005 Janghee Lee, Xunzi and Early Chinese Naturalism, in China Review International 12.2: 466-69. 2004 Chu Hsi, Introduction to the Study of the Classic of Change (I-hsüeh ch'i-meng), tr. Joseph Adler, in *Dao* 4.1: 167-68. 2004 Chun-chieh Huang, Mencian Hermeneutics: A History of Interpretations in China, in Chinese Literature: Essays, Articles, Revews 26: 192-96. 2004 Masayuki Sato, The Confucian Quest for Order: The Origin and Formation of the Political Thought of Xunzi, in Journal of Asian Studies 63.1: 167-68. 2004 Roel Sterckx, The Animal and the Daemon in Early China, in Journal of Chinese Philosophy 31.2: 309-12. 2003 Susan D. Blum and Lionel Jensen, eds., China Off Center: Mapping the Margins of the Middle Kingdom, in China Information 17.2: 110-11. 2003 A.C. Graham, tr., Chuang-tzu: The Inner Chapters, and Harold D. Roth, A Companion to Angus C. Graham's Chuang-tzu: The Inner Chapters, in Early China 28: 201-14. 2003 Haun Saussy, Great Walls of Discourse and Other Adventures in Cultural China, in China Information 17.1: 142-43. 2003 David Schaberg, A Patterned Past: Form and Thought in Early Chinese *Historiography*, in *Bulletin of the School of Oriental and African Studies* 66.2: 288-90. 2003 Edward Slingerland, tr., Confucius: Analects, with Selections from Traditional Commentaries, in Journal of Chinese Religions 31: 292-93. 2002 James D. Sellmann, Timing and Rulership in Master Lü's Spring and Autumn Annals (Lüshi chunqiu), in Sino-Platonic Papers 123: 1-6. 2001 T.C. Kline III and Philip J. Ivanhoe, eds., Virtue, Nature, and Moral Agency in the Xunzi, in Journal of the American Academy of Religion 69.2: 495-98. 2001 Peter J. Opitz, Der Weg des Himmels: Zum Geist und zur Gestalt des politischen Denkens im alten China, in Journal of the American Oriental Society 121.2: 319-22. 2001 John Knoblock and Jeffrey Riegel, trs., The Annals of Lü Buwei: A Complete Translation and Study, in Early Medieval China 7: 109-39. 2000 Roger T. Ames, ed., Wandering at Ease in the Zhuangzi, in Journal of the American Oriental Society 120.3: 474-77.

2000 Harold D. Roth, Original Tao: Inward Training and the Foundations of Taoist Mysticism in Sino-Platonic Papers 98: 100-8.

Richard John Lynn, tr., *The Classic of the Way and Virtue*, in *Monumenta Serica* 47: 517-23.

Papers Presented:

Most recently—

["Classical Chinese Words for 'Power." Conference: "Exercising Power in Early Empires: A Comparative Perspective," Notre Dame University, October 25-26, 2018. Conference: "Making Qin Great Again: New Perspectives on the *Shangjun shu*," University of Bonn, November 16-17, 2018.]

["Self-Interest and Manipulation in Early Chinese Prose: Consequences of the Philosophical Marketplace." University of Virginia, September 21, 2018.]

"The Linguistics of Chinese Philosophical Keywords." Annual Meeting of the Association for Asian Studies, Washington, D.C., March 25, 2018. Princeton University, April 11, 2018. National Chi Nan University, Taiwan, April 19, 2018. Keynote Address, "Interpreting Chinese Philosophical Texts—Theories, Case Studies and Praxis," Tunghai University, Taiwan, April 21, 2018. [Workshop: "Script and Sound in Old Chinese," University of Pennsylvania, November 3-4, 2018.]

"What Are We Reading?" Workshop: "Naked Texts: Revealing Layers of Textual Composition in China," Penn, December 14, 2017.

"What Are *shu* 術 and *shu* 數?" Conference: "Philosophy and Technology in Early China," Yale-NUS College, August 18, 2017.

"There Is No Master Key: Modes of Textual Production in Early China." Conference: "Methodological Perspectives for the Study of Ancient Texts," International Center for the Study of Ancient Text Cultures, Renmin University (Beijing), April 23, 2017. Nanyang Technological University, Singapore, August 21, 2017.

Discussant. Conference: "Buddhist Statecraft in East Asia: A Conference of Storytellers," University of Southern California, February 11, 2017.

Discussant. "New Perspectives on Social Groups in East Asia through the Lens of Pre-Modern Law," Annual Conference of the New England Association for Asian Studies, Boston College, January 28, 2017.

