

CURRICULUM VITAE

Mark R. Beissinger

(Home)
48 Jefferson Rd.
Princeton, NJ 08540
Tel.--609-216-4865

(Office)
Department of Politics
Princeton University
001 Fisher Hall
Princeton, NJ 08544-1013
Tel.--609-258-8261

Email: mbeissin@princeton.edu

Website: <https://mbeissinger.scholar.princeton.edu/>

Married: Margaret Hiebert Beissinger (2 children--Jonathan and Rebecca)

Education:

Ph.D.	1982	Harvard University (Government)
-----	1976	Leningrad State University (Summer Language Program)
B.A.	1976	Duke University (Political Science) [<i>Magna cum laude</i>]

Academic Positions:

2013-- Henry W. Putnam Professor of Politics, Princeton University.

2010-2017 --Director, Princeton Institute for International and Regional Studies (PIIRS).

2006-2013--Professor of Politics, Princeton University.

1995-2006--Professor of Political Science, University of Wisconsin-Madison (2002-2006-- Glenn B. and Cleone Orr Hawkins Professor).

2001-2004--Chair, Department of Political Science, University of Wisconsin-Madison.

1992-1998--Chair, Russian and East European Studies Program (1993-1998, founding Director of the Center for Russia, East Europe, and Central Asia, University of Wisconsin-Madison, a U.S. Department of Education Title VI National Resource Center).

1990-1995--Associate Professor of Political Science, University of Wisconsin-Madison.

1988-1990--Assistant Professor of Political Science, University of Wisconsin-Madison.

1982-1987--Assistant Professor of Government, Harvard University (reviewed and promoted to Associate Professor without tenure but declined appointment) [1986-1987--Henry LaBarre Jayne Assistant Professor of Government].

1984-1987--Head Tutor, Department of Government, Harvard University.

1978-1982--Teaching Fellow, Department of Government, Harvard University.

Published Books:

The Revolutionary City: Urbanization and the Global Transformation of Rebellion (Princeton, NJ: Princeton University Press, 2022) [Winner of the 2023 Gregory Luebbert Award, presented by the Comparative Politics Section of the American Political Science Association for the best book in comparative politics published over the previous two years].

Националистическая мобилизация и коллапс Советского государства (Russian translation of *Nationalist Mobilization and the Collapse of the Soviet State*) [translated by M. Manotskovaya and A. Rudakova] (Бостон/Санкт-Петербург: Academic Studies Press/Библиороссика, 2022).

Historical Legacies of Communism in Russia and Eastern Europe [jointly edited with Stephen Kotkin] Cambridge, UK: Cambridge University Press, 2014.

Nationalist Mobilization and the Collapse of the Soviet State (Cambridge: Cambridge University Press [Comparative Politics Series], 2002) [Winner of the 2003 Woodrow Wilson Foundation Award, presented by the American Political Science Association for the best book published in the United States on government, politics, or international affairs; Winner of the 2003 Mattei Dogan Award, presented by the Society for Comparative Research for the best book published in the field of comparative research; Winner of the 2003 Award for Best Book on European Politics, presented by the Organized Section on European Politics and Society of the American Political Science Association].

Beyond State Crisis? Postcolonial Africa and Post-Soviet Eurasia Compared [jointly edited with Crawford Young] (Washington, DC and Baltimore, MD: Woodrow Wilson International Center for Scholars Press and Johns Hopkins University Press, 2002).

The Nationalities Factor in Soviet Politics and Society [jointly edited with Lubomyr Hajda] (Boulder, CO: Westview Press, 1990).

Scientific Management, Socialist Discipline, and Soviet Power (Cambridge, MA: Harvard University Press, 1988).

Published Articles, Papers, and Book Chapters:

- “Civil Society Resistance to Democratic Backsliding,” Kenneth Roberts, Thomas Pepinsky, and Valerie Bunce, eds., *Global Challenges to Democracy: Cross-Regional Perspectives*. Cambridge, UK: Cambridge University Press, [forthcoming].
- “The Greek Revolution in Comparative Perspective,” in Constantine Arvanitopoulos and Panagiotis Roilos, eds., *New Perspectives on the Greek Revolution*. Leiden, Netherlands: Brill [forthcoming].
- “The Evolving Study of Revolution,” *World Politics* [special 75th anniversary issue] (2024) [DOI: <https://doi.org/10.1353/wp.0.a920225>].
- “Collapse from Inside-Out or Outside-In?” [discussion forum of Vladislav Zubok's book *Collapse*] *Kritika: Explorations in Russian and Eurasian History* 24, 1 (Winter 2023), pp. 847-852.
- “Révolution et nationalism” [Revolution and Nationalism], in Ludivine Bantigny, Quentin Deluermoz, Boris Gobille, Laurent Jeanpierre, Eugénia Palieraki, eds., *Histoire globale des révolutions* [*Global History of Revolutions*]. Paris: Editions La Découverte, pp. 1085-1108.
- “Social Sources of Counterrevolution: State-Sponsored Contention during Revolutionary Episodes” in Grzegorz Ekiert, Elizabeth Perry, and Yan Xioajun, eds., *Ruling by Other Means: State-Mobilized Social Movements* (Cambridge, UK: Cambridge University Press, 2020), pp. 140-165.
- “China, Russia, and the Authoritarian Embrace of Globalization,” in Valerie Bunce, Karrie Koesel and Jessica Chen Weiss, eds., *Citizens and the State in Authoritarian Regimes: Comparing Russia and China* (Oxford, UK: Oxford University Press, 2020), pp. 303-315.
- “Disciplinarity, Interdisciplinarity, and the Plurality of Area Studies: A View from the Social Sciences.” in Zoran Milutinovic, ed., *The Rebirth of Area Studies: Challenges for History, Politics and International Relations in the 21st Century* (London, UK: I. B. Tauris, 2019), pp. 129-150.
- “Beyond the Neo-Weberian Yardstick? Thinking of the State in Multiple Registers,” in John Heathershaw and Edward Schatz, eds., *Paradox of Power: The Logics of State Weakness in Eurasia* (Pittsburgh, PA: Pittsburgh University Press, 2017), pp. 232-242.
- “The Latvian Barricades in Context,” in Tālav Jundzis, ed., *The Barricades: Civil Resistance to Anti-Democratic Rule and Lessons Learned* (Riga, Latvia: Latvian Academy of Sciences, 2017), pp. 13-27.
- “‘Conventional’ and ‘Virtual’ Civil Societies in Autocratic Regimes,” *Comparative Politics* 49, 3 (April 2017), pp. 351-371.

