

JEAN A. GARRISON

School of Politics, Public Affairs, and International Studies
Dept. 3197 - University of Wyoming
1000 E. University Ave
Laramie, WY 82071
garrison@uwyo.edu
307-766-6119

DEGREES

Ph.D., Political Science, University of South Carolina	1996
M.A., Political Science, University of South Carolina	1992
B.A., Political Science (with Honors), University of Wyoming	1990

ACADEMIC APPOINTMENTS & POSITIONS

University of Wyoming

Professor of International Studies/Political Science	2010-
Director, Malcolm Wallop Civic Engagement Program	2017-
Director, Office of Engagement and Outreach	2019-2020
Interim Director, Center for Global Studies	2020-2020
Special Assistant to the President for Engagement	2017-2018
Director, Center for Global Studies	2013-2018
Interim Department Head, Modern and Classical Languages	2014-2015
Director, Global & Area Studies/International Studies Program	2008-2014
Graduate Director for Political Science	2005-2007
Associate Professor of Political Science	2004-2010
Assistant Professor of Political Science	2001-2004
Visiting Assistant Professor of Political Science	2000-2001
Adjunct Professor of International Studies	2000-2008

Boston University

Assistant Professor of Social Science, College of General Studies	1996-2001
Adjunct Assistant Professor of International Relations	1999-2000

HONORS, RECOGNITIONS AND PROFESSIONAL POSITIONS

Seibold Professorship (College of Arts & Sciences), 2021-22
Award for Service and Dedication to Center for Global Studies, 2019.
UW Liaison & Board Member, Laramie Main Street Alliance, Leadership Wyoming,
Governor's Council for Wyoming Women's Suffrage Celebration, 2018-20.
Senior Visiting Fellow, KFG "Transformative Power of Europe, Free University of
Berlin, 2015-16.
College of Arts and Sciences Top Ten Teachers, 2016.
Graduate of Leadership Wyoming Program, participation sponsored by the UW Office of
Academic Affairs, 2015.
Visiting Professor, Shanghai University, 2015, 2011.
Graduate of WyoLeads, UW Leadership Program, 2015.
President's Stewardship Award, University of Wyoming, 2013.
Graduate of Higher Education Resource Services (HERS) at the University of Denver,
summer leadership institute for higher education, participation sponsored by UW

Office of Academic Affairs, 2011.
Aspen Institute Fellow, Aspen, Colorado, 2010.
College of Arts and Sciences Extraordinary Merit in Research Award, 2008.
“Top Prof” Award, Mortar Board of the University of Wyoming, 2008.
Visiting Fellow, Maureen and Mike Mansfield Foundation, Washington, DC, 2007.
University of Wyoming Flittie Sabbatical Award, 2007-08.
International Travel Grant Award, Office of International Programs, University of Wyoming, 2011, 2006.
Council on Foreign Relations - International Affairs Fellow, 2004-05.
Economic Officer, United States Department of State, Bureau of East Asian Pacific Affairs, Office of Chinese and Mongolian Affairs, 2004.
College of Arts and Sciences Extraordinary Merit in Advising Award, 2001.
Lecturer, Academy of International Economic Affairs, Taiwan Ministry of Economic Affairs, 2001-03.

PROMINENT UNIVERSITY SERVICE

University of Wyoming

Chair, UW Engagement Council, 2019-20.
University Representative/Liaison to Leadership Wyoming; Laramie Main Street, 2018- .
UW Liaison, Governor’s Council on Wyoming Women’s Suffrage Celebration, 2018-20.
International Research and Education Committee, Global Engagement Office, 2018-
Member, UW Task Force on Centers and Institutes, 2018-19; 2020- .
Grand Challenges Research Planning Council 2019- .
Steering Committee Member and Town-Gown Sub-Committee Co-Chair, City of Laramie Strategic Planning Process, 2019-20.
Provost’s Deans and Directors Council, 2017-20.
Engagement Task Force, 2017-18.
Chair of sixteen-member task force mandated to complete self-study and report for community engagement.
Faculty Advisor, Wyoming Congressional Award Recognized Student Organization, 2018- .
American Council on Education – Internationalization Lab Leadership Team, 2011-13.
Co-chair of Learning Goals and Curriculum Subcommittee which completed university-wide curriculum assessment, review of strategic planning goals, and advanced recommendations for new strategic planning period; member of the Faculty Development Committee.
Member, UW International Education Steering Committee, 2008-17.
Member, UW International Board of Advisors, 2008-14.
Chair, A&S Study Abroad Scholarship Committee, 2008-2017.
Member/Faculty Liaison, A&S Board of Visitors, 2012- .
Member, A&S Tenure and Promotion Committee, 2015-16.
Member, Stage 2 Task Force to review University Studies Program, 2011-13.
Member, A&S Head’s Council, 2009-12.
Member, International Studies Program Advisory Committee, 2000-08.
Member, A&S Committee for Self-Designed Majors, 2006-07.
Faculty Advisor, Pi Sigma Alpha and Political Science Club, 2003-05.
Faculty Advisor, Chinese Student and Scholars Association, 2000-02.

