[bookmark: _GoBack] 									Abridged: June 3, 2018
	

JOHN A. VASQUEZ
CURRICULUM VITAE

OFFICE ADDRESS:					SUMMER ADDRESS

Department of Political Science	 		 	P.O. Box 843
1407 West Gregory Dr.			 Block Island, RI 02807	
420 David Kinley Hall-MC-713		 (401) 466-2887 summer	
University of Illinois at Urbana-Champaign
Urbana, IL 61801					email: vasqueja@uiuc.edu
Phone: (217) 333-3881
Fax: (217) 244-5712						

VITAL STATISTICS

Born: Hartford, Connecticut

EDUCATION

A.B. (Political Science) Boston University, 1967
Th.M. Boston University, 1970
M.A. (Political Science) Syracuse University, The Maxwell School, 1972
Ph.D. (Political Science) Syracuse University, The Maxwell School, 1974

EXPERIENCE

2005- The Thomas B. Mackie Scholar in International Relations and Professor of Political Science
	University of Illinois Urbana-Champaign

Taught: PS 280 Introduction to International Relations, PS 381 International Conflict (writing course), PS 394 Crisis Diplomacy, PS 300 World War I and IR Theory, PS 580 Proseminar in International Relations, PS 589 Research Seminar in International Relations: Militarized Interstate Disputes. Summer courses in Vienna: PS 394, 2009-20013, 2015; PS 300, 2014. Winter Break course in Cuba: PS 300 Cuban-US Relations, 2015-16.

Visiting Scholar, University of Catania, March-May, 2009

Fall 2005 Distinguished Collegium Fellow, Helsinki Collegium for Advanced Studies, University of Helsinki

2003- 2005 Harvey Picker Chair in International Relations, Colgate University

 Taught: 152 Global Peace and War, 356 Crisis Diplomacy, 378 U.S. and the Use of Force,
 456 Seminar: War--Theories & Practices, Core Course: Scientific Perspectives 125: Causes of War

1993‑2003 Professor of Political Science, Vanderbilt University

 Taught: 102 Intro to IR, 220 Crisis Diplomacy, 221 Causes of War, 222
 American Foreign Policy, 287 British Crisis Decision Making (taught
 in London), 288 Peace Research. Graduate courses: 320
 International Relations (Core Course), 321 International Conflict,
 323 Theory & Research on War

1987‑1993 Professor of Political Science, Rutgers University

 Taught: 101 Basic Political Issues, 102 Global Peace
 and War, 221 International Relations, 250 Peace, War and Human Values,
 (an interdisciplinary course) 310 Comparative Foreign Policy, 319
 American Foreign Policy, 321 Theories of World Politics, 322 Strategy
 in International Relations, 324 Causes of War, 360 Environmental
 Politics and International Law, 395 Honors Seminar: Avoiding Nuclear
 War, 403 Politics of the Cold War, 420 Research Seminar in World
 Politics (Developed 102, 250, 324, 360, 395, 420)

 Graduate Courses: 521 (required core course)
 Theories of International Relations, 522 Recent International
 Relations, Morality and Politics (New Brunswick Theological Seminary)
 654 Quantitative Approaches to International Relations, 658 Scientific
 Studies of War, 659 Peace Research, 675 Conflict Resolution (Developed 658)

1985 (Feb‑Dec) Fulbright Research Professor, University of Belgrade,
 Law Faculty, Belgrade, Yugoslavia

1980‑1987 Associate Professor of Political Science, Rutgers

1975‑1980 Assistant Professor of Political Science, Rutgers College

1974‑1975 Assistant Professor of Political Science, Earlham College.
 Taught courses on international relations, research methodology, and American politics

1973‑1974 Instructor in Political Science, LeMoyne College. Taught courses
 on research methods, American politics, and international relations

1971‑1973 Teaching Assistant in International Relations and Political
 Philosophy, Syracuse University Assistant to William D. Coplin, Michael K. O'Leary and Fred Frohock

Summer 1972 Development and Evaluation Specialist, Syracuse University
 Center for Instructional Development

TEACHING FIELDS

 International Relations: Introduction to IR, International Relations Theory, War and
 Conflict, Peace Research, Crisis Diplomacy, Foreign Policy Decision-Making, Militarized Interstate
 Disputes

PUBLICATIONS

BOOKS (and Special Issue)

Contagion and War: Lessons from the First World War. Cambridge: Cambridge University Press, 	forthcoming, November 2018.

The Outbreak of the First World War: Structure, Politics, and Decision-Making. (co-editor, Jack S. Levy 	and John A. Vasquez) Cambridge: Cambridge University Press, 2014.

Conflict, War, and Peace: An Introduction to Scientific Research (co-editor, Sara M. Mitchell and
	John A. Vasquez) Washington DC: CQ Press, 2014.

What Do We Know about War? (editor) second edition (Lanham, Maryland: Rowman & Littlefield, 2012).
Territory, War, and Peace (with Marie T. Henehan) (London: Routlege, 2011).

Forum on the Spread of War, 1914–1917: A Dialogue between Political Scientists and Historians. 	Special Issue of Foreign Policy Analysis, Vol 7 (April 2011): 139-216, seven articles (John A. 	Vasquez, [team leader] with Paul F. Diehl, Colin Flint, and Jurgen Scheffran as co-editors).

The War Puzzle Revisited (Cambridge: Cambridge University Press, 2009).

The Steps to War: An Empirical Study (with Paul D. Senese) (Princeton: Princeton University
Press, 2008).

The Construction and Cumulation of Knowledge in International Relations (co-edited with Daniel Geller)
(Cambridge: Basil Blackwell, 2004) reprint of a special issue of International Studies Review Vol. 6, Issue 4 (December 2004).

Realism and the Balancing of Power: A New Debate (senior editor, with Colin Elman as co-editor) (Upper Saddle River: Prentice-Hall, 2003).

What Do We Know about War? (editor)(Lanham, Maryland: Rowman & Littlefield, 2000).

The Power of Power Politics: From Classical Realism to Neotraditionalism, (Cambridge: Cambridge University Press, 1998).

Classics of International Relations, 3rd ed., 1996 (Englewood Cliffs: Prentice‑Hall), 2nd ed. 1990, 1st ed. 1986 (editor).

