

KIMBERLY MARTEN
(formerly, Kimberly Marten Zisk)
Department of Political Science
Barnard College, Columbia University
3009 Broadway
New York, NY 10027
km2225@columbia.edu

DEGREES IN HIGHER EDUCATION

- 9/85 - 9/90 Stanford University. Ph.D. in Political Science; concentration in international relations, comparative politics, and Soviet politics. Ph.D. received 1/91. Dissertation: "Soviet Reactions to Shifts in U.S. and NATO Military Doctrine in Europe: The Defense Policy Community and Innovation." Member, Berkeley-Stanford Program in Soviet Studies.
- 9/81 - 6/85 Harvard University. A.B. in Government, *magna cum laude*. Undergraduate Honors Thesis: "The Soviet Reaction to the Iranian Revolution, 1979-84."

PROFESSIONAL POSITIONS

- 9/97 – present Barnard College, Department of Political Science. Chair (7/18 – 6/21, 7/06 – 6/09; Acting Chair, 1/03 – 5/03). Ann Whitney Olin Professor (2013-18, 5-year term appointment). Professor (2005-present). Associate Professor (2000-2005). Assistant Professor (1997-2000).
- (concurrent) Columbia University, Harriman Institute for Russian, Eurasian, and East European Studies. Founding Director, Program on U.S.-Russia Relations (7/15-6/19). Deputy Director for Development (9/13-6/15). Acting Director (7/12-6/13). Associate Director (7/02-5/04). Member of the Executive Committee (9/00-6/18, 9/20-present). Faculty member, 1997-present.
- (concurrent) Columbia University, Arnold A. Saltzman Institute of War and Peace Studies. Faculty member, 1997-present.
- 7/01 - 6/02
(concurrent) Council on Foreign Relations, New York. Resident Fellow (on sabbatical leave from Barnard).
- 5/02
(concurrent) National Defense Academy, Yokosuka, Japan. Visiting Professor. Invited to give a series of 7 lectures to cadets and graduate students on "Complex Peacekeeping Operations."
- 5/00-8/00
(concurrent) Institute for International Policy Studies (Nakasone Institute), Tokyo. Visiting Fellow.
- 7/91 – 8/97 Ohio State University. Assistant Professor, Dept. of Political Science, and Faculty Associate, Mershon Center. [Outside grant research leave, 9/93-8/95.]
- 9/93 - 6/94
(concurrent) John M. Olin Institute for Strategic Studies, Harvard University Center for International Affairs. Visiting Scholar.
- 9/90 - 6/91 Stanford University Center for International Security and Arms Control (now renamed the Center for International Security and Cooperation). Post-doctoral Fellow.

ACADEMIC AND PROFESSIONAL HONORS

- July 2020 Invited to testify before the U.S. House of Representatives Foreign Affairs Subcommittee on Europe, Eurasia, Energy, and the Environment.

- 2019 Appointed to the Advisory Council, Network 20/20 (an independent educational organization that engages professionals in foreign policy).
- 2018 Appointed to the Chicago Council on Global Affairs Foreign Policy Experts Panel.
- 2016 Selected as Member, International Institute for Strategic Studies (London).
- 2013-2018 Named the Ann Whitney Olin Professor of Political Science, Barnard College.
- 2006-2009 Selected as a non-resident Associate Fellow, Asia Society.
- 2003 Elected to Membership, Council on Foreign Relations.
- 1998 Elected to 5-year Term Membership, Council on Foreign Relations.
- 1994 *Engaging the Enemy* received the Marshall Shulman Prize from the American Association for the Advancement of Slavic Studies.
- 1985 Elected to Phi Beta Kappa, Radcliffe College, Harvard University.

ADDITIONAL PROFESSIONAL TRAINING

Participant in a fact-finding trip to meet with civil society and government experts in Ukraine (Kyiv, Lviv, and Dnepropetrovsk), sponsored by the Carnegie Corporation of New York and hosted by the Kennan Institute (2015).