- (with Amaney Jamal and Kevin Mazur) “Explaining Divergent Revolutionary Coalitions: Regime Strategies and the Structuring of Participation in the Tunisian and Egyptian Revolutions,” *Comparative Politics* 48, 1 (2015), pp. 1-24.
- “Self-Determination as a Technology of Imperialism: The Soviet and Russian Experiences,” *Ethnopolitics* 14, 5 (2015), pp. 479-487.
- “States and Contentious Collective Action,” in Mario Diani and Donatella Della Porta, eds., *The Oxford Companion to Social Movements* (Oxford, UK: Oxford University Press, 2014) [DOI: 10.1093/oxfordhb/9780199678402.013.17].
- (with Stephen Kotkin), “The Historical Legacies of Communism: An Empirical Agenda,” in *Historical Legacies of Communism in Russia and Eastern Europe* [jointly edited with Stephen Kotkin] Cambridge, UK: Cambridge University Press, 2014, pp. 1-27.
- (with Gwendolyn Sasse), “An End to Patience? The 2008 Global Financial Crisis and Political Protest in Eastern Europe” in Larry Bartels and Nancy Bermeo, eds., *Mass Politics in Tough Times: Opinions, Votes, and Protest in the Great Recession* (Oxford, UK: Oxford University Press, 2014), pp. 334-370 [previously published as a *Nuffield College Working Paper in Politics*, no. 2012-01 (28 April 2012)].
- “The Semblance of Democratic Revolution: Coalitions in Ukraine’s Orange Revolution,” *American Political Science Review* 107, 3 (August 2013), pp. 574-592.
- “Russian Civil Societies, Conventional and Virtual,” *Taiwan Journal of Democracy* 8, 2 (December 2012), pp. 91-104.
- “Beyond the Nationalities Question?” *Problems of Post-Communism*, vol. 58, no. 4 -5 (July-October 2011), pp. 35-45.
- “Mechanisms of Maidan: The Structure of Contingency in the Making of the Orange Revolution,” *Mobilization: An International Quarterly*, vol. 16, no. 1 (March 2011), p. 25-43.
- “How the Impossible Becomes the Inevitable: The Public Sphere and the Collapse of Communism,” article published online in November 2009 by the Social Science Research Council as part of their essay series “Transformations of the Public Sphere,” located at <http://publicsphere.ssrc.org/beissinger-the-public-sphere-and-the-collapse-of-soviet-communism/>.
- “Nationalism and the Collapse of Soviet Communism,” *Journal of Contemporary History* (August 2009), pp. 331-347 [reprinted in “Nationalism and the Collapse of Soviet Communism,” in Phillip Muelenbeck, ed., *Race, Ethnicity, and the Cold War: A Global Perspective* (Nashville, TN: Vanderbilt University Press, 2012)].

- “The Intersection of Ethnic Nationalism and People Power Tactics in the Baltic States, 1987-1991,” in Adam Roberts and Timothy Garton Ash, eds., *Civil Resistance and Power Politics* (Oxford, UK: Oxford University Press, 2009), pp. 231-246.
- “Debating the Color Revolutions: An Interrelated Wave,” *Journal of Democracy*, vol. 20, no. 1 (January 2009), pp. 74-77.
- “A New Look at Ethnicity and Democratization,” *Journal of Democracy*, vol. 19, no. 3 (July 2008), pp. 85-97.
- “Fenomenon vosporizvodstva imperii v Evrazii,” *Ab Imperio*, no. 1, 2008, pp. 157-176 [in Russian].
- “Comments on Sergei Prozorov’s ‘Empire in the Age of Its Disrepute,’” *Ab Imperio*, no. 1, 2008, pp. 229-233.
- “The Persistence of Empire in Eurasia: Presidential Address to the American Association for the Advancement of Slavic Studies,” *NewsNet*, vol. 48, no. 1 (January 2008), pp. 1-8.
- “Ethnic Identity and Democratization: Lessons from the Post-Soviet Region,” *Taiwan Journal of Democracy* vol. 3, no. 2 (December 2007), pp. 73-99.
- “Structure and Example in Modular Political Phenomena: The Diffusion of Bulldozer/Rose/Orange/Tulip Revolutions,” *Perspectives on Politics* (June 2007), pp. 259-276.
- “Soviet Empire as ‘Family Resemblance,’” *Slavic Review*, vol. 65, no. 2 (Summer 2006), pp. 294-303.
- “Promoting Democracy: Is Exporting Revolution a Constructive Strategy?” *Dissent* (Winter 2006), pp. 84-89.
- “Situating Empire,” *Ab Imperio*, no. 4, 2005 [in Russian].
- “Rethinking Empire in the Wake of Soviet Collapse,” in Zoltan Barany and Robert Moser, eds., *Ethnic Politics After Communism* (Ithaca, NY: Cornell University Press, 2005), pp. 14-45 [Book selected by *Choice Magazine* as an outstanding academic title; republished in Russian translation in *Ab Imperio*, no. 4, 2005].
- (with Stathis Kalyvas) “Priority Themes for Research on Collective Violence,” in Committee on Conflict and Reconstruction in Multiethnic Societies, National Research Council, *Conflict and Reconstruction in Multiethnic Societies: Proceedings of a Russian-American Workshop* (Washington, DC: National Academy of Science, 2004), pp. 40-48.
- “Ob’iasnenie Baltiiskoi iskliuchitel’nosti: ideologiya restavratsionizma i granitsy politicheskogo

voobrazheniia,” [“Explaining Baltic Exceptionalism: Restorationist Ideology and the Limits of Political Imagination”] in D. E. Furman, E. G. Zadorozhniuk, eds., *Strany Baltii i Rossiia: Obshchestva i gosudarstva* [*The Countries of the Baltic and Russia: Societies and States*] (Moscow: Referendum, 2002), pp. 294-313.

(with Crawford Young) “Introduction: Comparing State Crises Across Two Continents,” in Mark Beissinger and Crawford Young, eds., *Beyond State Crisis?: Postcolonial Africa and Post-Soviet Eurasia Compared* (Washington, DC and Baltimore, MD: Woodrow Wilson International Center for Scholars Press and Johns Hopkins University Press, 2002), pp. 3-18.

(with Crawford Young) “Convergence to Crisis: Pre-Independence State Legacies and Post-Independence State Breakdown in Africa and Eurasia,” in Mark Beissinger and Crawford Young, eds., *Beyond State Crisis?: Postcolonial Africa and Post-Soviet Eurasia Compared* (Washington, DC and Baltimore, MD: Woodrow Wilson International Center for Scholars Press and Johns Hopkins University Press, 2002), pp. 19-50.

(with Crawford Young) “The Effective State in Africa and Eurasia: Hopeless Chimera or Possible Dream?” in Mark Beissinger and Crawford Young, eds., *Beyond State Crisis?: Postcolonial Africa and Post-Soviet Eurasia Compared* (Washington, DC and Baltimore, MD: Woodrow Wilson International Center for Scholars Press and Johns Hopkins University Press, 2002), pp. 465-485.

“Commonwealth of Independent States” and “Russia” entries in Joel Krieger, et al., eds., *The Oxford Companion to Politics of the World*, 2nd ed. (New York: Oxford University Press, 2001).

“Violence,” in Alexander J. Motyl, ed., *Encyclopedia of Nationalism, vol. 1* (San Diego, CA: Academic Press, 2000), pp. 849-867.

“Nationalisms That Bark and Nationalisms That Bite: Ernest Gellner and the Substantiation of Nations,” in John Hall, ed., *The State of the Nation: Ernest Gellner and the Theory of Nationalism* (Cambridge: Cambridge University Press, 1998), pp. 169-190.

“Nationalist Violence and the State: Political Authority and Contentious Repertoires in the Former USSR,” *Comparative Politics*, vol. 30, no. 4 (July 1998), pp. 401-422.