Beyond Confrontation: Learning Conflict Resolution in the Post-Cold War Era (Ann Arbor: University of Michigan Press, 1995; paperback, 1996) (Senior editor with James Turner Johnson, Sanford Jaffe, and Linda Stamato).

From Rivalry to Cooperation: Russian and American Perspectives on the Post-Cold War Era (New York, HarperCollins, 1994) (co‑editor with Manus Midlarsky and Peter Gladkov).

The War Puzzle (Cambridge: Cambridge University Press, 1993).

The Scientific Study of Peace and War (Lexington, Mass; Lexington Books, 1992, 1999) (co‑editor with Marie T. Henehan).

Evaluating U.S. Foreign Policy (New York: Praeger, 1986b) (Editor).

The Power of Power Politics: A Critique (New Brunswick, N.J.: Rutgers University Press, 1983; London: Frances Pinter, 1983). Translated into Spanish 1991, El Poder de La Politica del Poder (Mexico: Gernika).

In Search of Theory: A New Paradigm for Global Politics (New York: Columbia University Press, 1981) Paperback edition, 1983 (co‑author with R. W. Mansbach).

Introductory Case Studies for International Relations: Vietnam, the Middle East, and the Environmental Crisis (Chicago, Rand McNally, 1974) (co‑author with John Handelman and Howard Shapiro) (Author of the case study on the Environmental Crisis).

Junior Collaborator with William D. Coplin and Michael K. O'Leary, Everyman's Prince: A Guide to Understanding Your Political Problems (North Scituate, Mass.: Duxbury Press, 1972).

ARTICLES

47. “Defense Pacts and Deterrence: Caveat Emptor” (Mike R. Kenwick and Vasquez) Journal of Politics, 	79 (January 2017): 329-334.

46. “The Cart and the Horse Redux: The Timing of Border Settlement and Joint Democracy” (Andy 	Owsiak and Vasquez). British Journal of Political Science, (2016) : 1-16.

45. “Alliances as a Necessary Condition of Multiparty Wars” (Vasquez and Ashlea Rundlett, Journal of 	Conflict Resolution, 60 (December 2016): 1395–1418.
.

44. “Do Alliances Really Deter?” (Michael R. Kenwick, Vasquez, and Matt P. Powers), Journal of
Politics, 77 (October 2015): 943-954.

43. “Peace as the Absence of Militarized Conflict: Comparing the Democratic and Territorial 	Peace.”(co-authored Vasquez and Emily E. Barrett) Journal of Territorial and Maritime 	Disputes. Vol. 2	 Number 1 (January 2015): 5-32.

42. “The First World War and International Relations Theory: A Review of Books on the 100th 	Anniversary” International Studies Review, 16 (December 2014), 623–644.

41. “The Spatial Diffusion of War: The Case of World War I” (w/ Sang-Hyun Chi, Colin Flint, Paul 	Diehl, John Vasquez, Jurgen Scheffran, Toby Rider, and Steven Radil). Journal of Korean		Geographical Society, 2014, 49(1): 57-76.

40. “How and why the Cold War Became a Long Peace: Some Statistical Insights” (co-authored 	Vasquez and Choong-Nam Kang). Cooperation and Conflict, 48 (Issue 1 March 2013).
	(Selected for a special issue of the “best” of Cooperation and Conflict, forthcoming).

39. “Forum on the Spread of War, 1914–1917: A Dialogue between Political Scientists and Historians” 	(John A. Vasquez, Paul F. Diehl, Colin Flint, and Jurgen Scheffran) Foreign Policy Analysis 	2011: 7, 139–141.

38. “The ConflictSpace of Cataclysm: The International System and the Spread of War 1914–1917” 	(John A. Vasquez, Paul F. Diehl, Colin Flint, Jurgen Scheffran, Sang-Hyun Chi, and Toby J. 	Rider) Foreign Policy Analysis (2011): 7, 143–168.

37. “Identifying and Classifying Complex Wars” (co-authored Brandon Valeriano and Vasquez) 	International Studies Quarterly, 54 (June 2010): 561-582.	

36. “Classification of Interstate Wars” (co-authored Vasquez and Brandon Valeriano), Journal of Politics, 	 	72 (April 2010): 292-309.

35. “Conceptualizing ConflictSpace: Towards a Geography of Relational Power and Embeddedness in
the Analysis of Interstate Conflict” (with Flint, Colin lead author+, Paul Diehl, Jurgen Scheffran, John Vasquez, and Sang-hyun Chi. The ANNALS of the Association of American Geographers 99 (5 2009): 827-835. (NOTE: Flint and Diehl wrote most of the text).

34. “Assessing the Steps to War” (with Paul D. Senese) British Journal of Political Science 35 (October 	2005): 607-633.

33. “Ethics, Foreign Policy, and Liberal Wars: The Role of Restraint in Moral Decision Making,” International Studies Perspectives 6 (2005): 307-315.

32. “The Construction and Cumulation of Knowledge in International Relations” (with Daniel S. Geller) International Studies Review 6 (December 2004) (Geller & Vasquez special issue).

31. “Multiparty Disputes and the Probability of War, 1816-1992” (with Karen K. Petersen and Yijia
Wang) Conflict Management and Peace Science 21 (2004): 1-16.

30. “The Probability of War, 1816-1992,” Presidential Address to the International Studies Association
International Studies Quarterly 48 (March 2004): 1-27.

29. “A Unified Explanation of Territorial Conflict: Testing the Impact of Sampling Bias, 1919-1992,” 	(with Paul D. Senese) International Studies Quarterly 47 (June 2003): 275-298.

28. “Review Article: The Kosovo War: Causes and Justification,” International History Review XXIV 	(March 2002): 102-112.

27. "Mapping the Probability of War and Analyzing the Possibility of Peace: The Role of Territorial Issues," Presidential Address to the Peace Science Society Conflict Management and Peace Science 18 (No. 2 2001): 145-174.

26. "The Origins of Interstate Rivalry, 1816‑1992" (with Christopher S. Leskiw) Annual Review of Political Science 4 (September 2001): 295-316.

25. "The Steps to War in Asia, 1931‑1941" (with Douglas Gibler), Security Studies 10 (Spring 2001): 1-45.

24. "Territorial Issues and the Probability of War, 1816-1992" (with Marie T. Henehan) Journal of Peace Research 38 (March 2001): 123-138.

