PAGE
3
 Barany

ZOLTAN BARANY
Frank C. Erwin, Jr. Centennial Professor of Government
Department of Government • University of Texas • Austin, TX 78712-1704
University office 512.471.5121 • Home office 512.306.8923 • barany@austin.utexas.edu
EDUCATION

1991
Ph.D. in Foreign Affairs, University of Virginia

1988
M.A. in Political Science, University of Nebraska

1986
B.A. (highest honors) in Soviet and East European Studies, Carleton University

ACADEMIC POSITIONS

University of Texas

2002-

Frank C. Erwin, Jr. Centennial Professor in Government

2001-

Professor of Government

1996-2001
Associate Professor of Government

1991-1996
Assistant Professor of Government

RESEARCH & VISITING APPOINTMENTS

2016-2018
 Center for Strategic and International Studies (CSIS), Washington, DC

• Senior Associate (non-resident), Burke Chair in Strategy
2008 and 2009
 Hoover Institution, Stanford University

 Summers

• W. Glenn Campbell National Fellow

• Susan Louise Dyer Peace Fellow

2007 Summer
 Department of Politics, University of Edinburgh (Scotland)

• Visiting Professor

2006 Summer
 East-West Center (Honolulu)

• Visiting Research Scholar

2003 Summer
 Centre for International Studies, University of Oxford

• Senior Visiting Research Fellow

1995 Summer
 Open Media Research Institute (Prague, Czech Republic)

• Visiting Research Fellow

1988-1990
 Radio Free Europe/Radio Liberty (Munich, West Germany)

• Senior Researcher (1989-1990)

• Research Fellow (Summer 1988)

PROFESSIONAL MEMBERSHIPS

Council on Foreign Relations, New York (elected to Life Membership in 2007)
PUBLICATIONS

Authored Books

2016
How Armies Respond to Revolutions and Why

Princeton University Press –– 230 pp. (Arabic translation)

Nominated for the Grawemeyer Award for Ideas Improving World Order
2012
The Soldier and the Changing State:

Building Democratic Armies in Africa, Asia, Europe, and the Americas

Princeton University Press –– 456 pp. (Arabic & Burmese translations)

2013 Choice Outstanding Academic Title

Nominated for the Grawemeyer Award for Ideas Improving World Order
2007
Democratic Breakdown and the Decline of the Russian Military

Princeton University Press –– 247 pp.

2003
The Future of NATO Expansion

Cambridge University Press –– 267 pp.
2001
The East European Gypsies: Regime Change, Marginality, and Ethnopolitics

Cambridge University Press –– 408 pp. (Hungarian & Romanian translations)

1993
Soldiers and Politics in Eastern Europe, 1945-90

Macmillan –– 243 pp.
In Progress

Armies of Arabia: Military Politics and Effectiveness in the Gulf

-- under contract with Oxford University Press
Edited Books

Security Sector Reform and Constitutional Transition in Emerging Democracies – with Sumit Bisarya, Sujit Choudhry, and Richard Stacey
Oxford University Press –– forthcoming in 2019

2009
Is Democracy Exportable? – with Robert G. Moser

Cambridge University Press –– 303 pp. (Arabic translation)

2005
Ethnic Politics after Communism – with Robert G. Moser

Cornell University Press –– 282 pp.

2006 Choice Outstanding Academic Title
2001
Russian Politics: Challenges of Democratization – with Robert G. Moser

Cambridge University Press –– 260 pp.

1999
Dilemmas of Transition – with Aurel Braun

Rowman & Littlefield –– 350 pp.

1995
The Legacies of Communism in Eastern Europe – with Iván Völgyes

Johns Hopkins University Press –– 338 pp.
Articles, Book Chapters, On-Line Essays (“*” denotes peer-review)
2019*
“Introduction: Leverage, Sequencing, Design and Separation: Considerations in Security Sector Reform during Constitutional Transition,” with S. Bisarya, S. Choudhry, and R. Stacey, in idem., eds., Security Sector Reform and Constitutional Transition in Emerging Democracies. Oxford University Press, forthcoming.
2019*
“Explaining the Ineffectiveness of Arab Armies,” Middle East Journal, 73:3 (Summer 2019): forthcoming.
2019
“The Rohingya Predicament: Why Myanmar’s Army Gets Away with Ethnic Cleansing,” IAI Working Paper (Instituto Affari Internazionali [Institute for International Affairs], Rome); forthcoming.
2019*
“Who Will Shield the Imams? Regime Protection in Iran and the Middle East,” Middle East Policy, 26:1 (Spring 2019): 49-59.
2019*
“Military Influence in Foreign Policy-Making: Changing Dynamics in North African Regimes,” Journal of North African Studies, 24:2 (April 2019);
forthcoming (on line September 2018)
2018*
“Soldiers of Arabia: Explaining Compulsory Military Service in the Gulf,” Journal of Arabian Studies, 8:1 (July): 118-140.

