

March 29, 2017

BRUCE BUENO DE MESQUITA

Office:

NYU Department of Politics
Wilf Family Department of Politics
New York University
19 West 4th Street
New York, N.Y. 10012

Home:

25 Sutton Place South, Apt. 17C
New York, NY 10022
198 Cedar Lane
Ossining, NY 10562

(212) 998-3521

FAX (212) 995-4184

e-mail: bbd2@nyu.edu

Date of Birth: November 24, 1946

Marital Status: Married, three adult children

Citizenship: United States of America

EDUCATION

1971 Ph. D. University of Michigan (Political Science)
1968 M.A. University of Michigan (Political Science)
1967 B.A. Queens College, City University of New York

DOCTORATES, HONORIS CAUSA

University of Haifa, Israel, 2016

University of Groningen, The Netherlands, 1999

ACADEMIC EXPERIENCE

Principal Appointments

2006-2016 Director, Alexander Hamilton Center for Political Economy at New York University
2003-2006 Chair, Department of Politics, New York University
2002- Julius Silver Professor, Department of Politics, New York University
2001- Professor, Department of Politics, New York University
2001- Director, Center for Conflict Resolution and Multilateral Cooperation, New York University
1986- Senior Fellow, Hoover Institution, Stanford University (Emeritus as of September 1, 2010).
1989-1996 Director, Hoover Summer Program in International Politics

1983-1986 Chairman, Department of Political Science, University of Rochester
 1981-1994 Professor of Political Science, University of Rochester
 1975-1981 Associate Professor, University of Rochester
 1974-1983 Director, International Relations Program, University of Rochester
 1973-1975 Assistant Professor, University of Rochester
 1971-1973 Assistant Professor, Michigan State University

Other Appointments

Spring 2001 Visiting Professor, Department of Politics, New York University
 1997-1999 Professor (by courtesy) of Political Science, Stanford University
 1994-1999 Professor (by courtesy) of Public Policy, Stanford University
 1988-1990 Adjunct Professor of Political Science, University of California, Berkeley
 1986-1988 Professor (by courtesy) of Sociology and Public Policy, Stanford University
 Winter 1986 Visiting Professor, University of California, Berkeley
 1982-1983 Visiting Scholar, Hoover Institution, Stanford University
 Fall 1981 Visiting Professor, Cornell University
 Fall 1979 Visiting Professor, Yale University

PROFESSIONAL ACTIVITIES

Member: American Academy of Arts and Sciences, American Political Science Association, International Studies Association, Peace Science Society, Council on Foreign Relations.

2015 Member, External Review Committee, Department of Political Science, Texas A&M University
 2016 - Editorial Board Member, *The Oxford Encyclopedia of Empirical International Relations Theory*; William Thompson, Editor, Oxford University Press.
 2015- Sage Editorial Advisory Board, Politics and International Relations Video Collection
 2013-2013 Promotions and Tenure Committee, NYU College of Arts and Science.
 2012-2014 International Studies Association Committee to Identify a new Executive Director of the Association.
 2012 Member, Bruce M. Russett Award Committee for the Best Paper in the Journal of Conflict Resolution for 2011.
 2010-2011 Member, APSA Committee on the Public Understanding of Political Science.
 2009-2011 Member, National Academies of Science Committee on Behavior and Social Sciences to Improve Intelligence for National Security.
 2009 Chair, Best Paper Award Committee, Political Economy Section, American Political Science Association.
 2007 Member, External Review Committee, Department of Political Science, University of Buffalo.
 2006-2007 Promotions and Tenure Committee, NYU College of Arts and Science.

