Page 16
 3140 Tydings Hall
 College Park, Maryland 20742-7215
 301.405.4156 TEL 301.314.9690 FAX
	[image: umd]
COLLEGE OF BEHAVIORAL AND SOCIAL SCIENCE
DEPARTMENT OF GOVERNMENT AND POLITICS

PROFESSOR MARK I. LICHBACH
e-mail: mlichbach@gvpt.umd.edu
WWW: http://www.bsos.umd.edu/gvpt/lichbach

February, 2013

Born

 May 2, 1951
 Brooklyn, New York

Home Address

 904 Brentwood Lane
 Silver Spring, Maryland 20902
 (301) 592 1915

Education

 1978, Ph.D. in Political Science, Northwestern University
 1975, M. A. in Political Science, Brown University
 1973, B. A. in Political Science, City University of New York (Brooklyn College)

Academic Positions

 2001- Professor of Government and Politics, University of Maryland
 1998-	2001	Professor of Political Science, University of California-Riverside
 1994-1998	Professor of Political Science, University of Colorado
 1991-1994	Associate Professor of Political Science, University of Colorado
 19841991	Associate Professor of Political Science, University of Illinois at Chicago
 1978-1984	Assistant Professor of Political Science, University of Illinois at Chicago
 1977		Instructor, Northwestern University
 1977-1978	Teaching Assistant, Northwestern University
 1975		Teaching Assistant, Brown University

	Publications

Books

Handbook of Political Conflict (forthcoming, 2014). With Peter Grabosky and Michael Stohl. Boulder, Co: Paradigm Publishers.

Comparative Politics: Institutions, Identities, and Interests in Today’s Small World. (forthcoming, 2013). 4th Ed. With Jeffrey Kopstein. Cambridge: Cambridge: University Press.

Democratic Theory and Causal Methodology in Comparative Politics (forthcoming, 2013). Cambridge: Cambridge University Press.

Comparative Politics: Institutions, Identities, and Interests in Today’s Small World. (2009). 3nd Ed. With Jeffrey Kopstein. Cambridge: Cambridge: University Press.

Comparative Politics: Rationality, Culture, and Structure (2009). 2nd Ed. Ed. With Alan Zuckerman. Cambridge: Cambridge University Press.

Theory and Evidence in Comparative Politics and International Relations. (2007). Ed. With Ned Lebow. N.Y.: Palgrave-Macmillan.

Comparative Politics: Institutions, Identities, and Interests in Today’s Small World. (2005). 2nd Ed. With Jeffrey Kopstein. Cambridge: Cambridge: University Press.

Is Rational Choice Theory All of Social Science? (2003). Ann Arbor, Mi.: University of Michigan Press.

Market and Community: The Bases of Social Order, Revolution, and Relegitimation (2000). With Adam Seligman. University Park, Pennsylvania: Pennsylvania State University Press, 177pp.

Comparative Politics: Institutions, Identities, and Interests in Today’s Small World. (2000). Ed. With Jeffrey Kopstein. Cambridge: Cambridge: University Press, 429pp.

The Rebel’s Dilemma (1998). (Paperback edition). Ann Arbor, Mi.: University of Michigan Press, 514pp. (Winner of APSA’s Conflict Processes Book Award for the Best Book on Conflict and Peace Studies Published in 1995-97)

Comparative Politics: Rationality, Culture, and Structure (1997). Ed. With Alan Zuckerman. Cambridge: Cambridge University Press, 321pp.

The Cooperator’s Dilemma (1996). Ann Arbor, Mi.: University of Michigan Press, 309pp.

The Rebel’s Dilemma (1995). Ann Arbor, Mi.: University of Michigan Press, 514pp.

Regime Change and the Coherence of European Governments (1985). Denver, Co.: Graduate School of International Studies, University of Denver, Monograph Series in World Affairs, 158pp.

Research Monographs

An Economic Theory of Governability: Choosing Policy and Optimizing Performance (1981). Monograph. Wissenschaftszentrum, West Berlin, No. 81-123, 40pp.

Journal Articles

“A Noble Prize in Practical Politics: Elinor Ostrom.” (2010) Public Choice 143 (June): 309-315.

“Charles Tilly’s Problem Situations: From Class and Revolution to Mechanisms and Contentious Politics.” (2010) Perspectives on Politics 8 (June): 543-549.
 “Identity Versus Identity: Israel and Evangelicals and the Two-Front War for Jewish Votes.” (2009) (With Eric Uslaner) Religion and Politics 2 (December): 395-419.

“Modeling Mechanisms of Contention: McTT’s Positivist Constructivism.” (2008). Qualitative Sociology 31 (December): 345-54.

“Information, Trust, and Power: The Impact of Conflict Histories, Policy Regimes, and Political Institutions on Terrorism.” International Studies Review 7 (2005): 162-65.