Bridging the Gap Project International Policy Summer Institute, George Washington University. Intensive workshop with Washington practitioners, to help scholars produce and disseminate policy-relevant research. (2011)

AE—Academic Exchange in Israel and Ramallah, cosponsored by the Yitzhak Rabin Center in Tel Aviv. Intensive seminars and fieldtrips with a wide variety of practitioners and experts in the region, to educate international relations scholars. (2010)

Council on Foreign Relations NATO fieldtrip. Intensive seminars at NATO Headquarters in Brussels, the Czech Defense Ministry in Prague, and various locations within the KFOR peace enforcement mission in Kosovo. (2002)

PUBLICATIONS: BOOKS

Warlords: Strong-Arm Brokers in Weak States. Ithaca: Cornell University Press, 2012. (Studies in Security Affairs series)

Enforcing the Peace: Learning from the Imperial Past. New York: Columbia University Press, 2004.

Weapons, Culture, and Self-Interest: Soviet Defense Managers in the New Russia. New York: Columbia University Press, 1997.

Engaging the Enemy: Organization Theory and Soviet Military Innovation, 1955-1991. Princeton: Princeton University Press, 1993.

PUBLICATIONS: SCHOLARLY JOURNAL ARTICLES AND BOOK CHAPTERS

“New Insights on NATO Enlargement” (invited Featured Review of M.A. Sarotte’s *Not One Inch: America, Russia, and the Making of Post-Cold War Stalemate*), *Russian Review*, in press.

“NATO Enlargement: Evaluating Its Consequences in Russia,” *International Politics*, 57, no. 3 (June 2020): 401-26.

“Russia’s Use of Semi-State Security Forces: The Case of the Wagner Group,” *Post-Soviet Affairs* 35, no. 3 (March 2019): 181-204.

“The Intelligence Agencies and Putin: Undermining Russia’s Security?” in *The Routledge Handbook of Russian Security*, ed. Roger Kanet (Abingdon, UK: Routledge, 2019), pp. 192-202.

“Reconsidering NATO Expansion: A Counterfactual Analysis of Russia and the West in the 1990s,” *European Journal of International Security* 3, no. 2 (June 2018): 135-161.

“Reckless Ambition: Moscow’s Policy toward the United States, 2016/17,” *International Politics* 56, no. 6 (Dec. 2019): 743-761, published online first (May 2018).

“The ‘KGB State’ and Russian Political and Foreign Policy Culture,” *Journal of Slavic Military Studies* 30, no. 2 (May 2017): 131-51.

“Debunking the Stationary Bandit Myth: Violence and Governance in Statebuilding History,” in *The Jackals of Westphalia? Non-State Challenges in a Re-ordered World*, ed. Stefano Ruzza, Anja P. Jakobi and Charles C. Geisler (New York: Routledge, 2015).

“Informal Political Networks and Putin’s Foreign Policy: The Examples of Iran and Syria,” *Problems of Post-Communism* 62, no. 2 (April 2015): 71-87.

“Reformed or Deformed? Patronage Politics, International Influence, and the Palestinian Authority Security Forces,” *International Peacekeeping* 21, no. 2 (June 2014): 181-97

“Warlords and Governance,” in *The Transnational Governance of Violence and Crime: Non-State Actors in Security*, ed. Anja P. Jakobi and Klaus Dieter Wolf (Houndmills, UK: Palgrave Macmillan, 2013), pp. 23-29. Governance and Limited Statehood Series.

“Warlords,” in *The Changing Character of War*, ed. Hew Strachan and Sibylle Scheipers (New York: Oxford University Press, 2011), pp. 302-14.

“Failing States and Conflict,” in *The International Studies Encyclopedia* (a peer-reviewed compendium of scholarly concepts in international relations, a project of the International Studies Association), ed. Robert A. Denemark (Hoboken, NJ: Wiley-Blackwell, 2010).

“From Kabul to Kandahar: The Canadian Forces and Change,” *American Review of Canadian Studies* 40, no. 2 (June 2010): 214-36.

“Correspondence: Misunderstanding Pakistan’s Federally Administered Tribal Areas?” substantive response letter, *International Security* 33, no. 3 (Winter 2008/9): 180-85.

“Statebuilding and Force: The Proper Role of Foreign Militaries,” *Journal of Intervention and State-Building* 1, no. 2 (June 2007): 231-47. Reprinted in *Statebuilding and Intervention: Policies, Practices and Paradigms*, ed. David Chandler (New York: Routledge, 2009).

“Is Stability the Answer?” in *Leashing the Dogs of War: Conflict Management in a Divided World*, ed. Pamela Aall, Chester A. Crocker and Fen Osler Hampson (Washington, DC: United States Institute of Peace Press, 2007).