“Event Analysis in Transitional Societies: Protest Mobilization in the Former Soviet Union,” in Dieter Rucht, Ruud Koopmans, and Friedhelm Neidhardt, eds., *Acts of Dissent: New Developments in the Study of Protest* (Berlin: Sigma Press, 1998), pp. 284-316 [republished in the United States in 1999 by Rowman & Littlefield].

“The Relentless Pursuit of the National State: Reflections on Soviet and Post-Soviet Experiences,” Winston A. Van Horne, ed., *Global Convulsions: Race, Ethnicity and Nationalism at the End of the Twentieth Century* (Albany, NY: SUNY Press, 1997), pp. 227-246.

“State Building in the Shadow of an Empire-State: The Soviet Legacy in Post-Soviet Politics,” in Karen Dawisha and Bruce Parrott, eds., *The End of Empire?: The Disintegration of the*

USSR in Comparative Perspective (Armonk, NY: M. E. Sharpe, 1996), pp. 157-185 [previously published as Working Paper No. 108 of the Russian Littoral Project].

- “How Nationalisms Spread: Eastern Europe Adrift the Tides and Cycles of Nationalist Contention,” *Social Research* (Spring 1996), pp. 97-146 [republished in Philip Spencer and Howard Wollman, eds., *Nations and Nationalism: A Reader* (Edinburgh, UK: Edinburgh University Press, 2005)].
- “The Persisting Ambiguity of Empire,” *Post-Soviet Affairs*, vol. 11, no. 2 (April-June 1995), pp. 149-184.
- “Demise of an Empire-State: Identity, Legitimacy, and the Deconstruction of Soviet Politics,” in M. Crawford Young, ed., *The Rising Tide of Cultural Pluralism* (Madison, WI: University of Wisconsin Press, 1993), pp. 93-115.
- “Commonwealth of Independent States,” “Russian Federation,” and “Baltic States” entries in Joel Krieger, et al., eds., *The Oxford Companion to Politics of the World* (New York: Oxford University Press, 1993).
- “Elites and Ethnic Identities in Soviet and Post-Soviet Politics,” in Alexander Motyl, ed., *The Post-Soviet Nations: Perspectives on the Demise of the USSR* (New York: Columbia University Press, 1992), pp. 141-169.
- “Transformation and Degeneration: The CPSU Under Reform,” in James Millar, ed., *Cracks in the Monolith: Party Power in the Brezhnev Era* (Armonk, NY: M. E. Sharpe, 1992), pp. 213-235. [an earlier version appeared in 1989 as a working paper in the Soviet Interview Project's Working Paper Series, published by the National Council for Soviet and East European Research].
- “The Deconstruction of the USSR and the Search for a Post-Soviet Community,” *Problems of Communism*, vol. 40, no. 6 (November-December 1991), pp. 27-35.
- “Ethnic-Based Mass Political Action in the USSR,” report published by the National Council for Soviet and East European Research, Washington, D.C., 1991.
- “The Ideology of Imperative Planning: Marxism and the Ideological Consequences of Market Reform,” in Manuel J. Peláez, ed., *Public Law and Comparative Politics: Essays in Honor of Ferran Valls i Taberner* (Barcelona, Spain: S.A. Ctra. Castellón, 1991), pp. 5043-5066 [a revised version appeared in Sanford R. Lieberman et al., eds., *The Soviet Empire Reconsidered: Essays in Honor of Adam B. Ulam* (Boulder, CO: Westview Press, 1994), pp. 93-114].
- “Non-Violent Public Protest in the USSR: December 1, 1986--December 31, 1989,” report published by the National Council for Soviet and East European Research, Washington, DC, 1990.

- “John Armstrong's Functionalism and Beyond: Approaches to the Study of Soviet Nationalities Politics,” *Journal of Soviet Nationalities*, vol. 1, no. 1 (1990), pp. 74-81 [republished in Frederic J. Flernon, Jr. and Erik Hoffmann, eds., *Post-Communist Studies and Political Science: Methodology and Empirical Theory in Sovietology* (Boulder, CO: Westview Press, 1993), pp. 339-346].
- (with Lubomyr Hajda) “Nationalism and Reform in Soviet Politics,” in Lubomyr Hajda and Mark Beissinger, eds., *The Nationalities Factor in Soviet Politics and Society* (Boulder, CO: Westview Press, 1990), pp. 305-322.
- “The Party and the Rule of Law,” *Columbia Journal of Transnational Law*, vol. 28, no. 1 (January 1990), pp. 41-58.
- “Introduction,” *Soviet Sociology* [Special Issue on Soviet Studies of Bureaucracy], vol. 28, no. 3 (May-June 1989), pp. 3-8.
- “Political Reform and Soviet Society,” *Current History*, vol. 87, no. 531 (October 1988), pp. 317-320, 345.
- “Nationalism, Cadres, and Neoimperial Integration: Ukrainian and RSFSR Regional Party Officials Compared,” *Studies in Comparative Communism*, vol. 21, no. 1 (Spring 1988), pp. 71-85 [republished in Rachel Denber, ed., *The Soviet Nationality Reader: The Disintegration in Context* (Boulder, CO: Westview Press, 1992), pp. 211-226].
- “The Leadership and the Elite,” in James Cracraft, ed., *The Soviet Union Today: An Interpretive Guide* (revised and expanded ed.) (Chicago: University of Chicago Press, 1987), pp. 37-52.
- “The New Leadership and the Soviet Party Congress,” *Current History*, vol. 85, no. 513 (October 1986), pp. 309-312, 338-339.
- “In Search of Generations in Soviet Politics,” *World Politics*, vol. 38, no. 2 (January 1986), pp. 288-314.
- “The Age of the Soviet Oligarchs,” *Current History*, vol. 83, no. 495 (October 1984), pp. 305-308, 339-342.
- “The Political Elite,” in James Cracraft, ed., *The Soviet Union Today: An Interpretive Guide* (Chicago, IL: Bulletin of Atomic Scientists, 1983), pp. 35-52 [a revised version of an article that originally appeared in *Bulletin of Atomic Scientists*, vol. 38, no. 8 (October 1982), pp. 24-31].

Work in Progress:

- “Context and Contingency: Spatial Location and the Role of Error in Revolutionary Outcomes,” in Ivan Ermakoff and Anne-Margret Wolf, eds., *Contingency in Revolutions* [currently under review]
- “The Economic Costs of Revolution” [conference paper, to be revised for publication as a journal article].
- “Location and Rebellion: Rethinking the Relationship between Revolution and State Power” [conference paper, to be revised for publication as a journal article].
- “Generalizability Within the Constraints Imposed by Human Agency,” in Erica Simmons and Nicholas Smith, eds., *Rethinking Generalization* [chapter in edited book].
- “Thinking about Contentious Processes Through an Historical Lens,” chapter prepared for the volume *Processual Perspectives in the Study of Collective Action*, edited by Lorenzo Bosi and Stefan Malthaner.