23. "The Enduring Contributions of Hans J. Morgenthau's Politics among Nations,” International Studies Notes 24 (No. 1 1999): 5‑9 part of a Special Issue on the 50th anniversary of Politics among Nations.

22. "Uncovering the Dangerous Alliances, 1495‑1980," (with Douglas M. Gibler) International Studies Quarterly 42 (December 1998): 785‑807.

21. "War Endings: What Science and Constructivism Can Tell Us," Millennium: Journal of International Studies 26 (No. 3 1997): 651‑678.

20. "The Realist Paradigm and Degenerative versus Progressive Research Programs: An Appraisal of Neotraditional Research on Waltz's Balancing Proposition," American Political Science Review 91 (December 1997): 899‑912.

19. "Distinguishing Rivals That Go To War From Those That Do Not: A Quantitative Comparative Case Study of the Two Paths to War," International Studies Quarterly 40 (December 1996): 531‑558.

18. "Frieden und Krieg nach dem Ende des Ost‑West‑Konflicts" (Peace & War in the Post‑Cold War Era) WeltTrends No. 9 Gewalt und Politik (1996): 8‑22. (reprinted in Internationale Probleme und Perspektiven #3, Brandenburg, 1996).

17. "The Causes of the Second World War in Europe: A New Scientific Explanation," International Political Science Review 17 (April 1996): 161‑78.

16. "Why do Neighbors Fight‑‑Proximity, Interactions, or Territoriality?" Journal of Peace Research 32 (August 1995): 277‑93.

15. "Peace and the New World Order," Antipodes (An International Electronic Journal edited at Victoria University of Wellington, New Zealand), Vol 1, No. 1, August (1995).(Reprinted in Rethinking Global Affairs: New World Order/New International Relations/New Zealand, ed. by Ralph Pettman, Occasional Publication No. 8, Dept. of Politics, Victoria University of Wellington, 1996: pp. 1‑12. (my keynote address to an international conference held at Victoria University).

14. "The Steps to War: Toward a Scientific Explanation of Correlates of War Findings" World Politics, (October 1987): 108‑145.

13. "Capability, Types of War, Peace," Western Political Quarterly, 39 (June 1986): 313‑327.

12. "Domestic Contention on Critical Foreign‑Policy Issues: The Case of the U.S." International Organization, 37 (Fall 1985): 643‑666.

11. "The Role of Issues in Global Cooperation and Conflict," British Journal of Political Science (September 1984): 411‑433 (with R. W. Mansbach).

10. "The Tangibility of Issues and Global Conflict: A Test of Rosenau's Issue Area Typology," Journal of Peace Research 20, No. 2 (1983): 179‑192.

9. "The Issue Cycle: Conceptualizing Long‑Term Global Political Change," International Organization Vol. 37 (Spring 1983): 257‑279 (with R. W. Mansbach).

8. "In Defense of Numbers: Paradigm Evaluation and Synoptic Reviews." Review of International Studies Vol. 8 (April 1982): 134‑138.

7. "The Effect of Actor and Issue Classification on the Analysis of Global Conflict‑Cooperation," Journal of Politics Vol. 43 (August 1981): 861‑ 874 (with R. W. Mansbach).

6. "Colouring It Morgenthau: New Evidence for an Old Thesis on Quantitative International Politics," British Journal of International Studies 5 (October 1979): 210‑228 (with R. W. Mansbach).

5. "A Model of the Global Agenda and The Vietnam Case," Asian Perspective, Vol. 3 (Fall 1979): l03‑132.

4. "A Learning Theory of the American Anti‑Vietnam War Movement," Journal of Peace Research 13, No.4 (1976): 299‑314.

3. "Toward a Unified Strategy for Peace Education: Resolving the Two Cultures Problem in the Classroom," Journal of Conflict Resolution 20 (December l976): 707‑728.

2. "Statistical Findings in International Politics: A Data‑Based Assessment," International Studies Quarterly 20 (September l976): 171‑218.

1. "From Power Politics to Issue Politics: Bipolarity and Multipolarity in Light of a New Paradigm," 	Western Political Quarterly 29 (March 1976): 7‑28 (with P. Dale Dean, Jr.).

WORK IN PROGRESS

Articles

“Peaceful Dyads: A Territorial Perspective.” (Owsiak and Vasquez) Under review.

“Peaceful Non-Democratic Dyads: Who are they? Why Don’t they go to War?” (next major article).

Books

	War and Diplomacy: Lessons for World Politics (Andy Owsiak and Vasquez) in progress.

	This is a scholarly book that compares international crises that go to war with those that do not in 	order to understand the dynamics that separate the two. A larger policy goal is to use the past to 	suggest how diplomacy can be conducted to bring about peace and avoid war when that is the 	goal of states.

		
 Analyzing European Interstate Conflict, 1816-2010: From War to Peace

	For most of modern history Europe has been the most war-torn region of the world. What is remarkable about the post-World War II era has been the transformation of this region from one of war and conflict to peace. This book seeks to analyze both why and how that transformation came about and what caused the conflict in the first place. It does this by utilizing quantitative data of the Correlate of War project and subsequent data sets inspired by it. The book is organized on the basis of dyads. Each dyad in Europe is examined individually from 1816-present with an emphasis on how those who relations were hostile and violent became truly peaceful. The book is somewhat original in that it places emphasis on a side effect of European integration—the acceptance of borders—rather than economic integration as the main causal factor bringing about peace.

 BOOK CHAPTERS

35. Foreword to Salvation and Catastrophe: The Greek-Turkish War 1919-1922. Konstantinos Travlos, 	editor. (Lanham, Maryland: Lexington, forthcoming).
34. “Was the First World War a Preventive War? Concepts, Criteria and Evidence” in The Outbreak of 	the First World War: Structure, Politics, and Decision-Making Jack S. Levy and John A. 	Vasquez, eds. (Cambridge: Cambridge University Press, 2014), pp. 199-223.

33. “What Do We Know about War?" in What Do We Know about War? , 2nd ed John A.Vasquez, ed. 	(Lanham, Maryland: Rowman & Littlefield, 2012): pp. 301-330.