2006 - Director, Alexander Hamilton Center, New York University
2006- Member, Committee of Honorary Patrons, Hague Institute for the
Internationalisation of Law, The Hague, Netherlands

2005-2006 Chair, Book Award Committee, Conflict Processes Section, American Political
Science Association

2002-2003 Member, Administrative Committee, American Political Science Association

2001-2002 President, International Studies Association

2001-2003 Council Member, American Political Science Association

1999- Member, Council on Foreign Relations

1999 Chair, External Review Committee, Texas A&M Ph.D. Program in Political
Science

1998-2001 President, Conflict Processes Section, American Political Science Association

1997- Member, Board of Advisors, James A. Baker III Institute for Public Policy, Rice
University

1997-1999 Member, National Science Foundation Political Science Panel

1998-1999 Vice President, International Studies Association

1997-1999 Member, Executive Committee, Governing Council, International Studies
Association

1997-1999 Chair, Carl Beck Award Committee, International Studies Association

1996- Member, Board of Consulting Editors, Encyclopedia of Life Support Systems

1996-1999 Counselor, Peace Science Society

1996-1999 Member, Council, Scientific Study of International Politics Section, ISA

1996-1997 Member, Helen Dwight Reid Committee, American Political Science
Association

1996-1997 Member, Political Science Nomination Panel, American Academy of Arts and
Sciences.

1995-1998 Member, International Policy Studies Committee, Stanford University

1995-1997 Member, Karl W. Deutsch Award Committee, International Studies Association

1994-1996 Member, Fellows Advisory Committee, Hoover Institution, Stanford University

1994-1997 Member, Board of Directors, Center for Geopolitical Studies, Louisiana State
University

1994- Member, Board of Directors, Global Vision, Ann Arbor, Michigan

1993- Member, International Advisory Committee of the Program in Foreign Policy
Decision Making, Texas A&M University

1993-1994 Member, Committee on Information Resources, International Studies
Association

1990-1993 Member, Governing Council, DDIR

1987-1993 Member, Governing Council, Conflict Processes Section,
American Political Science Association

1985-1986 Chairman, University Committee on the Future of the Graduate School of
Education and Human Development, University of Rochester

1985-1986 Member, Governing Council, International Studies Association.

1985-1986 Program Chair, International Studies Association.

1984-1985 Member, Nominating Committee, Midwest Political Science Association.

1983-1984 Member, Council of the American Political Science Association.

- 1983-1984 Associate Chair, Program Committee, American Political Science Association.
 1981-1982 Section Head, International Relations, American Political Science Association Meetings.
 1978-1979 Member, Helen Dwight Reid Committee, American Political Science Association.

Editorial Board Memberships:

Current: *Comparative Political Studies, Foreign Policy Analysis, ISA Compendium Series, Journal of Conflict Resolution, Journal of Democracy and Development, Journal of Territorial and Maritime Studies.*

Former: *American Political Science Review, American Journal of Political Science, International Studies Quarterly, Annual Review of Political Science, Comparative Strategy, International Interactions, World Politics, Swiss Journal of Political Science.*

BUSINESS ACTIVITIES

- 2005- Founding Partner, Selectors, LLC
 2003- Founding Partner, Mesquita & Roundell, LLC
 1981- 2003 Founder and Member, Board of Directors, Decision Insights, Inc. (Policon Corporation from 1981-1989).

Selectors, LLC is a New York-based firm that provides consulting and decision support services in the areas of governance structure, fraud analysis, mergers and acquisitions, litigation, government regulation, labor-management disputes, and contract negotiations. Selectors and other firms use models I developed to assist in multi-actor, complex negotiations. Clients include Fortune 500 companies and other large firms throughout the world, as well as the American government and other governments friendly to the United States on matters related to national security.

I have served as a consultant to several federal agencies and private corporations on national security, foreign affairs, strategic planning, bargaining, litigation management, mergers and acquisitions, fraud detection and prediction, contract negotiations, and political and policy forecasting. Additionally, I have supervised teams of consultants on a variety of projects in the United States, Britain, the Netherlands, France, Australia, Japan, and elsewhere in Europe and Asia.

PUBLICATIONS

BOOKS

The Spoils of War: Greed, Power, and the Conflicts That Made Our Greatest Presidents (with Alastair Smith), New York: Public Affairs Press, 2016.

Predicting the Future in Science, Economics, and Politics (edited with Frank Wayman, Paul Williamson and Solomon Polachek). Cheltenham Glos, UK: Edward Elgar, 2014.