2018
“Where Myanmar Went Wrong: From Democratic Awakening to Ethnic Cleansing,” Foreign Affairs, 97:2 (May/June): 141-154.

2018
“Elections and Constitutional Constraints: How the Generals Have Stayed in Power in Myanmar,” SAIS Review of International Affairs, 38:1 (Winter-Spring): 105-117.
2018*
“Burma: Suu Kyi’s Missteps,” Journal of Democracy, 29:1 (January): 5-19.
2018*
“Why Have Three Gulf States Introduced the Draft? Bucking the Trend on Conscription in Arabia,” RUSI (Royal United Services Institute) Journal, 162:6 (January): 16-27.

Also published in Arabic in Siyasat Arabia, #88; available at https://siyasatarabiya.dohainstitute.org/ar/issue027/Documents/Siyassat27_2017_Barani.pdf
2017
“Myanmar’s Rocky Road to Democracy,” IAI Working Paper (Instituto Affari Internazionali, Rome) 17/27, September, 15 pp.; http://www.iai.it/en/node/8198
2017
“The Influence of North African Militaries on Foreign Policy-Making,” (Washington, DC: Middle East Institute, June 27) http://www.mei.edu/content/map/influence-north-african-militaries-foreign-policy-making
2017
“Big News! Conscription in the Gulf,” (Washington, DC: Middle East Institute, January 25) http://www.mei.edu/content/map/big-news-conscription-gulf
2017*
“The Shah and His Armed Forces: Understanding the Iranian Revolution,” Siyasat Arabia (in English and Arabic, on line and in print), January.
2016
“The Bahrain Defence Force: The Monarchy’s Second-to-Last Line of Defense,”
Burke Chair Report, Center for Strategic and
International Studies (Washington,
DC: CSIS, December 14) https://www.csis.org/analysis/bahrain-defence-force-
monarchys-second-last-line-defense
2016
“Armed Forces and Democratization in Myanmar,” Burke Chair Report, Center for

Strategic and International Studies (Washington, DC: CSIS, September 13)
https://www.csis.org/analysis/armed-forces-and-democratization-myanmar-why-us-
military-should-engage-tatmadaw
2016
“The Challenges of Building a National Army in Yemen,” Burke Chair Report,
Center for Strategic and International Studies (Washington, DC: CSIS, July 18)

https://www.csis.org/analysis/challenges-building-national-army-yemen.
2016
“Moving toward Democracy: The 2015 Parliamentary Elections in Myanmar,” Electoral Studies, 42 (June): 76-89.
2016
“Myanmar’s Shaky Transition,” Foreign Affairs, March 30, at www.foreignaffairs.
com/articles/burma-myanmar/2016-03-30/myanmars-shaky-transition
2015*
“Leaving Politics: What Burmese Generals Can Learn from South Korean and Indonesian Experiences,” Malaysian Journal of International Relations, 33:2 (December): 1-24.
2015
“Democracy in Myanmar: A Long Way to Go,” Foreign Affairs, December 2, at

https://www.foreignaffairs.com/articles/asia/2015-12-01/democracy-myanmar
2015
“Burma Before the Elections,” IAI Working Paper (Instituto Affari Internazionali

Rome) 13/39, October 15, 9 pp.; http://www.iai.it/en/pubblicazioni/burma-elections
2015
“Myanmar’s Divided Opposition,” Foreign Affairs, October 1, available at

https://www.foreignaffairs.com/articles/burma-myanmar/2015-10-01/myanmars-
divided-opposition
2015
“Exits from Military Rule: Lessons for Burma,” Journal of Democracy, 26:2 (April): 86-100.

