

VIRGINIA PAGE FORTNA

Department of Political Science
Saltzman Institute of War and Peace Studies
Columbia University

420 W. 118th Street
New York, NY 10027
vpf4@columbia.edu

tel: 212.854.0021
fax: 212.864.1686

<https://polisci.columbia.edu/content/virginia-page-fortna>

ACADEMIC AND RESEARCH POSITIONS

Columbia University

Department of Political Science

Harold Brown Professor of US Foreign and Security Policy (2015 - present)

Department Chair (2013 - 2016)

Professor (2011 - present)

Associate Professor (2005 - 2011) Tenured Spring 2006

Assistant Professor (1999 - 2005)

Arnold A. Saltzman Institute of War and Peace Studies

Director (2023 - present)

International Centre for Ethnic Studies, Colombo, Sri Lanka

Visiting Fellow (2018 - 2019)

Stanford University, Hoover Institution

W. Glenn Campbell and Rita Ricardo-Campbell National Fellow (2004 - 2005)

American Academy of Arts and Sciences, Cambridge, Mass.

Visiting Scholar (2002 - 2003)

Stanford University, Center for International Security and Cooperation

Post-Doctoral Fellow (1998 - 1999)

The Henry L. Stimson Center, Washington, DC.

Research Assistant (1990 - 1992)

EDUCATION

Harvard University, Dept. of Government, Graduate School of Arts and Sciences (1992 -1998)

Ph.D. November 1998. A.M. June 1995

Committee: Robert Keohane (Chair), Lisa Martin, Celeste Wallander, Christopher Gelpi

Wesleyan University (1986 - 1990)

B.A. June 1990. High Honors

RESEARCH PROJECTS AND INTERESTS

Terrorism in civil wars
International politics of climate change
Historical changes in war termination and the political decisiveness of war
The durability of peace in the aftermath of civil and interstate war
The effects and effectiveness of peacekeeping
Theories of conflict and cooperation, particularly cooperation among adversaries

PUBLICATIONS

Books

Does Peacekeeping Work? Shaping Belligerents' Choices after Civil War. Princeton University Press, 2008.
ISBN: 9780691136714

Peace Time: Cease-Fire Agreements and the Durability of Peace. Princeton University Press, 2004.
ISBN: 9780691115122

Journal Articles

“Extremism and Terrorism: Rebel Goals and the Use of Terrorism in Civil Wars.” *Perspectives on Politics*
Forthcoming. With Renanah Miles Joyce.

“Is Terrorism Really a Weapon of the Weak? Debunking the Conventional Wisdom.” *Journal of Conflict Resolution* Vol. 67, No. 4, 2023, pp. 642–71.
<https://journals.sagepub.com/doi/10.1177/00220027221121143>

“Terrorism in Armed Conflict: New Data Attributing Terrorism to Rebel Organizations.” *Conflict Management and Peace Science* Vol. 39, No. 2, 2022, pp. 214–36. With Nicholas Lotito and Michael Rubin.
<https://journals.sagepub.com/doi/10.1177/0738894220972996>

“The Astonishing Success of Peacekeeping” with Barbara F. Walter and Lise Morjé Howard. *Foreign Affairs*.
November 29, 2021.
<https://www.foreignaffairs.com/articles/world/2021-11-29/astonishing-success-peacekeeping>

“The Extraordinary Relationship between Peacekeeping and Peace.” *The British Journal of Political Science*. With
Barbara F. Walter and Lise Morjé Howard. 2020. <https://doi.org/10.1017/S000712342000023X>

“Don’t Bite the Hand that Feeds: Rebel Funding Sources and the Use of Terrorism.” *International Studies Quarterly*. Vol. 62, No. 4. 2018, pp. 782-794. With Nicholas Lotito and Michael Rubin.
<https://academic.oup.com/isq/article/62/4/782/5162479>

“Do Terrorists Win? The Use of Terrorism and Civil War Outcomes 1989-2009.” *International Organization* Vol.
69, No. 3. 2015, pp. 519-556. <https://doi.org/10.1017/S0020818315000089>

Reprinted in Snyder, Jack, Karen Mingst, and Heather Elko McKibben *Essential Readings in World Politics* 7th Edition. W.W.Norton, 2019.