“To The Internet, From the Internet: Comparative Media Coverage of Transnational Protests.” (with Paul D. Almeida). Mobilization 8 (October, 2003): 249-272.

“Contending Theories of Contentious Politics and the Structure-Action Problem of Social Order.” Annual Review of Political Science 1 (1998): 401-24.

“Contentious Maps of Contentious Politics.” Mobilization 2 (March, 1997): 87-98.

“The 5% Percent Rule.” Rationality and Society 7 (January, 1995): 126-28.

“What Makes Rational Peasants Revolutionary? Dilemma, Paradox and Irony in Peasant Collective Action.” World Politics 46 (April, 1994): 382-417.

“Rethinking Rationality and Rebellion: Theories of Collective Action and Problems of Collective Dissent.” Rationality and Society 6 (January, 1994): 8-39.

“The Repeated Public Goods Game: A Solution Using Tit-For-Tat and the Lindahl Point.” Theory and Decision 32 (March, 1992): 133-146.

“Nobody Cites Nobody Else: Mathematical Models of Domestic Political Conflict.” Defence Economics 3 (No. 4, 1992): 341-357.

“Will Rational People Rebel Against Inequality? Samson’s Choice.” American Journal of Political Science 34 (November, 1990): 1049-1075.

“When Is An Arms Race a Prisoner’s Dilemma? Richardson’s Models and 2x2 Games.” Journal of Conflict Resolution 34 (March, 1990): 29-56.

“Stability in Richardson’s Arms Races and Cooperation in Prisoner’s Dilemma Arms Rivalries.” American Journal of Political Science 33 (November, 1989): 1016-1047.

“An Evaluation of ‘Does Economic Inequality Breed Political Conflict’ Studies.” World Politics (July, 1989): 431-470.

“Deterrence or Escalation? The Puzzle of Aggregate Studies of Repression and Dissent.” Journal of Conflict Resolution 31 (June, 1987): 266297.

“Forecasting Internal Conflict: A Competitive Evaluation of Empirical Theories.” (With Ted Gurr) Comparative Political Studies 19 (April, 1986): 338.

“Protest in America: Univariate ARIMA Models of the Postwar Era.” Western Political Quarterly 38 (September, 1985): 388412.

“Protest: Random or Contagious? The Postwar United Kingdom.” Armed Forces and Society 11 (Summer, 1985): 581608.

“An Economic Theory of Governability: Choosing Policy and Optimizing Performance.” Public Choice 44 (No. 2, 1984): 307-337.

“Optimal Electoral Strategies for Socialist Parties: Does Social Class Matter to Party Fortunes?” Comparative Political Studies 16 (January, 1984): 419-455.

“The International News About Governability: A Comparison of the New York Times and Six News Wires.” International Interactions 10 (Nos. 3-4, 1984): 311-340.

“Governability in Interwar Europe: A Formal Model of Authority and Performance.” Quality and Quantity (1982): 197-216.

“Alternative Measures of Crime: A Statistical Evaluation.” (With Larry J. Cohen) Sociological Quarterly 23 (Spring, 1982): 253-266.

“Regime Change: A Test of Structuralist and Functionalist Explanations.” Comparative Political Studies 14 (April, 1981): 49-73.

“The Conflict Process: A Formal Model.” (With Ted Robert Gurr) Journal of Conflict Resolution 25 (March, 1981): 329.

“Die Strukturelle Umwandlung Von Politischen Systemen: Verknüpfungen Zwischen Herrschaftsbeziehungen Und Dimensionen Der Performanz.” Politische Vierteljahresschrift 19 (Jahrgang, 1978): 461-496.

“Stability and Change in European Electorates.” (With Alan S. Zuckerman) World Politics 29 (July, 1977): 523-551.

“L’Elettorato Dei Partitit Europei.” (With Alan S. Zuckerman) Rivista Italiana Di Scienza Politica 6 (No. 1, 1976): 111138.

Book Chapters

“Rational Choice Theory.” (Forthcoming). International Encyclopedia of Political Science.

“Conflict Studies.” (Forthcoming). Encyclopedia of Political Science.

“Internal Wars Over the State: Rational Choice Institutionalism and Contentious Politics.” (2009). In Manus I. Midlarsky, Ed. Handbook of War Studies III: The Intrastate Dimension. pp. 100-154. Ann Arbor: University of Michigan Press.

“What is Comparative Politics?” (2009). With Jeffrey Kopstein. In Mark Lichbach and Jeffrey Kopstein, Eds. Comparative Politics: Interests, Identities, and Institutions In A Changing Global Order, pp. 1-15. 2nd Ed. Cambridge, Cambridge University Press.