Published in Burmese by The Irrawaddy journal, in June 2015

http://burma.irrawaddy.org/opinion/viewpoint/2015/06/13/76368.html
2014*
“How Post-Colonial Armies Came About: Comparative Perspectives from Asia and Africa,” Journal of Asian and African Studies, 49:5 (September): 597-616.
2014*
“Building National Armies after Civil War: Lessons from Bosnia, El Salvador, and Lebanon,” Political Science Quarterly, 129:2 (Summer): 211-238.
2013*
“Reforming Defense: Lessons for Arab Republics,” Strategic Studies Quarterly, 7:4
(Winter): 37-61.
A revised version was published as “Reforming the Armies of Authoritarian Regimes,” in Eva Bellin and Heidi E. Lane, eds., Building Rule of Law in the Arab World: Tunisia, Egypt, and Beyond. Lynne Rienner, 2016. 67-88.
2013*
“After the Arab Spring: Revolt and Resilience in the Arab Kingdoms,” Parameters:
The US Army War College Quarterly, 43:2 (Summer): 89-101.
2013
“General Failure in Syria: Without the Officers’ Support, the Insurgents Can’t Win,”
Foreign Affairs, July 17, available at

https://www.foreignaffairs.com/articles/syria/2013-07-17/general-failure-syria
2013
“Why Most Syrian Officers Remain Loyal to Assad,” Arab Center for Research and
Policy Studies Commentary (Doha Institute, Qatar), June 17; available at

http://english.dohainstitute.org/release/b8f4f88b-94d3-45a0-b78e-8adad3871daa
2013
“Armies and Revolutions,” Journal of Democracy, 24:2 (April): 62-76.

A revised version was published as “Explaining Military Responses to
Revolutions,” Arab Center for Research and Policy Studies Research Paper (Doha
Institute, Qatar), June 2013, 17 pp.

Also published in Arabic in Siyasat Arabia, 4 (September 2013) on line and in print,

available at https://bookstore.dohainstitute.org/c-1-science-and-politics.aspx
2013*
“Unrest and State Response in the Arab Monarchies,” Mediterranean Quarterly,
24:2 (Spring): 5-38.
2012
“How to Build Democratic Armies,” Prism (Center for Complex Operations, National Defense University), 4:1 (December): 2-16.

2012
 “The ‘Arab Spring’ in the Kingdoms,” Arab Center for Research and Policy Studies
Research Paper (Doha Institute, Qatar), (September), 37 pp.; available at

http://english.dohainstitute.org/release/907fb84b-4fc8-49be-baef-2252a8e605c4
2011
“Comparing the Arab Revolts: The Role of the Military,” Journal of Democracy, 22:4 (October): 27-39.

Reprinted: in Larry Diamond and Marc F. Plattner, eds., Democratization and Authoritarianism in the Arab World. Johns Hopkins University Press, 2014. 162-174.
2011*
“Explaining NATO’s Resilience: Is International Relations Theory Useful?”
Contemporary Security Policy, 32:2 (August): 286-307, with Robert Rauchhaus.

2009
“Stretching the Umbrella: NATO’s Eastern Expansion,” European View, 8:2
(December): 231-238.

2009
“Why India, Why Not Pakistan? Reflections on South Asian Military Politics,”
Manekshaw (Occasional) Paper No. 11 (Centre for Land Warfare Studies, Delhi,
India),
36 pp.

2009*
“Building Democratic Armies,” in Zoltan Barany and Robert G. Moser, eds., Is
Democracy Exportable? Cambridge University Press. 178-204.

2009
“Authoritarianism in Pakistan,” Policy Review, No. 156 (August-September): 41-53.
2009
“NATO at Sixty,” Journal of Democracy, 20:2 (April): 108-122.

Abridged version reprinted: Hoover Digest, No. 3 (Summer 2009): 164-176.

2008*
“Civil-Military Relations and Institutional Decay: Explaining Russian Military
Politics,” Europe-Asia Studies, 60:4 (June): 583-606.

2008*
“Superpresidentialism and the Military,” Presidential Studies Quarterly, 38:1
(March): 14-38.

2008
“Resurgent Russia? A Still-Faltering Military,” Policy Review, No. 147 (February-
March): 39-51.

2007*
“The Politics of Russia’s Elusive Defense Reform,” Political Science Quarterly,
121:4 (Winter): 597-627.

2006*
“NATO’s Post-Cold War Metamorphosis,” International Studies Review, 8:1
(March): 165-178.

Reprinted: In Hilary Appel, ed. “Why Is Eastern Europe as Important to NATO as NATO Is to Eastern Europe?” The Expansion of NATO and the European Union. Keck Center/Claremont-McKenna College, 2007. 73-100.

2005*
“Ethnic Mobilization in the Post-Communist Context,” in Zoltan Barany and Robert
G. Moser, eds., Ethnic Politics after Communism. Cornell University Press. 78-110.

