Jack L. Snyder

Robert and Renée Belfer Professor of International Relations Saltzman Institute of War and Peace Studies, Department of Political Science Columbia University

December 4, 2019

1327 International Affairs Building 420 W. 118 St. New York, NY 10027 work tel: 212-854-8290 e-mail: JLS6@Columbia.edu

fax: 212-864-1686

Education

Ph.D., Columbia University, political science (international relations), 1981. Certificate of the Russian Institute, Columbia University, 1978. B.A., Harvard University, government, 1973.

Teaching

Columbia University, Political Science Department, full professor, 1991; tenured associate professor, 1988; assistant professor, 1982. Graduate and undergraduate courses on international politics, nationalism, and human rights.

Publications: Books

<u>Power and Progress: International Politics in Transition</u> (Routledge, 2012), a selection of my articles on anarchy, democratization, and empire published between 1990 and 2010, with a new introduction, conclusion, and chapter on "Democratization and Civil War."

Co-authored with Edward Mansfield, <u>Electing to Fight: Why Emerging Democracies Go to War</u> (Cambridge: MIT Press, 2005). Lepgold Prize for the best book on international relations published in 2005. Foreword Book of the Year Gold Award in Political Science for 2005. Choice Magazine Outstanding Academic Title, 2006.

<u>From Voting to Violence: Democratization and Nationalist Conflict.</u> W. W. Norton, 2000. Indonesian edition, 2003. Chinese edition, Shanghai Press, 2017.

Myths of Empire: Domestic Politics and International Ambition. Cornell University Press, 1991. Korean edition, 1996. Chinese edition, 2007.

The Ideology of the Offensive: Military Decision Making and the Disasters of 1914 Cornell University Press, 1984. "Active citation" web version of ch. 7, 2014, at https://qdr.syr.edu/.

Edited books

Co-editor with Stephen Hopgood and Leslie Vinjamuri, <u>Human Rights Futures</u> (Cambridge University Press, 2017); author of chapter, "Empowering Rights," and co-author of introduction and conclusion.

Co-editor with Alexander Cooley, <u>Ranking the World: Grading States as a Tool of Global Governance</u> (Cambridge University Press, 2015); co-author of concluding chapter. Subject of four-review symposium in *Perspectives on Politics* 15:1 (March 2017), 163-9.

<u>Religion and International Relations Theory</u>, editor and author of introductory and concluding chapters, Columbia University Press, 2011.

Co-editor with Karen Mingst, <u>Essential Readings in World Politics</u> (Norton, 2001; second ed., 2004; third ed., 2008; fourth ed., 2011; fifth ed., 2013; sixth ed., 2016; coeditor with Mingst and Heather Elko McKibben, seventh ed., 2019, with my new introduction, "One World, Rival Theories."

Project director for <u>Power and limits of NGOs</u>: a critical look at building democracy in <u>Eastern Europe and Eurasia</u>, Sarah E. Mendelson and John K. Glenn, editors (Columbia University Press, 2002).

Co-editor with Barbara Walter, <u>Civil Wars, Insecurity, and Intervention</u>, contributed the theoretical chapter, "Civil War and the Security Dilemma," co-authored with Robert Jervis (Columbia University Press, 1999).

Co-editor with Barnett Rubin, <u>Post-Soviet Political Order: Conflict and State-Building</u> (Routledge, 1998), contributed the "Introduction: Reconstructing Politics amidst the Wreckage of Empire."

Co-editor with Robert Jervis, <u>Coping with Complexity in the International System</u>, (Westview, 1993); contributed the introduction.

Co-editor with Robert Jervis, <u>Dominoes and Bandwagons: Strategic Beliefs and Great Power Competition in the Eurasian Rimland</u> (New York: Oxford University Press, 1991), contributed the introductory and concluding chapters.

Articles, chapters, and published reports

"Backlash against Human Rights Shaming: Emotions in Groups," *International Theory* (forthcoming in 2020).