Boston University

Faculty Study Group Coordinator, International History Institute, Boston University, 1999-2000.
Chair, Boston University Student Life Task Force, 1998, member 1997-99.

Boston University Faculty Council and Executive Committee, 1998.
Chair, College of General Studies Research Forum, 1998-2000.
Member, College of General Studies Affirmative Action Committee, 1997-98.

SIGNIFICANT SERVICE TO THE PROFESSION

Coordinator and Organizer, Discussions on Campus-wide Internationalization Issues, International Studies Association International Education Section, 2011-16.
Editorial board memberships: *Political Science Quarterly*, 2014-16; *International Studies Perspectives* (a journal of the International Studies Association), 2000-07; *Political Psychology* (the journal of the International Society of Political Psychology), 1997-99.
Officer-at-Large, Foreign Policy Analysis Section, International Studies Association, 2003-2006.
Founding co-chair, Standing Committee on Professional Development, International Studies Association, 1999-2002.
Governing Board, International Studies Association-Northeast Region, 1997-2000.
Chair, Professional Development Subcommittee, International Society for Political Psychology, 1996-1998.

PUBLICATIONS AND RESEARCH PROJECTS

New Projects:

SCRIPTS Project with Stephanie Anderson (UW) and Dr. Tanja Börzel and Dr. Thomas Risse (Freie Universität Berlin), *Contestations of the Liberal Script*, 5-year research project which includes an article on foreign policy of Donald Trump, book editing project, and larger collaboration with international team.

“Assessment of Outreach and Engagement” (with Sarah Fanning) – to be submitted to *Journal of Engagement and Outreach* in Summer 2021.

Books:

China's and the Energy Equation in Asia: Determinants of Policy Choice (Boulder, CO; First Forum Press, a division of Lynne Rienner Publishers, 2009).
Making China Policy: Nixon to G.W. Bush (Boulder, CO: Lynne Rienner Publishers, 2005).
Games Advisors Play: Foreign Policy in the Nixon and Carter Administrations (College Station, TX: Texas A & M University Press, 1999).

Articles and Book Chapters:

“Cross-College Collaboration and Successful Civic Engagement Through On-Demand Digital Content,” (with Jason McConnell and Curtis Biggs), *Education in a Democracy, A Journal of the National Network for Educational Renewal*, Forthcoming summer 2021.

“The Rise of Hedging and Regionalism: An Explanation and Evaluation of President Obama’s China Policy” (co-authored with Marc Wall), *Asian Affairs: An American Journal*, 43:2 (2016), pp. 47-63.

“The Two Obamas? Presidential Styles, Structure and Policymaking Consequences,” (co-authored with Jerel Rosati and Jim Scott), *White House Studies*, Vol. 13, no. 1 (2015).

“Policy Commitment and Resistance to Change in U.S.-Chinese Relations: The George H.W. Bush Administration’s Response to Tiananmen Square” in *When Things Go Wrong: Foreign Policy Decision Making under Adverse Feedback* edited by Charles F. Hermann, (London, Routledge, 2012).

“China's Search for Energy Security and Climate Security in an Interdependent World,” in *The*