2004*
“Romani Marginality and Politics,” in Henry F. Carey, ed. Romania Since 1989:
Politics, Economics, and Society. Lexington Books. 255-275.

2004*
“Potemkin am Werk: Die Militärreform in Rußland,” Osteuropa, 54:11 (November):
16-31.

Reprinted: “Defense Reform, Russian Style,” Contemporary Politics, 11:1 (March
2005): 33-51.

2004*
“The Tragedy of the Kursk: Crisis Management in Putin’s Russia,” Government and
Opposition, 39:3 (Summer): 476-503.

Reprinted: “Die Tragödie der Kursk,” Osteuropa, 53:8 (August 2004): 1117-1136.
2004
“NATO’s Peaceful Advance,” Journal of Democracy, 15:1 (January): 63-76.

2002*
“NATO Expansion, Round Two,” Security Studies, 11:3 (Spring): 123-157.

2002*
“Ethnic Mobilization without Prerequisites,” World Politics, 54:3 (April): 277-307.

2002
“Bulgaria's Royal Elections,” Journal of Democracy, 13:2 (April): 141-155.

2001*
“The Socioeconomic Impact of Regime Change in Eastern Europe,” East European
Politics and Societies, 15:1 (Winter): 64-113.

2001*
“Romani Electoral Politics and Behavior,” Journal of Ethnopolitics and Minority
Issues,
Autumn, (www.ecmi.de).

2001*
“The East European Gypsies in the Imperial Age,” Ethnic and Racial Studies, 24:1
(January): 50-63.

Reprinted: In Richard M. Golden, ed. The Social Dimension of Western Civilization,
vol. 2.
Bedford/St. Martin’s, 2003. 291-301.

Reprinted: “Romové v době císařství,” Romano Džaniben, 7:3 (2000): 5-16.

2001*
“Politics and the Russian Armed Forces,” in Zoltan Barany and Robert G. Moser,
eds., Russian Politics: Challenges of Democratization. Cambridge University Press.
174-214.

2000*
“Politics and the Roma in State-Socialist Eastern Europe,” Communist and Post-
Communist Studies, 33:4 (December): 421-437.

Reprinted: in Anca Pusca, ed., Eastern European Roma in the EU: Mobility,
Discrimination, Solutions. IDEBATE Press, 2012. 27-46.
2000
“In Defense of Disciplined Scholarship,” NewsNet: Newsletter of the American
Association for the Advancement of Slavic Studies, 40:5 (November): 9-12.
2000
“The Poverty of Gypsy Studies,” NewsNet, 40:3 (May): 1-4.
1999*
“Out with a Whimper: The Final Days of Hungarian Socialism,” Communist and Post-Communist Studies, 32:2 (June 1999): 113-127.
1999
“Controlling the [Russian] Military: A Partial Success,” Journal of Democracy, 10:2
(April): 54-67.

1999*
“Hungary: Appraising a New NATO Member,” Clausewitz-Studien, 14:4 (Winter):
1-31.

Reprinted: in Andrew Michta, ed. “Hungary: An Outpost on the Troubled Periphery,” America's New Allies: Poland, Hungary, and the Czech Republic in NATO. University of Washington Press 1999. 72-109.

1999*
“The Regional Perspective,” in Aurel Braun and Zoltan Barany, eds., Dilemmas of
Transition. Rowman & Littlefield. 323-337.

1999*
“The Unfolding Transition and Consolidation,” in ibid., 91-113.
1999*
“Marginality, Ethnopolitics, and the Question of Security,” in Hans-Georg Erhart
and Albrecht Schnabel, eds., The Southeast European Challenge: Ethnic Conflict
and the International Response. Nomos Verlagsgesellschaft. 43-65.

1998
“Explaining Marginality: Portrayals of East European Gypsies,” Central European
University Working Paper #98/4 (October), 31 pp.

1998
“Memory and Experience: Anti-Roma Prejudice in Eastern Europe,” Woodrow
Wilson Center. Occasional Paper #50 (July), 23 pp.

1998*
“Orphans of Transition: Gypsies in Eastern Europe,” Journal of Democracy, 9:3
(July): 142-156.

Reprinted: "Die Waisenkinder der Transition,” Ost-West Gegeninformationen, 11:3 (December 1999): 3-9.

Reprinted: In James Carter and Cynthia Paces, eds., 1989: The End of the Twentieth Century. W.W. Norton, 2010. 206-211.

