

DOUGLAS GILDOW

Department of Religion, Florida State University
614 University Way, Tallahassee, FL 32306
dmgildow@gmail.com

ACADEMIC POSITIONS

- 2016–present: Sheng Yen Postdoctoral Fellow, Department of Religion, Florida State University
- 2015 (fall). Instructor at City College of New York, for the sixteen-week course *Asian Studies 20200: Contemporary Asia*.

EDUCATION

- 2016. Princeton University, Department of Religion, PhD degree.
- 2012–2013. Visiting PhD Fellow, Institute of World Religions, Chinese Academy of Social Sciences (CASS), Beijing, China
- 2007–2009. PhD Fellow, University of California, Berkeley, Group in Buddhist Studies
- 2006. Harvard University, Regional Studies East Asia program, MA degree
- 2000–2001. Chung-Hwa Institute of Buddhist Studies, Taipei, Taiwan
- 1996–1997. Mandarin Training Center, Taipei, Taiwan, language training
- 1996. Washington University, East Asian Studies department, BA degree

HONORS AND AWARDS (SELECTED)

- 2016-18: Sheng Yen Postdoctoral Fellowship, Department of Religion, Florida State University
- 2014-15: ACLS/Robert H.N. Ho Family Foundation Dissertation Fellowship in Buddhist Studies
- 2013–14: Religion and Culture Fellowship, Center for the Study of Religion (CSR), Princeton
- 2012–13: Fulbright-IEE scholarship for research in China
- 2011–12 and 2014-16: Religion and Public Life Fellowship, CSR, Princeton
- Princeton University Funding: Full tuition plus stipend for five years (2009-2014)
- Summer fieldwork in China funded through the Princeton Institute for International and Regional Studies and the Princeton East Asian Studies Program, 2009, 2010, and 2012.
- UC Berkeley Funding: Full funding plus Townsend Fellowship
- Lien Scholarship for Social Sciences: Full tuition plus stipend for study at Washington University

PUBLICATIONS (PEER-REVIEWED JOURNAL ARTICLES)

- 2014. “The Chinese Buddhist Ritual Field: Common Public Rituals in PRC Monasteries Today.” *Journal of Chinese Buddhist Studies* 27, 59-127.
- 2006. “Flesh Bodies, Stiff Corpses, and Gathered Gold: Mummy Worship, Corpse Processing, and Mortuary Ritual in Contemporary Taiwan.” *Journal of Chinese Religions* 33, 1-37.
- 2005, as first author, with Marcus Bingenheimer. “Buddhist Mummification in Taiwan: Two Case Studies.” *Asia Major* Third Series, Vol. 15, Part 2, 87-127.

PUBLICATION (EDITOR-REVIEWED JOURNAL ARTICLE)

- 2014. “Xifang xueshuji dui chanzong ‘dongshan famai’ de yanjiu” (A review of Anglophone scholarship on the Chan East Mountain Lineage). *Foxue Yanjiu* (Buddhist Studies) 22, 350-58. (in Chinese)

PUBLICATIONS (TRANSLATED AND EDITED BOOKS)

- 2010, as translator. *The Mind Dharma of the Sixth Patriarch*, by Sheng Yen (Dharma Drum Publications; 47 pages).
- 2007, as main translator, with Otto Chang. *Orthodox Chinese Buddhism*, by Sheng Yen. A translation of *Zhengxin de fojiao* (North Atlantic Books; 278 pages). This book by a leading Chinese monk and consultant to Taiwanese presidents and prime ministers includes numerous quotations from classical Chinese Buddhist scriptures, histories, and commentaries.
- 2007. Annotations, front matter, preface, appendixes, glossary, and other back matter in *Orthodox Chinese Buddhism*, a translation of Sheng Yen's *Zhengxin de fojiao* (North Atlantic Books).

CONFERENCE PRESENTATIONS AND PAPERS

- 2016. "Seminaries and the Academic Study of Buddhism." Presented at the International Forum on Modern Chinese Buddhism, at Princeton University.
- 2015. "Between Buddhism and Academia: Seminaries as Sites for Negotiation between Differing Norms of Inquiry." Presented (in Chinese) at the Research Forum on Modern and Contemporary Chinese Buddhism, in Taipei, Taiwan.
- 2014. "The Development of Buddhist Seminaries in the PRC since 1980." Presented at the American Academy of Religion (AAR) annual conference, San Diego.
- 2013. "The Cultural Ontology of the Chinese Monastic." Printed in *Vinaya Texts and Transmission History: New Perspectives and Methods*, and presented in Hangzhou, China.
- 2012. "A Review of Anglophone Scholarship on the Chan East Mountain Lineage." Printed in *Disan jie Huangmei Chan'zong wenhua gaofeng luntan lunwenji, shang* (The third Huangmei conference on Chan school culture, part one), and presented (in Chinese) in Hubei, China.
- 2011. "The Reintroduction and Diffusion of Mummification Practices in Taiwan, 1959-2011." Conference paper for the Fourth Congress of the *Réseau Asie & Pacifique*, presented in Paris.