“Is Peacekeeping ‘Winning the War on War’?” Symposium: “Has Violence Declined in World Politics? A Discussion of on Joshua S. Goldstein’s *Winning the War on War: the Decline of Armed Conflict Worldwide*.” *Perspectives on Politics* Vol. 11, No. 2, June 2013, pp. 566-570.
<https://doi.org/10.1017/S1537592713000157>

With Reyko Huang. “Democratization after Civil War: A Brush-Clearing Exercise.” *International Studies Quarterly*. Vol. 56, No. 4, December 2012. <https://doi.org/10.1111/j.1468-2478.2012.00730.x>

With Lise Morjé Howard. “Pitfalls and Prospects in the Peacekeeping Literature.” *Annual Review of Political Science*. Vol. 11. 2008, pp. 283-901.
<https://www.annualreviews.org/doi/10.1146/annurev.polisci.9.041205.103022>
Reprinted in Brown and Langer, eds *Elgar Handbook of Civil War and Fragile States* Elgar 2012.
And in Levi, Margaret, ed. *Domestic Political Violence and Civil War: An Introduction* ARPS 2013.

“Interstate Peacekeeping: Causal Mechanisms and Empirical Effects.” *World Politics*, Vol. 56, No. 4, July 2004, pp. 481-519. <https://doi.org/10.1353/wp.2005.0004>

“Does Peacekeeping Keep Peace? International Intervention and the Duration of Peace after Civil War.” *International Studies Quarterly*, Vol. 48, No. 2, June 2004, pp. 269-92.
<https://doi.org/10.1111/j.0020-8833.2004.00301.x>
Reprinted in Rajat Ganguly, ed. *Ethnic Conflict*. Sage Publications, 2009.

“Inside and Out: Peacekeeping and the Duration of Peace after Civil and Interstate Wars” *International Studies Review*, Vol. 5, No. 4, December 2003, pp. 97-114.
<https://doi.org/10.1111/j.1079-1760.2003.00504010.x>
Reprinted in Suzanne Werner, David Davis, and Bruce Bueno de Mesquita, eds. *Dissolving Boundaries: the Nexus between Comparative Politics and International Relations*. Blackwell Publishing, 2003.

“Scraps of Paper? Agreements and the Durability of Peace” *International Organization*, Vol. 57, No. 2, Spring 2003, pp.337-72. <https://doi.org/10.1017/S0020818303572046>
Condensed version reprinted in *International Law and International Relations* Beth Simmons and Richard Steinberg, eds. Cambridge University Press, 2006. Full version reprinted in *International Law* Beth Simmons, ed. Sage Publications, 2008.

“A Lost Chance for Peace: The Bicesse Accords in Angola” *Georgetown Journal of International Affairs*, Vol. 4, No. 1, Winter/Spring 2003, pp. 73-9. <https://www.jstor.org/stable/43134444>

Book Chapters

With Lisa Martin. “Peacekeepers as Signals: the Demand for International Peacekeeping in Civil Wars,” in Helen V. Milner and Andrew Moravcsik, eds. *Power, Interdependence, and Nonstate Actors in World Politics: Research Frontiers*. Princeton University Press, 2009.

“Peacekeeping and Democratization” in Anna Jarstad and Tim Sisk, eds. *From War to Democracy: Dilemmas of Peacebuilding*. Cambridge University Press, 2008.

“Success and Failure in Southern Africa: Peacekeeping in Namibia and Angola,” in Donald Daniels and Bradd Hayes, eds. *Beyond Traditional Peacekeeping*, London: Macmillan, 1995.

“United Nations Transition Assistance Group in Namibia,” “United Nations Angola Verification Mission I,” and “United Nations Angola Verification Mission II,” in William Durch, ed. *The Evolution of UN Peacekeeping: Case Studies and Comparative Analysis*, New York: St. Martin's Press, 1993.

Reports

With Laura van Assendelft, Claudine Gay, and Kira Sanbonmatsu. *Would I Do This All Over Again? Mid-Career Voices in Political Science*. APSA Presidential Task Force on Women’s Advancement in the Profession. Washington DC: American Political Science Association. 2019.

Book Reviews and Occasional Papers

“Peace Enforcement: The United Nations Experience in Congo, Somalia, and Bosnia” by Jane Boulden (Westport: Praeger, 2001) in *Political Science Quarterly*, Vol. 117, No. 1, Spring 2002, pp. 163-4.

How Can Permanent Cessation of Civil Wars Be Achieved? Lessons from international conflict and a look at some African cases. Center for International Studies, MIT, May 1997.

Regional Organizations and Peacekeeping. Occ. Paper 11, The Henry L. Stimson Center, October 1992.