“Russian Efforts to Control Kazakhstan’s Oil: The Kumkol Case,” *Post-Soviet Affairs* 23, no. 1 (Jan.-Mar. 2007): 18-37.

“Warlordism in Comparative Perspective,” *International Security* 31, no. 3 (Winter 2006/7): 41-73.

“Lending Forces: Canada’s Military Peacekeeping,” in *Handbook of Canadian Foreign Policy*, ed. Patrick James, Nelson Michaud, and Marc O’Reilly (Lanham, Md.: Lexington Books, 2006).

“Base Motives: The Political Economy of Okinawa’s Anti-Militarism” (co-author with Alexander Cooley), *Armed Forces and Society* 32, no. 4 (July 2006): 566-83.

“Bases for Reflection: The History and Politics of U.S. Military Bases in South Korea,” *IRI Review* (Seoul University) 10, no. 2 (Autumn 2005): 155-200.

“Japan’s United Nations Peacekeeping Dilemma,” *Asia-Pacific Review* 8, no. 1 (May 2001): 21-39.

“Institutional Decline in the Russian Military: Exit, Voice, and Corruption,” in *Russia in the New Century: Stability or Disorder?* ed. Victoria E. Bonnell and George W. Breslauer. Boulder: Westview Press, 2000.

“Contact Lenses: Explaining U.S.-Russian Military-to-Military Ties,” *Armed Forces and Society* 25, no. 4 (Summer 1999): 579-611.

“The Threat of the Soviet Decline: The CIA, the Joint Chiefs of Staff, and the End of the Cold War,” in *U.S. Foreign Policy after the Cold War*, ed. James Lindsay and Randall Ripley. Pittsburgh: University of Pittsburgh Press, 1997.

“Foreign Policy Preferences of Russian Defense Industrialists: Integration or Isolation?” in *The Sources of Russian Foreign Policy after the Cold War*, ed. Celeste Wallander. Boulder: Westview Press, 1996.

“Arzamas-16: Economics and Security in a Closed Nuclear City,” *Post-Soviet Affairs* 11, no. 1 (Jan.-Mar. 1995): 57-80.

“The Russian Military-Industrial Sector and Conversion: A Comment,” *Post-Soviet Geography* 35 (Nov. 1994): 522-5.

“Soviet Academic Theories on International Conflict and Negotiation: A Research Note,” *Journal of Conflict Resolution* 34 (Dec. 1990): 678-93.

PUBLICATIONS: POLICY ARTICLES AND MONOGRAPHS

“Finland’s New Frontier: Will Russia Seek to Disrupt Helsinki’s NATO Bid?” *ForeignAffairs.com*, May 4, 2022.

“President Putin’s Rationality and Escalation in Russia’s Invasion of Ukraine,” PONARS-Eurasia (George Washington University) Policy Memo 756, March 2022.

Essay in “NATO Expansion in Retrospect,” H-Diplo International Security Studies Forum Policy Roundtable 12-1, Oct. 19, 2020.

“Where’s Wagner? The All-New Exploits of Russia’s ‘Private’ Military Company,” PONARS-Eurasia Policy Memo 670, September 2020.

“The GRU, Yevgeny Prigozhin, and Russia’s Wagner Group: Malign Russian Actors and Possible U.S. Responses,” testimony before the U.S. House of Representatives Foreign Affairs Subcommittee on Europe, Eurasia, Energy, and the Environment, hearing on “Exposing and Demanding Accountability for Kremlin Crimes Abroad,” prepared for presentation on July 7, 2020.

“Russia’s Back in Africa: Is the Cold War Returning?” *The Washington Quarterly* 42, no. 4 (Dec. 2019): 155-70.

“Russ-Afrique? Russia, France, and the Central African Republic,” PONARS-Eurasia Policy Memo 608, August 2019.

“Into Africa: Prigozhin, Wagner, and the Russian Military,” PONARS-Eurasia Policy Memo 561, January 2019.

“Brothers in Arms? Why Trump Should Push Putin to Revive Arms Control,” *ForeignAffairs.com*, July 13, 2018 (co-authored with Olga Oliker).

“Semi-state Security Actors and Russian Aggression,” *Lawfare*, July 8, 2018.