“The Framework of Analysis.” (2009). With Jeffrey Kopstein. In Mark Lichbach and Jeffrey Kopstein, Eds. Comparative Politics: Interests, Identities, and Institutions In A Changing Global Order, pp. 16-36. 2nd Ed. Cambridge, Cambridge University Press.

“Politics and Pragmatism: Comparative Politics During the Past Decade.” (with Alan Zuckerman) (2009). In Mark Irving Lichbach and Alan S. Zuckerman, Eds. Comparative Politics: Rationality, Culture, and Structure., pp. 1-17. 2nd Ed. Cambridge: Cambridge University Press.

“Thinking and Working in the Midst of Things: Discovery, Explanation, and Evidence in Comparative Politics.” (2009). In Mark Irving Lichbach and Alan S. Zuckerman, Eds. Comparative Politics: Rationality, Culture, and Structure, pp. 18-71. 2nd Ed. Cambridge: Cambridge University Press.

“Identity Versus Identity: Israel and Evangelicals and the Two Front War for Jewish Votes.” (2008) (With Eric Uslaner) (Chinese) Religion and American Society 5: 397-427.

“Theory and Evidence.” (2007). In Mark Irving Lichbach and Richard Ned Lebow, Eds. Theory and Evidence in Comparative Politics and International Relations, pp. 261-284 In N.Y.: Palgrave-Macmillan.

“Mechanisms of Globalized Protest Movements.” (2007). With Helma DeVries. In Carles Boix and Susan C. Stokes, Eds. The Oxford Handbook of Comparative Politics, pp. 461-496. Oxford University Press.

“How to Organize Your Mechanisms: Research Programs, Stylized Facts, and Historical Narratives.” (2005). In Christian Davenport, Hank Johnston, and Carol Mueller, Eds. Repression and Mobilization, pp. 227-43. Minneapolis: University of Minnesota Press.

“What is Comparative Politics?” (2005). With Jeffrey Kopstein. In Mark Lichbach and Jeffrey Kopstein, Eds. Comparative Politics: Interests, Identities, and Institutions In A Changing Global Order, pp. 1-15. 2nd Ed. Cambridge, Cambridge University Press.

“The Framework of Analysis.” (2005). With Jeffrey Kopstein. In Mark Lichbach and Jeffrey Kopstein, Eds. Comparative Politics: Interests, Identities, and Institutions In A Changing Global Order, pp. 16-36. 2nd Ed. Cambridge, Cambridge University Press.

“Beer and Quiche in the Fast Lane: Signaler’s Dilemma, Democratic Debate, and the Gulf War.” (2001). With Frank A. Beer and Barry J. Baleck. In Frank A. Beer, Ed. Meanings of War & Peace, pp. 139-49. College Station, Texas: Texas A&M Press.

“A Changing Global Order.” (2000). With Jeffrey Kopstein. In Mark Lichbach and Jeffrey Kopstein, Eds. Comparative Politics: Interests, Identities, and Institutions In A Changing Global Order, pp. 1-30. Cambridge, Cambridge University Press.

“Rational Revolutionary Action.” In Jack Goldstone, Ed. (1998). Encyclopedia of Political Revolutions. Washington, D.C.: Congressional Quarterly Books.

“Competing Theories of Contentious Politics: The Case of the Civil Rights Movement” (1998). In Anne Costain and Andrew McFarland, Eds. Social Movements and American Political Institutions, pp. 268-84. Boston: Rowman and Littlefield.

“Social Theory and Comparative Politics.” (1997). In Mark Irving Lichbach and Alan S. Zuckerman, Eds. Comparative Politics: Rationality, Culture, and Structure. With Alan Zuckerman, pp. 239-76. Cambridge: Cambridge University Press.

“Research Traditions and Theory in Comparative Politics: An Introduction.” (1997). With Zuckerman. In Mark Irving Lichbach and Alan S. Zuckerman, Eds. Comparative Politics: Rationality, Culture, and Structure, pp. 3-16. Cambridge: Cambridge University Press.

“The Rebel’s Dilemma: An Evaluation of Collective Action.” (1991). In Susan Flood, Ed. International Terrorism: Policy Implications, pp. 177-89. Chicago, Il.: Office of International Criminal Justice, The University of Illinois at Chicago.

“Forecasting Domestic Political Conflict.” (1979). With Ted Robert Gurr. In J. David Singer and Michael D. Wallace, Eds. To Augur Well: Forecasting in the Social Sciences, pp. 153-93. Beverly Hills, Ca.: Sage Publications.

Reports, Newsletters, Communications

“How Does Contention Among States Causally Conect with Contention Within States.” (2008) APSA-CP Newsletter 19 (Winter): 7-8

“The Anti-Globalization Movement.” In Monty G. Marshall and Ted Robert Gurr, Eds. (2003). Peace and Conflict. University of Maryland: Center for International Development and Conflict Management, pp. 39-42

Book Reviews

“Review of Sidney Tarrow’s Power in Movement: Social Movements, Collective Action and Politics.” The Review of Politics 57 (Summer, 1995): 567-70.