- People's Republic of China Today: Internal and External Challenges* edited by Zhiquan Zhu, (Singapore; London, World Scientific, 2011), pp. 331-356.
- “China's Quest for Energy Security: Political, Economic, and Security Implications,” in *China's Energy Relations with the Developing World*, edited by Carrie Currier and Manochehr Dorraj, (Continuum Books, 2011), pp. 38-64.
- “Explaining the Central Asian Energy Game: Complex Interdependence and How Small States Influence their Big Neighbors,” (co-authored with Ahad Abdurahmonov) *Asian Perspective*, Vol 35, no. 3 (July-September 2011), pp. 381-405.
- “Energy Security Under Conditions of Uncertainty: Simulating a Comparative Bureaucratic Approach” (co-authored with Ralph Carter and Stephen Redd), *Journal of Political Science Education*, Vol. 6, no.1 (2010), pp. 1-30.
- “Small Group Dynamics and Foreign Policy Decision Making,” in *The International Studies Association Compendium Project*, edited by Robert Denemark (Wiley-Blackwell, 2010).
- “The Domestic Political Game Behind the Engagement Strategy,” in Suisheng Zhao, ed., *China-U.S. Relations Transformed: Perspectives and Strategic Interactions*, (London, Routledge, 2008).
- “Energy Security Challenges in China and Northeast Asia: Assessing the Strategic Imperative to Cooperate,” *2008 Northeast Asia Energy Outlook*, Korea Economic Institute, Washington, DC, May 2008, available:
<http://www.keia.org/Publications/Other/GarrisonFINAL.pdf>
- “Managing the U.S.-China Foreign Economic Dialogue: Building Greater Coordination and New Habits of Consultation,” *Asia Policy*, No. 4 (July 2007), pp. 165-175.
- “Constructing the ‘National Interest’ in U.S.-China Policy Making: How Foreign Policy Decision Groups Define and Signal Policy Choices,” *Foreign Policy Analysis*, vol. 3, no. 2 (2007), pp. 105-126.
- “China’s Prudent Cultivation of ‘Soft’ Power and Implications for U.S. Policy in East Asia,” *Asian Affairs: An American Review*, Vol. 32, no. 1, 2005, pp. 25-30.
- “Ronald Reagan’s Presidency” (with Betty Glad), contribution to *Encyclopedia of the American Presidency* edited by Michael Genovese, (Facts on File, 2004).
- “Foreign Policy Analysis in 20/20: A Symposium,” (editor) *International Studies Review*, vol. 5, no. 2 (Summer 2003), pp. 155-202
- "Foreign Policy Decisionmaking and Group Dynamics: Where We've Been and Where We're Going," *International Studies Review*, vol. 5, no. 2 (Summer 2003), pp. 177-183.
- “Explaining Change in the Carter Administration’s China Policy: Foreign Policy Advisor Manipulation of the Policy Agenda” *Asian Affairs: An American Review*, vol. 29, no. 2 (Summer 2002), pp. 83-98.
- “Framing Foreign Policy Alternatives in the Inner Circle: The President, His Advisors, and the Struggle for the Policy Agenda,” *Political Psychology*, vol. 22, no. 4 (2001), pp. 775-807.
- “Framing the National Interest in U.S.-China Relations: Building Consensus Around Rapprochement," *Asian Perspective*, Vol. 24, No. 3, 2000, pp. 103-134.
- “Managing Intra-group Relations in Foreign Policy: Prescriptions, Assumptions, and Consequences” (co-authored with Paul Hoyt and Deborah Wituski), *Cooperation and Conflict: The Nordic Journal of International Studies*, vol. 32, no. 3 (September 1997), pp. 261-286.
- “Political Manipulation within the Small Group: Foreign Policy Advisers in the Carter Administration” (co-authored with Paul Hoyt), in *Beyond Groupthink*, eds. Paul ‘t Hart, Eric Stern and Bengt Sundelius, (Ann Arbor: University of Michigan Press, 1997), pp. 249-274.
- "Ronald Reagan and the Intermediate Nuclear Forces Treaty: Whatever Happened to the Evil Empire?" (with Betty Glad), in *President Reagan and the World*, eds. Eric J. Schmertz,

Natalie Datlof and Alexej Ugrinsky, (Westport, Connecticut: Greenwood Press, 1997), pp. 91-108.

Book Reviews:

“Turning on the Charm,” review of *Charm Offensive: How China’s Soft Power is Transforming the World* (New Haven: Yale University Press, 2007) for *The Review of Politics* 70 (2008), pp. 1-3.

International Relations Under Risk: Framing State Choice by Jeffrey D. Berejikian (Albany, NY: State University of New York Press, 2004) and *The Foreign Policy of George W. Bush: Values, Strategy, and Loyalty* by Alexander Moens (Burlington, VT: Ashgate Publishing Company, 2004) for *Political Psychology*. Vol. 27, no. 4 (2006), pp. 795-804.

“From Stop to Go in Foreign Policy,” review of *Painful Choices: A Theory of Foreign Policy Change* by David A. Welch (Princeton, NJ: Princeton University Press, 2005) for *International Studies Review*, Vol. 8, no. 2 (2006), pp. 291-293.

Good Judgment in Foreign Policy: Theory and Application, by Stanley A. Renshon and Deborah Welch Larson (Lanham, MD: Rowman and Littlefield Publishers, Inc., 2003), in *Political Psychology*, Vol. 24, no. 4 (December 2003), pp. 848-850.

Rogue States and U.S. Foreign Policy: Containment after the Cold War, by Robert S. Litwak, (Washington, DC: Woodrow Wilson Center Press, 2000) and *The Impact of Public Opinion on U.S. foreign Policy Since Vietnam*, by Richard Sobel (New York: Oxford University Press, 2001), in *Journal of Politics*, Vol. 64, no. 1 (February 2002), pp. 322-324.

Mission Improbable: Using Fantasy Documents to Tame Disasters, by Lee Clarke, (Chicago: University of Chicago Press, 1999), in *Political Psychology*, vol 21, no. 3 (September 2000), pp. 626-628.

Shaping and Signaling Presidential Policy: The National Security Decision Making of Eisenhower and Kennedy, by Meena Bose, (College Station: Texas A&M University Press, 1998), in *Journal of Politics*, vol. 61, no. 1, (February 2000), pp. 307-308.

The Shaping of Containment: Harry S. Truman, the National Security Council and the Cold War, by Sara L. Sale (Saint James, NY: Brandywine Press, 1998), in *Presidential Studies Quarterly*, vol. 30, no. 1, (March 2000), p. 203.

Presidential Personality and Performance, by Alexander L. George and Juliette L. George, (Westview Press, 1998), in *Presidential Studies Quarterly*, vol. 29, no.1 (March 1999), p. 202.

The Haldeman Diaries: Inside the Nixon White House, by H.R. Haldeman, (G.P. Putnam, 1994), in *Presidential Studies Quarterly*, vol 26, no. 1 (Winter 1996), p. 294-296.