“The Puzzle of Russian Behavior in Deir Al-Zour,” *War on the Rocks*, July 5, 2018.

“Digital Détente: The Case for Cyber Peace with Russia,” *The New Republic*, Jan./Feb. 2018.

“Explaining Russia’s Schizophrenic Policy toward the United States,” PONARS-Eurasia Policy Memo 501, Jan. 2018.

“Ukraine’s Volunteer Militias May Have Saved the Country, but Now They Threaten It,” *War on the Rocks*, Sept. 14, 2017 (co-authored with Olga Oliker).

“Rex Tillerson’s Visit to Moscow: A Glass Half Full,” *ForeignAffairs.com*, Apr. 14, 2017.

“Reducing Tensions between Russia and NATO,” Council Special Report 79, Council on Foreign Relations, March 2017.

Essay in “Russia and the 2016 U.S. Presidential Election,” H-Diplo International Security Studies Forum Policy Roundtable 1-7, Mar. 26, 2017.

“Trump and Putin, through a Glass Darkly,” *Asia Policy* 23 (Jan. 2017): 36-42.

“Putin’s Mission Accomplished? Why Russia Is Taking Troops out of Syria,” *ForeignAffairs.com*, March 15, 2016 (co-authored with Rajan Menon).

“The Security Costs and Benefits of Non-State Militias: The Example of Eastern Ukraine,” PONARS-Eurasia Policy Memo 391, Oct. 2015.

“Putin’s Choices: Explaining Russian Foreign Policy and Intervention in Ukraine,” *The Washington Quarterly* 38, no. 2 (Summer 2015): 189-204.

“Facing a Fragile Ceasefire,” *ForeignAffairs.com*, Jan. 13, 2015 (co-authored with Rajan Menon).

“Putin’s Biggest Mistake,” *ForeignAffairs.com*, March 1, 2014.

“A New Explanation for Russian Foreign Policy: The Power of Informal Patronage Networks,” PONARS-Eurasia Policy Memo 274, Sept. 2013.

“Uncertain Loyalty: The Challenges of Cooperating with Militias,” *Jane’s Intelligence Review*, December 2012, pp. 41-5.

“Patronage vs. Professionalism in New Security Institutions,” *PRISM* (National Defense University Center for Complex Operations) 2, no. 4 (Sept. 2011): 83-98.

“The Danger of Tribal Militias in Afghanistan: Learning from the British Empire,” *Journal of International Affairs* (Columbia University School of International and Public Affairs) 63, no. 1 (Fall/Winter 2009): 157-74.

“Central Asia: Military Modernization and the Great Game,” in *Strategic Asia 2005-06: Military Modernization in an Era of Uncertainty*, ed. Ashley J. Tellis and Michael Wills (Seattle: National Bureau of Asian Research, 2005).

“Defending against Anarchy: From War to Peacekeeping in Afghanistan,” *The Washington Quarterly* 26, no. 1 (Winter 2002/3): 35-52.

“Making and Keeping the Peace,” sections 1-6 of *A Global Agenda: Issues before the 55th General Assembly of the United Nations*, 2000-2001 Edition, ed. John Tessitore and Susan Woolfson. New York: Rowman & Littlefield, 2000.

PUBLICATIONS: OPINION PIECES AND BLOG POSTS

“How This Invasion Threatens NATO: Seeing Putin’s Gameplan,” *New York Daily News*, Feb. 25, 2022.

“President Trump, Keep in Mind that Russia and the West Think about Negotiations Very, Very Differently,” *Washington Post* Monkey Cage Blog, July 25, 2017.

“How to Protect Average Americans from Russian Hacks,” *Fortune.com*, Mar. 27, 2017.

“Why Trump Should Welcome Obama’s New Russia Sanctions,” *Huffington Post*, Dec. 30, 2016.

“What Russia’s Olympic Ban Means for Vladimir Putin,” *The Monkey Cage* blog for the *Washington Post*, 6/20/16.

“Putin as Patron in Syria,” *Ballots & Bullets* blog, University of Nottingham (UK), 10/12/15.

“A Putin Surprise in Eastern Ukraine?” *The Monkey Cage* blog for the *Washington Post*, 1/28/15.

“Don’t Prop up Putin by Giving Him an Enemy,” *Huffington Post*, 11/24/14.