“Review of Howard R. Pennimen’s Greece at the Polls and Italy at the Polls.” American Political Science Review 77 (March, 1983): 246-247.

“Review of G. Bingham Powell, Jr.’s Contemporary Democracies: Participation, Stability and Violence.” American Political Science Review 78 (March, 1984): 254-255.

“Review of A. F. K. Organski et al.’s Birth, Death and Taxes.” American Political Science Review 79 (September, 1985): 883-884.

“Review of Ian Lustick’s State-Building Failure in British Ireland and French Algeria.” American Political Science Review 80 (December, 1986): 1376-1377.

Dissertation

“Polity Change: Sequential and Structural Transformations of Authority Relations in Europe, 1800-1970.” Northwestern University, August, 1978.

Invited Paper Presentations at International Conferences

“An Economic Theory of Governability: Choosing Policy and Optimizing Performance.” Paper Delivered at the Sixth Annual Meeting of the International Society of Political Psychology, Oxford University, England, July 19-22, 1983.

“The Conflict Process: A Formal Model.” (With Ted Robert Gurr) Paper Delivered at the Berlin Conference on Large-Scale Global Modelling, Wissenschaftszentrum, West Berlin, July, 1980.

Paper Presentations

“From Mountains to Movements: Dissent, Repression and Escalation to Civil War.” (With Christian Davenport and David A. Armstrong II). Paper Presented to the Annual Meeting of the International Studies Association, San Diego, California, March 2006.

“Contingency, Inherency, and the Onset of Civil War.” (With Christian Davenport and David A. Armstrong II). Paper Presented to the Annual Meeting of the Midwest Political Science Association, Chicago, Illinois. April 15-18, 2004.

“First Tango in New York or Rioting Alone? Explaining and Interpreting the Harlem “Riot” of 1935 and the Complexity of Black-Jewish Relations. (with Christian Davenport). Paper Presented to the Annual Meeting of the American Political Science Association, Washington, D.C., August 31-September 3, 2000.

“Choice or Chance? Microrationality and Macrorandomness in Polish Conflict, 1980-1995.” (with Ronald Francisco). Paper Presented to the Annual Meeting of the American Political Science Association, Washington, D.C., August 31-September 3, 2000.

“Social Theory and Comparative Politics.” Paper Presented to the Annual Meeting of the American Political Science Association, The San Francisco Hilton, August 28-September 1, 1996.

“Where Have all the Foils Gone? Towards Competing Theories of Social Movements.” Paper Presented to the Annual Meeting of the American Political Science Association, The San Francisco Hilton, August 28-September 1, 1996.

“The Origins of Credible Commitments to Economic Development: Contemporary Constitutions or Previous Policies?” (With John T. Williams and Brian Collins) Paper Presented to the Annual Meeting of the American Political Science Association, The Chicago Hilton, August 31-September 3, 1995.

“The Reactions to Olson: The Conflict Studies and Collective Action Literatures.” Paper Presented to the Annual Meeting of the American Political Science Association, The Chicago Hilton, August 31-September 3, 1995.

“The Rhetoric of Politics and Politics of Rhetoric: The Debate Over the Debate in the Gulf War.” (With Francis A. Beer and Barry J. Balleck) Paper Presented to the Annual Meeting of the American Political Science Association, New York City., September 1-4, 1994.

“Beer and Quiche in the Fast Lane: Signaller's Dilemma, Democratic Debate, and the Gulf War.” (With Francis A. Beer and Barry J. Balleck) Paper Presented to the Annual Meeting of the American Political Science Association, Washington, D.C., September 2-5, 1993.

“What Makes Rational Peasants Revolutionary? Dilemma, Paradox and Irony in Peasant Collective Action.” Paper Presented at the Symposium on the Dimensions of Peasant Power, sponsored by the Committee on Ethnographic Research, University of Colorado, Boulder, Colorado, April 28, 1992.

“Rethinking Rationality and Rebellion: Theories of Collective Action and Problems of Collective Dissent.” Paper Presented to the Panel on “Rebellion and Political Protest” at the Annual Meeting of the Public Choice Society/Economic Science Association. New Orleans, Louisiana, March 20-22, 1992.

“Deterrence or Escalation? A Microeconomic Model of Opposition Responses to Government Coercions.” Paper Delivered to the Panel on “Formal Models of Internal Political Conflicts” at the 1986 Meeting of the American Political Science Association, Washington, D.C., August 2831, 1986.

“Deterrence or Escalation? A Microeconomic Model of Opposition Responses to Government Coercions.” Paper Delivered to the Panel on “Regime Instability and Coercive Behavior” at the 1985 Annual Meeting of the American Political Science Association, New Orleans, Louisiana, August 29September 1, 1985.