"The Broken Bargain: How Nationalism Came Back," *Foreign Affairs* 98:2 (March/April 2019), 54-60.

"Bring Back the Visible Hand," symposium on *After Victory*, *British Journal of Politics and International Relations*, vol. 21, no. 1 (online First View, August 10, 2018; print edition January 2019).

"Alternative Modernities on the Road to Nowhere," in Thomas Meyer and J. L. de Sales Marques, eds., *Multiple Modernities and Good Governance* (Routledge 2018), 45-59.

"The Modernization Trap," *The Journal of Democracy*, April 2017, pp. 77-91, on populist nationalism.

Co-authored with Rajan Menon, "Buffer Zones: Anachronism, Power Vacuum, or Confidence Builder?" *Review of International Studies* 43:5, December 2017, pp. 962-986.

Co-authored with Thomas Graham and Rajan Menon, "Ukraine between Russia and the West: Buffer or Flashpoint?" *World Policy Journal* 34:1, spring 2017, pp. 107-118.

"Trade Expectations and Great Power Conflict," Review essay of *Economic Interdependence and War* by Dale Copeland, *International Security*, winter 2015/16.

Co-authored with Alexander Cooley, "Rank Has Its Privileges: How International Ratings Dumb Down Global Governance," *Foreign Affairs*_94:6, November/December 2015, 101-108. Daniel Drezner blog's "Albie Award" for ten best articles on international political economy of 2015.

"Dueling Security Stories: Wilson and Lodge Talk Strategy," *Security Studies*, January-March 2015.

Co-authored with Leslie Vinjamuri, "Law and Politics in Transitional Justice," *The Annual Review of Political Science* 18, May 2015.

Jack Snyder, Dawn Brancati, and Edward D. Mansfield, "A Not So Great Awakening? Early Elections, Weak Institutions, and the Risk of Violence," in Chester Crocker, Fen Osler Hampson, and Pamela Aall, eds., *Managing Conflict in a World Adrift* (United States Institute of Peace, 2015), 187-198.

"Active Citation: In Search of Smoking Guns or Meaningful Context?" *Security Studies*, October-December 2014, 708-714.

"Better Now Than Later: The Paradox of 1914 as Everyone's Favored Year for War," *International Security*, summer 2014, reprinted in Richard N. Rosecrance and Steven E. Miller, eds., *The Next Great War? The Roots of World War I and the Risk of U.S.-China Conflict* (MIT, 2015), and correspondence with Jack S. Levy, "Everyone's Favored Year for War—or Not?" *International Security* spring 2015, 208-217.

Dawn Brancati and Jack Snyder, "Time to Kill: The Impact of Election Timing on Post-Conflict Stability," *Journal of Conflict Resolution* 57:5, 822-850 (online version July 24, 2012; print version October 2013).

"Early Elections and the Risk of Violence in Weak Middle Eastern States," in Michael Boss, ed., *Developing Democracies: Democracy, Democratization and Development* (Aarhus: Aarhus University Press, 2013), 90-97.

Co-authored with Leslie Vinjamuri, "Principled Pragmatism and the Logic of Consequences," *International Theory* 4: 3 (November 2012), 434-448.

Co-authored with Edward D. Mansfield, "Democratization and the Arab Spring," *International Interactions* 38:5 (2012), 722-733.

"Both Fox and Hedgehog: The Art of Nesting Structural and Perceptual Perspectives," in James W. Davis (ed.), *Psychology, Strategy and Conflict: Perceptions of Insecurity in International Relations* (Routledge, 2012).

Co-authored with Erica Borghard, "The Cost of Empty Threats: A Penny, Not a Pound," *American Political Science Review*, August 2011.

"The Domestic Political Logic of Gorbachev's New Thinking in Foreign Policy," in "The End of the Cold War and International Relations: Twenty Years On," a special issue of *International Politics* 48: 4-5 (July/September 2011), 562-574.