Political Psychology and Foreign Policy, eds. Valerie M. Hudson and Eric Singer, (Westview Press, 1992), in *Psychohistory Review*, May 1994.

TEACHING AND FACULTY ENRICHMENT

Curriculum Development and Enrichment Activities:

Organizer, Office of Engagement and Outreach Professional Development Series on Community Engagement (focus on Service Learning & Engaged Research), Fall 2019-Spring 2021.

Organizer, Center for Global Studies, Faculty Brown Bag Research Series, 2015-2018.

Presenter, Wyoming Foreign Language Teacher Association Annual Meeting, UW, community college and high school teachers, Casper, WY, Fall 2014

Organizer/Sponsor, International Studies Articulation and Human Security Workshop, UW and Wyoming community college faculty, Saratoga, WY, Fall 2013.

Organizer/Sponsor of Wyoming Model United Nations, conference for high school and community college students, University of Wyoming, April 20-21, 2012.

Organizer/Sponsor of Wyoming Faculty Workshop on Putting Model UN into the Curriculum, Central Wyoming College, Riverton, WY, October 2011.

Organizer/Sponsor for Title VI Course Development Workshop, community college faculty course development, June 2010, June 2011.

Organizer/Sponsor for International Studies Articulation Meetings with community college faculty, Fall 2009, Fall 2010, Fall 2011, Fall 2012.

Participant, Carnegie Council on Ethics and International Affairs faculty development seminar on Great Power Responsibility, Boston University, Boston, MA, April 30-May 2, 1998.

Participant, Summer Faculty Institute on World Security Affairs, Five Colleges Program in Peace and World Security Studies, Hampshire College, Amherst, MA, June 10-13, 1997.

Discussant, Workshop on Dissertation Prospectus Writing, Department of Political Science, Boston University, Summer 1998.

Courses Taught:

University of Wyoming: Graduate Seminar in Human Security; Energy Security; International Studies Capstone; International Studies Graduate Pro-Seminar; Seminar on the Psychology of War; Cold War in Asia; Seminar in International Relations Theory; Seminar in Comparative Foreign Policy; Introduction to International Relations; American Foreign Relations; International Organization; Model United Nations; Seminar on Chinese, Russian and U.S. Foreign Policy; Seminar in International Relations and Foreign Policy.

Shanghai University: U.S. Foreign Policy and U.S.-Chinese Relations, 2015, 2011.

Academy of International Economic Affairs-Taiwan Ministry of Economic Affairs: International Relations and International Organizations, 2003, 2001.

Boston University: U.S. Foreign Policy & the End of the Cold War; Modernization and Revolution in Russia and China; American Foreign Policy.

University of South Carolina: Ideology and World Politics; Introduction to American Politics; Conduct and Formulation of American Foreign Policy.

RECENT CONTRACTS, GRANTS, AND PARTNERSHIPS

National Endowment for the Humanities, Integrating the Humanities Across Civics Education In Wyoming, submitted May 2021, \$150,000.

Stewart Family Serviceship Award, new endowment, Fall 2020, \$125,000.

The Turner Foundation, Malcolm Wallop Civic Engagement Project, 2018-21, \$100,000.

Rocky Mountain Power Foundation, 2019-\$10,000; 2020-\$8,500 (ongoing partnership total – \$30,000).

Center for Global Studies-School of Energy Resources collaboration to promote energy/natural resources student & faculty research and outreach, University of Wyoming, 2013-2019, \$600,000.

Center for Global Studies-Office of Research and Economic Development collaboration to provide seed money for faculty research, 2014-18, \$70,000.

Jade Walsh Endowment in Russian and European Studies, Office of International Programs, 2017, \$250,000.

John Ellbogen Foundation Global Engagement Endowment, 2016, \$250,000

Center for Global Studies Endowment, 2015, \$100,000.

Harris International Research Endowment, Center for Global Studies, 2015, \$250,000+.

Sheila Langlois Endowment in Art History and the Humanities, Office of International Programs, 2016, \$500,000.

Ruth R. Ellbogen Foundation, Center for Global Studies Programs and World to Wyoming outreach, 2013-17, \$45,000.

Anne and Scott Nickerson Foundation, Center for Global Studies/Global and Area Studies student programs, 2012-16, \$35,000.

Mildred and Homer Scott Foundation Outreach Programs, 2013-18, \$10,000.

Colorado European Union Center of Excellence, University of Colorado-Boulder collaboration with European Commission grant, "Opportunities in Energy and Climate Security: U.S., EU, and China," (co-PI Stephanie Anderson), 2014-16, \$13,400.

"Advancing International Studies Instruction, Language Instruction and Global Awareness at Wyoming's Colleges, Department of Education Undergraduate International Studies and Foreign Languages Grant Competition, CFDA# 84.016, funded August 2009-2013, \$425,000 awarded (\$352,000 received due to U.S. government budget cuts).

Wyoming Humanities Council-World to Wyoming Project, 2012-17, \$33,400.

SCHOLARLY PAPERS AND PROFESSIONAL ACTIVITY

Conference Paper, Donald Trump in Perspective: Continuity and Change in U.S. Perspectives toward the Liberal World Order (with Stephanie Anderson), American Political Science Association, September 2021.