32. “Paths to War and Peace in a Post-American World” (co-authored Brandon Valeriano and Vasquez) 	in Sean Clark and Sabrina Hoque eds. Debating a Post-American World: What Lies Ahead 	 	(London: Routledge, 2011): 157-161.

31. “Geography and Territory” (with Jaroslav Tir) in Robert Denemark, ed. The International Studies
Encyclopedia, (Wiley-Blackwell, 2010). (I was lead author in the first edition and he in the second and 	in a reprinted book version--Mitchell, Sara McLaughlin, Paul F. Diehl, and James D. Morrow (editors). 	2012. Guide to the Scientific Study of International Processes, Wiley-Blackwell, published by University 	of Michigan Press).

30. “Territory as a Source of Conflict and A Road to Peace” (with Brandon Valeriano) in Jacob 	Bercovitch, Victor Kremenyuk, and I. William Zartman eds. Handbook on Conflict Resolution 	(London: Sage Publications, 2009).

29. “Whether and How Global Leadership Transitions Will Result in War: Some Long-Term Predictions 	from the Steps-to-War Explanation” in William R. Thompson, ed. Systemic Transitions
	(New York: Palgrave Macmillan, 2008), pp. 131-160.
28. "The Changing Probability of War, 1816-1992” (with Marie T. Henehan) in Raimo Vayrynen, ed. The Waning	of Major War (London: Routledge, 2006): pp. 280-299.

27. “The India-Pakistan Conflict in Light of General Theories of War, Rivalry, and Deterrence,” in T.V. 	Paul, ed. The India-Pakistan Rivalry (Cambridge: Cambridge University Press, 2005): pp. 54-79.

26. "Alliances, Territorial Disputes, and the Probability of War: Testing for Interactions" (with Paul D. Senese) in Paul F. Diehl, ed. The Scourge of War (Ann Arbor: University of Michigan Press, 2004): pp. 189-221.

25. "International Relations Theory" (with Marie T. Henehan) in Mary Hawkesworth and Maurice Kogan (eds.) Routledge Encyclopedia of Government and Politics 2nd ed. (London: Routledge, 2003).

24. "Kuhn versus Lakatos? The Case for Multiple Frames in IR Theory Appraisal," in C. Elman and M.F. Elman (eds.) Progress in International Relations Theory (Cambridge: MIT Press, 2003).

23. "The New Debate on Balancing Power: A Reply to My Critics," (book chapter in the Vasquez & Elman, 2003): pp. 87-113.

22. "The Vienna Peace System: Why It Worked and Why It Broke Down," in Peter Kruger and Paul 	Schroeder, eds. The Transformation of European Politics, 1763‑1848: Episode or Model in 	Modern History? (Munster/Hamburg/London: Lit Verlag, 2002): pp. 235-241.

21. "Realism and the Study of Peace and War," in Michael Brecher and Frank Harvey, eds. Millennium Reflections on International Studies (Ann Arbor: University of Michigan Press, 2002): pp. 79-94.

20. "Re‑examining the Steps to War: New Evidence and Theoretical Insights," in Manus Midlarsky, ed. Handbook of War Studies II. (Ann Arbor: University of Michigan Press, 2000): pp. 371-406.

19. "What Do We Know about War?" in Vasquez, 2000: pp. 335-70.

18. "Disciplinary Views of War: Political Science and International Relations," Oxford Companion to American Military History ed. by John Chambers et al. (Oxford University Press, 1999): pp. 226-228.

17. "The Steps to War in Europe, 1933‑1941," in Frank P. Harvey and Ben D. Mor, eds. Conflict in World Politics: Advances in the Study of Crisis, War, and Peace (London: Macmillan, 1998): pp. 207‑240.

 16. "The Evolution of Multiple Rivalries Prior to the Second World War in the Pacific," in Paul F. Diehl, ed. The Dynamics of Enduring Rivalries (Urbana/Champaign: University of Illinois Press, 1998): pp. 191‑224.

15. "Understanding Peace: Insights from International Relations Theory and Research", in Thomas Gregor, ed. A Natural History of Peace (Nashville: Vanderbilt University Press, 1996): pp. 273‑95.

14. "When are Power Transitions Dangerous? The Contribution of the Power Transition Thesis to International Relations Theory," in J. Kugler and D. Lemke, eds. Parity and War: A Critical Reevaluation of the War Ledger (Ann Arbor: University of Michigan Press, 1996): pp. 35‑56.

13. "The Post‑Positivist Debate: Reconstructing Scientific Inquiry and IR Theory After Enlightenment's Fall," in Ken Booth and Steve Smith, eds. International Political Theory Today (Cambridge: Polity Press, 1995): pp. 217‑240.

12. "Developing a Strategy for Achieving Greater Cumulation in Peace Research," in Stuart A. Bremer and Thomas R. Cusack, eds. The Process of War. (New York: Gordon and Breach Science Publishers, 1995): pp. 241‑249.

11. "A Time for Resolution," introductory chapter of Beyond Confrontation, 1995: pp. 1‑6, (with James Turner Johnson).

10. "Why Global Conflict Resolution is Possible: Meeting the Challenges of the New World Order," in Beyond Confrontation, 1995: pp. 131‑153.

9. "Learning Peace: Lessons from a Multidisciplinary Inquiry," concluding chapter of Beyond Confrontation, 1995: pp. 211‑228.

8. "Building Peace in the Post‑Cold War Era," in From Rivalry to Cooperation: Russian and American Perspectives on the Post‑Cold War Era (New York, HarperCollins, 1994) co‑editor with Manus Midlarsky and Peter Gladkov: pp. 208‑218.

7. "Factors Affecting the Spread of Violence," in Manus Midlarsky, ed. The Internationalization of Communal Strife (Boston: Unwin Hyman, 1992): pp. 149-172.

6. "Studying War Scientifically," in J. Vasquez and M. Henehan, (eds.) The Scientific Study of Peace and War: A Text Reader (New York: Lexington Books/Macmillan, 1992): pp. xix‑xxix.

5. "World Politics Theory" in Mary Hawkesworth and Maurice Kogan (eds.) Routledge Encyclopedia of Government and Politics (London: Routledge, 1992): pp. 835‑857.

4. “The Deterrence Myth" in Charles Kegley, Jr. (ed.) The Long Postwar Peace (New York: Harper Collins, 1991): pp. 205‑223.