Co-authored with Dawn Brancati, "Rushing to the Polls: The Causes of Premature Post-Conflict Elections," *Journal of Conflict Resolution* 55:3 (2011), 469-492, with a short policy spinoff, "The Libyan Rebels and Electoral Democracy: Why Rushing to the Polls Could Reignite Civil War," *Foreign Affairs*, "snapshot" piece, September 2, 2011.

Co-authored with Thomas J. Christensen, "Multipolarity, Perceptions, and the Tragedy of 1914," *International Studies Quarterly*, June 2011.

"Tensions within Realism: 1954 and After," in Nicholas Guilhot, ed., <u>The Invention of International Relations Theory: Realism, the Rockefeller Foundation, and the 1954 Conference on Theory</u>, Columbia University Press, 2011.

"Realism, Refugees, and Strategies of Humanitarianism," in Alexander Betts and Gil Loescher, eds., Refugees in International Relations (Oxford, 2010).

Co-authored with Edward D. Mansfield, "Does War Influence Democratization?" in Elizabeth Kier and Ronald Krebs, eds., <u>In War's Wake: International Conflict and the Fate of Liberal Democracy</u> (Cambridge University Press, 2010).

"Elections as Milestones and Stumbling Blocks for Peaceful Democratic Consolidation," in <u>International Policy Analysis Series</u>, (Berlin: Friedrich-Ebert-Stiftung, September 2010).

Co-authored with Suzanne Katzenstein, "Expediency of the Angels," <u>The National</u> Interest (March/April 2009), on human rights pragmatism.

Co-authored with Edward D. Mansfield "Pathways to War in Democratic Transitions," <u>International Organization</u> (Spring 2009).

"Free Hand Abroad, Divide and Rule at Home," co-authored with Robert Y. Shapiro and Yaeli Bloch-Elkon, <u>World Politics</u>, January 2009, for a special issue on unipolarity; updated under the same title for *G*. John Ikenberry, Michael Mastanduno, and William C. Wohlforth, eds., <u>International Relations Theory and the Consequences of Unipolarity</u> (Cambridge University Press, 2011).

Co-authored with Edward D. Mansfield, "Democratization, Conflict, and Trade," in Zoltan Barany and Robert G. Moser, eds., <u>Is Democracy Exportable?</u> (Cambridge, 2009).

"Defensive Realism and the 'New' History of World War I," <u>International Security</u>, summer 2008.

Co-authored with Michael Barnett, "Grand Strategies of Humanitarianism," in Thomas Weiss, ed., <u>Humanitarianism in Question: Politics, Power, Ethics</u> (Cornell, 2008).

Co-authored with Leslie Vinjamuri, "Preconditions of International Normative Change: Implications for Order and Violence," in Stathis Kalyvas and Tarek Masoud, eds., <u>Order, Conflict, and Violence</u> (Cambridge, 2008).

"Problems of Democratic Transition in Divided Societies," in Peter F. Nardulli, ed., <u>Domestic Perspectives on Contemporary Democracy</u> (University of Illinois Press, 2008).

Co-authored with Leslie Vinjamuri, "Unipolar empire and principled multilateralism as strategies for international change," in Dimitris Bourantonis, Kostas Ifantis, and Panayotis Tsakonas, eds., <u>Multilateralism and Security Institutions in an Era of Globalization</u> (London: Routledge, 2008).

Co-authored with Edward D. Mansfield, "Electing to Fight: Emerging Democracies and International Instability," in Aurel Braun, ed. <u>NATO-Russia Relations in the Twenty-First Century</u> (Routledge, 2008).

Co-authored with Edward D. Mansfield, "The Sequencing 'Fallacy'," <u>Journal of Democracy</u>, July 2007, reprinted in <u>Debates on Democratization</u> (Johns Hopkins University Press, fall 2010).

Co-authored with Edward Mansfield, "Turbulent Transitions: Why Emerging Democracies Go to War," in Chester Crocker, Fen Hampson, and Pamela Aall, eds., Leashing the Dogs of War: Conflict Management in a Divided World (United States Institute of Peace Press, 2007).

