

Kinga Makovi

Curriculum Vitæ, May 2016

Columbia University
Department of Sociology
New York, NY 10027

✉ <http://www.columbia.edu/~km2730/index.html>
✉ km2730@columbia.edu © (617) 817 3418

Education

- 2017 **PhD (expected) in Sociology**, Department of Sociology, Columbia University.
- 2016 **Visiting Student**, Haas School of Business, UC Berkeley.
- 2013 – 2015 **Visiting Student**, Department of Sociology, Harvard University.
- 2014 **MPhil in Sociology**, Department of Sociology, Columbia University.
- 2012 **MA in Sociology**, Department of Sociology, Columbia University.
- 2010 **MSc in Mathematical Economics**, Department of Economics, Corvinus University of Budapest, Hungary.

Publications

Peer Reviewed Journal Papers

- [1] **Makovi, K.**, A. Winter, K.Y. Liu, and P. Bearman (2015) The Population Level Impacts of Differential Fertility Behavior of Parents of Children with Autism, *Sociological Science*. DOI 10.15195/v2.a19
- [2] Hagen, R., **K. Makovi**, and P. Bearman (2013) The Influence of Political Dynamics on Southern Lynch Mob Formation and Lethality, *Social Forces*, 92(2):757–787.
- [3] Erdi, P., **K. Makovi**, Z. Somogyvari, K. Strandburg, J. Tobochnik, P. Volf, and L. Zalanyi (2012) Prediction of Emerging Technologies Based on Analysis of the U.S. Patent Citation Network, *Scientometrics*, 95:225–242.

Journal Papers Under Review

- [1] **Makovi, K.**, R. Hagen, and P. Bearman (2015) Intervention in Lynch Mob Activity in the Southern United States in 1882–1930, *American Sociological Review*.

Invited Talks

- [1] **Makovi, K.** (2015) Social Structural Avenues for Mobilization – the Case of British Abolition in Manchester, *Comparative Research Workshop, Yale University*.
- [2] **Makovi, K.** (2014) Social Structural Avenues for Mobilization – the Case of British Abolition, *History, Culture and Society Workshop, Harvard University*.

Conference Presentations

- [1] **K. Makovi**, Hagen, R., and P. Bearman (2015) Intervention in Lynch Mob Activity in the Southern United States in 1882–1930, *American Sociological Association: Annual Meeting, Chicago*.
- [2] **Makovi, K.**, R. Hagen, and P. Bearman (2014) Intervention in Lynch Mob Activity in the Southern United States in 1882–1930, *39th Annual Meeting of the Social Science History Association, Toronto*.

- [3] **Makovi, K.**, R. Hagen, and P. Bearman (2014) Intervention in Lynch Mob Activity in the Southern United States in 1882–1930, *7th International Network of Analytical Sociologists Conference, Mannheim*.
- [4] Hagen, R., **K. Makovi**, and P. Bearman (2013) The Influence of Political Dynamics on Southern Lynch Mob Formation and Lethality, *American Sociological Association: Annual Meeting, New York*.
- [5] Hagen, R., **K. Makovi**, and P. Bearman (2013) The Influence of Political Dynamics on Southern Lynch Mob Formation and Lethality, *6th International Network of Analytical Sociologists Conference, Stockholm*.
- [6] Hagen, R., **K. Makovi**, and P. Bearman (2013) The Influence of Political Dynamics on Southern Lynch Mob Formation and Lethality, *Aage Sorenson Conference, New York*.
- [7] **Makovi, K.**, B. Neray, and J. Pal (2010) Being Loved or Being Acclaimed – How Does (Not) Status Rivalry Bias Performance in Friendship Networks? *XXX. Sunbelt Social Network Conference, Riva del Garda*.
- [8] Takacs, K., **K. Makovi**, Z. Boda, and B. Neray (2010) Agent Based Modeling of School Classes, *XXX. Sunbelt Social Network Conference, Riva del Garda*.

Posters

- [1] **Makovi, K.**, K.Y. Liu, and P. Bearman (2012) The Fertility Behavior of Parents with Children with Autism, *IMFAR, Toronto*.

Honors and Awards

Fellowships and Grants

- 2015 **De Karman Fellowship**, *Josephine de Karman Fellowship Trust (\$22,000)*.
- 2014 **Sociology: Doctoral Dissertation Research Improvement Grant**, *NSF (\$11,872)*.
- 2014 **Mellon Interdisciplinary Graduate Fellowship**, *INCITE, Columbia University (declined)*.
- 2010 – 2015 **Paul F. Lazarsfeld Fellowship**, *Columbia University (\$23,000)*.

Awards

- 2016 **Stanley Spivack Memorial Fund Travel Award**, *Columbia University (\$250)*.
- 2016 **Certificate of Teaching Excellence**, *Derek Bok Center for Teaching and Learning, Harvard University*.
- 2015 **Stanley Spivack Memorial Fund Travel Award**, *Columbia University (\$250)*.
- 2015 **Certificate of Teaching Excellence**, *Derek Bok Center for Teaching and Learning, Harvard University*.
- 2014 **GSAS Matching Travel Fund**, *Columbia University (\$500)*.
- 2014 **Stanley Spivack Memorial Fund Travel Award**, *Columbia University (\$500)*.
- 2013 **Alex Inkeles Award for Outstanding Graduate Students**, *Columbia University (\$1,000)*.
- 2013 **Stanley Spivack Memorial Fund Travel Award**, *Columbia University (\$500)*.
- 2006 – 2009 **GE Scholar Leader**, *General Electrics Foundation Scholar Leaders Program (€3,000)*.

Teaching Experience

- 2015, 2014 **Teaching Fellow for Advanced Quantitative Research Methods**, *professor: Christopher Winship, Harvard University*.
- 2014 **Instructor for Social Network Analysis**, *Columbia University*.

- 2012 **Teaching Assistant for Designs of Social Research**, *professor: Peter Bearman*, Columbia University.
- 2011 **Teaching Assistant for Social World**, *professor: Peter Bearman*, Columbia University.
- 2010 **Teaching Assistant for Introduction to Complex Systems**, *professor: Peter Erdi*, Kalamazoo College.

Other Academic Experience

- 2014 **Research Assistant**, *for Christopher Winship*, Harvard University.
- 2014 **Research Consultant**, *for Susan Sturm*, Center for Institutional and Social Change, Columbia Law School.
- 2010 **Research Fellow**, *Wired Into Each Other, PI: Karoly Takacs*, Research Center for Educational and Network Studies, Corvinus University of Budapest.

Programming Language & Software Proficiencies

R, Stata, L^AT_EX, htm.