3. "Foreign Policy, Learning, and War," in Charles Hermann, Charles Kegley, Jr. and James Rosenau (eds.) New Directions in the Study of Foreign Policy (Boston, Mass.: Allen and Unwin, 1987): pp. 366‑383.

2. "The Need for Foreign Policy Evaluation" in Vasquez, Evaluating U.S. Foreign Policy, 1986: pp. 3‑16.

1. “Explaining and Evaluating Foreign Policy” in Vasquez, Evaluating U.S. Foreign Policy, 1986: pp. 205‑229.

OTHER

 “How Many Wars Are in the US?” Newsday (Currents) (April 27, 2003): A28-A29.

"Morality and Politics;" "The Science of International Relations;" "Foreign Policy and Global Conflict;" "The Search for Peace;" commentary in Vasquez, Classics of International Relations, 1986a, 1990, 1996.

"Nuclear War," "Nuclear Deterrence," "Does Nuclear Deterrence Work?" teaching modules in Peace, 	War, and Human Values: An Interdisciplinary Course, New Brunswick, N. J.: Rutgers University,		1985.

Co‑author with Marie T. Henehan, "Recent NSF Studies in International Relations," Comparative		 Foreign Policy Notes, Vol. 7:l (April l979): 3‑5.

"Preparing for the Teaching Profession," DEA News (an official publication of the Division of			 Educational Affairs of the American Political Science Association) (Fall 1975, feature		
 article).

 Co‑author with William D. Coplin, Michael K. O'Leary, and the Syracuse University Center for		 Instructional Development: Three Two‑Person Games (Syracuse, N.Y.: Center for Instructional	 Development, 1972), a slide/tape.

The Prince Political Accounting System (Syracuse, N.Y.: Center for Instructional Development, 	1972), a slide/tape.

 Student Manual POS 205: Introduction to International Politics Syracuse: Syracuse University), 1972.

BOOK REVIEWS

Choice (1976: 668), American Political Science Review (1982: 959), American Political
Science Review (1983: 802‑803), American Historical Review (1984: 1046), American Political
Science Review (October 1984), American Historical Review (1993: 474), International History Review (1994: 654‑56), Journal of Politics (1995), Mershon International Studies Review (1995: 161‑63), American Political Science Review (1995: 261‑62), International History Review (1995: 652‑53), Political Science Quarterly (1995: 129), American Political Science Review (1997: 512‑13), Review of Politics (1998:820‑22); International Studies Review (1999:126‑28) APSR (2001: 515-516), Perspectives on Politics (2006).

DISSERTATION

The Power of Paradigms: An Empirical Assessment of International Relations Inquiry. 1974, Syracuse University, William D. Coplin, Director.

GRANTS/AWARDS

A. Grants

BP grant (co-PI with Hadi Esfahani, Clifford Singer) Market Context for Biofuels Microeconomics, 	$148,000, 2008-2010.

CIRS grant from University of Illinois at Urbana-Champaign for The Science of ConflictSpace: The Spatial 	Analysis of the International Conflict (co-PI with Colin Flint, Paul Diehl, and Jurgen Scheffran), 	$50,000, 2007-2008

Distinguished Collegium Fellow, Helsinki Collegium for Advanced Studies, for The Steps to War project, 36,000 Euros (paid in part by Academy of Finland), Fall 2005.

"An Empirical Analysis of the Steps to War," National Science Foundation, $146,000, Principal Investigator, (with Paul Senese, co‑PI), 1999-2004.

Discover Grant, Vanderbilt, 2002-2003.

University Research Council, Vanderbilt, Spring 1998.

U.S. Institute for Peace "Domestic Dispute Resolution and International Conflict Resolution," principal investigator, 1989‑1991 (with James T. Johnson, Sanford Jaffe, and Linda Stamato).

N.J. Division of Higher Education Grant to develop Rutgers University ‑ Ramapo College N.J., Institute of Conflict Resolution & Peace Studies (co‑sponsored with James T. Johnson, Dave Cayer and Ramapo College), 1988.

N.J. DHE grant (released time to teach interdisciplinary peace course) 1988.

Rutgers University, President's Coordinating Council on International Programs, 1986‑87, $2,000.

Fulbright‑Hayes Research Grant, Belgrade, Yugoslavia, 1985 (11 months).

Rutgers Competitive Fellowship, 1985.

New Jersey Humanities Grant, 1984 for the development of an interdisciplinary peace studies curriculum (co‑sponsor with Phyllis Mack et al.).

Fulbright‑Hayes nominee for lectureship in Iran, 1979‑80 at Teheran University (declined because Tehran University closed at the time of the revolution).

Teaching Fellowship, Syracuse University, 1971‑1973.

Honors

President, International Studies Association, 2001-2002

President, Peace Science Society (International), 1999-2000

Lifetime Achievement Award, APSA Conflict Processes Section, 2017

Quincy Wright Distinguished Scholar Award, ISA-midwest, 2010

Peter Nardulli Award (Dept. of Political Science, $1000) for research, teaching and service, 2009, 2013

LAS (college wide) Dean’s Award for Excellence in Undergraduate Teaching, 2014-2015

Illinois Student Senate Teaching Excellence Award, 2014-2015

Clarence A. Berdahl Political Science Award for Excellence in Undergraduate Teaching, 2012

List of Excellent Teachers, University of Illinois Urbana-Champaign, Fall 2009, Fall 2008, Fall 2009, Spring 2010, Fall 2010, Spring 2011, Fall 2013, Fall 2014, Fall 2015

Who's Who Among America's Teachers, 1998

Livingston Lecturer, 1977‑78, New Brunswick Theological Seminary

PROFESSIONAL SERVICE

1. Editorial Boards:

World Politics (1988‑91)
International Studies Quarterly (1995‑2013)
European Journal of International Relations (1995‑2004)
Head, Editorial Board, Mershon International Studies Review (1993‑99)
International Studies Review (Advisory Board (1999‑2002))
International Studies Perspectives (2000- 2003)
Millennium (Advisory Board (1998‑1999))
Int'l. Relations Asia & Pacific (2000-2004) 	
International History Review (2000- 2003)
International Relations (2001-2014)
 	Journal of International Relations and Development (2004-)
	Journal of Politics (Jan. 2007- Jan. 2009)
Cambridge University Press (Cambridge Studies in International Relations, (1988‑93)
Westview Press, (Dilemmas in World Politics series) (1989‑2001)
Vanderbilt University Press (1995‑1997)
Prentice-Hall Studies in IR (Kegley series) (2001- 2010)
Oxford Encyclopedia of Empirical International Relations Research (William Thompson, ed.)