Working Papers and Papers Under Review

“International Power in the Anthropocene” With Tanisha Fazal

“Government Abuse and Rebel Terrorism” With Michael Rubin

“Resort to Terror: State Dependence on Tourism and Rebels’ Use of Terrorism in Civil Wars”
With Laura Resnick-Samotin

“Guerrillas in the Mist: Insurgency, Guerrilla Warfare, and Rebellion 1800-2010” With Tanisha Fazal

“Choosing Terror: Rebels’ Use of Terrorism in Civil Wars”

“Where Have all the Victories Gone? War Outcomes in Historical Perspective”

INVITED TALKS & CONFERENCE PAPERS (SELECTED)

“International Power in the Anthropocene” With Tanisha Fazal

Sustainable Development Seminar, SIPA, Columbia University. March 2023

International Studies Association, March 2023

“Extremism and Terrorism: Rebel Goals and the Use of Terrorism in Civil Wars” With Renanah Miles Joyce

University of California, Berkeley. November 2022

Political Violence Workshop. U. Of Washington-St. Louis (virtual) March 2021

Ideology and Political Violence Conference, Bush School, Texas A&M University, November 2019

American Political Science Association, San Francisco, September 2017

“Don’t Bite the Hand that Feeds: Rebel Funding Sources and the Use of Terrorism” With Lotito and Rubin

Duke University, February 2018

University of Iowa, January 2018

“Resort to Terror: State Dependence on Tourism and Rebels’ use of Terrorism in Civil War”

Peace Science Society, Tempe AZ, November 2017

“Government Abuse and Rebel Terrorism”

Department of Political Science, Pennsylvania State University, January 2017

American Political Science Association, Philadelphia, September 2016

“Biting the Hand that Feeds You: Rebel Funding Sources and the Use of Terrorism” With Nicholas Lotito and

Michael Rubin. American Political Science Association, San Francisco, September 2015

“Is Terrorism Really a Weapon of the Weak? Testing the Conventional Wisdom”

Notre Dame International Security Center, March 2017

Workshop on “Actors, Tactics, and Strategies in Intrastate Conflicts” Rice University, May 2016

International Relations Faculty Colloquium, Princeton University April 2016

Department of Government and Politics, University of Maryland, May 2015

Department of Political Science, George Washington University, May 2015

International Studies Association, New Orleans, February 2015

“Does Peacekeeping Work?” Waseda University, Tokyo, December 2014

“Choosing Terror: Rebels’ Use of Terrorism in Civil Wars”

John F. Kennedy School of Government, Harvard University, April 2017

Comparative Politics Workshop, CUNY-Graduate Center, March 2016

Strauss Center for International Security and Law, University of Texas, Austin, November 2014

Department of Political Science, University of Colorado-Boulder, November 2014

CRITICS, Department of Government and Mortara Center, Georgetown University, October 2014

Department of Politics and International Studies, SOAS, University of London. March 2014

Mershon Center for International Security, The Ohio State University, January 2013

“The Causes and Consequences of Terrorism: (Towards) Introducing a New Data Set” With Nicholas Lotito and

Michael Rubin. International Studies Association, Toronto, March 2014

“Guerillas in the Mist: The Use and Misuse of Insurgency in Civil War, 1816-2007” With Tanisha Fazal

International Studies Association, San Francisco, April 2013

- “Making Cease-Fires Stick (Lograr que Perduren los Ceses al Fuego).”
¿Cese al Fuego: Qué Está en Juego? (Cease-Fire: What is at Stake?), Facultad de Ciencias Sociales, Universidad de los Andes, Bogotá, Colombia, October 2, 2012. [Event held in anticipation of the start of cease-fire negotiations between the Government of Colombia and the FARC]
- “Rebels without a Name: The Use and Misuse of *Insurgency* in Civil War, 1816-2007” With Tanisha Fazal
Peace Science Society, Savannah, October 2012
- “How to Get Tenure at a Place Like Columbia” Roundtable on Publishing and Tenure/Promotion.
International Studies Association, San Diego, April 2012
- Roundtable on Joshua Goldstein’s *Winning the War on War*
International Studies Association, San Diego, April 2012
- “Which Rebels Use Terrorism: Data from Civil War”
PRIO Workshop on Violence and Non-Violence, Oslo, November 2010
- “Where Have all the Victories Gone? Peacekeeping and War Outcomes”
American Political Science Association, Toronto, September 2009
- “Where Have all the Victories Gone? War Outcomes in Historical Perspective”
International Studies Association, San Francisco, March 2008
Dartmouth, November 2007
- “The Interstate War Initiation and Termination (WIT) Data Set, 1816-2000” With Tanisha Fazal, Jessica Stanton and Alex Weisiger
American Political Science Association, Philadelphia, September 2006
- “Peacekeepers as Signals” With Lisa Martin
Festschrift for Robert Keohane, Princeton University, February 2005
- “Sierra Leone: Keeping the Peace and Rebuilding the State”
Workshop on How to Build a State, CISAC, Stanford University, May 2003