1998*
“Ethnic Mobilization and the State,” Ethnic and Racial Studies, 21:2 (March): 308-
327.

1998*
“The Civil-Military Nexus in Postcommunist Hungary,” in Constantine Danopoulos
and Daniel Zirker, eds., The Military and Society in the Former Eastern Bloc.
Westview. 31-51, with Péter Deák.
1998
“Civil-Military Relations on Democratic Track in Eastern Europe,” National Guard
Review (Winter): 24-25.
1997*
“Democratic Consolidation and the Military,” Comparative Politics, 30:1 (October):
21-44.

1997*
“The ‘Volatile’ Marxian Concept of the Dictatorship of the Proletariat,” Studies in
East European Thought, 49:1 (March): 1-21.

1997
“Alone or Together: Cooperation and Conflict in East-Central Europe,” in Michel
Fortmann, S. Neil MacFarlane, and Stephane Roussel, eds., Multilateralism and
Regional Security. Canadian Peacekeeping Press. 211-224.

1997
“Marginality, Ethnopolitics, and the Question of Security,” Center for International
Studies, University of Missouri, Occasional Paper #9703. 44 pp.

1996*
“Protracted Marginality,” in Sam C. Nolutshungu, ed., Margins of Insecurity:
Minorities and
International Security. University of Rochester Press. 75-98.

1995
“Minorities in Romania: Favorable Trends for Romania's Roma,” Transition, 1:19
(20 October): 26-31.

1995
“Regional Security: Visegrad Four Contemplate Separate Paths,” Transition, 1:14
(11 August): 56-59.

1995
“Hungary: Socialist-Liberal Government Stumbles Through Its First Year,”
Transition, 1:13 (28 July): 64-69.

1995*
“The Roma in Macedonia: Ethnic Politics and the Marginal Condition in a Balkan
State,” Ethnic and Racial Studies, 18:3 (July): 515-531.

1995
“Roma: Grim Realities in Eastern Europe,” Transition, 1:4 (29 March): 3-8.

Reprinted: In East European Studies Newsletter, Woodrow Wilson Center,
(March-April 1995): 2-6, 8.

1995*
“The Return of the Left to East-Central Europe,” Problems of Post-Communism,
42:1 (January-February): 41-46

1995*
“Soviet Takeovers: The Role of Advisers in Mongolia in the 1920s and in Eastern
Europe after World War II,” East European Quarterly, 28:4 (January): 409-433.

1995*
“The Military and Security Legacies of Communism,” in Zoltan Barany and Iván
Völgyes, eds., The Legacies of Communism in Eastern Europe. Johns Hopkins
University Press. 101-117.

1995*
“Hungary,” in ibid. 177-197.

1995* “Patterns, Lessons, and Implications,” in ibid. 289-295.

1994*
“Living on the Edge: The East European Roma in Post-Communist Politics and
Societies,” Slavic Review, 53:2 (Summer): 321-344.

Reprinted: In Leokadia Drobizheva, et al., eds. Ethnic Conflict in the Post-Soviet World: Case Studies and Analysis. M.E. Sharpe, 1996. 303-325.

1994
“The Roots of Nationalism in Post-Communist Eastern Europe,” Balkan Forum, 2:2
(June):
115-134.

1994
“Minderheiten, Ethnopolitik, und die osteuropäischen Roma,” Ethnos-Nation, 2:2:
5-18.

1994*
“Nobody's Children: The Resurgence of Nationalism and the Status of Gypsies in
Post-Communist Eastern Europe,” in Joan Serafin, ed., East Central Europe in the
1990s.
Westview. 235-256.

1994*
“Mass-Elite Relations and the Resurgence of Nationalism in East Europe,”
European Security, 3:1 (Spring): 162-181.

1994
Democratic Transitions and Civil-Military Relations: Comparing Eastern and
Southern Europe, Grant report for NATO. 175 pp. (with Lawrence S. Graham).

1993
“Soviet and East European Relations,” in Joel Krieger, ed., The Oxford Companion
to the Politics of the World. Oxford University Press. 856-857.

1993*
“Civil-Military Relations in Comparative Perspective,” Political Studies, 41:3
(December): 594-610.

Reprinted: In Geoffrey Pridham, ed. Transitions to Democracy. Dartmouth, 1995. 425-441.

1992
“The Gypsies of Eastern Europe,” Discovery, 12:4 (November): 35-40.