Principles of International Politics: War, Peace and World Order. Washington: CQ Press, 2013.(Translation: Korean).

The Dictator's Handbook (with Alastair Smith), New York: Public Affairs Press, 2011. (Translations: Chinese, Hungarian, Japanese, Korean, Polish, Portuguese, Romanian, Russian, Spanish and Turkish). Paperback, August 2012.

Intelligence Analysis for Tomorrow: Advances from the Behavioral and Social Sciences (co-author as a member of Committee on Behavioral and Social Science Research to Improve Intelligence Analysis for National Security). Washington, DC: The National Academies Press, 2011.

The Predictioneer's Game: Using the Logic of Brazen Self-Interest to See and Shape the Future, New York: Random House, 2009. British edition published by The Bodley Head (Random House). Translated into Chinese, Greek (Priotita Publishers), Italian (Rizzoli), Japanese (Tokuma Shoten), Portuguese (Ediouro Publicações), and Vietnamese.

Principles of International Politics: People's Power, Preferences, and Perceptions,. (4th Edition 2009; 3rd Edition 2006; 2nd Edition 2003; First Edition 2000). All Editions: Washington, D.C: CQ Press.

Strategy of Campaigning (with Kiron Skinner, Serhiy Kudelia, and Condoleezza Rice). Ann Arbor: University of Michigan Press, 2007.

Dissolving Boundaries (with Suzanne Werner and David Davis, eds.). London: Basil Blackwell Publishers, 2004. Also published as a special issue of *International Studies Review*. Volume 5, No. 4, 2004.

The Logic of Political Survival (with Alastair Smith, Randolph M. Siverson, and James D. Morrow), Cambridge, MASS: MIT Press, 2003. Paperback edition, 2005. Award for Best Book on Conflict, 2002-2003, Conflict Processes Section, American Political Science Association.

Applying the Strategic Perspective: Problems and Models (with D. Scott Bennett). Washington, D.C.: Congressional Quarterly Press, 2003. Second Edition workbook for *Principles of International Politics*, 2nd edition. 3rd edition with Leanne C. Powner and D. Scott Bennett. 4th edition with Leanne C. Powner.

Predicting Politics. Columbus, OH: Ohio State University Press, 2002. Simultaneous publication in cloth and paperback.

The Trial of Ebenezer Scrooge. Columbus, OH: Ohio State University Press, 2001.

Simultaneous publication in cloth and paperback editions.

Governing for Prosperity (with Hilton Root, eds.), New Haven: Yale University Press, 2000. Simultaneous publication in cloth and paperback editions. Translated into Chinese, China Renmin University Press, 2007.

Red Flag Over Hong Kong (with David Newman and Alvin Rabushka), Chatham, NJ: Chatham House, 1996. Paperback edition in 1996. South China Morning Post, Best Seller List 1996. Translated into Japanese 1997.

European Community Decision Making: Models, Applications, and Comparisons (with Frans Stokman, eds.). New Haven: Yale University Press, 1994.

War and Reason (with David Lalman). New Haven: Yale University Press, 1992. Paperback edition in 1994.

Forecasting Political Events: The Future of Hong Kong (with David Newman and Alvin Rabushka). New Haven: Yale University Press, 1985. Paperback edition in 1988.

The War Trap. New Haven: Yale University Press, 1981. Paperback edition in 1983. Excerpted in John A. Vasquez and Marie T. Henehan, eds. *The Scientific Study of Peace and War*. New York: Lexington Books, 1992, pp. 141-160.

India's Political System, revised edition (with Richard L. Park). Englewood Cliffs: Prentice Hall, 1979.

Strategy, Risk, and Personality in Coalition Politics. New York: Cambridge University Press, 1975.

ARTICLES

“The Selectorate Theory and Foreign Policy Choices” (with Randolph Siverson), *Oxford Research Encyclopedia of Politics*. Oxford: Oxford University Press, forthcoming.