DATA

- Rebel Extremism Data (RED). With Renanah Miles. Data on the extremism of rebel goals (1970 - 2013)
- Terrorism in Armed Conflict (TAC). With Nicholas Lotito and Michael Rubin. Data on terrorist incidents for all dyads in the UCDP Armed Conflict Data set (1970-2013) <https://github.com/TACDataProject/TAC>
- Interstate War Initiation and Termination. With Tanisha Fazal. Data on declarations of war, and the military and political outcome of interstate and civil wars (1816 - 2010). Narratives available at: <https://data.qdr.syr.edu/dataset.xhtml?persistentId=doi:10.5064/F6JW8BSD>
- Peacekeeping and the Peacekept Data Set: Data on cease-fires and peacekeeping in civil wars (1989-1999)
- Cease-Fires Data Set. Comprehensive data on cease-fires, cease-fire agreements, and the durability of peace in interstate wars (1946 - 1998). Time-constant and time-varying covariate versions

WORKSHOPS AND SPEAKER SERIES ORGANIZED

“Climate Change and Security: Regional Perspectives on a Global Issue” Workshop held in conjunction with the Columbia Global Center | Istanbul, Turkey. December 2023

“Conversations on the War in Gaza and Perspectives for Peace” Saltzman Institute of War and Peace Studies, Columbia University. November 2023

“Climate Change and its Impact on Regional Security” Workshop held in conjunction with the Columbia Global Center | Santiago, Chile. March 2023

Columbia Interdisciplinary Research on Climate Workshop (with Nikhar Gaikwad) 2020 - 2022

Columbia University International Politics Seminar (CUIPS). 2002 - present
Co-founder and co-organizer. Funded by the Institute for Social and Economic Research and Policy (ISERP), and the Political Science Department

Workshop on Civil War Data. May 28, 2009
Co-organized with Tanisha Fazal. Sponsored by the Carnegie Corporation

Princeton-Columbia International Relations Junior Faculty Workshop. January 27, 2006
Co-organized with Tanisha Fazal, Erik Gartzke and Pablo Pinto

“Sovereignty and the New US ‘Imperialism’” October 14, 2005
Saltzman Institute of War and Peace Studies, Columbia University. Co-organized with Alex Cooley, Tanisha Fazal, and Kimberly Zisk Marten. Sponsored by the Carnegie Corporation.

“Teaching International Relations Theories” Hanoi, Vietnam. December 2004
Co-taught with Jack Snyder. Week-long workshop on theories and pedagogy for Vietnamese teachers of international relations

“Peacekeeping and Politics” October 17, 2002
Institute of War and Peace Studies, Columbia University. Co-organized with Kimberly Zisk Marten of Barnard College. Sponsored by the Carnegie Corporation

"The Effectiveness of the New Peacekeeping" November 10, 2000
Institute of War and Peace Studies, Columbia University. Co-organized with Kimberly Zisk of Barnard College. Sponsored by the Carnegie Corporation

POLICY OUTREACH, MASS MEDIA, AND ACADEMIC EXCHANGE

“In Gaza Conflict, Words Like ‘Terrorism’ and ‘Genocide’ are Potent Weapons. Definitions Matter” Op-ed, Los Angeles Times, November 26, 2023
<https://www.latimes.com/opinion/story/2023-11-26/gaza-terrorism-war-crimes-definitions>

Debate for Peace. Conversation on the Israel-Gaza war with Arab and Jewish high school students in Israel (virtual) November 20, 2023

Moderator: Kent Program Panel on the Financial Crisis in Sri Lanka. December 1, 2022

“The Prospects for a Negotiated Peace in Ukraine are Bleak” *Washington Post Monkey Cage* March 24, 2022. With Hein Goemans, Sarah Croco, Michael Joseph, and Alex Weisiger
<https://www.washingtonpost.com/politics/2022/03/24/prospects-negotiated-peace-ukraine-are-bleak/>

Saltzman Institute of War and Peace Studies Panel “The Russian Invasion of Ukraine: Military and Strategic Dimensions” March 11, 2022

US Institute of Peace Roundtable "Rebels to Rulers: Prospects for Taliban Rule in Afghanistan" March 10, 2022

Panelist, MIT Seminar XXI: Disintegration, Ethnic, Religious & Ideational Identities & Conflict, Oct 3 2021
Presentation on Peacekeeping to high level US military & foreign policy officials

Briefing on techniques for making cease-fires stick to advisors to NATO Senior Civilian Representative to Afghanistan. October 2020

Panelist, MIT Seminar XXI: Disintegration, Ethnic, Religious & Ideational Identities & Conflict, Oct 4 2020.
Presentation on the Effectiveness of Peacekeeping to high level US military & foreign policy officials.

Discussion on Ceasefire and Transitional Security in Yemen and Afghanistan (formulating advice for negotiators). United States Institute of Peace. January 2020.