Published Book Reviews:

- Ethnic Struggle, Coexistence, and Democratization in Eastern Europe*, by Sherill Stroschein, in *Nationalities Papers*, vol. 43, no. 4 (2015), pp. 634-636.
- Constructing Grievance: Ethnic Nationalism in Russia’s Republics*, by Elise Giuliano, in *Nationalities Papers*, vol. 40, no. 2 (2012), pp. 259-271.
- The Foundations of Ethnic Politics*, by Henry E. Hale, in *Slavic Review*, vol. 68, no. 3 (Fall 2009), pp. 661-664.
- Post-Communist Party Systems: Competition, Representation and Inter-Party Cooperation*, by Herbert Kitschelt, Zdenka Mansfeldova, Radoslaw Markowski and Gábor Tóka. Reviewed in *Slavic Review*, vol. 61, no. 4 (Winter 2002), p. 822.
- Failed Crusade: America and the Tragedy of Post-Communist Russia*, by Stephen F. Cohen and *Russia’s Stillborn Democracy? From Gorbachev to Yeltsin*, by Graeme Gill and Roger D. Markwick. Reviewed in *American Political Science Review*, vol. 95, no. 2 (June 2001), pp. 494-495.
- Nation-Building in the Post-Soviet Borderlands: The Politics of National Identities*, by Graham Smith, Vivien Law, Andrew Wilson, Annette Bohr, Edward Allworth. Reviewed in *Ethnic and Racial Studies*, vol. 24, no. 1 (January 2001), pp. 155-156.
- Subversive Institutions: The Design and Destruction of Socialism and the State*, by Valerie Bunce. Reviewed in *East European Constitutional Review* (Winter/Spring 2000), pp. 105-107.

- Identity in Formation: The Russian-Speaking Populations in the Near Abroad*, by David D. Laitin. Reviewed in *American Journal of Sociology* (July 1999), pp. 294-296.
- Democratization and Revolution in the USSR, 1985-1991*, by Jerry F. Hough. Reviewed for *The Russian Review*, vol. 58, no. 1 (January 1999), pp. 167-169.
- Comrade Criminal: Russia's New Mafiya*, by Stephen Handelman. Reviewed for *Canadian-American Slavic Studies*, vol. 31, no. 4 (Winter 1997), pp. 457-459.
- The Agony of the Russian Idea*, by Tim McDaniel. Reviewed for the *American Journal of Sociology*, vol. 103, no. 2 (September 1997), pp. 477-479.
- From Union to Commonwealth: Nationalism and Separatism in the Soviet Republics*, edited by Gail Lapidus and Victor Zaslavsky, with Philip Goldman. Reviewed in *Slavic Review*, vol. 53, no. 3 (Fall 1994), pp. 883-884.
- The Politics of Nationalism and Ethnicity*, by James G. Kellas. Reviewed in *Slavic Review*, vol. 52, no. 1 (Spring 1993), p. 152.
- Nationalism and Policy Toward Nationalities in the Soviet Union: From Totalitarian Dictatorship to Post-Stalinist Society*, by Gerhard Simon. Reviewed in *AACAR Bulletin*, vol. 5, no. 2 (Fall 1992), pp. 21-22.
- Politics and the Soviet System: Essays in Honour of Frederick C. Barghoorn*, edited by Thomas F. Remington. Reviewed in *The Russian Review*, vol. 50, no. 4 (October 1991), pp. 503-504.
- Elites and Political Power in the USSR*, edited by David Lane. In *Canadian-American Slavic Studies*, vol. 26, nos. 1-4 (1992), pp. 363-365.
- Ideology and Soviet Politics*, edited by Stephen White and Alex Pravda. Reviewed in *Slavic Review*, vol. 50, no. 1 (Spring 1991), pp. 188-89.
- USSR: The Politics of Oligarchy* (2nd ed.), by Darrell P. Hammer. Reviewed in *Slavic Review*, vol. 46, no. 2 (Summer 1987), p. 317.
- Administrative Science and Politics in the USSR and the United States*, by James Clay Thompson and Richard F. Videmer. Reviewed in *The Russian Review*, vol. 44, no. 1 (1985), pp. 76-78.
- The Modernization of Soviet Industrial Management*, by William J. Coyningham, and *Industrial Innovation in the Soviet Union*, by R. Amann and J. M. Cooper. Reviewed in *The Russian Review* (September 1984), pp. 335-36.
- Industrial Innovation in the Soviet Union*, by R. Amann and J. M. Cooper. Reviewed in *Bulletin of Atomic Scientists*, vol. 40, no. 5 (May 1984), pp. 42-4.

Soviet Power: Kremlin Foreign Policy From Brezhnev to Andropov, by Jonathan Steele. Reviewed in *The New York Times Book Review*, vol. 88, no. 52 (December 25, 1983), p. 10.

Economics and Politics Within Socialist Systems, by Klaus von Beyme. Reviewed in *American Political Science Review*, vol. 77, no. 1 (March 1983), pp. 255-6.

Stalin's Successors, by Seweryn Bialer, *Do New Leaders Make a Difference?* by Valerie Bunce, and *Soviet Leadership in Transition*, by Jerry F. Hough. Reviewed in *Harvard International Review*, vol. 4, no. 5 (February 1982), pp. 47-9.

Datasets Created:

Mass Demonstrations and Mass Violent Events in the Former USSR, 1987-1992

These two event databases, which were used for the analysis in my book *Nationalist Mobilization and the Collapse of the Soviet State*, contain information on 6,663 protest demonstrations and 2,177 mass violent events across the entire territory of the former Soviet Union from January 1987 through December 1992. The databases were constructed on the basis of press reports from over 150 different news sources--sixty of which were examined in their full press runs during the period under investigation. The data are available for download from my website at <https://mbeissinger.scholar.princeton.edu/software>.

Post-Communist Protest in the Great Recession

A systematic collection of information on 967 demonstrations, strikes, and mass violent events that occurred from 2007-2010 across 18 European post-communist countries based on English-language international wire services. The sources used are hyperlinked into individual records.

Revolutionary Episodes Dataset, 1900-2014

A systematic collection of information on 345 revolutionary episodes from 1900 to 2014, based on examination of a wide variety of secondary sources, along with narratives for each episode. The data are available for download from my website at <https://mbeissinger.scholar.princeton.edu/software>. For a review of the dataset, see Adam E. Casey, "Measuring Revolutions," *APSA Comparative Politics* (Spring 2022), pp. 21-23 with my response (pp. 21-23).

Honors:

2023—Recipient of the Gregory Luebbert Award, presented by the Comparative Politics Section of the American Political Science Association for the best book in comparative politics published over the previous two years.

2023--Ciampi Visiting Scholar at the Institute of Advanced Studies, Scuola Normale Superiore, Florence, Italy.

2017-2018--Fellow, John Simon Guggenheim Memorial Foundation.

2010—Selected for inclusion in the *Dictionary of Excellence in the Social Sciences*, published by the Fondation Mattei Dogan in Paris.

2006-2008-President-Elect, President, Past-President of the American Association for the Advancement of Slavic Studies.

2003—Recipient of the Woodrow Wilson Foundation Award, presented by the American Political Science Association for the best book published in the previous year in the United States on government, politics, or international affairs.

2003—Recipient of the Mattei Dogan Award, presented by the presented by the Society for Comparative Research for the best book published in the previous year in the field of comparative research.