1992
“Restructuring Hungarian Civil-Military Relations, 1988-1990,” Center for
International Studies, University of Missouri, Occasional Paper #9206. 50 pp.

Reprinted: In Zlatko Isaković, ed. Vojske i promene u Evropskim socijalistićkim
zemljana. Belgrade: Institut za Evropske Studije, 1994. 101-123.

1992
“Democratic Changes and Eastern Europe's Gypsies,” RFE/RL Research Report,
1:20 (May): 40-48.

Reprinted: “The 'Gypsy Problem' in Eastern Europe,” Post-Soviet/East European
Report, 9:18 (March 1992): 1-4.

1992*
“East European Armies in the Transitions and Beyond,” East European Quarterly,
26:1 (Spring): 1-30.

1992
“The Hungarian Democratic Forum Wins National Elections,” in Lyman H. Legters,
ed., Eastern Europe: Transformation and Revolution, 1945-1991. Heath, 450-454.

1991
“Political Transition and the Hungarian Armed Forces,” in Jeffrey Simon, ed.,
European Security Policy After the Revolutions of 1989. National Defense
University Press. 351-375, with Iván Völgyes.

1991*
“Civil-Military Relations in Communist Systems: Western Models Revisited,”
Journal of Political and Military Sociology, 19:1 (Summer): 75-99.

1991*
“Soviet Control of the Hungarian Military under Stalin," Journal of Strategic
Studies, 14:2 (June): 148-164.

1990*
“Breakthrough to Democracy: Elections in Poland and Hungary,” Studies in
Comparative Communism, 23:2 (Summer): 191-212, with Louisa Vinton.

1990*
“Elections in Hungary,” in Robert K. Furtak, ed., Elections in Socialist States. St. Martin's. 71-97.

1990*
“On the Road to Democracy: The Hungarian Elections of 1990,’ Südost-Europa,
39:4 (May): 318-329.

1989*
“Political Participation and the Notion of Reform,” East Central Europe, 16:1
(Summer): 107-123.

1989*
“Military Higher Education in Hungary,” Armed Forces & Society, 15:3 (Spring):
371-389.

1989*
“The Bankruptcy of Hungarian Socialism,” Südost-Europa, 38:4 (April): 191-213.
1989*
“The Evolution of the Hungarian People's Army,” in Jonathan Eyal, ed., The
Warsaw Pact and the Balkans. Macmillan, 13-67, with Iván Völgyes.

1988-1990 35 articles on East European politics, economics, and strategic-military affairs published by the Radio Free Europe Research Institute in its Situation Reports, Background Reports, and in the weekly Report on Eastern Europe.

1988
“Hungary,” in Richard F. Staar, ed., 1988 Yearbook of International Communist
Affairs. Hoover Institution Press. 275-285.

1988
“Mobilization, Force Structure, and Military Power,” in Jeffrey Simon, ed., NATO-
Warsaw Pact Force Mobilization. National Defense University Press. 375-397, with
Iván Völgyes.

1986
“Hungary,” in Teresa Rakowska-Harmstone, et al. Warsaw Pact: The Question of
Cohesion, Vol. II/III. Canadian Department of National Defense. 404-469, with Ivan
Sylvain.
Dozens of book reviews in the American Political Science Review, Canadian-American Slavic Review, Choice, Ethnic and Racial Studies, Middle East Journal, Perspectives on Politics, Political Science Quarterly, Russian Review, Slavic Review, etc.
GRANTS, AWARDS, HONORS (selected)
American Library Association

Choice Outstanding Academic Title: The Soldier and the Changing State, 2013

 Ethnic Politics after Communism, 2006

Center for Macedonian Studies

Research Fellowship, 1994
Ford Foundation

Individual 12-Month Research Grant to support project on European Gypsies, 1999

Area Studies Fellowship, 1994-1995, 1996-1997

Hoover Institution, Stanford University

W. Glenn Campbell and Rita Ricardo-Campbell National Fellow, 2007-2009

Susan Louise Dyer Peace Fellow, 2007-2009
International Research Exchanges Board (IREX)

 Short-Term Travel Grants to Macedonia, 1994; Central Europe, 1995; Romania-

Bulgaria, 1996; and Russia, 2004 (declined)

National Defense University (Washington, DC)

Symposium organized on The Soldier and the Changing State, 2012

North Atlantic Treaty Organization

NATO Research Fellowship, 1992-1993

Social Sciences and Humanities Research Council of Canada

 Doctoral Fellowship, 1988-1989, 1990-1991
State of Texas, Governor’s Office

Commissioned as an Admiral in the Texas Navy (honorary title), 2013
University of Nebraska