“The Flawed Logic of Russian Sanctions (and Why They Might Be Useful Anyway),” *Huffington Post*, 9/28/14.

“Putin’s Whack-a-Mole Game Extends to NATO,” *Huffington Post*, 9/7/14.

“No Easy Way to End Ukraine’s Bloodshed,” *European Leadership Network*, 9/3/14.

“Why Sanctions Against Russia Might Backfire,” *Huffington Post*, 8/21/14.

“Ukraine and the Problem of Local Warlords,” *The Monkey Cage* blog for the *Washington Post*, 5/5/14.

“Crimea: Putin’s Olympic Diversion,” *The Monkey Cage* blog for the *Washington Post*, 3/26/14.

“Vladimir Putin: Ethnic Russian Nationalist,” *The Monkey Cage* blog for the *Washington Post*, 3/19/14.

“How Might Sanctions Affect Russia?” *The Monkey Cage* blog for the *Washington Post*, 3/4/14.

“4 Reasons Why Crimea Is Not Abkhazia,” *The Monkey Cage* blog for the *Washington Post*, 3/1/14.

“Crimean Punishment,” *ForeignAffairs.com*, 2/27/14.

“The Bane of Palestinian Infighting,” *International Herald Tribune*, 6/27/13 (reprinted on the *New York Times* website, nytimes.com). Included in the FP Mideast Daily News Brief, *Foreign Policy Magazine* Mideast Channel.

“Syria: Lessons from Iraq and Libya,” *The Monkey Cage* blog, 7/2/12.

“The Same Old Mistake,” *International Herald Tribune*, 9/4/09 (reprinted on the *New York Times* website, nytimes.com) . [Theme: Payments to buy tribal loyalty didn't work for the British in the 19th century, and they won't work today.]

“In Building Nations, Establish Security, Then Democracy,” *The Chronicle of Higher Education*, 3/18/05.

“Permanent Military Bases Won't Work,” *International Herald Tribune*, 2/3/05 (co-authored with Alexander Cooley).

“Warlords as Stakeholders,” letter to the editor, *Foreign Affairs* 83, no. 4 (July/Aug. 2004): 149-50.

“Getting It Right in Haiti This Time Around,” *International Herald Tribune*, 3/26/04.

“Lessons of Okinawa,” *New York Times*, 7/30/03 (co-authored with Alexander Cooley). Reprinted as “Okinawa's Lessons for Post-War Iraq,” *International Herald Tribune*, 7/31/03.

“Stabilizing Iraq: Why America Needs the UN,” *International Herald Tribune*, 4/26/03.

PUBLICATIONS: U.S. GOVERNMENT CONTRACT WORK

“Emerging Security Threats in Post-Soviet Central Asia and the Caspian.” Contract #DASW01-02-P-0797, Director of Net Assessment, Office of the Secretary of Defense, U.S. Pentagon. March 2004.

“The Russian Military in 2025: Alternative Futures.” Contract # DASW01-00-P-3583, Director of Net Assessment, Office of the Secretary of Defense, United States Pentagon. Nov. 2001.

COMPETITIVE GRANTS AND FELLOWSHIPS

- | | |
|--------------|--|
| 1/08 – 12/10 | Smith Richardson Foundation. Principal Investigator, grant #2007-7047 to Barnard College. \$127,347 for "Dealing with Warlords: Lessons from History." |
| 1/08 – 6/10 | Canadian Studies Research Grant, sponsored by the Government of Canada. \$7,000 for "From Kabul to Kandahar: Has the Canadian Forces Peace Operations Culture Been Changed?" |
| 5/03 – 10/05 | Carnegie Corporation of New York. Co-Principal Investigator, institutional grant #B 7142.R01 to the Columbia University Institute of War and Peace Studies. \$186,500 for "The New U.S. 'Imperialism': Intervention, Self-Determination, and the Tools of Peace." (Renewal of previous grant.) |
| 9/00 – 4/03 | Carnegie Corporation of New York. Co-Principal Investigator, institutional grant #B 7142 to the Columbia University Institute of War and Peace Studies. \$171,300 for "The Effectiveness of Peacekeeping Interventions in Self-Determination Disputes." |
| 5/00 – 8/00 | Council on Foreign Relations International Affairs Fellowship in Japan, sponsored by Hitachi, Ltd. 2,550,000 yen for "Japan's UN Peacekeeping Dilemma." |
| 12/98 – 2/00 | Canadian Studies Research Grant, sponsored by the Government of Canada. \$5,400 for "Lending Troops: Canadian Peacekeeping in Comparative Perspective." |
| 9/93 - 8/95 | Social Science Research Council/MacArthur Foundation Postdoctoral Fellowship on International Peace and Security. \$91,000 for research and new training on the political economy of Russian defense industry privatization and reform. |
| 7/93 - 11/94 | National Council for Soviet and East European Research Grant. \$51,000 granted (\$30,265 accepted). "Organizational Adaptation to Radical Change: Soviet Defense Industrial Enterprises in the Post-Soviet Union." |