2003—Recipient of the Award for Best Book on European Politics, presented by the Organized Section on European Politics and Society of the American Political Science Association for the best book published in the previous year in the field of European politics.

2002-2007—Glenn B. and Cleone Orr Hawkins Professorship, University of Wisconsin-Madison.

1991--Selected as one of the top 100 educators at the University of Wisconsin-Madison in a survey of 3,000 students.

1986-87--Henry LaBarre Jayne Assistant Professorship, Government Department, Harvard University [for outstanding work developing the Department's undergraduate program].

Grants and Fellowships:

2017-2018-- Fellow, John Simon Guggenheim Memorial Foundation.

2017-2018--Visitor, Nuffield College, University of Oxford.

2005-2006--Fellow at the Wissenschaftskolleg zu Berlin.

2004-2005--Member, School of Social Science, Institute for Advanced Study, Princeton.

1999-2000--Fellow, Davis Center for Russian Studies, Harvard University.

1997-99--Recipient of funding from the Ford Foundation, the United States Institute for Peace, the Kennan Institute for Advanced Russian Studies, and the Rockefeller Foundation to support international conference "Beyond State Crisis?: The Quest for the Efficacious State in Africa and Eurasia."

1995-96--Fellow, Woodrow Wilson International Center for Scholars, Washington, DC.

1993-96--Recipient, National Science Foundation Grant (for project “Ethnic Mobilization, Political Process, and the Demise of the USSR: An Event Analysis”).

1992-93--Recipient, National Council for Soviet and East European Research Grant (for project “Protest Mobilization and Demobilization in Soviet and Post-Soviet Politics”).

1992-93--Recipient, Research Grant from the Graduate School of the University of Wisconsin-Madison.

1991-92--Recipient of IREX Grant for Independent Short-Term Travel for research in Russia.

1990-91--Recipient, Fulbright/Hays Faculty Research Abroad Grant.

1990-91--Recipient, IREX Research Grant for Short-Term Senior Scholar Exchange with the USSR Academy of Sciences. Three months of research in the Soviet Union.

1989-91--Recipient, National Council for Soviet and East European Research Grant (for project “Ethnic-Based Mass Political Action in the USSR”).

1987-88--John M. Olin Foundation Faculty Fellowship.

1987-88--Research Associate, Harvard University Russian Research Center.

1986-87--Recipient, American Council of Learned Societies/USSR Academy of Sciences Advanced Research Grant for Senior Scholars. Four months of research in the Soviet Union.

1982-87--Fellow, Harvard University Russian Research Center.

1983-84--Recipient, research award from the Clark Fund, Harvard University.

1981-82--National Resource Fellowship, Harvard University.

1980-82--Honorary Graduate Student Fellow, Harvard University Russian Research Center.

1979-80--IREX Graduate Student/Young Faculty Research Grant for research conducted in the Soviet Union. Affiliated with Moscow State University and the Plekhanov Institute of the National Economy.

1979-80--Fulbright/Hays Doctoral Dissertation Research Abroad Grant.

Conference Papers and Unpublished Reports:

“Generalization Within the Constraints Imposed by Human Agency,” paper presented at the conference “Rethinking Generalization,” City College of New York, New York, Oct. 14, 2023.

- “Location and Rebellion: Rethinking the Relationship between Revolution and State Power,” paper presented at the annual convention of the American Political Science Association, Los Angeles, CA, August 30, 2023.
- “Civil Society Resistance to Democratic Backsliding,” presented at the conference on “Global Challenges to Democracy,” Cornell University, May 14, 2022.
- “Context and Contingency: Spatial Location and the Role of Error in Revolutionary Outcomes,” paper presented at the Oxford symposium “Contingency in Revolutions,” All Souls College, University of Oxford, September 22, 2022.
- “The Economic Cost of Revolution,” paper presented at the annual meeting of the American Political Science Association, September 2018, Boston, MA.
- “After Revolutions: Political, Economic, and Social Patterns, 1900-2014,” presentation at the conference “From Mobilization to Counter---Revolution: The Arab Spring in Comparative Perspective,” sponsored by the Project on Middle East Political Science and St. Anthony's College Middle East Center, Oxford University, 2016.
- “Violence within Revolutionary Episodes, 1900-2014,” paper presented at the annual meeting of the American Political Science Association, September 2015, San Francisco, CA.
- “Self-Determination as Technology of Imperialism: The Soviet and Russian Experiences,” paper presented at the Workshop “The Perils and Promises of Self-Determination in the Twenty-First Century,” April 28, 2014, Princeton University.
- “The Changing Face of Revolution as a Mode of Regime-Change, 1900-2012,” paper presented at the Comparative Workshop on Mass Protests, June 13-14, 2014, London School of Economics, London, UK.
- “‘Conventional’ and ‘Virtual’ Civil Societies in Autocratic Regimes,” paper presented at the 20th International Conference of Europeanists, Amsterdam, The Netherlands, June 25-27, 2013.
- “Revolution as a Related Negative Coalition: Why Orange Was Just Red and Yellow (But Definitely Not Blue),” paper delivered at the annual meeting of the American Political Science Association, September 2011, Seattle, WA .
- (with Gwendolyn Sasse) “An End to Patience? The 2008 Global Financial Crisis and Political Protest in Eastern Europe,” paper delivered at conference Popular Reactions to the Great Recession, June 2011, Oxford, UK.
- “Violence and Revolution, 1900-2010,” paper prepared for conference on Rethinking Revolutions, April 2010, Yale University, New Haven, CT.

- (with Stephen Kotkin) “Historical Legacies in Communist and Post-Communist Eurasia: State Executives, Property, Law, and Geopolitics since the 1970s” paper prepared for conference on Historical Legacies of Communism, September 2010, Princeton, NJ.
- “Revolution as Thickened History,” Paper presented at the presidential plenary session on “Time and Revolution: at the annual convention of the Social Science History Association, Miami, FL, October 26, 2008.
- “Nationalism and the Collapse of Soviet Communism,” Paper presented at the conference on “The 1989 Revolutions: Routes, Course, and Legacies,” Stanford University, March 14, 2008.
- “The Persistence of Empire in Eurasia,” Presidential Address to the American Association for the Advancement of Slavic Studies, November 2007, New Orleans, LA.
- (with Sarah Bush) “Empire as Reputation,” Paper presented at the American Political Science Association convention, August 2007, Chicago, IL.
- “Ethnic Identity and Democratization: Lessons from the Post-Soviet Region.” Paper presented at the International Conference on “After the Third Wave: Problems and Challenges for the New Democracies,” August 2007, Taipei, Taiwan.
- “Non-Violent Civil Resistance in the Baltic: Explaining the Intersection of Ethnic Nationalism with People-Power Tactics.” Paper presented at the International Conference on “Civil Resistance and Power Politics,” March 2007, University of Oxford, United Kingdom.
- “Unsettled Multinational States, Persistent Empires: Russia, Ethiopia, and the Cycling of Imperial Personas,” paper presented at the conference on “Colonial Experiences and Colonial Legacies: Comparing Eastern Europe and Sub-Saharan Africa,” May 2005, Cornell University.
- “Rethinking Empire in the Wake of Soviet Collapse,” paper presented at the conference on “Ethnic Politics and Post-Communism: Theory and Practice,” April 2003, University of Texas at Austin.
- “Repressive Practice and Opposition Response in Liberalizing Authoritarian Regimes: An Event Analysis of Soviet Protest Under *Glasnost*,” paper presented at the annual meeting of the American Political Science Association, August 2002, Boston, MA.
- “Borders as Opportunity Structures: The Effects of Globalization on the Politics of Ethnonational Contention,” paper presented at Conference on Globalization and Ethnic Conflict in the New Europe, July 2002, Bellagio, Italy.
- “Working Paper on Priority Themes for U.S.-Russian Collaborative Research in the Study of Collective Violence in Multiethnic Societies” (with Stathis Kalyvas), prepared for National Academy of Sciences Working Group on Conflicts in Multiethnic Societies, December 2001.