“Deterrence or Escalation? The Paradox of Government Coercions and Concessions.” Paper Delivered to the Panel on “Anticipating the Political Disasters of the Waning Century: Rebellion, Repression and Genocide,” at the 26th Annual Convention of the International Studies Association, Washington, D.C., March 59, 1985.

“A Formal Model of Domestic Political Conflict: A Competitive Evaluation Using Forecasting.” (With Ted Gurr) Paper Delivered at the Annual Meeting of the International Studies Association, Cincinnati, Ohio, March 24-28, 1982.

“A Formal Model of Crime Enumeration.” (With Larry J. Cohen) Paper Delivered at the Academy of Criminal Justice Sciences, March, 1981.

“The Conflict Process: A Self-Generative Model.” Paper Delivered at the Annual Meeting of the International Studies Association, Toronto, Canada, March 21-24, 1979.

“Social Cleavages and Political Parties in Western Democracies: The Impact of Changing Alignments on Electoral Success.” Paper Delivered at the Annual Meeting of the Midwest Political Science Association, Chicago, Illinois, April 19-21, 1979.

“The Consequences of Political Performance: Durability of Polities in Interwar and Postwar Europe.” Paper Delivered at the Annual Meeting of the American Political Science Association, New York, New York, August 31-September 1, 1978.

“Transformations of Authority: Sequences and Paths in the European Experiences.” Paper Delivered at the Annual Meeting of the Midwest Political Science Association, Chicago, Illinois, April 20-22, 1978.

“Dependency Theory: Postdictions, Forecasting and Simulation.” Paper Delivered at the Annual Meeting of the Midwest Political Science Association, Chicago, Illinois, April 24-27, 1977.

Panel Chair

“Political Stability and Change in Latin America.” Annual Meeting of the Midwest Political Science Association, Chicago, Illinois, April, 1985.

Panel Discussant

“Roundtable on Citizen Activism and Governmental Response.” Annual Meeting of the Midwest Political Science Association, April 1997.

“Partisan and Governmental Control of Policy Outcomes.” Annual Meeting of the Midwest Political Science Association, April 1990.

“Formal Models in International Relations.” Annual Meeting of the Midwest Political Science Association, April 1989.

“The Future of Comparative Politics.” Annual Meeting of the Midwest Political Science Association, April, 1989.

“Intervention and Political Violence in Third World Countries.” Annual Meeting of the American Political Science Association, Washington, D.C., August 2831, 1986.

“Alliances and Arms Transfers.” Annual Meeting of the Midwest Political Science Association, April 1012, 1986.

“New Directions in Modelling Conflict Processes.” Annual Meeting of the American Political Science Association, Chicago, Illinois, September, 1983.

Op-Ed Pieces

“Why the GOP Can’t convert the Jewish Vote.” (With Eric Uslaner). Forward. February 24, 2006.

Works in Progress

“Mobilizing For Peace: Majority Credibility, Minority Power, and Ethnic Politics.” (With Chalinda Weerasinghe)

“The Two Front War: Jews, Identity, Liberalism, and Voting.” (With Ric Uslaner).

“Democracy at Stake: Strategies and Frames as Wedge Issues Dividing Globalized Protesters.” (With Helma de Vries)

“Contingency, Inherency, and the Onset of Civil War.” (With Christian Davenport and David A. Armstrong II).

Grants, Honors, and Awards

AGENCY 	TITLE					 DATES	 AMOUNT	PI

NSF	“Tsuris in the Soul:Cycles of Contentious 1998-99	$120,000	Co-PI
	Inter-Ethnic Politics and the Black-Jewish
	Question”
	Co-PI: Christian Davenport

ASRF	“Black-Jewish Relations”	1998-99	$1500	PI

ASRF	“Black-Jewish Relations in Los Angeles”	1999-00	$1600	PI

CSBSR	“Global Order and Local Resistance”	1999-02	$20,000	PI

IGCC	“Program in International Affairs”	1999-01	$35,000	PI

IGCC	“Global Order and Local Resistance”	2000-01	$24,000	PI

World Society	“Global Order and Local Resistance”	2001-02	$30,000	PI
Foundation			

IGCC	“The Coalition in the Battle of Seattle”	2001-02	$14,100	PI

SPME	“Jews/Israel as Ally/Enemy”	2007-08	$80,000	PI

START	“Guerilla Insurgency: Springboard to	2007-09	$100,000	Co-PI
	Terrorism”
	Co-PI: Paul Huth

NSF		Guerrilla Insurgencies:		 2009-11 $250,000 Co-PI
		The International and Domestic Sources
		of Resource Mobilization and
		Coercive Bargaining
		Co-PI: Paul Huth

Research

Guest Scientist, Wissenschaftszentrum, West Berlin. June, 1981 to August, 1981.