 Best Graduate Paper Award (in Political Science), 1987-1988

University of Oxford

Centre for International Affairs Visiting Fellowship (2003)

St. Antony's College: Senior Associate Membership, 2003 (declined)

University of Texas at Austin

Silver Spurs Centennial Teaching Fellowship, 2013

College Research Fellowship: Spring 2012, Spring 2014

Dean's Fellowship: Spring 2009

Fellow of the Centennial Chair in Liberal Arts, 2007-

University Co-Op Society Book Subvention Grants: 2004, 2006

Frank C. Erwin, Jr., Centennial Professorship in Government, 2002-

Faculty Research Assignment: Fall 1997, Fall 2001, Fall 2004, Spring 2010

Friars' Centennial Teaching Fellowship nomination, 1998, 2002

Early promotion to Associate (1995) and to Full Professor (2000)

Jean Holloway Teaching Excellence Award Nomination, 1993, 1994

Summer Research Award, 1993

Special Research Grants, 1991, 1992, 1994, 1999, 2001, 2002
University of Virginia

President’s Fellowship, 1988-1989, 1990-1991

Spicer Fellowship & Woodrow Wilson Fellowship, 1989
PROFESSIONAL ACTIVITIES AND SERVICE (selected)
• consultant, task force participant, U.S. Federal Government agencies: 2004-5, 2008, 2010,

2013, 2015-6, 2017, 2018-

• External Assessor, University of Malaya (Malaysia), 2017-2020

• consultant, George Bush Presidential Center, Human Freedom Program, 2016-2017

• reviewer for promotion and senior hiring cases at colleges and universities: Bar-Ilan (Israel), Colby, Colorado, Dartmouth, Edinburgh (Scotland), Florida, Georgetown, Kansas State, Miami, National University of Singapore, Montréal, Notre Dame, Oklahoma, Oxford, Princeton, Stanford, Syracuse, and U.S. Naval War College

• member of the Advisory Committee for the Council on Foreign Relations’ Special Report

“The Future of NATO,” 2009

• member, Fulbright Scholar Program Review Committee, 2004-2005

• selected participant, the Johns Hopkins University School for Advanced International

Studies’ Center for Strategic Education Teachers’ Workshop, Stowe, Vermont, June-July 2004

• member, Research Support Program Committee, German Marshall Fund, 2001-2002

• member, Editorial Circle, Central Europe Review, 2000-20004

• member, Editorial Board, Central Europe Series, University of Rochester Press, 1999-

• consultant, Immigration and Refugee Board, Government of Canada (Ottawa), 1993-2003
• consultant, Political Asylum Research and Documentation Service (Princeton, NJ), 1998

• consultant, Open Media Research Institute (Prague, Czech Republic), 1995-1996

• member, Social Science Research Council's Working Group on the Security of Marginal

Populations, 1993-1996

• script consultant on Stephen King's "Thinner" (Paramount Pictures, 1996; Richard K.

Rubinstein, producer), 1995

• manuscript and research proposal reviews for Armed Forces & Society, Carl Beck Papers (University of Pittsburgh), Broadview Press, Cambridge University Press, Communist and Post-Communist Studies, Comparative Political Studies, Comparative Politics, Continuum, Cornell University Press, East European Politics and Societies, Ethnic and Racial Studies, Fulbright Fellowship Programs, Georgetown University Press, German Marshall Fund, Johns Hopkins University Press, C. Hurst & Co., International Research and Exchanges Board, International Studies Quarterly, Israel Science Foundation, Journal of Peace Research, Journal of Political and Military Sociology, Latin American Politics and Society, Longman, Marshall Cavendish, National Identities, National Science Foundation, Political Science Quarterly, Polity Press, Princeton University Press, Problems of Post-Communism, Riksbankens Jubileumsfond (Sweden), Rowman & Littlefield, St. Martin's Press, Slavic Review, Social Science Journal, Social Science Research Council, Stanford University Press, Texas A&M University Press, Transition, University of Pennsylvania Press, University of Pittsburgh Press, University Press of Kansas, Wadsworth, Knut & Alice Wallenberg Foundation (Sweden), World Politics
UNIVERSITY (OF TEXAS) SERVICE
University