- “Nationalist Violence in the Post-Soviet Lands: How Old? How New?” paper presented at the conference on “Ten Years After the Fall of Communism,” Hebrew University, Jerusalem, May 2001.
- “Convergence to Crisis: Pre-Independence State Legacies and Post-Independence State Breakdown in Africa and Eurasia,” [jointly authored with Crawford Young], at the conference “Beyond State Crisis? The Quest for the Efficacious State in Africa and Eurasia,” March 1999, University of Wisconsin-Madison.
- “Expressions of Nationalism in Russia at the Regional Level: Ethnic Rivalries Exposed,” presented at the conference on “Social Conditions and Human Rights in Russia’s Regions,” January 1999, Kennan Institute for Advanced Russian Studies, Washington, DC.
- “Transition, Reproduction, or Breakdown? Reframing the State in Post-Soviet Eurasia,” paper presented at the Workshop on “Democratization and the State in Post-Communist Societies,” at the Kellogg Institute for International Studies, University of Notre Dame, October 1997.
- “Imperial Legacies and State Capacities: Eurasia and Africa Compared,” paper presented at the annual convention of the Association for the Study of Nationalities, New York, April 1997.
- “Mobilization and National Consciousness in the Collapse of the USSR,” at the annual convention of the Association for the Study of Nationalities, Columbia University, New York, April 26-28, 1996.
- “State-Building in the Shadow of an Empire-State: The Soviet Legacy in Post-Soviet Politics,” presented at the conference on “The Disintegration and Reconstitution of Empires,” University of California at San Diego, La Jolla, California, January 10-12, 1996 [revised version presented at the annual convention of the American Association for the Advancement of Slavic Studies, Boston, Massachusetts, November 17, 1996].
- “Nationalist Violence in the Former Soviet Union, 1987-1992: An Event Analysis,” paper presented at the annual convention of the American Association for the Advancement of Slavic Studies, Washington, DC, October 29, 1995.
- “The Evolution of European Nationalisms: A Comparison of Tides of Contention,” paper presented at the first annual Upper Midwest Consortium for European Studies Conference, University of Wisconsin-Madison, October 7, 1995.
- “Protest Mobilization in the Former Soviet Union: Issues in Event Analysis,” paper presented at the International Workshop on “Protest Event Analysis: Methodology, Applications, Problems,” June 12-14, 1995, Wissenschaftszentrum Berlin für Sozialforschung (WZB), Berlin.
- “The State as Constructor of Nationalism: Nationalist Mobilization Before and After the Breakup of the USSR,” paper presented at the conference on “Nationalism, Post-Communism, and Ethnic Mobilization,” April 21-22, 1995, Ithaca, NY.

- “The Persisting Ambiguity of Empire: State- and Empire-Building in Post-Soviet Politics,” paper presented at the conference on “National Minorities, Nationalizing States, and External National Homelands in the New Europe,” August 22-26, 1994, Bellagio, Italy.
- “The Dynamics of Soviet State Disintegration: Towards a Political Process Model” at the annual meeting of the American Association for the Advancement of Slavic Studies, Honolulu, Hawaii, November 1993.
- “The Relentless Pursuit of the National State: Reflections on Soviet and Post-Soviet Experiences,” paper delivered at the conference on Race, Ethnicity, and Nationalism at the End of the Twentieth Century, Institute on Race and Ethnicity, University of Wisconsin System, September 1993.
- “Demise of an Empire-State,” at the Comparative Social Analysis Workshop entitled “The Empire Strikes Out: The Breakup of Colonial Empires and State Socialist Politics,” Cornell University, May 1993.
- “From Championing Human Rights to Consolidating Democracy: An Evaluation of Radio Liberty Russian-Language Programming,” unpublished report prepared for the Board for International Broadcasting, 1992.
- “Protest Mobilization among Soviet Nationalities,” paper delivered to the plenary session of the annual meeting of the American Sociological Association, Cincinnati, Ohio, August 1991.
- “Nationalities and Regional Elites in the Soviet Union: The Slavic Republics,” paper delivered at conference on the National Question in the Soviet Union, University of Waterloo, Waterloo, Canada, May 1990.
- “Central Planning and Local Politics,” paper delivered at the annual convention of the American Association for the Advancement of Slavic Studies, Honolulu, Hawaii, November 1988.
- “The Soviet Communist Party and Reform,” paper delivered at the Soviet Interview Project Capstone Conference, U.S. State Department, Washington, DC, October 1988.
- “Economic Performance and Career Prospects in the Soviet Regional Party Apparatus,” paper delivered at the annual convention of the American Association for the Advancement of Slavic Studies, New Orleans, November 1986.
- “The Ukrainian Party Apparatus Compared,” paper presented at conference Ukraine in the Eighties: An Interdisciplinary Symposium, sponsored by the Harvard Ukrainian Research Institute, October 1985.
- “Soviet Foreign Policy in an Age of Uncertainty: The Potential Impact of Domestic Politics,” paper prepared for the Salzburg Seminar on US-European Relations with the USSR, Salzburg, Austria, January 1985.

“Testing the Generational Hypothesis: The Economy and the Soviet Regional Party Apparatus,” paper presented at the American Political Science Association Convention, Chicago, Illinois, September 1983.

Conferences and Symposia Organized:

“Historical Legacies in Communist and Post-Communist Eurasia: State Executives, Property, Law, and Geopolitics since the 1970s,” two workshops at Princeton University, September 2010 and April 2011.

“Chernobyl: A Theme to Integrate the Natural and Social Sciences,” Outreach Conference for High School Teachers, June 1999, University of Wisconsin-Madison (awarded the Merit Award for Innovative Summer Courses Given for Credit by the North American Association for Summer School Programs).

“Beyond State Crisis?: The Quest for the Efficacious State in Africa and Eurasia,” an international conference, March 1999, University of Wisconsin-Madison.

Coordinator, Russian and East European Studies Seminars, University of Wisconsin-Madison (1988-98)

“The Nationalities Factor in Soviet Politics,” year-long seminar series at the Harvard Russian Research Center, sponsored by the John M. Olin Foundation, 1985-1986.

“Public Opinion in the Soviet Union,” day-long conference at the Harvard Russian Research Center, sponsored by the John M. Olin Foundation, April 1985.

Chair, East European Study Group, Center for European Studies, Harvard University (coordinated seminar series, 1982-84).