"Polygyny and Its Discontents: A Key to Understanding Traditional Chinese Society," University of Scranton, September 30, 2016. Yenching Academy, Peking University, November 22, 2017.

"Economic Cycles and Price Theory in Early Chinese Texts," Hong Kong

Polytechnic University, October 13, 2015. University of Notre Dame, November 5, 2015. Conference: "Mantic Arts in China," Friedrich-Alexander-Universität Erlangen-Nürnberg, July 20, 2016. Renmin University, Beijing, November 18, 2016. EALC Faculty Seminar, Penn, September 27, 2017.

"What Is qi 氣 and Why Was It a Good Idea?" Conference: "Reading the 'Masters': Contexts, Textual Structures, and Hermeneutic Strategies," Masaryk University, Brno, Czech Republic, September 6, 2014. Third Annual Northeast Conference on Chinese Thought, Central Connecticut State University, November 8, 2014. Hong Kong Baptist University, October 15, 2015. Peking University, November 17, 2016. "Body and Cosmos in China: An Interdisciplinary Symposium in Honor of Nathan Sivin," Penn, October 15, 2017. Renmin University, Peking, November 9, 2017.

"Non-Deductive Argumentation in Classical Chinese Philosophy," Anecdotes Workshop, Leiden University, June 1, 2013. Princeton University, February 22, 2014. University of Michigan, September 23, 2015. Chinese University of Hong Kong, October 12, 2015. Chinese Philosophy Symposium, Penn, October 24, 2015. Tianjin University, April 20, 2017. Peking University, November 8, 2017. Beijing Normal University, November 15, 2017.

"The Consciousness of the Dead as a Philosophical Problem in Ancient China," Conference: "Fate, Freedom, and Creation in Early China," Friedrich-Alexander-Universität Erlangen-Nürnberg, May 20, 2011. Institute for Advanced Study, Princeton, November 12, 2013. University of Tennessee, Knoxville, January 27, 2014. Peking University, November 13, 2017. Beijing Normal University, Nov. 16, 2017.

"Confucius and His Disciples in the *Analects*, Or: Why the Traditional Chronology Is Right," Sīmiàn Institute for Advanced Study in the Humanities, East China Normal University, Shanghai, June 23, 2011. Conference: "The *Lunyu*—A Western Han Text?" Princeton University, November 4, 2011. Peking University, November 10, 2017. Beijing Normal University, November 13, 2017.

Editorial & Advisory Boards:

I. Academic institutions.

International Center for the Study of Ancient Text Cultures 古代文本文化國際研究中心, Renmin University, China

II. Journals.

Agion
Bochumer Jahrbuch zur Ostasienforschung
Dao: A Journal of Comparative Philosophy (resigned)
Frontiers of Daoist Studies
Journal of Chinese Religions

T'oung Pao (associate editor)

III. Encyclopedias and resources.

Encyclopedia of Society and Culture in the Ancient World Milestone Documents in World History Thesaurus Linguae Sericae

Referee:

I. Presses.

Bloomsbury

Brill

Cambridge University Press

Canadian Scholars' Press/Women's Press

Chinese University Press (Hong Kong)

Fordham University Press

Hackett

HarperCollins

Harvard University Press

Imperial College Press (London)

Open Court

Oxford University Press

Palgrave Macmillan

Polity Press

Princeton University Press

Routledge

Springer

State University of New York Press

University of Hawaii Press

University of Washington Press

Wiley-Blackwell

II. Journals.

Asia Major

Asiatische Studien/Études Asiatiques

British Journal for the History of Philosophy

Chinese Literature: Essays, Articles, Reviews

Comparative Philosophy

Dao: A Journal of Comparative Philosophy

Early China

East Asian History

Educational Philosophy and Theory

Extrême-Orient, Extrême-Occident

Frontiers of Daoist Studies

Harvard Journal of Asiatic Studies

Information and Culture

Janua Sophia

Journal of Asian Studies

Journal of the American Academy of Religion

Journal of the American Oriental Society

Journal of Chinese Military History

Journal of Chinese Religions

Journal of Chinese Studies

Journal of the History of Ideas

Journal of the Royal Asiatic Society

Language and Linguistics

Nan Nü: Men, Women and Gender in Early and Imperial China

Numen: International Review for the History of Religions

Philosophy Compass

Philosophy East and West

Rubriq

Sino-Platonic Papers

T'oung Pao: International Journal of Chinese Studies

III. Tenures and Promotions.

University of Arkansas

Australian National University

Brigham Young University

University of California, Santa Barbara

University of Canterbury

Chinese University of Hong Kong

Cornell University

Dartmouth College

Hong Kong University of Science & Technology

University of Kansas

University of Michigan

Nanyang Technological University

State University of New York, Stony Brook

Northwestern University

University of Oklahoma

Rutgers University

Simmons College

National University of Singapore

Vassar College

Yale University

IV. Reviews of Academic Programs.

College of Asia and the Pacific, Australian National University

Department of German, Russian, and East Asian Languages, Miami University

Theatre Arts Program, School of Arts and Sciences (SAS), University of Pennsylvania