B. Referee:

International Studies Quarterly			Journal of Conflict Resolution
International Organization			World Politics
American Political Science Review		American Journal of Political Science
 	Journal of Peace Research			Polity
Journal of Politics				Western Political Quarterly
Mershon International Studies Review		European Journal of International Relations International Interactions			Conflict Management and Peace Science
Political Research Quarterly			British Journal of Political Science
Millennium					Global Governance
International Security				Geopolitics
Security Studies					International Studies Perspective
International Studies Review Vanderbilt University Press
National Science Foundation			ISA Consortium of International Education	State Board of Education‑Idaho			Academic Press
Princeton University Press			Columbia University Press
Twayne Publishers				Cambridge University Press
Prentice‑Hall					Lexington Books
Westview Press					Unwin Hyman
St. Martin's Press				Worth Publishing
Routledge					Gordon and Breach Science Publications
University of Minnesota Press			University Press of New England
University of Michigan Press			Syracuse University Press
CQ Press					Yale University Press
	University of Georgia Press			International Studies Compendium
 International Theory				Journal of Global Security Studies

C. Service as Member on External Evaluation Committees

University at Buffalo, SUNY (external review, 2014)
Bryn Mawr and Haverford Colleges (external review).
Colgate University (external review)
Rice University (external review, 2008)

D. External letter writer for tenure, promotion to full professor, or renewal (selected)

Australian National University (2)
New York University
University of Georgia
University of Missouri at St. Louis
Monmouth College
University of Mississippi
University of Illinois (2)
Drake College
Tulane University
M.I.T.
West Virginia University
New Mexico State University
University of South Carolina (4)
Indiana University (2)
Rice University
University of California at Davis (3)
Syracuse University
Wayne State University (2)
University of Connecticut (2)
Binghamton University
University of Michigan (2)
Arizona State University
Koc University (Turkey) (2)
Florida State University
University of Arizona
Columbia University Law School
Columbia University (political science)
Harvard University
Texas A&M
Ohio State (2)
University of Maryland (2)
University of Illinois at Chicago
Louisiana State University
University at Buffalo, SUNY
UC-SD
University of Central Florida (2)
University of North Carolina at Chapel Hill
Notre Dame
University of Tennessee
Princeton (declined)
Ohio State
Texas A&M—Bush School
University of North Texas

E. Offices in Professional Associations

 President, International Studies Association, 2001-2002
 President, Peace Science Society (International), 1998‑1999
 Vice‑President, International Studies Association, 1994‑95, (Vice‑president Elect, 1993‑94)
 Executive Council, International Studies Association, 1989‑90, 1994‑95
 Governing Council, International Studies Association, 1988‑90, 1994‑95
 Chair, Publications Committee ISA, 1990‑92
 President, Northeast International Studies Association, 1988‑89 (President‑Elect, 1987‑88;
 Council, Peace Science Society (International), 1994‑98
 Council, Conflict Processes section, APSA, 1995‑98
 Program Co‑Chair, Conflict Processes Section, APSA, 1994‑95
 Council, Northeastern Political Science Association, 1987‑90
 Council, New Jersey Political Science Association, 1987‑90
 Research editor, Comparative Foreign Policy Notes (1977‑78)

F. Memberships in Professional Organizations

 International Studies Association
 Peace Science Society (International
 American Political Science Association
 Midwest Political Science Association
 Southern Political Science Association
 International Political Science Association
 British International Studies Association
 Association for Politics and Life Sciences

INVITED PRESENTATIONS (selected)

Murray State, Kentucy (April 2015)
Sciences Po, Reims, France (Nov 2012)
SAIS-Johns Hopkins (March 2012)
University of Chicago–PIPES (Feb. 2012)
ETH, Zurich (May 2009)
University of Geneva, HEI, (May 2009)
University of Catania (April 2009)
Wayne State University (keynote address, 2008)
Uppsala University (Nov. 2005)
University of Helsinki (Nov, 2005)
Helsinki Collegium for Advanced Studies (Nov. 2005)
HEI, Graduate Institute of International Studies, Geneva (April 2005)
Columbia University (May 2004)
McGill University (Dec. 2003, Oct. 1990)
Binghamton University (Dec. 2003)
Rice University (April 2003)
Texas A&M (April 2002)
University of California at San Diego (Feb. 2002, March 2001)
Koc University (Istanbul, May 2001),
West Virginia University (Nov. 2000),
Australian National University (Nov. 1999),
IDASA (Capetown, South Africa), University of Western Cape, Rand Afrikans University (Johannesburg), Foreign Policy Institute (Pretoria)(all March, 1999);
Ohio State University (Feb. 1999);
Arizona State University (Jan. 1999);
Indiana University (Dec. 1998, April 1995, May 1993);
National Security Education Program (at Georgetown University) (April 1998);
University of Illinois at Urbana‑Champagne (Oct. 1997);
University of Michigan (March 1996);
Victoria University (Wellington, New Zealand, Dec. 1994);
Rutgers University (Nov. 1993);
Academy of Sciences USSR, Moscow (Oct. 1990)
Carleton University (Oct. 1986);
Universitat Hamburg (Nov. 1985);
University of Ljubljana (Sept. 1985);
Law Faculty, University of Belgrade (June 1985)

DATA SETS COLLECTED

 Handbook on Interstate Conflict, 1816-2010. (in progress)
	Every dyad that has had at least three militarized interstate disputes (MIDs) or one war is 	included with a histogram of their conflict along with data on types of disputes, level of hostility, 	outside alliances, arms races, rivalry measures, territorial claims, wars fought with fatality figures 	and outcome.
 	Much of the PS 492 RA work was used on collecting and cleaning these data. The two books on 	the First World War and on Europe draw on these data.