Professional Activities:

President, Vice-President, Past-President of the American Association for the Advancement of Slavic Studies (2006-2008).

Member, Editorial Board, Contentious Politics Series, Cambridge University Press (2008-) (lead editor, 2010-2012).

Member, Editorial Committee, *World Politics* (2010-) [co-editor, 2020-21].

Member, Editorial Board, *Post-Soviet Affairs* (2004-).

Member, Editorial Board, *Journal of Soviet and Post-Soviet Politics and Society* (2015-).

Member, Editorial Board, *Общественные науки и современность (Social Sciences and the Contemporary World)* [Russian Academy of Sciences] (2015-).

Member of the Editorial Board, *Communist and Post-Communist Studies* (2020-).

Member of the Editorial Board, *Journal of Soviet and Post-Soviet Politics and Society* (Kyiv).

Member of the Editorial Board, *Jurnal Mengkaji Indonesia*

Member of the Editorial Board, *Общественные науки и современность (Social Sciences and the Contemporary World)* [Moscow].

Member of the Editorial Board, *Вопросы теоретической экономики (Issues of Theoretical Economy)* [Moscow].

Member, Academic Advisory Board, Zentrum für Osteuropa- und Internationale Studien (ZOiS), Berlin, Germany (2016-).

Member, Advisory Board, University of Tartu Ukraine Center, Tartu, Estonia.

Member, Editorial Board, *Problems of Post-Communism* (2005-2010).

Member, Editorial Board, *Slavic Review* [Journal of the American Association for the Advancement of Slavic Studies] (1992-96).

Member, International Editorial Advisory Board, *Encyclopedia of Nationalism* (edited by Alexander J. Motyl).

Chair, Woodrow Wilson Foundation Award Selection Committee, American Political Science Association, 2009-2010.

Member of the jury for the Graewemeyer Award for Ideas on Improving World Order, University of Louisville, 2023.

Chair, Nominating Committee, Comparative Politics Section, American Political Science Association (2004-2006).

Chair, Luebbert Book Award Committee of the Comparative Politics Section, American Political Science Association, for the best book in comparative politics (1997-98, 2023-24).

Member, Nominating Committee, American Association for the Advancement of Slavic Studies (1999).

Chair, Selection Committee for the Wayne S. Vucinich Book Prize [awarded by the American Association for the Advancement of Slavic Studies for the best book published in the previous year in any field of Slavic and related studies] (2004-2006)

Vice-President, Association for the Study of Nationalities (1994-98); member of Executive Committee (1994-2011).

Chair, Nominating Committee, Association for the Study of Nationalities (2001, 2004).

Member, Board of Directors, National Council for Eurasian and East European Research (2004-2010) [Vice-Chair of the Board of Directors (2007-2010)].

Member, Subcommittee on Domestic Politics of the Joint Committee on Soviet Studies of the American Council of Learned Societies and the Social Science Research Council (1986-91).

Invited lectures at Harvard, Stanford, UC-Berkeley, Princeton, Cornell, Michigan, Columbia, Duke, Chicago, Yale, Northwestern, University of Toronto, Notre Dame University, London School of Economics, Michigan State, Virginia, Northern Illinois University, Stetson University, Macalaster College, Lawrence University, Miami University of Ohio, University of Washington, Villanova University, Sciences-Po (Paris), Ohio State University, Freie Universität (Berlin), Panteion University (Athens), University of Macedonia (Thessalonika), Brown University, Institut für Sozialforschung (Hamburg), Institut für Geschichtswissenschaft of Humboldt University (Berlin), Wissenschaftszentrum Berlin, Australian National University, George Washington University, Renmin University (China), Zhejiang University (China), Ohio Wesleyan, CUNY Graduate Center, American University in Beirut, University of Oxford, University of Manchester, Scuola Normale Superiore (Florence), Airlangga University (Indonesia), University of London, Arizona State University, Ashoka University (India), University of Cyprus, University of Giessen.

Faculty for interdisciplinary national workshop at University of California at Berkeley for graduate students writing dissertations on nationalism in the former USSR and East Europe (attended by graduate students from Harvard, Columbia, Oxford, Michigan, and other institutions), sponsored by the Association for the Study of Nationalities, August 24-25, 1996.

Guest scholar at the national graduate student training workshop on “Contentious Politics in Non-Democratic Settings,” sponsored by the Center for Advanced Behavioral Studies at Stanford and the Mellon Foundation and organized by Doug McAdam, Sidney Tarrow, and Charles Tilly, Stanford University, March 22-24, 1996.

Visiting Professor in the Summer University for Political Scientists from Central Asia and the Transcaucasus, sponsored by the Soros Foundation, August 1998, Almaty, Kazakstan.

Visiting Professor in the Summer University for Political Scientists, sponsored by Yerevan State University, August 2003, Yerevan, Armenia.

Visiting Professor at Kazakh National University, Political Science Department, June 2009, Almaty, Kazakhstan.

Coordinator of University of Illinois Summer Workshop on Political Participation in the Former USSR (1992).

Member, Selection Committee for Research and Writing Grants, Program on Global Security and Sustainability, MacArthur Foundation (2000).

Reviewer of proposals for the Research and Writing Grants Competition of the John D. and Catherine T. MacArthur Foundation (1998).

Evaluator for MacArthur Fellows Program (2003).

External reviewer, Davis Center for Russian and Eurasian Studies, Harvard University (2008).

Fellowship Selection Consultant for the Wilson Center (1989-2000).

Grant Selection Consultant for National Science Foundation (1991-2000).

Member, Fellowship Selection Committee, Graduate Student and Dissertation Fellowships in Soviet Studies, Social Science Research Council (1989, 1990, 1993, 1998).

Field Advisor, American Council for Teachers of Russian “Research Opportunities in the Newly Independent States” Program (1994-95).

Reviewer of manuscripts for Brookings Institution Press, Cambridge University Press, Cornell University Press, D. C. Heath, Houghton-Mifflin, Duke University Press, Harvard University Press, M. E. Sharpe, Mellon Press, Oxford University Press, Polity Press, Princeton University Press, University of Wisconsin Press, Westview Press, Woodrow Wilson Center Press, *American Journal of Political Science*, *American Journal of Sociology*, *American Political Science Review*, *Comparative Politics*, *Comparative Political Studies*, *Ethnic and Racial Studies*, *International Organization*, *International Security*, *International Studies Quarterly*, *Journal of Politics*, *Millenium*, *Mobilization*, *Nationalism and Ethnic Politics*, *Polity*, *Nations and Nationalism*, *Problems of Post-Communism*, *Russian Review*, *Slavic Review*, *World Politics*.

Member, Working Group on Cultural Factors and Issues as a Cause of Terrorism of the Club de Madrid (2005).

Consultant to Educational Testing Service for composing Advanced Placement examinations in Comparative Politics (1986).

Consultant to the Board for International Broadcasting, for evaluation of Radio Liberty Russian-language broadcasting (1991).

Consultant to the Central and East European Law Initiative of the American Bar Association (1993).

Consultant to the University of Virginia, for external evaluation of undergraduate education in its Government Department (1995).