“Group Incentives and Rational Voting” (with Alastair Smith and Tom LaGatta), *Journal of Theoretical Politics*, 2016.

“A Political Economy of Income Tax Policies,” (with George W. Downs and Alastair Smith) *Political Science Research and Methods*, 2016.

“Ecological Security and the Promotion of Peace: A DMZ Eco-Peace Park,” (with Kim Chae-Han) *Korean Journal of Defense Analysis*, 2016.

“Competition and Collaboration in Aid-for-Policy Deals” (with Alastair Smith) *International Studies Quarterly*, 2016 60 (3): 413-426

“Predicting Paris—Multi-Method Approaches to Forecast the Outcomes of Global Climate Negotiations” (with Detlef F. Sprinz, Steffen Kallbekken, Frans Stokman, Håkon Sælen and Robert Thomson), *Politics and Governance* 2016, Volume 4, Number 3, pp. 172-87.

"Political Succession: A Model of Coups, Revolution, Purges and Everyday Politics," (with Alastair Smith) *Journal of Conflict Resolution*, September 2015: pp. 1-37.

Predicting revolution and Regime Instability in the Middle East: The Uncertain Future of Arab–Israeli Relations (with Alastair Smith) in *The Israeli Conflict System: Analytic Approaches* ed. by Harvey Starr and Stanley Dubinsky. New York: Routledge, 2016, pp. 227-245.

“Red, White and Peaceful: Advancing U.S. Security through Peaceful Means,” (with Kiron Skinner) *The National Interest*, December 15, 2014. Available online at <http://nationalinterest.org/feature/red-white-peaceful-advancing-us-security-through-peaceful-11853>

“Tanzania’s Economic and Political Performance: A District-Level Test of Selectorate Theory,” (with Alastair Smith) in Siegfried Wolf, ed., *Politics in South Asia*, pp. 31-48. Heidelberg: Springer Verlag, 2015.

“Ukraine’s Last Best Hope,” (with Alastair Smith) *Foreign Affairs*, May 7, 2014. www.foreignaffairs.com/articles/141400/bruce-bueno-de-mesquita-and-alastair-smith/ukraines-last-best-hope

“Aid: Blame It All on ‘Easy Money’,” (with Alastair Smith) *Journal of Conflict Resolution*, 57, 3 (June 2013): 524-537.

“Contingent Prize Allocation and Pivotal Voting,” (with Alastair Smith) *British Journal of Political Science*, 42, 2 (April 2012): 371-392.

“Domestic Explanations of International Relations,” (with Alastair Smith). *Annual Review of Political Science* Vol. 15, pp. 161-181, 2012.

“A New Model for Predicting Policy Choices: Preliminary Tests,” *Conflict Management and Peace Science* 28, 1 (February, 2011) 65-85.

“Applications of Game theory in Support of Intelligence Analysis,” *Intelligence Analysis: Behavioral and Social Scientific Foundations*. Washington, DC: National Academies Press, pp.

57-82, 2011.

“Judging Judgment,” *Critical Review* 22, 4 (December, 2010): 355-388.

“Leader Survival, Revolutions and the Nature of Government Finance,” (with Alastair Smith). *American Journal of Political Science*, 54, 4 (October 2010): 936–950.

“The Pernicious Consequences of UN Security Council Membership,” (with Alastair Smith). *Journal of Conflict Resolution*, 54(5): 667-686, 2010.

“Foreign Policy Analysis and Rational Choice Models,” in *Compendium Project*, International Studies Association, Oxford: Wiley-Blackwell, 2010.

“Recipe for Failure,” *Foreign Policy* (November/December, 2009).

“Paths to Peace and Prosperity,” in Gregory Hess, ed., *Guns and Butter: The Economic Causes and Consequences of Conflict*. Cambridge, MA: MIT Press, 2009, pp. 13-32.

“Le Autocrazie Sostenibili,” (with George W. Downs) *Aspenia* 46 (September 2009): 166-171.

“Changing the Game,” *Hoover Digest* 3 (Summer, 2009): 102-110.