"How Should Sovereignty Be Defended?" in Christopher Bickerton, Philip Cunliffe, and Alexander Gourevitch, eds., <u>Politics without Sovereignty: A Critique of Contemporoary International Relations</u> (University College London Press, 2007).

Co-authored with Edward Mansfield, "Risking Civil War by Promoting Democracy," id21 insights 66 (May 2007).

"The Crusade of Illusions," Foreign Affairs, July-August 2006.

Co-authored with Edward Mansfield, "Prone to Violence: The Paradox of the Democratic Peace," <u>The National Interest</u>, winter 2005/2006. Revised and reprinted as "Should All Nations Be Encouraged to Promote Democratization?" in Peter M. Haas and John Hird, eds., <u>Controversies in Globalization</u> (Sage 2009, revised and updated in 2d ed., 2013).

"Networks and Ideologies: The Fusion of 'Is' and 'Ought' as a Means to Social Power," in John A. Hall and Ralph Schroeder, eds., <u>An Anatomy of Power: The Social Theory of Michael Mann</u> (Cambridge University Press, 2006).

"Myths of Empire and Strategies of Hegemony," in Craig Calhoun, Frederick Cooper and Kevin Moore, eds., <u>Lessons of Empire</u> (New York: New Press, 2006), translated as "Mythes d'empire et stratégies d'hégémonie," for <u>Critique internationale</u> 26, January 2005.

"Empire: A Blunt Tool for Democratization," <u>Daedalus</u>, spring 2005.

"One World, Rival Theories," Foreign Policy, November-December 2004.

co-authored with Leslie Vinjamuri, "Advocacy and Scholarship in the Study of International War Crime Tribunals and Transitional Justice," <u>Annual Review of Political Science</u>, vol. 7 (2004).

co-authored with Leslie Vinjamuri, "Trials and Errors: Principle and Pragmatism in International Justice," International Security, winter 2003-04.

"Imperial Temptations," <u>The National Interest</u>, spring 2003. Revised as "Imperial Myths and Threat Inflation," in A. Trevor Thrall and Jane K. Cramer, eds., <u>American Foreign Policy and the Politics of Fear: Threat Inflation since 9/11</u> (Routledge, 2009).

"'Is' and 'Ought': Evaluating Empirical Aspects of Normative Research," in Colin Elman and Miriam Elman, eds., <u>Progress in International Relations Theory</u> (MIT Press, 2003).

"About the empire," Aspenia: Rivista di Aspen Institute Italia, No. 22 (2003), 289-297.

co-authored with Edward Mansfield, "Incomplete Democratic Transitions and the Outbreak of Military Disputes," <u>International Studies Quarterly</u>, December 2002.

co-authored with Edward Mansfield, "Democratic Transitions, Institutional Strength, and War," <u>International Organization</u>, Spring 2002.

"Anarchy and Culture: Insights from the Anthropology of War," <u>International</u> Organization, Winter 2002.

co-authored with Edward Mansfield, "Democratization and War: From Napoleon to Millennium's End," in Chester Crocker, Fen Hampson, and Pamela Aall, eds., <u>Turbulent Peace: The Challenges of Managing International Conflict</u> (Washington, DC: U.S. Institute of Peace, 2001). Updates the statistics and contemporary case studies in our 1995 Foreign Affairs article.

"Conclusion: Managing Ethnopolitics in Eastern Europe," in Jonathan Stein, ed., <u>The Politics of National Minority Participation in Post-Communist Europe: State-building, Democracy, and Ethnic Mobilization</u> (M. E. Sharpe, 2000), translated into Spanish as "La gestión de la etnopolítica en Europa Oriental: una valoración de los enforques

institucionales," in Ruth Ferrero, ed., <u>Nacionalismos and Minorías en Europa Central y Oriental</u> (Barcelona: Institut de Ciències Politiques i Socials, 2004), pp. 49-76.

"Robert Jervis: Illuminating the Dilemmas of International Politics," <u>PS: Political Science and Politics</u> (September 2000).