Conference Paper, "Retrenchment of U.S. Leadership and Loss of the Leviathan: Internal and External Constraints on US Foreign Policy," International Studies Association, April 4-6, 2021.

Presentation, International Studies at the University of Wyoming, Post-Pandemic World and Global Studies Education in Asia Zoom Conference, January 14-15, 2021.

Presentation, Malcolm Wallop Civic Engagement Program & Trustees Education Initiative, Wyoming Innovations in Education Conference, October 2020.

Presentation (with Jason McConnell), Cross-College Collaboration and Civic Engagement Through On-demand Digital K-12 Content, National Network for Educational Renewal, March 4, 2021.

Presentation (with Jason McConnell, Rotary of Laramie, Malcolm Wallop Civic Engagement Program, January 2021.

Co-Organizer, Online Conference on Global Leadership Crisis, Rising Inequalities, and Culture Wars Contestations of the Liberal Script in North America, University of Wyoming and the Freie Universität Berlin, Berlin, Germany, and Laramie WY, Sept. 14-16, 2020

Conference Paper, "Retrenchment of U.S. Leadership and Loss of the Leviathan: Internal and External Constraints on US Foreign Policy," Online Conference on Global Leadership Crisis, Rising Inequalities, and Culture Wars Contestations of the Liberal Script in North America, University of Wyoming and the Freie Universität Berlin, Berlin, Germany, and Laramie WY, Sept. 14-16, 2020

Organizer and Moderator, Wyoming Institute in Humanities Research, Malcolm Wallop Civic Engagement "Democracy in America" Think and Drink Panel Discussion, June 2020.

Conference Paper, "Foreign Policy of President Donald Trump," Free University of Berlin, Berlin, Germany, June 2018.

Conference Paper, "Internationalization as a Strategic Goal: Organizing Priorities and Coordinating Efforts Across the Campus," panel on Campus Internationalization and International Relations: Partnerships and Strategies, International Studies Association, Atlanta, GA, March 2016.

Invited Speaker, "President Obama's East Asian Energy and Security Policy,"

10th Coverdell Public Policy Chair Lecture, Georgia College, Milledgeville, GA, November 2015.

Paper Presentation, “The How (and How Not) in Strategic Framing: Opportunities and Challenges for the U.S., EU, and China, KFG “Transformative Power of Europe” Jour Fixe, paper presentation, Free University of Berlin, Berlin, Germany, October 2015.

Invited Speaker, China and India Relations, briefing to Federal Bureau of Investigation Workshop on Future Challenges, Denver, CO, September 2015.

Organizer/Chair/Presenter, Jackson Energy Security Workshop, UW National Park Research Station, Teton National Park, WY, August 2015.

Invited Speaker, Alumni Association Speaker on Internationalization at UW, Phoenix, AZ, February 2015.

Invited Speaker, Roundtable Discussion on U.S.-Chinese Energy and Climate Security, Shanghai Academy of Social Sciences, Shanghai China, June 2015.

Invited Speaker, Roundtable Presentation on Public Diplomacy and U.S.-Chinese Relations, Shanghai Institute of American Studies, Shanghai China, June 2015.

Conference Paper, “Opportunities and Challenges in U.S.-China Relations,” Global Forum of Chinese Political Scientists and the American Political Science Association, Washington, DC, August 2014.

Invited Speaker, Global Careers: A Panel Discussion with International Studies Professionals, Colorado State University, Ft. Collins, CO, November 2013.

Invited Speaker, “Developing the International Studies Interdisciplinary Toolkit,” U.S. Department of Education, Undergraduate International Studies and Foreign Language Project Director’s Meeting, Washington, DC, October 2013.

Chair and Organizer, “International Studies Program Director Roundtable,” International Studies Association, San Francisco, CA, April 2013.

Conference Paper, “U.S.-Chinese Relations,” International Studies Association, San Francisco, CA, April 2013.

Chair and Organizer, International Studies Assessment and Curriculum Roundtable,” International Studies Association, San Diego, CA, April 2012.

Conference Paper, “President Obama and the ‘Team of Rivals’ Model in Foreign Policy,” International Studies Association, San Diego, CA, April 2012.

Conference Paper, President Obama and the ‘Team of Rivals’ Model in Foreign Policy Decisionmaking: “Campaigning, Governing & Washington Policymaking,” International Studies Association, Toronto, Canada, March 2011.

Presenter, Roundtable on International Studies Curriculum and Capstones, International Studies Association, Toronto, Canada, March 2011.

Participant, UISFL Directors’ Meeting and Conference, “For the Love of Water: Exploring Global Water Issues, Tucson, AZ, March 2011.

Conference Paper, “Small States and the Energy Equation in Central Asia,” (co-authored with Ahad Abdurahmonov), International Studies Association, New Orleans, LA, February 2010.

Conference Paper, “President Obama and His Foreign Policy Team: Possibilities and Pitfalls of the Team of Rivals Model in Foreign Policymaking,” (co-authored with Jerel Rosati), International Studies Association, New Orleans, LA, February 2010.