Consultant to the New York State Department of Education to evaluate accreditation of the Masters Degree Program at the Center for the Study of Nationalism in Budapest, Hungary (1998).

Member, Academic Advisory Committee, Civic Education Project (1991-94).

Member of Project Planning Committee for UW-Madison Land Tenure Center AID project on land privatization in the former USSR (1993-95).

Member of UW-Madison Land Tenure Center project team on project “Central Asia: The Impact of Decollectivization” (1996-98).

University Service:

Director, Princeton Institute for International and Regional Studies [PIIRS] (2010-2017).

Member, President’s Advisory Committee on Internationalization, Princeton University (2007).

Chair, President’s Regional Studies Strategic Task Force, Princeton University (2014-2016).

Member, Council on International Teaching and Research, Princeton University (2010-2017).

Member, Executive Committee, Princeton Institute for International and Regional Studies (2007-2017).

Director of Graduate Studies, Department of Politics, Princeton University (2020-2021, 2022-present).

Member, Executive Committee, Russian, East European, and Eurasian Studies Program, Princeton University (2006-).

Member, Executive Committee, Bobst Center for Peace and Justice, Princeton University (2006-).

Member, Hellenic Studies Program Executive Committee, Princeton University (2012-).

Member, Executive Committee, Stanley Seeger Center for Hellenic Studies, Princeton University (2012-)

Member, Executive Committee, Center for Contemporary China, Princeton University (2016-2017).

Member, Niehaus Center Executive Committee, Princeton University (2014-2016).

Member, Mossavar-Rahmani Center for Iran and Persian Gulf Studies (2013-2016)

University Marshal at commencement ceremonies (2015-2017).

Chair, Department of Political Science, University of Wisconsin-Madison (2001-2004).

Chair, Russian and East European Studies Program, University of Wisconsin-Madison (1992-98)
[from 1993-98, founding Director of the Center for Russia, East Europe, and Central Asia,
University of Wisconsin-Madison].

Chair, University Library Committee, University of Wisconsin-Madison (1996-97) [Member, 1993-97].

Chair, Review Committee for the International Institute, University of Wisconsin-Madison (1998-99).

Chair, Search Committee for Dean of International Studies and Programs, University of Wisconsin-Madison (2001).

Member, Graduate Research Committee, University of Wisconsin-Madison (1998-2000).

Member, Administrative Council, Russian and East European Studies Program, University of Wisconsin-Madison (1989-2002).

Member, Steering Committee, Research Circle on Cultural Pluralism, University of Wisconsin-Madison (1992-2004) [Chair from 2000-2004].

Member, Faculty Advisory Committee, Central Asian Studies Program, University of Wisconsin-Madison (1989-).

Member, Steering Committee, Global Cultures Program, University of Wisconsin-Madison (1994-2003).

Member, Faculty Advisory Board, Center for International and Comparative Labor Studies, University of Wisconsin-Madison (1989-95).

Member, Executive Committee, Land Tenure Center, University of Wisconsin-Madison (1993-95).

Member, Chancellor's Task Force on Strategic Planning in International Education, University of Wisconsin-Madison (1993-95).

Senior Advisor to the Dean of International Studies, University of Wisconsin-Madison (1998-99).

Member, Advisory Committee, International Relations Major, University of Wisconsin-Madison (1994-95); Chair and Member, Steering Committee, International Relations Major, University of Wisconsin-Madison (1998-99).

Head Tutor, Department of Government, Harvard University (1984-87).

Successful Institutional Grants Authored:

U.S. Department of Education Title VI Program, \$780 thousand for support of Center for Russia, East Europe, and Central Asia at the University of Wisconsin-Madison and for graduate fellowships, 1994-97.

U.S. Department of Education Title VI Program, \$969 thousand for support of Center for Russia, East Europe, and Central Asia at the University of Wisconsin-Madison and for graduate fellowships, 1997-2000.

Kosciuszko Foundation of New York, approximately \$80 thousand to support social science instruction focused on Poland and East Central Europe at the University of Wisconsin-Madison, 1997-2000.

Authored portion of successful \$50 thousand proposal to the Ford Foundation entitled “Crossing Borders: Reinventing Area-Studies in the Post-Cold War World” for funding innovative international studies programs at the University of Wisconsin-Madison, 1997-98.

Courses Taught:

At Harvard (1982-1987):

Government 90w. Seminar: Totalitarian and Authoritarian Political Systems.

Government 90x. Seminar: Politics and Administration.

Government 98r. Seminar: Change and Stagnation in Soviet Politics.

Government 1240. The Soviet Political System.

Government 1241. Totalitarianism.

Government 2240. Graduate Seminar: Soviet Politics.

At Wisconsin (1988-2006):

Political Science 106. Introduction to Comparative Politics.

Political Science 253. Russia: An Interdisciplinary Survey.

Political Science 401. Nations and Nationalism.

Political Science 401. Democratization in Soviet and Post-Soviet Politics.

Political Science 633. Russian Politics.

Political Science 634. States and Nations in Post-Soviet Politics [formerly Nationalities and Ethnonationalism in Soviet and Post-Soviet Politics].

Political Science 800. Political Science as a Discipline [philosophy of social science course].

Political Science 860. Post-Totalitarian Transitions.

Political Science 854. Nation, State, and Cultural Pluralism.

Political Science 948. Social Movements and Contentious Politics.

Political Science 949. Research Seminar: Post-Soviet Politics.

At Princeton (2006-):

Politics 358. State, Nation, and Cultural Identity.

Politics 360. Revolutions and Social Movements.

Politics 374. Russian and Post-Soviet Politics.

Politics 432. Russia, Ukraine, and the New Cold War.

Politics 521. Graduate Seminar: The Study of Comparative Politics.

Politics 567. Graduate Seminar: Ethnic Politics.

Politics 592. Graduate Seminar: Social Movements and Contentious Politics.

Politics 593-597. Comparative Politics Graduate Research Seminar.

Politics 599. The Responsible Conduct of Research.

Ph.D. Dissertations Supervised (chair only):

Robert Moser (1995--tenured at University of Texas at Austin); Peter Quimby (1998--academic administration); Katherine Graney (1999--tenured at Skidmore College); Anne Hamilton (1999--tenured at University of Wisconsin-Whitewater); Saule Omarova (1999--tenured at Cornell University Law School); Ed Schatz (2000--tenured at University of Toronto); John Scherpereel (2003—tenured at James Madison University); Lawrence Markowitz (2005—tenured at Rowan University); Mark Schrad (2007—tenured at Villanova University); Sarah Hummel Chaudoin (2014—Visiting Assistant Professor of Government, Harvard University); Sarah El-Kazaz (2014—senior lecturer, SOAS); Bryn Rosenfeld (2015—tenure-track, Cornell University); Michalis Moutselos (2016-- Lecturer, Department of Social and Political Science, University of Cyprus); Kevin Mazur (2016-- Future of Conflict Fellow, International Crisis Group); Brittany Holom (2018, Senior Policy Health Analyst, NJ); Song Ha Joo (2019, Assistant Professor of Political Science, Zhejiang University); Killian Clarke (2020, tenure-track, Georgetown University).

REFERENCES FURNISHED UPON REQUEST