Discussion of peacekeeping and peacebuilding in Afghanistan (advice for US negotiators). Army War College Afghanistan Project. December 2019.

Research briefing on whether terrorism is a “weapon of the weak” to Army War College officers. Columbia University, October 2019.

Research briefing on “current trends and developments in terrorism research” to West African counter-terrorism officials, Konrad Adenauer Foundation (New York Office), May 2018.

Research briefing on the causes and effectiveness of terrorism to Army War College officers. Columbia University, April 2018.

“[Why Slashing Funds for UN Peacekeeping is a Terrible Idea... Even for Those Who Want to Put American First.](#)”
Fox News Opinion. August 18, 2017.

Occasional blogger at [Political Violence @ a Glance](#).

Expertise provided for “[The Surprising Science of Cease Fires: Even Failures Can Help Peace](#)” by Max Fisher. *The New York Times* September 16 2016, A8.

Oregon Public Radio's "Think Out Loud" January 6, 2016. On the occupation of the Malheur National Wildlife Refuge in Burns Oregon.

Presentation on causes and effectiveness of terrorism to foreign journalists for US Department of State "Countering Violent Extremism Foreign Reporting Tour" September 30, 2015.

Oregon Public Radio's "Think Out Loud" August 10, 2015. "[Does Terrorism Work?](#)"

Research for "Do Terrorists Win?" highlighted in:

[The Atlantic: David Graham "Does Terrorism Work" May 25, 2015](#)

[Slate: J. Keating "Terrorism Doesn't Work. So Why do Groups Like ISIS Keep At It?" June 2, 2015](#)

[Die Zeit: "Terroristen können nicht gewinnen" June 8, 2015](#)

[IPG: Internationale Politik und Gesellschaft "Terror ist in Wahrheit wirkungslos" June 22, 2015](#)

[Dan Riedreau's At Night - Corus Radio Network \(Calgary\), May 28, 2015](#)

Guest Speaker on *Peace Time*. "International Peacebuilding and the Role of Education" NYU Abu Dhabi, (virtual) January 8, 2014

"Next Steps for Syria, Russia and the US" Panel Discussion on National Public Radio's *To the Point*, September 17, 2013

"Peacekeeping and the Durability of (Negative) Peace" Presented (via Skype) at "Peacekeeping Operations and the Durability of Peace: What Works and What Does Not?" International Expert Forum, International Peace Institute, December 10, 2012

["Do Ceasefires Ever Work?" \(on a temporary ceasefire in Syria\) ForeignPolicy.com. October 26, 2012.](#)

Policy briefing with Sergio Jaramillo, head of commission on peace talks with the FARC rebels, and National Security Advisor to the President of Colombia, Juan Manuel Santos. October 2, 2012

[Coverage of policy presentation on "Making Cease-Fires Stick" in Colombian news magazine *Semana* "Cese al fuego: por qué sí y por qué no." October 4, 2012](#)

"Ten Years Later: 9/11, the US, and the World," Reflections Symposium at the Saltzman Institute of War and Peace Studies. September 9, 2011. With Kim Marten, Alex Cooley, Austin Long, and Stuart Gottlieb

Academic Exchange Mission to Israel, July 10-19, 2011

["Warts and All, Peacekeeping Works," Interviewed by Rousbeh Legatis for IPS: Inter Press Service News Agency, June 8, 2011](#)

Research briefing on the effectiveness of peacekeeping to Army War College officers. Columbia University, November 2010

Research briefing: "Do Terrorists Win?" to US Army War College and Foreign Military Officers. Columbia University, November 2010

Senior Advisory Panel, Inspection and Evaluation Division (IED) of the United Nations Office of Internal Oversight Services (OIOS) evaluations of the United Nations Stabilization Mission in Haiti (MINUSTAH) and of the United Nations Mission in Liberia (UNMIL). February 2010

Policy Lessons from *Does Peacekeeping Work?* United Nations Department of Peacekeeping Operations (DPKO), Peacekeeping Best Practices Section, November 2008

Consultant on durable peace, Political Instability Task Force, SAIC, Alexandria, VA, January 2006 - 2009

Policy discussions with informal advisor to Zalmay Khalizad, US Ambassador to Iraq, Spring 2006

The Secretary-General's High-Level Panel on Threats, Challenges, and Change
Roundtable Discussion on Intervention in Humanitarian Crises. Sponsored by the Stanley Foundation and the United Nations Foundation, Harriman, NY, March 2004

"Peace Operations – Futile or Vital?" Policy Brief commissioned by the United Nations Foundation.
January 2004

"The War on Terrorism: Two Years On" with Robert Jervis and Warner Schilling
Saltzman Institute for War and Peace Studies, Columbia University, September 11, 2003