"Russia: Responses to Relative Decline," in T. V. Paul and John Hall, eds., <u>International Order and the Future of World Politics</u> (Cambridge University Press, 1999).

co-authored with Cheryl Koopman, Eric Shiraev, Rose McDermott, and Robert Jervis, "Beliefs about International Security and Change in 1992 among Russian and American National Security Elites," <u>Peace and Conflict: Journal of Peace Psychology</u>, January 1998.

co-authored with Thomas Christensen, "Progressive Research on Degenerate Alliances," <u>American Political Science Review</u>, December 1997; reprinted in John Vasquez and Colin Elman, <u>Realism and the Balancing of Power</u> (Prentice Hall, 2003).

co-authored with Edward Mansfield, "A Reply to Thompson and Tucker," <u>Journal of Conflict Resolution</u>, June 1997. Debate on democratization and war.

co-authored with Karen Ballentine "Nationalism and the Marketplace of Ideas," <u>International Security</u>, fall 1996.

co-authored with Edward Mansfield, "Correspondence: The Effects of Democratization on War," <u>International Security</u>, spring 1996.

"Democratization, War, and Nationalism in the Post-Communist States," in Celeste Wallander, ed., <u>The Sources of Russian Foreign Policy after the Cold War</u> (Westview, 1996).

"Military Force and Regional Order," in Edward Kolodziej and Roger Kanet, eds., Coping with Conflict after the Cold War (Johns Hopkins, 1996).

co-authored with Edward Mansfield, "Democratization and the Danger of War," <u>International Security</u>, summer 1995.

co-authored with Edward Mansfield, "Democratization and War," <u>Foreign Affairs</u>, May-June 1995.

"Myths, Modernization, and the Post-Gorbachev World," in Richard Ned Lebow and Thomas Risse-Kappen, eds., <u>International Relations Theory and The End of the Cold War (Columbia</u>, 1995).

"International Security in the Black Sea Region: A Systems Perspective," <u>Bogazici Journal</u> (Istanbul), vol. 9, no. 1, 1995.

co-authored with Cheryl Koopman (main author), Rose McDermott, Robert Jervis, and Joe Dioso, "Stability and Change in American Elite Beliefs about International

Relations," <u>Peace and Conflict: Journal of Peace Psychology</u>, vol. 1, no. 4 (1995), 365-382.

"Potential European Crises in Historical Perspective: Intervention versus Localization," in Armand Clesse, ed., <u>Sources and Areas of Future Possible Crises in Europe</u> (Luxembourg Institute for European and International Studies, 1995).

"Russian Backwardness and the Future of Europe," Daedalus, spring 1994.

co-authored with James Davis, "Projecting Power Abroad: An Indirect Approach," in Charles Hermann and Joseph Kruzel, eds., <u>American Defense Annual 1994</u> (New York: Lexington, 1994).

"Nationalism and the Crisis of the Post-Soviet State," <u>Survival</u>, spring 1993, reprinted in Michael E. Brown, <u>Ethnic Conflict and International Security</u> (Princeton, 1993).

"East-West Bargaining over Germany: The Search for Synergy in a Two-Level Game," in Robert Putnam, Harold Jacobson, and Peter Evans, eds., <u>Double-Edged Diplomacy:</u> International Bargaining and Domestic Politics (University of California, 1993).

"The New Nationalism: Realist Interpretations and Beyond," in Richard Rosecrance and Arthur Stein, <u>The Domestic Sources of Grand Strategy</u> (Cornell, 1993).

"Nationalism and Instability in the Former Soviet Empire," <u>Arms Control</u> 12:3 (December 1991), 6-16.

"The Transformation of the Soviet Empire: Consequences for International Peace," in Kenneth Oye, R. Lieber, and D. Rothchild, eds., <u>Eagle in a New World: American Grand</u> Strategy in the Post-Cold War Era (HarperCollins, 1991).