Invited Speaker, “China’s Quest for Energy Security: Implications for U.S. Foreign Policy,” American Committees on Foreign Relations, invited speaker, Tulsa OK, January 2009.

Invited Speaker, “China’s Search for Energy Security and Climate Security in an Interdependent World,” Conference on The People’s Republic of China at 60, to be held at Bucknell University, Lewisburg, PA, October 2009.

Discussant, “The Power of Human Rights – Ten Years After,” workshop organized by the Free

University of Berlin and University of Wyoming, discussant, University of Wyoming, Laramie, WY, August 2009.

Presenter, “Transatlantic Strategies for Crisis Management and Post-Conflict Reconstruction,” University of Wyoming, Laramie, WY, August 2009.

Invited Speaker, “U.S.-China Relations: Putting Barack Obama in Perspective,” Shanghai University, Shanghai, China, June 2009.

Invited Speaker, “U.S.-China Relations: Energy and Climate Implications,” Shanghai Academy of Social Sciences, Shanghai, China, June 2009.

Invited Speaker, “China and U.S. Security Challenges,” Walker Institute of International Studies Security and Alumni Conference, University of South Carolina, Columbia, SC, May 2009.

Invited Speaker, “China’s Quest for Energy Security: Implications for U.S. Foreign Policy,” American Committees on Foreign Relations, Minneapolis, MN, February 2009.

Conference Paper, “China’s Quest for Energy Security: Political, Economic, and Security Implications,” International Studies Association, New York, February 2008.

Invited Speaker and Paper Presentation, *2008 Northeast Asia Energy Outlook*, Panel on “Energy Diplomacy: From Pipe Dreams to Pipelines Part II,” Korea Economic Institute Policy Forum, Washington, DC, May 2008.

Conference Paper, “The Domestic Politics of China’s Quest for Energy Security,” International Studies Association, San Francisco, CA, March 2008.

Conference Paper, “Energy Security Under Conditions of Uncertainty: Simulating a Comparative Bureaucratic Politics Approach,” (with co-authors Steven Redd and Ralph Carter), International Studies Association, San Francisco, CA, March 2008.

Discussant, Panel on Challenges in U.S.-China Relations, International Studies Association, San Francisco, CA, March 2008.

Invited Speaker, “China’s Quest for Energy Security: Implications for U.S. Foreign Policy, sponsored by the Mansfield Foundation, U.S. Capital briefing for congressional staff, Members of Congress, and policy community, February 12, 2008.

Invited Speaker, “Sino-American Relations,” University of South Carolina, Columbia, SC, October 24, 2007.

Invited Speaker, “Energy Security as a Climate Change Issue,” Columbus State University, Columbus, GA, October 21, 2007.

Conference Paper, “Energy Security Under Conditions of Uncertainty: Simulating a Comparative Bureaucratic Politics Approach,” (with co-authors Steven Redd and Ralph Carter), International Studies Association-South, Savannah, GA, October 2007.

Presentation, “Energy Security as a Climate Change Issue,” UWNPS Research Station, Jackson, WY, June 28, 2007.

Task Force Observer, Coal Mining Task Force, Asia-Pacific Partnership on Clean Development and Climate, Steamboat Springs, CO, June 2007.

Task Force Observer, Renewable Energy and Distributed Generation, Asia-Pacific Partnership on Clean Development and Climate, San Diego, CA, March 26-29, 2007.

Paper Presentation (with Hanneke Derksen), “Tony Blair and the War in Iraq: An Op-Code Analysis,” International Studies Association-Midwest Region, St. Louis, MO, November 2006.

Invited Speaker, “Making China Policy: Looking Inside Engagement and Foreign Economic Policymaking,” Council on Foreign Relations Conference for International Affairs Fellows, New York, NY, May 2006.

Invited Participant/Conference Paper, “Prospects for Cooperation and Competition in U.S.-China Relations: The Impact of Presidents, Their Advisors, and the Domestic Political Game,” presented at the Denver University Center for China-United States Cooperation 4th

Annual International Symposium: United States-China Relations: New Challenges and Opportunities for Cooperation, Denver University, Denver, CO, April 2006.

Conference Paper “Understanding the Process/Outcome Linkage in Foreign Policy,” International Studies Association, San Diego, CA, March 2006.

Discussion Leader for Choices Program Public Discussions on American Foreign Policy, sponsored by the League of Women Voters of Laramie and Wyoming Council for the Humanities, Laramie, WY, Spring/Fall 2005.

Organizer/Participant (with Anne Alexander), Symposium on Energy as a National Security Issue, University of Wyoming, March 2005.

Conference Paper “Understanding Prospects for Cooperation and Competition in U.S.-China Relations – A Review of Theory and Practice,” International Studies Association, Honolulu, HI, March 2005.

Discussant, “Strategic Interests in Foreign Policy,” International Studies Association, Honolulu, HI, March 2005.

Roundtable Participant, “Professors, Politicos and Policy Analysts: Exploring Alternative Career Paths in International Studies,” International Studies Association-South Conference, Columbia, SC, October 2004.