Radio Show: "Conceptualizing Peace" with Bruce Russett and Carolyn Stephenson, *Odyssey* WBEZ Chicago Public Radio, May 5, 2003

Roundtable on "[Pragmatic Multilateralism: Strategies for Engagement in an Age of Interdependence.](#)" Council on Foreign Relations Term Members Report

Editorial: "Kosovo Endgame" co-authored with Lise Howard, *San Jose Mercury News* April 11, 1999

HONORS, GRANTS, AND FELLOWSHIPS

Climate Security Fellow, Center for Climate and Security, The Council on Strategic Risks (2023 - 2024)

Distinguished Visiting Scholarship, the John Sloane Dickey Center for International Understanding. Dartmouth University (October - November 2022)

American Academy of Arts and Sciences (elected 2021)

Columbia University Office of the Provost Award for Outstanding Faculty Mentoring. \$20,000. (2021)

Lenfest Distinguished Columbia Faculty Award recognizing "exceptional teaching and mentoring in the Arts and Sciences." (2014) \$25,000/year for three consecutive years

Political Science Graduate Student Council (PSGSC) Faculty Advising Award (2014)

Institute for Social and Economic Research and Policy

- Seed grant for project on the Causes and Consequences of Terrorism \$11,841 (2011-2012)
- Karl Deutsch Award for “the most significant contribution to the study of International Relations and Peace Research” by a scholar within 10 years of the dissertation. International Studies Association (2010)
- National Science Foundation. “Strategies of Violence, Tools of Peace, and Changes in War Termination”
With Tanisha Fazal. \$346,684 (2009 - 2014)
- Carnegie Corporation of New York. “States at Risk: Then and Now.” With Tanisha Fazal (2009 - 2013) \$349,600.
- Folke Bernadotte Academy. “Peacekeeping, Power-Holders, and Participatory Politics in Postwar Societies”
With Eric Mvukiyehe. \$69,957 (2009 - 2012)
- United States Institute of Peace. “Making and Committing to Peace: Political Vulnerability and Civil War Resolutions.” With Eric Mvukiyehe. \$66,892 (2008 - 2012)
- Folke Bernadotte Academy. “On-The-Ground Assessment of the Effectiveness of Peacekeeping Operations: A Micro-Level Study of the United Nations Mission in Liberia (UNMIL).” With Eric Mvukiyehe \$73,000 (2008 - 2009)
- Smith Richardson Foundation Junior Faculty Research Grant on “The Political Decisiveness of War” (2006 - 2007) \$60,000.
- Hoover Institution, Stanford University. Susan Louise Dyer Peace Fellowship, W. Glenn Campbell and Rita Ricardo-Campbell National Fellows Program (2004 - 2005)
- Institute for Social and Economic Research and Policy
Seed grant for project on the Changing Meaning of War. With Tanisha Fazal. \$9,768 (2004 - 2005)
- American Academy of Arts and Sciences. Visiting Scholarship (inaugural year of program) (2002 - 2003)
- Carnegie Corporation of New York. “Effectiveness of International Intervention to Maintain Peace: the New Peacekeeping” with Kimberly Zisk Marten. \$171,300 (2000 - 2003)
- Carnegie Corporation grant renewed as “The New US “Imperialism”: Intervention, Self-Determination, and the Tools of Peace” with Kimberly Marten, Tanisha Fazal, and Alex Cooley for an additional \$156,200 (2003 - 2005)
- Center for International Security and Cooperation, Stanford University.
Post-Doctoral Fellowship (1998 - 1999)
- Toppan Prize for best dissertation in Political Science.
Department of Government, Harvard University (June 1999)
- Hamburg “Preventing Deadly Conflict” Pre-Doctoral Fellowship, Center for International Security and Arms Control, Stanford University (1997 - 1998)
- Mellon Dissertation Writing Fellowship, Dept. of Government, Harvard University (Summer 1997)

Olin Institute for Strategic Studies Pre-Doctoral Fellowship, Harvard University (1996 - 1997)

Harvard University Graduate School of Arts and Sciences Merit Fellowship (May 1995)

MacArthur Predoctoral Fellowship, Harvard-MIT Program on Transnational Security (1995 - 1996)

Dwight D. Eisenhower/Thomas A. Pappas Graduate Fellowship (1995 - 1996)

High Honors from the Department of Government, Wesleyan University. Thesis: "International Conflict Resolution in Namibia" (1990)

Davenport Prize, Wesleyan University, Department of Government (Spring 1990)

Phi Beta Kappa (Fall 1989)

DEPARTMENTAL AND UNIVERSITY SERVICE AT COLUMBIA

Arts and Sciences Promotion and Tenure Committee (2021 - present)

PhD Admissions Committee (2023 - 2024)