Charles E. Culpepper Postdoctoral Fellowship, Brown University. September, 1980 to June, 1981.

University Fellowship, Northwestern University, 1975-1978.

Tuition Scholarship, Brown University, 1973-1975

Teaching

Virginia Patterson Chapter of Mortar Board Senior Honor Society, Teaching Excellence Award

	Teaching

University of Maryland

Graduate Courses Taught
	International, National, and Transnational Conflict
	Globalization and Conflict
	Civil Conflict: Theory and Research
	Contentious Ethnic Politics
	Scope and Methods of Political Science
	Teaching Political Science
	Introduction to Comparative Politics

Undergraduate Courses Taught
	Social Movements and Protests

Thesis and Dissertation Advisor
Chair or Co-Chair
David M. Quinn (Forthcoming) – dquinn2@umd.edu
	Chalindra Weersingh (Forthcoming) - cweerasinghe@hotmail.com
Maren Milligan (PhD 2010) – maren.milligan@oberlin.edu
		Placed: Visiting Assistant Professor, Oberlin College
Title: 	Power Sharing or Power Hoarding? Conflict and Democratic
Breakdown in Nigeria and Lebanon
Carter Johnson (PhD 2009) - johnsoncarter@gmail.com
	Placed: Postdoc, University of Toronto
Title:	Partition as a Solution to Ethnic Civil War
Neha Sahgal (PhD 2008) –
	Placed: Non Academic – PEW Center for Religion and Public Life
Title: 	United We Stand, But United We Oppose? Opposition Alliances in Egypt and Pakistan.	
Philip Roessler (PhD 2007) - proessler@wm.edu
		Placed: Assistant Professor, William and Mary
		Title:	Risking War: Regime Crises, Political Exclusion, and
			Indiscriminate Violence in Africa
	Helma DeVries (PhD 2007) - helmadevries@gmail.com
		Placed:	 Assistant Professor, Eastern Connecticut University
		Currently: Visiting Assistant Professor, Gettysburg College
		Title: 	Insiders and Outsiders: Global Social Movements, Party Politics,
			and Democracy in Europe and North America
	Bidisha Biswas (PhD 2006) – Bidisha.biswas@wwu.edu
		Placed: Assistant Professor, Western Washington University
		Title: Managing Discontent: Institutions, Intervention and Ethnic Conflict
	Mitchell Brown (PhD 2005) – brown11@auburn.edu
		Placed: Assistant Professor, Auburn University
		Title: 	Has Hope Died? The Successes of Social Movement and
			Advocacy Organizations in the Post Civil Rights Era
	Victor Asal (PhD 2003) - vasal@email.albany.edu
		Placed: Assistant Professor, SUNY-Albany
	 	Title:	The International and Domestic Impact of Democracy: The
			Minimal Political Inclusion of Minorities at Risk
[bookmark: _GoBack]	

Member
	Myonnie Bada (PhD Forthcoming) – myonnie@hotmail.com
	Emma Davies (PhD Forthcoming) – edavies@umd.edu
Pelin Eralp (PhD Forthcoming) - peralp@umd.edu
	Joanne Manrique (PhD Forthcoming) - jmanrique@umd.edu
	Chris Meserole (PhD Forthcoming) – meserole@umd.edu
	Vera Mironova (PhD Forthcoming) – vmironov@umd.edu
	Alyssa Prorok (PhD Forthcoming) – akprorok@umd.edu
	Chris Sullivan (PhD Forthcoming) – csullivan@umd.edu
	Borjan Zic (PhD Forthcoming) – bzic@umd.edu

Stephen Wendel (PhD 2012) - swendel@umd.edu
	Placed: Non-Academic Director of Research, HelloWallet
Title: The Dynamics of Political Participation
Cornel Ban (PhD 2011) – cban@bu.edu
	Placed: Assistant Professor, Boston University
	Title:	Neoliberalism in Translation: Economic Ideas and Reforms in
		Spain and Romania
	Cyanne Loyle (PhD 2011) – Cyanne.Loyle@mail.wvu.edu
		Placed: Assistant Professor, West Virginia University
		Title: Regimes of Truth: The Microfoundations of Post-Conflict Justice	
Ghada AlMadbouh (PhD 2011)
	Title:	Unpacking, Inclusion, Tracing Political Violence: A Case Study of
		the Palestinian Authority and Hamas’s Governance Under
		Occupation
David Armstrong (PhD 2009) - armstrod@uwm.edu
		Placed: Assistant Professor, University of Wisconsin-Milwaukee
Title:	Investigating the Logic of the Domestic Democratic Peace
Anamaria Dutceac Segesten (PhD 2009) Anamaria.Dutceac_Segesten
@slav.lu.se
		Placed: Assistant Professor, Lund University
Title:	Myth, Identity and Conflict: A Comparative Analysis of Serbian
	and Romanian History Textbooks
Amy Pate (PhD 2007) – apate@START.umd.edu
		Placed: Research Director, Minorities at Risk Project, UMCP
	Title:	Ethnic Rebellion in Democratic Experiments
	Anthony Kammas (PhD 2004) - kammas@email.usc.edu
		Placed: Assistant Professor, University of Southern California
		Title: 	Brushing History Against the Grain
David R. Andersen (PhD 2004) - dandersen@hawks-n-doves.net
		Placed: Assistant Professor, Sacramento State University
		Title:	Foreign Policy Decision-Making and Violent Non-state Actors
	Alma Gottlieb-McHale – agmchale@gvpt.umd.edu
		Left the Program