"The Politics of Empire: A Theory with an Application to the Soviet Case," in Michael Fry, ed., <u>History, the White House and the Kremlin: Statesmen as Historians</u> (London: Pinter, 1991).

"Controlling Nationalism in the New Europe," in Armand Clesse and Lothar Ruehl, ed., Beyond East-West Confrontation: Searching for a New Security Structure in Europe (Baden-Baden: Nomos Verlagsgesellschaft, 1990).

co-authored with Cheryl Koopman and Robert Jervis, "Theory-Driven Versus Data-Driven Assessment in Crisis: A Survey of <u>International Security</u> Readers," <u>Journal of Conflict Resolution</u> (December 1990). Koopman is the main author; I contributed to the initial research design.

co-authored with Thomas Christensen, "Chain Gangs and Passed Bucks: Predicting Alliance Patterns in Multipolarity," <u>International Organization</u> (Spring 1990).

"Averting Anarchy in the New Europe," <u>International Security</u> (Spring 1990); revised and reprinted in Sean Lynn-Jones, <u>After the Cold War</u> (MIT Press, 1991).

"The Concept of Strategic Culture: Caveat Emptor," in C. G. Jacobsen, ed., <u>Strategic Power, USA/USSR</u> (London: Macmillan, 1990).

co-authored with Cheryl Koopman and Robert Jervis, "American Elite Views of Relations with the Soviet Union," <u>Journal of Social Issues</u> (1989, pp. 119-138). Koopman is the main author; I contributed to the initial research design.

"International Leverage on Soviet Domestic Change," World Politics (October 1989).

co-authored with Andrei Kortunov, "French syndrome on Soviet soil? Concerning past and future attempts to place the military under civilian control," <u>New Times</u> (Moscow), October 27, 1989. Kortunov is the main author; I contributed background material on the historical part.

"Limiting Offensive Conventional Forces: Soviet Proposals and Western Options," <u>International Security</u> (Spring 1988).

"Science and Sovietology: Bridging the Methods Gap in Soviet Foreign Policy Studies," World Politics (January 1988).

"The Gorbachev Revolution: The Waning of Soviet Expansionism?" <u>International Security</u> (Winter 1987-88).

"The Origins of Offense and the Consequences of Counterforce," <u>International Security</u> (Winter 1986-87), correspondence with Scott Sagan.

"Perceptions of the Security Dilemma in 1914," in <u>Psychology and Deterrence</u>, eds. R. Jervis, <u>et al</u>. (Johns Hopkins, 1985).

"Richness, Rigor, and Relevance in the Study of Soviet Foreign Policy," <u>International Security</u> (Winter 1984-85).

"Civil-Military Relations and the Cult of the Offensive, 1914 and 1984," <u>International</u> Security (Summer 1984).

"The Meaning of Moderation," Orbis (Fall 1984).

The Psychology of Escalation (Rand Paper, 1980).

"Rationality at the Brink: The Role of Cognitive Processes in Failures of Deterrence," World Politics (April 1978).

<u>The Soviet Strategic Culture: Implications for Limited Nuclear Operations</u> (Rand Corp. Report R-2154-AF, September 1977).

Occasional papers of the Saltzman Institute of War and Peace Studies (also on Columbia International Affairs On-line)

"Democratization and Civil War," co-authored with Edward D. Mansfield, February 2008, published in Snyder, Power and Progress.

10

"Ukraine as a Buffer Zone? History Lessons for the New Geopolitics of Eurasia," coauthored with Thomas Graham and Rajan Menon, a working paper for the Carnegie project on "Rimlands, Buffer Zones, and Great Power Rivalries," August 2016.