Invited Speaker, “Foreign Policy Advisors and the Games They Play” & “Workshop on Archival Research Methods”, Syracuse University Maxwell School of Citizenship and Public Affairs, March 13, 2003.

Conference Paper, “The Strategic Framing of Foreign Policy Choices: Understanding the Past, Present, and Future of U.S. Policy Toward China,” International Studies Association, Portland, OR, February 25-March 1, 2003.

Conference Paper, “Strategic Framing and the Policy of Engagement with China”, International Society of Political Psychology, Berlin, Germany, July 2002.

Conference Paper, “Strategic Framing and Foreign Policy: The Future of ‘Engagement’ with China, International Studies Association, New Orleans, LA, March 2002.

Conference Paper, "Advisors as Advocates: Foreign Policy Advisors and Issue Framing in U.S.-China Relations," Hong Kong Convention of the International Studies Association, July 2001.

Invited Paper Presentation, "The Bush Administration's Response to Tiananmen Square: Policy Commitment and Resistance to Change in US-Chinese Relations", Symposium on ‘Responding to Negative Feedback in Foreign Policy Decision Making’, Center for Presidential Studies, George Bush School of Government and Public Service, Texas A&M University, College Station, TX, May 2001.

Conference Paper, "Foreign Policy Decisionmaking and Group Dynamics: Where We've Been and Where We're Going," International Studies Association, Chicago, IL, February 20-24, 2001

Invited Speaker, “Advisory Manipulation, Group Dynamics, and Foreign Policy,” Defense Intelligence Agency--Human Factors Section, Alexandria, VA, November 9, 2000.

Panel Chair, Professional Development Workshop: Securing a Job in International Studies, International Studies Association-West Conference, University of Portland, Portland, OR, October 2000.

Conference Paper, "Framing the National Interest in US China Relations: Building Consensus Around Rapprochement," International Studies Association, Los Angeles, CA, March 2000.

Panel Chair, "Publish, Don't Perish: Preparing Your Dissertation for a Book and Articles," International Studies Association, Los Angeles, CA, March 2000.

Workshop, Advisory Board Meeting for the Political Psychology Monograph Series, organized by Margaret Hermann (Syracuse University), Syracuse University Minnowbrook Conference Center, Blue Mountain Lake, NY, June 13-17, 1999.

Research Presentation, “Henry Kissinger’s Dominance of the Policy Process,” International

- History Institute, Boston University, Boston, MA, April 5, 1999.
- Conference Paper, "Framing Foreign Policy Alternatives in the Inner Circle: Presidents, Advisors, and the Struggle for the Policy Agenda," International Studies Association, Washington, DC, February 1999.
- Panel Chair, "Publishing in International Studies," panel sponsored by the Young Scholars Committee, International Studies Association, Washington, DC, February 1999.
- Panel Chair, "Contending with Realism" and panel discussant, "Foreign Policy Analysis: Looking Forward, Looking Back," International Studies Association-Northeast Region, Boston, MA, November 1998.
- Conference Paper, "Controlling 'Spin' Around the President: Framing Foreign Policy Alternatives to Maximize the Chance for Success," American Political Science Association, Boston, MA, September 1998.
- Conference Paper (with Paul Hoyt), "Bureaucratic Politics in the 21st Century: Reflections on the Past and Considerations for the Future," International Society of Political Psychology, Montreal, Canada, July 1998.
- Invited Lecture, "Desperately Seeking Soviets: Potential Rivals in World Politics," World Affairs Seminar, University of Wisconsin-Whitewater, Whitewater, WI, June 15, 1998.
- Research Presentation, "The Future of Bureaucratic Politics," Department of Political Science Brown Bag Series, Boston University, Boston, MA, April 23, 1998.
- Conference Paper, "Understanding Political Gamesmanship: Foreign Policy Advisers in the Influence Process," International Studies Association-Northeast Region, Philadelphia, PA, November 1997.
- Panel Chair, "Debating Foreign Policy," at the annual meeting of the International Studies Association-Northeastern Region, Philadelphia, PA, November 1997.
- Workshop Presentation on Alternative Careers and Options within Academia, "Teaching Undergraduates in an Interdisciplinary Environment," Walker Institute of International Studies Conference on Global Challenges Beyond the Millennium, University of South Carolina, Columbia, SC, May 1997.
- Conference Paper, "Effective Advocacy in the Advisory Process: Foreign Policy Advisers in the Nixon and Carter Administrations," International Studies Association, Toronto, Canada, March 1997.
- Research Presentation, "The Games Advisers Play: The Influence of Foreign Policy Advisers," Department of Political Science Brown Bag Series, Boston University, Boston, MA, February 20, 1997.
- Conference Paper (with Paul Hoyt and Deborah Wituski), "Assessing Prescriptions For Improving Group Process: Hidden Assumptions And Unintended Consequences," Scientific Meetings of the International Society of Political Psychology, Vancouver, BC, June 30-July 3, 1996.
- Conference Paper (with Paul Hoyt and Deborah Wituski), "Steering Clear of Bureaucratic Politics: Prescriptions for Improving the Small Group Decision Making Process," International Studies Association, San Diego, CA, April 1996.
- Panel Chair, "Where to Next for Bureaucratic Politics and Foreign Policy Analysis?," International Studies Association, San Diego, CA, April 1996.
- Presentation (with Betty Glad and Michael Link), "Presidential Advisory Systems: Jimmy Carter and the Inner Circle," American Politics Research Seminar, Department of Government and International Studies, University of South Carolina, Columbia, SC, October 1995.
- Conference Paper, "Foreign Policy Advisers in the Influence Process: A Focus on the Nixon Administration," Scientific Meetings of the International Society of Political Psychology, Washington, DC, July 1995.
- Roundtable Chair, "The Job Market and Political Psychology," and roundtable participant, "The