	Types of War (2009) with Brandon Valeriano

	Steps to War Data Sets (2000, 2005-2006):
a) Issues Dominating Dyad Relations, 1816-1992 with Chris Leskiw; updated with Choong-Nam Kang to 2001 (original measure)
b) Politically Relevant Dyads, 1816-1992 with Chris Leskiw and Paul Senese; updated with Senese and Choong-Nam Kang (original measure)
c) Territorial Disputes, Territorial Dyadic Disputes, 1816-1992; updated with Karen Petersen and Paul Senese to 2001 (compilation of MID data with independent variables)

 Anti‑War Behavior at Columbia University (content analysis of
 Columbia Spectator 1964‑1975) (with A. Downing), 1979

 Issue Area Typologies (recoding of FRGUSA data to produce
 data of different issue area typologies) (with M. Henehan),
 1978

 Global Environmental Decision Making: A Data Set (content
 analysis of 1974, N.Y. Times, 974 cases), 1977

 FRGUSA ‑ West German‑American Foreign Policy 1949‑1975
 (event data 3,399 cases from a content analysis of the
 N.Y. Times) (with R. Mansbach and L. Falkowski), 1976

 Statistical Findings in International Politics, 1956‑1970
 (7,827 cases), 1974‑1975

CONFERENCES and WORKSHOPS ORGANIZED

 "The Interconnections Between Domestic Dispute Resolution and
 International Conflict Resolution," Four Seminars held on January
 30‑31, February 27‑28, April 2‑3, and November 9, 1990 at Rutgers
 University. Funded by U.S.I.P.

 "Soviet‑American Perspectives on a Post‑Cold War Order." October
 22‑24, 1990 Moscow. Co‑sponsored by Academy of Sciences,
 U.S.S.R. and Rutgers University Center for International Conflict
 Resolution and Peace Studies. Co‑organizer with Manus Midlarsky
 and Peter V. Gladkov.

 "Scientific Knowledge of War: Identifying Patterns, Constructing
 Explanations," Vanderbilt University, March 13‑16, 1997.

 “The Spread of World War I” (co-organized with Colin Flint, Paul Diehl, and Jurgen Scheffran), ACDIS, University of Illinois at Urbana-Champaign, April 20-22, 2008.
	
 “The Spatial and Network Analysis of Conflict,” (co-organized with Colin Flint, Paul Diehl, and
 Jurgen Scheffran) ACDIS, University of Illinois at Urbana-Champaign, September 25-27, 2008.

 	“What Do We Know about War?” University of Illinois at Urbana-Champaign, October 15-17, 	2010.

	Chaired two of three semesters of talks on Biology and Politics working with those in Genetics 	(Gene Robinson), Animal Behavior (Antro), Psy, and Political Science.

	Co-chair with Jack S. Levy, (funded) ISA (International Studies Association)Workshop on “The 	War of 1914: Analytic Perspectives on Historical Debates,” International Studies 	Association, 	April 2, 2013, San Francisco. I was the lead and received the grant).
	

RECENT PROFESSIONAL PAPERS AND MEETINGS

The Parallel War: Lessons from the First World War on How Opportunity and Willingness Produce Contagion, 	APSA, Boston, Aug xx 2018

“”by Frank Wayman Author Meets Critic. Organizer and Chair, ISA, San Francisco, April 7, 2018

“War Contagion: The Spread of the First World War,” Author Meets Critic Panel, APSA, San Francisco, Aug 31-	Sept 3, 2017.

“Peaceful Non-Democratic Dyads,” Gennady Rudkevich and Vasquez, Peace Science Society, Notre Dame, Oct. 21 	2016.

“Why Do States Join Risky Wars? The Case of the First World War, 1914-1917,” ISA, Atlanta, March 16, 2016.

“Contagion Processes in the First World War: A Theoretical and Empirical Analysis .” APSA, San 	Francisco, Sept 3, 2015.

Chair, Panel, Deadly Threats/Changing the World: Terrorism & Human Rights in the Global Arean, 	APSA, San Francisco Sept 3, 2015.

“Liberals, Neo-Conservatives, and the Democratic Peace: An Alternative American Foreign Policy,” The 	Waterfield Lecture, Murray State University, April 8, 2015.

Discussant, New Analytic Perspectives on the Origins of the First World War, February. 20, 2015, ISA,		 New Orleans.

“Peace as the Absence of MIDs: Comparing the Democratic and Territorial Peace,” (Vasquez and Emily 	E. Barrett), February 18, 2015, ISA, New Orleans.

Discussant, Peace Science Society, Philadelphia, October 9-11, 2015: ICOW pre-meeting workshop;
	Goertz and Diehl, The Peace Puzzle, book workshop.

“The Outbreak of the First World War and IR Theory,” Nov 11, 2014, University of Illinois sponsored by Dept. of Political Science and ACDIS.

“Contagion Processes in the First World War,” APSA, Washington DC, August 30, 2014.

“Peace as the Absence of Militarized Conflict: Democracy vs. Territory,” Washington DC, APSA guest 	panel for the Journal of Territorial and Maritime Disputes, August 28, 2014.

“Moving Beyond a State Centric Realist Understanding of the First World War: A New Analysis of the 	Role of Contagion,” Conference on Perspectives on the “Great” War, London, August 3, 2014.

 “New Tests on the Territorial Peace vs. the Democratic Peace,” Presidential Panel: Territorial Peace: 	Achieving Issue Settlement, ISA, Toronto, March 28, 2014.

Chair, Junior Scholar Symposium, Modern Conflict Within and Between States, ISA, Toronto, March 	27, 2014.

Discussant, Presidential Roundtable: Geopolitics, Globalization, and the Great War, Toronto, March 27,		 2014. Panel in Honor of my work on territory, Paul Hensel, Sara Mitchell, Brandon Valeriano,		 and Andy Owsiak.

“When Do Alliances Form.” (Vasquez with Emily Barrett) MPSA, April 2013, Chicago.

“1914: The Role of Germany and the Preventive War Hypothesis.” International Studies Association, Budapest, Hungary, June 29, 2013.

“Re-Examining the Cart and the Horse: Joint Democracy, Border Settlement, and the Probability of Interstate Conflict” (Andrew Owsiak and Vasquez), International Studies Association, Budapest, Hungary, June 29, 2013.

Discussant, Territorial Disputes, Paul Huth Chair, APSA, Chicago, Il. Aug 29- Sept.1, 2013.

“Graphing Interstate Conflict: Selecting the Best Measure of Rivalry.” (Vasquez with the assistance of 	Emily E Barrett) MPSA, Chicago, April 13, 2013.