Other select occasional writings

"To Prevent Atrocities Count on Politics First, Law Later," with Leslie Vinjamuri, openGlobal Rights, May 12, 2015, at https://www.opendemocracy.net/openglobalrights/jack-snyder-leslie-

https://www.opendemocracy.net/openglobalrights/jack-snyder-leslie-vinjamuri/to-prevent-atrocities-count-on-politics-first-law-late

"On a Wing and a Prayer: Can Religion Revive the Human Rights Movement?" openGlobalRights, April 14, 2014,

at http://www.opendemocracy.net/openglobalrights/jack-snyder/on-wing-and-prayer-can-religion-revive-rights-movement

"Human Rights in the Vernacular," at openGlobalRights, http://www.opendemocracy.net/openglobalrights/jack-snyder/human-rights-in-vernacular.

Professional Activities

Fellow, American Academy of Arts and Sciences. Member, governing Council of the American Political Science Association, 2002-04. Academic Fellow, Carnegie Corporation, 2001-02. Member, AAAS Committee on International Security Studies, 2000-2009. Social Science Research Council, chair, Committee on International Peace and Security, 1997-99; chair, Joint Committee on the Soviet Union and its Successor States, 1995-96. American Political Science Association selection panel for editor of *Perspectives on Politics*, chair, 2015-16; APSA Presidential Task Force on US Standing, 2008-9; International Studies Association International Security Studies Distinguished Scholar Award selection panel, 2013; APSA Sartori book prize selection panel, 2004; Woodrow Wilson book prize selection panel, 1998. International Studies Association Karl W. Deutsch award selection panel, 2010-11. Co-chair, Council on Foreign Relations project on women and world politics, 1999-2002. Coordinator of panels on Foreign Policy Analysis for 1990 annual APSA meeting. National Research Council, Committee on International Conflict and Cooperation, 1990-92.

At Columbia: elected to three-year term on the Arts and Sciences faculty Policy and Planning Committee (2011-2014; chair 2013-14, vice chair 2012-13); member, A&S Educational Policy and Planning Committee, chair of EPPC subcommittee on global education, 2012-13; steering committee, Institute for the Study of Human Rights, 2011-); executive committee, Institute for Religion and Culture in Public Life (2016-); Member, Academic Review Committee, Arts and Sciences (2000-03), and chair (2002-2003); ARC review of Weatherhead Institute, 2016-17. Chair, political science department (1997-June 2000). Director, Institute of War and Peace Studies (1994-97). Director of Graduate Studies, political science department (1993-1994). Acting Director, Harriman Institute, 2005-2006; Chair, Arts and Sciences Fundraising Committee, 2004-2005; Director, Masters of International Affairs Program, School of International and Public Affairs

(2002-2003). Director of Undergraduate Studies, political science department (2003-04, 2007-2012). Chair, School of International and Public Affairs task force on security studies, international organizations, and human rights programs (1999); member, SIPA internal review committee on humanitarian affairs and UN studies (2018). Member, Columbia Global Projects Advisory Committee (201819), Executive Committee, Graduate School of Arts and Sciences (1995-97), Committee on Graduate Education (1994-95), Committee on Social Science Core Curriculum (1996), Committee on Teaching Awards (1996-97), Chairs' Steering Committee (1997-98), Arts and Sciences Committees on Faculty Salaries (1997) on Administrative Budgeting (1997), and on Faculty Size (1999), SIPA task force on European studies (1999). Provost's Ad Hoc Committee on Housing (1997-99). Provost's committee on child care (2000).

Editor, Norton Books series on world politics. Co-editor, Princeton University Press book series on International History and Politics (1990-2001). Publications committee of Columbia University Press (1993-5).

Member, editorial board, <u>International Theory</u>, <u>International Security</u>. North American editor, <u>British Journal of Politics and International Relations</u>. Associate Editor, <u>Perspectives on Politics (2002-2005)</u>. Former member, editorial boards, <u>American Political Science Review</u>, <u>World Politics</u>, <u>International Organization</u> (and co-editor for reviews), <u>International Studies Quarterly</u>, and <u>Security Studies</u>.

Book reviews in the Washington Post, Foreign Affairs, American Political Science Review, Ethics and International Affairs; Perspectives on Politics, Political Science Quarterly, Slavic Review, Russian Review, Survival; correspondence published in International Organization; refereeing manuscripts for various scholarly presses and journals; opinion articles in New York Times, International Herald Tribune, Newsday, The Los Angeles Times, The Economist and Foreign Affairs web editions, foreignpolicy.com and openGlobalRights. Commentary on National Public Radio.