Provost's Faculty Advisory Committee (2017 - 2019, 2020 - 2023)

Chair, International Relations Search Committee (2021)

Policy Planning Committee subcommittee to redesign Departmental Hiring Request Processes (2021-2022)

Director of Graduate Studies, Dept. of Political Science (2020-2021)

Arnold A. Saltzman Institute of War and Peace Studies. Executive Committee (2020 - present)

Diversity and Equity Committee, Dept. of Political Science (2019-2020, 2021-2022)

International Relations Field Coordinator, Committee, Dept. of Political Science (2019-2020)

Tenure Committee, Committee, Dept. of Political Science (2019-2020)

Tenure Committee, School of International and Public Affairs (2018-2019)

Working group for Arts and Sciences Diversity Strategic Plan (2018)

Social Sciences Equity Committee (2017 - 2018)

International Relations Search Committee, Dept. of Political Science (2017 - 2018)

Diversity and Equity Committee, Dept. of Political Science (2017 - 2018)

Political Science Department Chair (2013-2016)

Social Science Chairs' Representative to the Policy Planning Committee (PPC) (2014 - 2015)

Search Committee for Director of Facilities and Space Planning (2014)

Academic Review Committee (ARC), Arts and Sciences (2011 - 2014)

Fellowship Selection Committee, AC4, Earth Institute (2014)

Director of Graduate Studies, Political Science Department (2011 - 2012)

Editorial Board Member, Columbia University Press (2010 - 2013)

Graduate Admissions Committee, Political Science Department, (2001 - 2002, 2010 - 2011)

International Relations Field Coordinator, Political Science Department (2007 - 2008, 2010 - 2011)

Advisory Board Member. Quantitative Methods in the Social Sciences. (2009 - present)

Faculty Fellow, Institute for Social and Economic Research and Policy (ISERP)

International Relations Search Committees, Political Science Department, (2005, 2007, 2008)

Research Methods Search Committee, Political Science Department, (2005 - 2006)

Undergraduate Affairs Committee, Political Science Department, (2003 - 2004)

Mini-APSA, Chair and Discussant, Political Science Department, (2002, 2008, 2011, 2012)
Faculty-Student Liaison Committee, Political Science Department, (2000 - 2001)
Dissertation Review Committee, Political Science Department, (1999 - 2000, and 2000 - 2001)
International Relations Junior Search Committee, Political Science Department, (1999 - 2000)
Quantitative Methods Committee, Political Science Department, (1999 - 2000)

SERVICE TO THE PROFESSION

Editorial Boards

International Organization Editorial Board (2006 - present)
Executive Committee (2016 - 2018, 2021 - 2023)
Editorial Team Search Committee (2010 & 2020)
Ethics Committee (temporary, summer 2020)
R.O. Keohane Award Selection Committee (2007-2008; 2011-2012, 2013-2014[chair])
International Security Editorial Board (2009 - present)

International Studies Quarterly Editorial Board (2014 - present)

Journal of Global Security Studies, Founding Editorial Board (2014 - present)

Perspectives on Politics Editorial Board (2009 - 2017)

Annual Review of Political Science Guest Board Member (Spring 2015)

Professional Associations

American Academy of Arts and Sciences
Class III, Section 3 (Political Science) Membership Panel (2022, 2023)

American Political Science Association
Mentor, APSA “Mentoring Lunch” program 2020
Task Force on Women’s Advancement (2016 - present)
APSA Council (2012 - 2014)
Council Member, Conflict Processes Section (2012 - 2014)
Hubert H. Humphrey Award Committee (2010 - 2011)
At Large Executive Committee Member, Qualitative and Multi-Method Research (QMMR) Section
Nominations Committee, QMMR (2014-2015)

International Studies Association
Chair, Karl Deutsch Award Committee (2017 - 2019)
Nominations Committee (2008 - 2010)

Women in Conflict Studies (WICS)
Faculty member (2002 - present)

Panelist, *How to be a Good Mentor* Professionalization webinar November 2021
Panelist, *Ethical Issues in Conflict Research* Professionalization webinar April 2021
Panelist, *Getting Tenure* Professionalization webinar, December 2010

Book Workshops for Junior Scholars

Tamar Mitts, *Moderating Extremism: The Challenges of Combating Online Harms*. Columbia University, October 2023

Sarah Zuckerman Daly, *Securing the Future: How Blood-Stained Parties Win Postwar Elections*. Columbia University, November 2019

Dipali Mukhopadhyay and Kimberly Howe, *Good Rebel Governance in Syria*. Columbia University, New York, June 2018

Tonya Putnam, *The Politics of Legal Indeterminacy in International Relations*. Columbia University, New York, December 2017

Fazal, Tanisha, *Wars of Law: The Strategic Use of the Laws of Armed Conflict in Interstate and Civil Wars*. Notre Dame, South Bend, IN., October 2014

Isiksel, Turku, *Europe's Functional Constitution: A Theory of Constitutionalism beyond the State*. May 2014

Everett, Andrea, *A Force for Protection: Powerful Democracies and the Politics of Peace Operation Design* New York, March 2014.