- 9/89 - 9/90 Dissertation Fellowship, Joint Committee on Soviet Studies of the Social Science Research Council and American Council of Learned Societies.
- 3/90 Institute for the Study of World Politics fellowship. \$1,750 for dissertation research.
- 9/89 - 6/90 Graduate Fellow, Stanford University Center for International Security and Arms Control.
- 1989, 1988, 1986 Three-time recipient of MacArthur Summer Fellowship, Stanford University Center for International Security and Arms Control.
- 1/89 - 6/89 Graduate Fellow, Stanford Center on Conflict and Negotiation.
- 9/85 - 6/89 Stanford University Fellowship.
- 9/84 - 6/85 Undergraduate Associate, Harvard University Center for International Affairs.

INVITED PRESENTATIONS TO THE POLICY COMMUNITY (PAST 10 YEARS)

Council on Foreign Relations (panel participant online, March 2022; in New York, Dec. 2019 and Dec. 2015; salon chair in New York, Oct. 2018; panel participant in Washington, Apr. 2017; panel chair, New York, Apr. 2017 and Jan. 2016; Congressional staff briefing, the Capitol, June 2016; workshop in Talloires, France, June 2016); UK Defense Academy Higher Command and Staff Course (March 2022, online); German Federal Foreign Office Political Department 3 (Feb. 2022, online); Chatham House UK (Feb. 2022, online); United Nations MINUSMA peace operation, Mali (Feb. 2022, online); Royal Military Academy Sandhurst (UK) Climate Change and (In)stability Conference (Sept. 2021, online); Briefing for staff of the US Senate Foreign Relations Committee (July 2021, online); Center for Strategic and International Studies, Washington, DC (June 2021, May 2020, online); U.S. European Command Russia Strategic Initiative, Project Connect (April 2021, online); U.S. House of Representatives Foreign Affairs Subcommittee on Europe, Eurasia, Energy, and the Environment, Washington (July 2020, online); European Centre of Excellence for Countering Hybrid Threats (EU/NATO joint project), Helsinki (May 2020, online; May 2018); IFRI (Institut Français des Relations Internationales), Paris (Nov. 2019); U.S. State Department Foreign Service Institute (Sept. 2019); U.S. State Department (Aug. 2019); National Defense University Africa Center for Strategic Studies (July 2019); Defense Intelligence Agency Middle East/Africa Regional Center (Apr. 2019); Defense Threat Reduction Agency Global Futures Forum (Apr. 2019); U.S. Naval War College (Nov. 2018); Stiftung Wissenschaft und Politik (Berlin) and German Association of East European Studies Russia Working Group meeting (Dec. 2017); Canadian Association for Security and Intelligence Studies conference on Russia (Sept. 2017); Off the Record, New York (Mar. 2017); Primakov Papers annual conference, Institute for World Economics and International Relations (IMEMO, Moscow, Nov. 2016); U.S. State Department briefing for foreign press correspondents in New York (Nov. 2016); U.S. National Intelligence Council (Arlington, VA, Nov. 2015); Strategic Multilayer Assessment Study, United States European Command/NSI telephone interview (Nov. 2015); West Point Military Academy (Nov. 2015, Mar. 2015); Network 20/20, New York (Oct. 2015); Foreign Policy Association World Leadership Forum, New York (Sept. 2015); Canadian Department of Foreign Affairs, Trade and Development, Ottawa (Sept. 2014); US Air Force Global Strike Command, Shreveport (Aug. 2014); Council on Foreign Relations, Washington, DC (May 2014); Women’s Foreign Policy Group, New York (May 2014); 95th Civil Affairs Battalion of the US Army Special Operations Forces, Fort Bragg, NC (Aug. 2012).