OTHER TRANSLATION WORK (CHINESE-ENGLISH, SELECTED)

- 2009 (summer). Interpreter for Western undergraduate and graduate students for the Woodenfish Buddhist Studies Program during visits to Chinese Buddhist and Daoist sites.
- 2009 (April). Interpreter for Shi Yongxin, abbot of Shaolin Monastery, China, during his visit and lecture at the University of California, Berkeley.
- 2001–2003. Personal interpreter for the Buddhist monk Sheng Yen and other religious leaders in Taipei, Kyoto, and Moscow at meetings, conferences, a lecture series, and a meditation retreat.
- 2000–2003. Translation of numerous booklets, film subtitles, pamphlets, academic articles, speeches, web pages, etc., on Buddhism, while employed by Dharma Drum Foundation, Taipei.
- 1999. Subtitles for the movie *Horizons of a Young Couple*, directed by Yang Ming-hui.
- 1998. *The Second ROC Modern Ink Painting Exhibition: Perspective of the 21st Century* (National Taiwan Arts Education Institute).
- 1997. Script for the movie *Not One Less*, directed by Zhang Yimou.

ONLINE PUBLICATION

- 2008–. Personal webpage (<http://www.ocf.berkeley.edu/~dmgildow/>), including descriptions of research and coursework, as well as ethnographic film clips.

LECTURES

- 2015. "Buddhist Education in China since Reform and Opening." Presented (in Chinese) at the Dharma Drum Institute of Liberal Arts, Taiwan.

- 2015. “Fieldwork on Chinese Religions in China.” Presented at Temple University.
- 2014. “The Contemporary Relevance and History of the ‘Eight Schools’ in Chinese Buddhism.” Presented for the AAR Woodenfish reception, San Diego.
- 2013. Four lectures for the Woodenfish Buddhist Studies Program, in Wenzhou, China: “The Pizza Effect in Chinese Buddhism,” “Return of the Chinese Mummies,” “Chinese Buddhist Death Rituals,” and “Four Vectors, Four Mountains, and the Formation of Chinese Buddhism.”
- 2013. Two lectures on contemporary Western Buddhism, presented (in Chinese) in two Buddhist seminars, in Henan Province, China.
- 2012. “Chinese Buddhism and Wutaishan.” Institute of World Religions, CASS, Beijing.
- 2012. Two lectures for the Woodenfish Program, in Foguang University, Taiwan: “Whole-Body Relics in Taiwanese Buddhism” and “Buddhist Death Practices.”
- 2012. “The Regulation of Religion in Imperial and Post-Imperial Chinese States.” For Stephen F. Teiser’s course at Princeton University, Religion 226: *Religions of China*.
- 2012. “The Chinese Imperial State and Religion.” For Stephen F. Teiser’s course at Princeton University, Religion 226: *Religions of China*.

PROFESSIONAL EXPERIENCE

- 2012 (spring). Teaching assistant, for Stephen F. Teiser’s Princeton University course, *Religions of China*. I also completed the Princeton University teacher training program.
- 2010–11. Student coordinator for Princeton International Buddhism, Daoism, and Chinese Religions Conference (October 2010) and Buddhist Studies Workshop (Spring 2011)
- 2009 (spring). Teaching assistant, for Robert Sharf’s UC Berkeley course, *Thinking about Not Thinking: Approaches to Buddhist Meditation*. I also completed UC Berkeley teacher training.
- 2008 (summer). Research assistant, for Penny Edwards, Chinese-Cambodian relations (1970-1978)
- 2005–2007. Editor (freelance), Dharma Drum Publications
- 2000–2003. Translator and interpreter (Chinese-English), Dharma Drum Foundation, Taiwan
- 1997–2007: Freelance translation (Chinese-English, English-Chinese, and Spanish-English)
- 1996-1999: Assistant Director and Instructor, The Princeton Review, Taiwan (management, teacher training, marketing, and instruction in all subject areas for various examinations)

LANGUAGE PROFICIENCY

Mandarin Chinese, Classical Chinese, Spanish, French, Japanese, and Taiwanese

PROFESSIONAL AFFILIATIONS

American Academy of Religion (AAR)
 Association for Asian Studies (AAS)
 Society for the Study of Chinese Religions (SSCR)
 International Association of Buddhist Studies (IABS)

REFERENCES

Jonathan Gold, Department of Religion, Princeton University. Email: jcgold@princeton.edu
 Jacqueline Stone, Department of Religion, Princeton University. Email: jstone@princeton.edu
 Stephen F. Teiser, Department of Religion, Princeton University. Email: sfteiser@princeton.edu
 Robert Wuthnow, Department of Sociology, Princeton University. Email: wuthnow@princeton.edu