Non-Classroom Teaching
	Comprehensive Exam Committee – Comparative Politics

Honor’s Thesis Advisor
	Gabriele Birnberg, “Does Economic Inequality Cause Political Conflict”
Chris Mincher, “Inter-societal Divergence and the Peace Process in Northern Ireland.

University of California – Riverside

Graduate Courses Taught
	Comparative Politics
	Political Violence and Revolution
	Introduction to International Relations

Undergraduate Courses Taught
	Jewish Politics

APSR Interns
	William Aviles	
	Ken Fernandez
	Stacey-Searl Chapin
	

Thesis and Dissertation Advisor
	Janni Aragon
	Jamilya Ukudeeva
	William Aviles
	Stacey Searl-Chapin

University of Colorado

Undergraduate Courses Taught
	Political Violence and Revolution
	Rationality, Democracy and Policy
	Honors Thesis Seminar
	Honors Course in Development

Graduate Courses Taught
	Data Analysis (Introduction)
	Social Choice Theory
	Core Seminar in Comparative Politics
	Conflict and Revolution
	Scope and Methods

Non-Classroom Teaching
	Director, Undergraduate Honors Program
	PRP Curriculum Review Committee
	Graduate Admissions and Awards Committee
	Comprehensive Examinations in Political Science
		Field Organizer, Comparative Politics section
		Field Organizer, Empirical Theory and Methods section
		Contributor, Comparative Politics section
		Contributor, Empirical Theory and Methods section
		Grader, Comparative Politics section
		Grader, Empirical Theory and Methods section

Honor’s Thesis Advisor
Ted Adams, “Conceptions of Citizenship in Voluntary Action Programs”
Kevin Geiger, “Environmental Legislation in Boulder”
Alexander Gillett, “T.V. Regulation”
John Hake, “The Sustainability of Quakers and Their Way of Life”
Prya Krishhamoorthy, “The Environment in India”
Jason Petrofski, “Newspaper Coverage of Clinton's Health Care Program”
Fred Redwine, “Black Health Care” (Van Eck Award Winner)
Theresa Rosier, “The Supreme Court and Religious Minorities” (Van Eck Award Winner)
Jennifer Steiner, “Women in Southeast Asia” (Van Eck Award Winner)
Lesia Steward, “Military Coups”
Christine Washburn, “The D.A.'s Office in Colorado”
Parker Whitfield, “Religious Values”
Kaycie Rosen, “Jewish Identities in Denver”
David Reilly, “American Indian Involvement in the U.S. Constitution”
David Ungemah, “The Gender Gap in American Electoral Politics”
Andrea Winterton, “The Homeless in Denver”
Amy Eisenhuth, “Ethnic Conflict in Malaysia”
Ben Rees, “The Structure of the Israeli Knesset and the PLO”
Carine C. Pangburn, “Dilemma in the Holy Land, Israeli Foreign Policy”
Mathew Loos, “U.S. Government Policy Toward Indian Land”
Kama McConaughy, “the Ukraine's Nuclear Weapons Policy”
Ravi Sattiraju, “U.S. Military Base Closures”
Katherine Siddon, “Direct Election of U.S. Senators”
Jason Teller, “Ethics of Death and Dying”

Undergraduate Research Opportunities
	Mathew Bornstein, “Jewish Protest”

Thesis and Dissertation Advisor
Henrik Sommer, “Political Protest in South Africa”
Sarah Henderson, “Women's Movement in Russia”
David Reilly, “External Intervention and Democratization”
David Lai, “Alignment, War and Peace: A Theory of Multilateral Balance”
Clay Bowen, “An Uncertainty Model of Nuclear Proliferation”
Jordin Cohen, “The Peace Dividend in Israel and Egypt Since 1979”
Colin Kruger, “African Revolutions”
Adrian Hull, “Elites and Democracy in Africa”
Adam Resnick, “Political Economy and Democracy”
Stephanie Mitchell, “The U.S. Civil Rights Movement”
Sandy Strauss, “Farmers and Protest”
Keith Jaggers, “The Political Economy of Democratization in the Third World”
Mohan Penubarti, “Trade Conflict in High Technology Industries”
Barry Balleck, “Words and Deeds in American Foreign Policy and the Gulf Crises”
Mark Gose, “Corporatism and Defense Expenditures in Western Industrial Countries”