RECENT INVITED PRESENTATIONS AT UNIVERSITIES

Oxford University Changing Character of War Centre (June 2021, online; Feb. 2021, online); New York University Wagner Graduate School of Public Service (Sept. 2020, online); Stanford University Freeman Spogli Institute for International Studies (May 2020, online); Columbia University SIPA Center on Global Energy Policy (May 2020, online); Boston University Pardee School of Global Studies workshop (May 2019); Yale University Brady-Johnson Program in Grand Strategy conference (Apr. 2019); University of Central Florida (Feb. 2019); MIT Security Studies Program (Nov. 2018); Uppsala University (May 2018);

New York University Jordan Center (April 2018, Nov. 2017, Sept. 2016); Southern Methodist University (SMU) Tower Center, Dallas, TX (Nov. 2017); Fletcher-MGIMO Conference on US-Russia Relations (Nov. 2017); Higher School of Economics, Moscow (Sept. 2016, Mar. 2015); Primakov Institute of World Economy and International Relations, Moscow (April 2016); University of Washington (Seattle) International Security Program (May 2015); Davidson College, NC (Dean Rusk Lecture, Oct. 2015); Notre Dame University International Security Program (April 2015); PIPES: Program on International Politics, Economics, and Security Speaker Series, University of Chicago (March 2015); Lafayette College, PA (Annual Class of 1961 International Affairs Lecture, Oct. 2014); University of Missouri, St. Louis (Annual Dr. Edwin H. Fedder Lecture in Foreign and International Affairs, Oct. 2014); University of Ottawa Centre for International and Policy Studies (Sept. 2014).

SELECTED SERVICE TO HOME COLLEGE AND UNIVERSITY

2018/19	Chair, Barnard College Political Science Department Search Committee in American Politics.
2018	Member, Barnard College Political Science Department Search Committee for Term Visiting Assistant Professor in International Relations/Comparative Politics
2018	Member, Admissions Committee, Harriman Institute Master's of Arts in Regional Studies--Russia, Eurasia and Eastern Europe program.
2017	Chair, Barnard College Political Science Department Search Committee for Term Visiting Assistant Professor in International Relations
2014-15	Barnard College Member, Columbia University Provost's Tenure Review and Advisory Committee.
2011-14	Member, Barnard College Faculty Budget and Planning Committee. Spring 2013, selected as the FBPC representative to the Provost and the College.
2011-12	Barnard Faculty Representative, U.S. State Department Women in Public Service Project
2011-12	Chair, Harriman Institute Development and Fund-Raising Committee
2010-12	Board Treasurer and Barnard Faculty Board Member, Columbia Community Service volunteer organization
2006-9	Alternate member, Barnard College Advisory Committee on Appointments, Tenure and Promotion.
2006-7	Chair, Barnard College Search Committee in International Relations.
2005	Member, Harriman Institute Self-Study Committee.
2004-2005	Member, Barnard College Search Committee in Comparative Politics.
2003-2004	Chair, Barnard College Search Committee in American Political Development.
2003-2005	Chair, Harriman Institute Undergraduate Outreach Committee
2003-2005	Member, Barnard College Honor Board.
2002-2004	Member, Barnard College Search Committee in migration studies.
2002-2003	Member, Barnard College Search Committee in American political development and comparative institutions.
2000-2018, 2021-	Member, Harriman Institute Executive Committee
2000-2001	Chair, Barnard College Search Committee in international political economy.
2000-2001	Member, Columbia University Poli Sci. Dept. Search Committees in international political economy and in Japanese international relations.
2000-2003	Member, Faculty Advisory Board, UN Studies Program, Columbia University School of International and Public Affairs (SIPA).
2000-2001	Member, Barnard College Judicial Council.
1999-2000	Member, Columbia University Poli. Sci. Dept. Search Committee in East Asian or Japanese international relations.
1999-2000	Member, Columbia University Task Force on Security Studies, Conflict Resolution, International Organizations, and Human Rights.
1998-2000	Member, Barnard College Committee on Programs and Academic Standing.
1998-2000	Member, Columbia University Poli. Sci. Dept. Undergraduate Task Force.
1998-1999	Member, Barnard College Search Committee in American politics.
1997-1998	Member, Columbia Univ. Poli. Sci. Dept. Search Committee in international relations.