• Faculty Council, elected at-large member, 2017-19

• Parking and Traffic Appeals Committee, 2013-21
College of Liberal Arts

• University Continuing Fellowship Committee, 2007-9

• Tenure and Promotion Committee, 2003-4

• Chair, Hoffman Lecture Committee, 1999-2000

• Coordinator of Ford Foundation Grant Seminars, 1994-5

Department of Government

• Comparative Politics Field Chair, 2002-3, 2016-19
• Undergraduate Curriculum Reform Committee, 2016
• Recruitment Committees for American Politics senior positions, 2015-2016

• for the Charlie Wilson Chair in Pakistan Studies, 2010-12

• for International Relations, 2010-11

• for Comparative Politics, 1995-96, 2000-02, 2004-05, 2010-11

• Graduate Adviser, 2005-8
• Executive Committee, 2003-4, 2010-12

• Undergraduate Fellowship Committee, 2001-5

• Tenure and Promotion Committee, 2000-1, 2003-4, 2009-10, 2012-3, 2013-14, 2014-15
• Graduate Financial Aid Committee, 1996-8, 1999-2000, 2002-3, 2008-9, 2014-15;

Chair, 2004-05, 2007-8

• Graduate Admissions Committee, 1996-7, 1999-2000, 2001-2; 2009-10, 2016-17,

Chair 2005-7

• Brown Bag Seminar Chair, 1997

• Peer Teaching Evaluation Committee, 1992-2002, subsequently individual evaluations
Center for Middle Eastern Studies

• Graduate Portfolio Executive Committee, 2018-
Center for Russian, East European, and Eurasian Studies

• Tenure Review Committee, 2005-6, 2006-7

• Graduate Paper Award Committee, 2001-2

• Associate Director, 1999

• Graduate Adviser, 1999

• Graduate Admission Committee, 1996-98
INVITED TALKS AND CONVENTION PAPERS

Over 150 at universities, NGOs, and U.S. federal government institutions including Konrad Adenauer Stiftung, Al-Akhawayn (Ifrane, Morocco), Al-Urdun Al-Jadid Research Center (Amman), American University of Cairo, Antwerp, Arab Center for Research and Policy Studies (Doha), Boston U., Bremen, Bucharest, Budapest, Bundeswehr (München), Burma Studies Center (Yangon), California (Berkeley and Santa Barbara), Carleton, Carlos III & Juan March Institute (Madrid), Carnegie Endowment for International Peace (Washington), Central European (Budapest), Claremont McKenna, Columbia, Cornell, CUNY Graduate Center, Cyril and Method (Skopje), Derasat: Bahrain Center for International Energy and Security Studies, Doha Institute (Qatar), Duke, East-West Center (Honolulu), Edinburgh, ELIAMEP (Athens), Florida, Graz, Harvard, Hebrew (Jerusalem), Hong Kong, Adolfo Ibaňez (Santiago), International IDEA (Bucharest, The Hague, and Stockholm), Illinois, Indiana, Kansas State, Knowledge Propagation Society (Mandalay), Konrad Adenauer Stiftung (Jordan), Leiden, London School of Economics, Loyola (Chicago), Malaya (Kuala Lumpur), Maryland, Miami, Middlebury, Missouri (Columbia and Kansas City), Monterey Institute of International Studies, National Defense U., NATO Defense College (Rome), Nebraska, North Texas, Ohio State, Oklahoma, Open Myanmar Initiative, Oxford, Pannasastra (Phnom Penh), Pittsburgh, Polish Naval Academy (Gdynia), Princeton, Queen’s (Kingston), Rochester, Royal Danish Defence College, Southern Methodist, St. Edward’s, Stanford, Sultan Qaboos University (Oman), Tagaung Institute of Political Studies (Yangon), Texas (Arlington, Austin, El Paso, and San Antonio), Texas A&M, Toronto, Tunis, United Nations U. (Tokyo), Universidad de las Américas (Quito), U.S. Air Force Academy, U.S. Army National Ground Intelligence Center, U.S. Central Command, U.S. Holocaust Museum, U.S. Military Academy (West Point), U.S. Naval Postgraduate School, U.S. Naval War College, U.S. State Department Foreign Service Institute, Virginia, Washington (Seattle), Wichita State, Wisconsin (Eau Claire and Madison), Woodrow Wilson Center, Yale, Yangon School of Political Science (Myanmar), and at national and regional conventions of the American Political Science Association, the International Studies Association, and the American Association for the Advancement of Slavic Studies.

REFERENCES UPON REQUEST