Daly, Sarah Zuckerman, *Organized Violence after Civil War*. Notre Dame, South Bend, IN., February 2014

Thania Sanchez, *After Ratification: The Domestic Politics of Treaty Implementation*. Yale University. New Haven, CT May 2013

Other

Josef Korbel School of International Studies, University of Denver. External Reviewer. Fall 2017.

Minorities At Risk (MAR) Advisory Board (2011 - 2014).

Visions in Methodology Mentor (2012 - present).

International Peace Institute Project on "Understanding Compliance with Security Council Resolutions in Civil Wars" Advisory Board (2009 - present).

Political Science Network e-journal *Conflict Studies*, Social Science Research Network Board Member (2007 - present).

Program on States and Security, City University of New York, Steering Committee (2007 - 2008).

Council on Foreign Relations, Term Member (2000 - 2005).

Reviewer for:

American Journal of Political Science

Journal of Politics

American Political Science Review

National Science Foundation

British Journal of Political Science

Oxford University Press

Cambridge University Press

Perspectives on Politics

Comparative Political Studies

Political Analysis

Conflict Management and Peace Science

Political Research Quarterly

European Journal of International Relations

Political Science Quarterly

Grawemeyer Awards

Quarterly Journal of Political Science

International Organization

Routledge

International Security

Smith Richardson Foundation

International Studies Quarterly

University of Columbia Press

Journal of Conflict Resolution

University of Chicago Press

Journal of Global Security Studies

World Politics

Journal of Peace Research

TEACHING AND ADVISING

Courses

International Politics of Climate Change. Advanced graduate level colloquium

Advances in the Study of International Conflict. Multi-institution, online course

Causes and Consequences of Terrorism. Advanced graduate level colloquium

Terrorism. Upper level undergraduate research and writing seminar

Methods of Inquiry and Research Design. Graduate/undergraduate level course on research methods

Colloquium on Cooperation and Security. Advanced graduate level colloquium

Ending Wars and Keeping Peace. Upper level undergraduate research and writing seminar

War Termination and the Stability of Peace. SIPA seminar for policy students

International Politics. Undergraduate introduction to the field

Dissertations Advised (completed only)

Name	Date	Employment
Jaclyn Davis	2023	Columbia University (post-doc)
Norashiqin Toh	2023	Tsinghua University (post-doc)
Jayme Schlesinger	2022	Columbia University (adjunct)
Renanah Miles Joyce	2020	Brandeis University
Richard McAlexander	2020	University of Pennsylvania (post-doc)
Kolby Hanson	2019	Wesleyan University
Aslihan Saygili	2019	D.E. Shaw Group (data analyst)
Stephanie Schwartz	2018	London School of Economics
Nicholas Lotito	2018	Yale University (lecturer)
Michael Rubin	2018	UC-San Diego (post-doc)
Tamar Mitts	2017	Columbia University - SIPA, formerly U of Michigan
Nora Keller	2017	University of St. Gallen, Competence Centre for Diversity and Inclusion
Stephanie Dwyer	2016	
Michael Broache	2015	University of North Carolina-Greensboro
Joseph Brown	2015	University of Massachusetts-Boston
Costantino Pischedda	2015	University of Miami
Mira Rapp-Hooper	2014	US Department of State, Policy Planning Staff
Adriana Lins de Albuquerque	2014	Swedish Defense Research Agency (FOI)
Simon Collard-Wexler	2013	Canadian Foreign Ministry
Erik Mvikuyehe	2013	Duke University, formerly World Bank
Reyko Huang	2012	Texas A&M
Heidi Hardt	2011	UC Irvine
Bernd Beber	2009	Wissenschaftszentrum Berlin für Sozialforschung (WZB); formerly New York University
Thania Sanchez	2009	American Civil Liberties Union; formerly Yale
Jessica Stanton	2008	University of Minnesota
Abraham Kim	2007	Council of Korean Americans (Washington, DC)
Alex Weisiger	2007	University of Pennsylvania
Zachary Shirkey	2006	Hunter College (New York)
Arturo Sotomayor	2004	George Washington University, Elliott School of International Affairs

FIELD WORK EXPERIENCE

Sri Lanka (2018 - 2019); Bangladesh - Chittagong Hill Tracts (2002); Sierra Leone (2002); Mozambique (2002); Namibia (1989)

[CV last updated: November 2023]