V. Grant Agencies.

Chiang Ching-kuo Foundation for International Scholarly Exchange Institute for Advanced Study, Princeton

Institute of International Education
Israel Science Foundation
National Humanities Center
Research Grants Council of Hong Kong
Social Sciences and Humanities Research Council of Canada
Swiss National Science Foundation

University Service:

I. Committees.

Green Team. SAS, Penn. 2017-.

Search Committee for Associate Director of Academic Affairs. College of Arts and Sciences, SAS, Penn. 2017.

Secretary-Elect, Faculty Senate Executive Committee. Penn. 2016-17.

Bylaws Committee. EALC, Penn. 2016.

China Advisory Committee. SAS, Penn. 2015-present.

Search Committee in Late Imperial Chinese Culture (chair). EALC, Penn. 2015-16.

Curriculum Committee. SAS, Penn. 2002-04 and 2014-16 (chair, 2003-04 and 2014-16).

Fulbright Committee. Penn. 2006-07, 2011-12, 2014-16.

Search Committee for Lecturer in Modern Chinese Literature and Film. EALC, Penn. 2015.

Committee on Undergraduate Education. SAS, Penn. 2000-02, 2003-04 (ex officio), 2014-16 (ex officio).

Search Committee in East Asian Religion (chair). EALC, Penn. 2013-14.

Online Teaching and Learning Policy Ad Hoc Advisory Committee. SAS, Penn. 2013.

Search Committee for Lecturer in Pre-Modern Chinese Studies. EALC, Penn. 2013.

Selection Committee, Trustees' Council of Penn Women 25th Anniversary Award for Excellence in Undergraduate Advising. Penn. 2012.

Search Committee for Chinese Studies Librarian. Van Pelt Library, Penn. 2011.

Search Committee in Japanese History. EALC, Penn. 2010-11.

Executive Committee. Center for East Asian Studies (CEAS), Penn. 2001-03, 2009-11.

Mellon Fellows Selection Committee. SAS, Penn. 2009-11.

Search Committee for Chinese Studies Librarian. Van Pelt Library, Penn. 2008-09.

Search Committee for Associate Director. Center for Teaching and Learning, Penn, 2008.

Faculty Senate. Penn. 2007-09.

University Council. Penn. 2007-09 (ex officio).

Teaching Awards Committee. SAS, Penn. 2007-09 (chair, 2009).

Search Committee in Buddhism. Department of Religious Studies, Penn. 2007-08.

Hearings List, Faculty Grievance Commission. Penn. 2006-08.

Advisory Committee, Center for Teaching and Learning. Penn. 2006-09.

Search Committee in South Asian Religions. Department of Religious Studies, Penn. 2006-07.

Faculty Oversight Committee for Study Abroad Programs. Penn. 2003-05.

Search Committee in Chinese Literature. Department of Asian and Middle Eastern Studies, Penn. 1996-97.

II. Advising.

Faculty Advisor. Penn Symposium on Contemporary China (national graduate-student conference). 2013.

Freshman Advisor. Penn. 1997-99, 2002-06.

Undergraduate Advisor. Chinese Section, Department of Asian and Middle Eastern Studies, Penn. 1996-2004.

III. Other.

Consulting Scholar. Penn Museum of Archaeology and Anthropology. 2007-15.

Campus Representative, Association of American Colleges and Universities. Penn. 2003-04.

Coordinator. East Asian Studies Colloquium, CEAS, Penn. 1998-99.

Grants and Awards:

Invited Lectures by Philosopher/Sinologist of New Generation 青年哲學家特邀講座. Peking University. 2017.

Conference Support Grant. University Research Foundation, Penn. 2017.

Visiting Fellow. International Consortium for Research in the Humanities, Friedrich-Alexander University Erlangen-Nürnberg. 2016.

Willis F. Doney Member. School of Historical Studies, Institute for Advanced Study, Princeton. 2013.

Distinguished International Scholars Grant (for Cheung Kwong-yue). Penn. 2007.

Weiler Faculty Humanities Research Fellowship. SAS, Penn. 2006.