- Leader/Group Nexus,” Scientific Meetings of the International Society of Political Psychology, Washington, DC, July 1995.
- Conference Paper (with Paul Hoyt), “Manipulation within the Small Group: Foreign Policy Advisers in the Carter Administration,” International Studies Association, Chicago, IL, February 1995.
- Discussant, Pre-conference Workshop on Small Groups in International Relations, sponsored by the Small Group Initiative, International Studies Association, Chicago, IL, February 1995.
- Workshop presentation and discussant on Group Formation in U.S. Foreign Policy, Stockholm University, Stockholm, Sweden, November 1994.
- Discussant, Panel on U.S. Foreign Policy, annual Meeting of the International Studies Association-Southern Region, Charleston, SC, October 1994.
- Conference Paper, “Disunity Between ‘All the President’s Men:’ Political Games Among Presidential Foreign Policy Advisers,” American Political Science Association, New York, NY, September 1994.
- Conference Paper, “The Psychological Factors that Shape Presidential Advising,” (with Betty Glad and Michael Link) American Political Science Association, New York, NY, September 1994.
- Conference Paper, “The Politics of the Inner Circle: Foreign Policy Advisers in the Influence Process,” Scientific Meetings of the International Society of Political Psychology, Universidad de Santiago, Santiago de Compostela, Spain, July 1994.
- Roundtable Co-chair (with Jerel Rosati), “The Teaching Profession and Political Psychology” Scientific Meetings of the International Society of Political Psychology, Universidad de Santiago, Santiago de Compostela, Spain, July 1994.
- Conference Paper (with Betty Glad), “Ronald Reagan and the Intermediate Nuclear Forces Treaty: Whatever Happened to the Evil Empire?,” Hofstra University Ronald Reagan Presidential Conference, Hempstead, New York, April 1993; also presented at the annual Scientific Meetings of the International Society of Political Psychology, Boston, MA, July 1993.

OTHER HONORS AND PROFESSIONAL ACTIVITY

- A&S Seibold Professorship, 2020-21.
- Phi Beta Kappa and Phi Kappa Phi Honor Societies.
- Manuscript reviewer: Texas A & M University Press; CQ Press.
- Journal Article Reviewer: *International Affairs*, *European Journal of International Relations*, *Foreign Policy Analysis*, *International Studies Perspectives*, *Presidential Studies Quarterly*.
- Professional affiliations: International Studies Association.
- Member, Presidency Research Group Undergraduate Paper Committee, American Political Science Association, 2008-2010.
- Chair, Young Scholars Committee, International Society of Political Psychology, 1993-1995.
- Recipient, Research Training Group National Science Foundation Fellowship and Grant from the Mershon Center, The Ohio State University, 1995-1996.
- Managing editor and staff trainer, *Global Governance*, Walker Institute of International Studies, University of South Carolina, 1994-1995.
- Recipient, Thurmond-Atwater Fellowship, Department of Government and International Studies, University of South Carolina, 1994-1995; Governor West Fellowship, Spring 1994.

RECENT OUTREACH AND COMMUNITY SERVICE

Organizer/Moderator, Malcolm Wallop Civic Engagement Program “Conversations on Democracy” Series, American Foreign Policy During the Biden Presidency: Challenges and Opportunities (February 10, 2021); “Capital Rots in Perspective: Politics, Institutions, and Polarization (February 19, 2021).

Organizer/Moderator, Malcolm Wallop Civic Engagement Program “Conversations on Democracy” Series, American Foreign Policy During the Biden Presidency: Challenges and Opportunities.

Saturday University Program Coordination around Wyoming, Global Studies/International Studies Lecture Series, World to Wyoming Lecture Series, What in the World? Lecture Series (organizer, sponsor, participant), 250+ forums in Casper, Centennial, Cheyenne, Cody, Gillette, Jackson, Lander, Laramie, Powell, Riverton, Rock Springs, Sheridan, and Torrington, 2009-.

Board member, League of Women Voters, Laramie, WY, 2011-19.

Board member, InterConnections21, Jackson, WY 2013-.

Symposia on Global Competition for Energy (panel organizer and participant), Casper, Cheyenne, Cody, Jackson, Riverton, Rock Springs, and Sheridan, 2009-2011.

REFERENCES PROVIDED UPON REQUEST