S. Rajaratnam Professor of Strategic Studies at the Institute of Defense and Strategic Studies, Singapore. Visiting professorship, summer 2001. Visiting professor, Sciences Politiques, Paris, fall 2004.

Adviser to President Gerald R. Ford at a meeting of former heads of state, Ditchley Park, England, February 1990. House Armed Services Committee, Defense Policy Panel, July 1988; testimony on Gorbachev's reforms and Soviet defense policy. Consultant on creation of political science department, University of Yangon, Myanmar, July 2014. Member, Boisto Group, Track II diplomacy on Ukraine, 2014.

Major Fellowships, Grants, and Awards

President's Global Innovation Fund, co-P.I. with Elazar Barkan, project on the UN Human Rights Treaty Bodies reform process, 2016-18.

Carnegie Corporation, co-P.I. with Rajan Menon, project on the new geopolitics of Eurasia, 2014-2017.

Fellow, Straus Institute for the Advanced Study of Law and Justice, NYU Law School, 2012-13. Project on democratization and human rights.

International Studies Association, International Security Studies Distinguished Scholar Award, 2012.

Luce Foundation, 2010-13. Project on religion and human rights.

Harriman Institute annual core project, 2010-11. Human rights strategies.

Lauenstein Foundation, 2002-2005. Project on the prevention of political violence.

Lauenstein Foundation, 2003-2004. Project on international relations scholarship and journalists, through the Columbia Journalism School.

Carnegie Corporation, 1996-2000. Project on evaluating NGO strategies for promoting democratization and preventing conflict.

Smith-Richardson Foundation, 1996-97. Project on military strategy and security studies education, with Richard Betts.

US Institute of Peace, 1996-98. Project on democratization and war, with Edward Mansfield.

Mellon Foundation, 1995-97. Project on democracy and democratization in comparative perspective, with John Ruggie and others.

Guggenheim Foundation, 1995-96. Project on democratization and war, with Edward Mansfield.

Ford Foundation, 1995-96. Project on intervention in civil wars.

Carnegie Corporation, 1994-96. Project on imperial collapse, state-building, identity formation, and conflict resolution in the former USSR, with Barnett Rubin.

Pew Charitable Trusts, 1993-5. Project to present workshops in Ukraine, Estonia, and Slovakia on curriculum dealing with nationalism and ethnic conflict.

Social Science Research Council, Joint Committee on the Soviet Union and its Successor States, 1994-95. Project to present a pilot workshop in Ukraine on building institutional capacity in civil society in the area of foreign affairs.

Karl W. Deutsch Award of the International Studies Association, 1991, for contributions to the study of peace.

National Council for Soviet and East European Research, 1991. Project on political order in the former Soviet empire: utilitarian versus Durkheimian approaches.

Pew Charitable Trusts, Economics and National Security program, 1991. Project on international systems theory, with Robert Jervis.

MacArthur Foundation, 1989. Project on the domestic sources of international conflict, with Robert Jervis and Helen Milner.

National Council for Soviet and East European Research, 1986. Book project on the domestic sources of the strategic beliefs of empires, including Britain, Germany, USSR, and USA.

Center for International Affairs, Harvard University, Olin post-doctoral research fellowship, 1981-82.

International Research and Exchanges Board (IREX), dissertation research in the Soviet Union, Moscow State University, 1979-80. Also, research at the French military archives, Paris, 1980.

Other Employment

School of Oriental and African Studies, University of London, Department of Politics and International Studies, Research Professor, 2012-15.

Congressional Research Service, Foreign Affairs and National Defense Division, 1981. Rand Corporation, Social Science Department, 1976-78. Senator Charles H. Percy, foreign affairs staff, 1975. Wednesday Group, US House of Representatives, research staff, 1973-74.