Conference Grant. CEAS, Penn. 2003.

Research Travel Grant. CEAS, Penn. 2000.

Course Development Grant. CEAS, Penn. 1998.

Project Grant. China and Inner Asia Council, Association for Asian Studies. 1997.

Conference Grant. CEAS, Penn. 1997.

Doctorate:

Ph.D., Harvard University, 1996.

Former Ph.D. students:

CH'I Wan-hsian 齊婉先 (2001), currently Associate Professor, National Chi Nan University, Taiwan

Kenneth W. Holloway (2002), currently Levenson Chair and Associate Professor, Florida Atlantic University

Thomas Radice (2006), currently Associate Professor, Southern Connecticut State University

Bryan K. Miller (2009), currently Research Associate, University of Oxford

YANG Soon-ja (2010), currently Associate Professor, Chonnam National University, Korea

Ori Tavor (2012), currently Lecturer, Penn

Wai Kit Wicky TSE 謝偉傑 (2012), currently Assistant Professor, Hong Kong Polytechnic University

Daniel S. Sou 徐誠彬 (2013), currently Postdoctoral Research Fellow, Oriental Institute, Prague

ZHAO Lu 趙璐 (2013), currently Assistant Professor, NYU Shanghai

YANG Lei 楊蕾 (2016), currently Assistant Professor, Carleton College

SONG Yunu (2018), currently Assistant Professor, Yuelu Academy, China

Miscellaneous:

Appearances on The History Channel and Korea Educational Broadcasting System.

Cited in *The New York Times* (August 4, 2016).

Conference co-organizer (with Ori Tavor). "Body and Cosmos in China: An Interdisciplinary Symposium in Honor of Nathan Sivin." Penn, October 14-15, 2017.

Organizing Committee. Fourth Annual Meeting of the Society for the Study of Early China. Seattle, March 31, 2016. Fifth Annual Meeting of the Society for the Study of Early China. Toronto, March 16, 2017.

Organizing Committee. Second Annual Northeast Conference on Chinese Thought. Wesleyan University, November 8-9, 2013. Third Annual Northeast Conference on Chinese Thought. Central Connecticut State University. November 8-9, 2014.

Workshop organizer. "Chinese Phonology and Etymology." Penn. May 26, 2013.

Guest co-editor (with Erica F. Brindley). Heng xian and Early Chinese Philosophy: A Special Volume and Translation Based on the Proceedings of the Conference "Reading and Understanding the Heng xian." Dao 12.2 (2013).

Conference co-organizer (with Yuri Pines). "Ideology of Power and Power of Ideology in Early China." Hebrew University of Jerusalem. May 1-6, 2012.

Workshop organizer. "Qin-Han Seminar." Penn. November 10, 2011.

"Interview: Pre-Modern China—Continuities and Differences." *Wharton Asia Economic Review* 1 (2010): 22-25. [Interviewed by Susan Kolber.]

Conference co-organizer (with Lai Ming-chiu). "Institutions and Social Order in the Han Empire (206 B.C.-A.D. 220)" 漢帝國的制度與社會秩序. Chinese University of Hong Kong. May 5-7, 2010.

Steering Committee, Confucian Traditions Group, American Academy of Religion. 2007.

Workshop organizer. "A Source Book of Translations of Chinese Bronze Inscriptions." Penn. October 13, 2007.

Conference organizer. "What Is Chinese Rhetoric?" Penn. May 23-24, 2004.

President. Oriental Club of Philadelphia. 2001-02.

Secretary-Treasurer. Oriental Club of Philadelphia. 2000-01.

Consultant. What Life Was Like in the Land of the Dragon: Song and Yuan China, A.D. 960-1368. Time-Life Books. 1998.

Conference organizer. "Intellectual Lineages in Ancient China." Penn. September 27-28, 1997.

"Ancient Chinese Civilization: Bibliography of Materials in Western Languages." Ca. 11,000 entries. http://www.sas.upenn.edu/ealc/paul-r-goldin#tabset-tab-4

"Gender and Sexuality in Pre-Modern China: Bibliography of Materials in Western Languages." Ca. 1,350 entries. http://www.sas.upenn.edu/ealc/paul-r-goldin#tabset-tab-4

"Ancient Chinese Manuscripts: Bibliography of Materials in Western Languages." Ca. 450 entries. http://www.sas.upenn.edu/ealc/paul-rgoldin#tabset-tab-4

"Principal Translations of the Thirteen Classics into Western Languages." http://www.sas.upenn.edu/ealc/paul-r-goldin#tabset-tab-4