APSR Interns
Susan Auer
Henrik Sommer
Sandra H. Straus
Sarah Henderson
David Lewis
David Van Mill
Eric Hirsch
Robert R. Lopez
David Reilly
John Halpin
Eitan Schiffman

University of Illinois at Chicago

Undergraduate Courses Taught
	Introduction to Political Science
	Political Analysis (Research Methodology)
	Data Analysis For Politics and Policy
	Introduction to Comparative Politics
	Theories of International Relations

Graduate Courses Taught
	Data Analysis (Introduction, Intermediate, Advanced)
	Interdisciplinary Public Policy Workshop on Theses and Dissertations
	Mathematical Models of Politics
	Social Choice Theory

Non-Classroom Teaching
	Director, Ph. D. Program in Public Policy Analysis
	Director of Graduate Studies, Political Science
	Graduate College, Executive Committee
	Graduate Committee
	Graduate Subcommittee on Sequence in Statistics and Methodology
	Undergraduate Committee
	Undergraduate Subcommittee on Handbook for Majors

Completed Ph. D.s, Chair
Mordecai Yerushalami, “The War Over Israel: Palestinian Terrorism and Israeli Counterterrorism”
Stanley Delany, “Crime Rates and the Policy: The Case of Chicago”
	Bill L. Simonich, “Government Anti-Smoking Policies”

	University Service

University of Maryland

University
	ACCESS Committee on Undergraduate Enrollment

Department
	Graduate Placement Director
	American Politics Recruitment Committee
	Department Chair

University of California – Riverside

University
	Chancellor’s Committee on Research

Department
	Chair

University of Colorado

University
	Dean’s Executive Committee
	Executive Committee, Conflict and Peace Studies Program
	Executive Committee, Political Science/Sociology Data Laboratory
	University System Faculty Council
	Dean’s Committee for Social Science Writing Awards

Department
	Chair
	Chair, Comparative Politics Recruitment Committee

University of Illinois at Chicago

University
Director, Public Policy Analysis Program (interdisciplinary Ph. D program that combined Political Science, Economics, Urban Planning, and Education)
	Office of Social Science Research, Executive Committee
	Social Science Data Archive, Executive Committee
	Dean of LAS’s Committee on International Studies
	Dean of LAS’s Linguistic Review Panel
	Inter-University Consortium for Political and Social Research, Official
		Representative
		
Department
	Executive Committee
	Director of Political Data Program
	Promotion and Tenure Committees
	Recruitment Committees

	Professional Service

Editorships
	Book Review Editor, American Political Science Review
Series Editor, Interests, Identities, and Institutions, University of Michigan Press Series in Comparative Politics, Series Editor

Editorial Boards
	Political Research Quarterly
	International Interactions
	International Studies Quarterly
	Political Science

Reviewer
	National Science Foundation
	American Political Science Review
	American Journal of Political Science
	Journal of Politics
	Polity
	Comparative Politics
	Comparative Political Studies
	International Studies Quarterly
	Journal of Conflict Resolution
	Studies in Comparative International Development
	Armed Forces and Society
	Law and Policy Quarterly
	Political Psychology
	Mathematical and Computer Modelling
	Lynne Rynner Publishers
	Stanford University Press
	University of Michigan Press

Professional Associations
	American Political Science Association
	International Studies Association
	Midwest Political Science Association
	Public Choice Society
	Undergraduate Mathematics and Its Applications Project (UMAP)
	Peace Science Society (International)

Committees
APSA Conflict Processes Section, Lifetime Achievement Award Selection Committee
APSA Publications Committee

	Biographical Sketch

MARK IRVING LICHBACH is Professor of Government and Politics at the University of Maryland. He received a B.A. (1973) from Brooklyn College of the City University of New York, an M.A. (1975) from Brown University, and a Ph.D. (1978) in political science from Northwestern University. A theorist, methodologist, and comparativist, Lichbach explores the connections between collective action theories and political conflict as well as the connections between collective choice theories and democratic institutions. He is the author or editor of many books, including the award-winning The Rebel’s Dilemma, and of numerous articles that have appeared in scholarly journals in political science, economics, and sociology. His work has been supported by NSF and by private foundations. Lichbach, who was Book Review Editor of the American Political Science Review (1994-2001) and editor of the University of Michigan’s Series on Interests, Identities, and Institutions, served as chair of political science at the University of Colorado (1995-1998), the University of California-Riverside (1998-2001), and the University of Maryland (2002-2012).

image1.png
UNIVERSITY OF
S YILAND