1996-97, 91-93	Member, Ohio State University (OSU) Poli. Sci. Dept. Graduate Admissions and Financial Aid Committee.
1995-97	Member, OSU Slavic Center Executive Committee.
1995-96	Member, OSU Poli. Sci. Dept. Undergraduate Education Committee.
1995-96	Member, OSU Poli. Sci. Dept. Minority Affairs and Diversity Committee.
1994-95	Member, OSU Poli. Sci. Dept. Search Committee in international security.
1993	Member, Mershon Center Budget Committee.
1987-89	Stanford Graduate Coordinator, Berkeley-Stanford Program in Soviet Studies.

SERVICE TO THE PROFESSION: EXTERNAL DEPARTMENT REVIEW

Member, external joint review committee for the Political Science Departments at Bryn Mawr and Haverford Colleges, Dec. 2008.

SERVICE TO THE PROFESSION: EDITORIAL & REVIEW BOARDS

Member, Advisory Board, *Journal of International Affairs* (SIPA), Sept. 2019-present.

Member, Editorial Board, *Foreign Policy Analysis*, 2016-present.

Member, Editorial Advisory Board, *Political Science Quarterly*, 2014-2018.

Associate Editor, *Journal of Global Security Studies*, 2014-2016.

Associate Editor, *International Security*, 2009-14.

Member, Editorial Board, *Asia Policy* (National Bureau of Asian Research journal), 2005 to 2021.

Member, Scientific Board, *Journal of Power Institutions in Post-Soviet Societies* (electronic journal, Paris, France), 2003 to present.

SERVICE TO THE PROFESSION: ORGANIZATIONS

Council on Foreign Relations (CFR): Member, Task Force on International Cyber Security (2021-22); Member, Task Force on the Arctic (2016-17); Chair, International Affairs Fellowship (IAF) Selection Committee (2014-16); Member, IAF Selection Committee (2011-13); volunteer mentor for a term member (2014-15); Member, Term Member Selection Committee (1999-2004).

International Studies Association (ISA): Member, International Security Studies Section (ISSS) Committee for the Best Security Article Award and Patricia Weitsman Best Graduate Student Conference Paper Award (2016/17); Co-chair, ISSS Distinguished Scholar and Emerging Scholar Award Selection Committee (2015-16); Development Coordinator, ISSS (2013-14); Member, ISSS Governing Council (2014-17, 2004-06). ISA Representative to the United Nations, and Member, ISA Governing Council (2010- 12). Member, ISA Governing Council Executive Committee (2010-11). Chair, ISSS Distinguished Scholar Award committee (2006-07).

American Political Science Association (APSA): Chair, Jervis-Schroeder Book Award Committee, International History and Politics Section (2010). Program Chair, International History and Politics Section, APSA Annual Meeting in Chicago (2004).

Association for Slavic, East European and Eurasian Studies (ASEEES): Marshall D. Shulman Book Prize Committee: Chair (2016), Member (2014-15).

Program on New Approaches to Research and Security (PONARS) Eurasia: Member, Executive Committee (2011-14).

Reviewed a major grant recipient for the Carnegie Corporation of New York: the Kennedy School of Government (Harvard) Executive Program for Russian Duma Deputies (1998).

SELECTED MEDIA APPEARANCES

Television: Guest on *The Daily Show* with Jon Stewart, *The Charlie Rose Show*, the PBS *Newshour Weekend* with Hari Sreenivasan, *the Rachel Maddow* show and *The Last Word* with Lawrence O'Donnell on MSNBC; *CBS This Morning Saturday*; invited commentator on CNN International, BBC World Service and BBC UK, Al Jazeera America and Al Jazeera English, Bloomberg TV, Globo TV (Brazil), Monocle-24 (UK), Sky News (UK), China Business Network (Shanghai), CNA (Singapore).

Radio: Guest on NPR's *All Things Considered*; *Fresh Air* with Terry Gross and *Here and Now* with Robin Young; *IA* with Joshua Johnson and Amna Nawaz; WNYC's "The Takeaway" with Amy Walter, John Hockenberry, Todd Zwillich; invited commentator on BBC World Service and Bloomberg Radio.

LANGUAGES

Russian	Excellent reading, good listening, rusty speaking skills.
French	Can read with a dictionary sufficiently to use in research.