Co-chair with Jack S. Levy, (funded) Workshop on “The War of 1914: Analytic Perspectives on 	Historical Debates,” International Studies Association, April 2, 2013, San Francisco.

“Was the First World War a Preventive War? Concepts, Criteria, and Evidence,” International Studies 	Association, April 2, 2013, San Francisco.

Innovative Panel International Studies Association, Roundtable on “Why Theories of International 	Relations Need Theories of Foreign Policy, International Studies Association, April 4, 2013, San 	Francisco.

“Do Alliances Really Deter?” (Matt Powers, Mike Kenwick, and Vasquez) International Studies 	Association, San Diego, April 2012.

MPSA, Discussant, April 12-15, 2012, Chicago.

Roundtable, “Diversity in International Relations" British International Studies Association and ISA joint 	meeting Edinburg, Scotland, June 20, 2012.

Co-Chair and Discussant, “The First World War: Historical and Analytical Perspectives,” British 	International Studies Association and ISA joint meeting Edinburg, Scotland, June 22, 2012.

“Was the First World War a Preventive War? Concepts, Criteria, and Evidence,” American Political 	Science Association, August 2012, New Orleans (meeting cancelled because of Hurricane 	Isaac, but paper circulated and discussants commented.)

Midwest ISA, Organizer and Chair of a Graduate Student Paper Panel (Indiana U, Iowa, Alabama, 	Illinois), Jim Scott Discussant, November, 2011, St. Louis.

“Alliances as a Virtual Necessary Condition of War,” (Vasquez and Ashlea Rundlett), Peace Science 	Society (International), Los Angeles, Oct. 2011, Los Angeles.

MPSA, Organizer and Chair of a Panel of U of I Grad Students, Brian Lai, Discussant, April 2011, 	Chicago.

“The Territorial Peace vs. the Democratic Peace: Which Can Account for the Most Cases?,” European 	Political Science Association, EPSA, June 2011, Dublin, Ireland.

“Geography and Territory: A Compendium Essay” (Vasquez and Jaroslav Tir), International Studies 	Association, Feb 16-21, 2010, New Orleans.

Discussant, Roundtable on the Steps to War, International Studies Association, Feb 16-21, 2010, New 	Orleans.

Roundtable on Resort to War, International Studies Association, Feb 16-21, 2010, New Orleans. 	

Roundtable on Pat James, International Studies Association, Feb 16-21, 2010, New Orleans.

“The Size of War: Does It Matter Theoretically? You Bet It Does!”(with Brandon Valieriano), American
	Political Science Association, Sept. 5, 2009, Toronto.

Roundtable on T.V. Paul’s The Tradition of Non-Use Nuclear Weapons, International Studies 	Association, New York City, Feb. 15, 2009.

“The ConflictSpace Project: Testing Complex Models of the Diffusion of War” (with Paul Diehl, Colin 	Flint, and Jurgen Scheffran) American Political Science Association, Boston, August 28, 2008.

Chair, Panel on Neighbors, Networks, & Issues in Conflict Onset and Expansion: Uncovering the 	Complexity of World Politics, American Political Science Association, Boston, August 28, 2008.

“The ConflictSpace of Cataclysm: The International System and the Spread of World War I,” (Flint, 	Colin, Jurgen Scheffran, Paul Diehl, John Vasquez, and Sang-hyun Chi). Paper presented to the 	Conference on “The Spread of World War I,” ACDIS, University of Illinois at Urbana-	Champaign, April 21, 2008.

“Iraq and the Spread of War” (address to Eastern Illinois University, April 16, 2008).

“Putting Preventive Motivations in Perspective: The Cases of the First World War and the Russo-	Japanese War,” International Studies Association, San Francisco, March 29, 2008.

Chair, Panel on Preventive War in European Diplomacy: Perspectives of Historians and Political
 Scientists, International Studies Association, San Francisco, March 29, 2008.

Discussant, The International Relations Discipline 1980-2006 (along with Robert Keohane, John 	Mearsheimer, Thomas Risse, Alex Wendt) American Political Science Association, Chicago, 	August 30, 2007.

“Territory as a Source of Conflict and a Road to Peace.” (with Brandon Valeriano), Sage Conflict 	Resolution Workshop, June 30, 2007, Vienna.

“Whether and How Global Leadership Transitions Will Result in War: Some Long-Term Predictions 	from the Steps-to-War Explanation.” Paper prepared for presentation at the Systemic Transitions 	Conference, May 13-15, 2007, Indiana University.

“How and Why the Cold War Became a Long Peace: Some Statistical Insights.” (with Paul D. Senese). 	Midwest Political Science Association, Chicago, April 14, 2007.

“Territory as a Source of Conflict and a Road to Peace.” (with Brandon Valeriano) International Studies 	Association, Chicago, March 3, 2007.

Roundtable: Honoring the Memory of Paul D. Senese. International Studies Association, Chicago, March 	2, 2007.

Organized Memorial Panel for Paul D. Senese. Peace Science Society (International), Columbus, Ohio 	Nov. 10, 2006.

Discussant, “Globalization and Terrorism.” American Political Science Association, Philadelphia, August 	31, 2006.

“Rivalry, Territorial Disputes, and the Probability of War: Testing for Interactions, 1816-1945.” (with 	Paul Senese) International Studies Association. San Diego, March 25, 2006.

Roundtable, Foreign Policy Analysis Distinguished Scholar Panel Honoring Charles Doran. International 	Studies Association. San Diego, March 24, 2006.

Workshop on “The Future of Realism.” International Studies Association. San Diego, March 21, 2006.

“Mapping the Spread of War: Classifying Complex Wars.” (with Brandon Valeriano) Peace Science
Society (International), Iowa City, Nov. 5, 2005.

“The Steps to War Project: An Interim Report.” (with Paul Senese) International Studies Association
	Honolulu, March 2005.

Chair, panel on The Balancing of Power, International Studies Association, Honolulu, March 2005.

“The India-Pakistan Conflict in Light of Theories of War, Rivalry, and Deterrence.,” American Political 	Science Association, Chicago, August 2005.

Roundtable in Honor of Paul Schroeder, American Political Science Association, Chicago, August 2005.

1

ety il g . .

[——