“A Political Economy of Aid,” (with Alastair Smith). *International Organization*. 63, 2 (Spring 2009):309-340. Reprinted in *Geopolitics of Foreign Aid* edited by Helen V. Milner and Dustin Tingley. Cheltenham Glos, UK: Edward Elgar, 2013.

“Political Survival and Endogenous Institutional Change,” (with Alastair Smith). *Comparative Political Studies* 42, 2 (February 2009): 167-197. Winner, 2008 Franklin L. Burdette/Pi Sigma Alpha Award for best paper presented at the 2007 annual meeting of the American Political Science Association. Winner, 2007 Best Paper Award, Political Economy Section of the American Political Science Association.

“War and Rationality,” in Manus Midlarsky, ed., *Handbook of War Studies III*, pp. 3-29. Ann Arbor: University of Michigan Press, Ann Arbor: University of Michigan Press 2009.

“Retesting Selectorate Theory: Separating the Effects of W from Other Elements of Democracy,” (with James D. Morrow, Randolph M. Siverson and Alastair Smith). *American Political Science Review* 1022, 3 (August, 2008):pp. 393-400.

“Leopold II and the Selectorate: An Account in Contrast to a Racial Explanation,” *Historical Social Research [Historische Sozialforschung]*, 32, 4 (2007): 203-221.

“Foreign Aid and Policy Concessions,” (with Alastair Smith). *Journal of Conflict Resolution*. 51 (April 2007): 251-284. Reprinted in *Geopolitics of Foreign Aid* edited by Helen V. Milner and Dustin Tingley. London: Elgar, forthcoming.

- “Game Theory, Political Economy, and the Evolving Study of War and Peace,” *American Political Science Review*, (November, 2006):637-642.
- “Intervention and Democracy,” (with George W. Downs) *International Organization* 60, 3 (July 2006):627-49.
- “Complements in the Quest for Understanding Comparative Politics,” *APSA-CP Newsletter* 17 (Summer 2006):11-14.
- “Selection Institutions and War Aims,” (with James D. Morrow, Randolph M. Siverson, and Alastair Smith) *Economics of Governance*, 7, 1 (2006):31-52.
- “Central Issues in the Study of International Conflict” in Barry Weingast and Donald Witman, eds. *Oxford Handbook of Political Economy*. Oxford: Oxford University Press, 2006, pp.831-51.
- “Thinking Inside the Box: A Closer Look at Democracy and Human Rights,” (with Feryal Cherif, George W. Downs, and Alastair Smith) *International Studies Quarterly*. 49, 3 (September 2005):439-457. Reprinted in Todd Lanman, ed., *Human Rights*. Sage Publications: 2009.
- “The Rise of Sustainable Autocracy,” (with George W. Downs). *Foreign Affairs*, 84, 5 (September/October 2005):77-86.
- “Testing Competing Institutional Explanations of the Democratic Peace: The Case of Dispute Duration,” (with Michael T. Koch and Randolph M. Siverson) *Conflict Management and Peace Science* (Winter 2004), 255-68.
- “Testing Novel Implications from the Selectorate Theory of War,” (with James D. Morrow, Randolph M. Siverson, and Alastair Smith) *World Politics* 56 (April 2004), 363-88.
- “The Methodical Study of Politics,” in Ian Shapiro, Rogers M. Smith, and Tarek E. Masoud, eds. *Problems and Methods in the Study of Politics*. Cambridge, UK: Cambridge University Press, 2004, pp. 227-47.
- “Negotiation in International Politics,” *Conflict Management and Peace Science* 21 (Fall 2004), 155-58.
- “The 'National Interest' Versus Individual Political Ambition: Democracy, Autocracy, and the Reciprocation of Force and Violence in Militarized Interstate Disputes,” (with James Ray) in Paul Diehl, ed., *The Scourge of War: New Extensions on an Old Problem*. Ann Arbor, MI: University of Michigan Press, 2004, pp. 94-119.
- “Decision Making Models, Rigor, and New Puzzles,” *European Union Politics* 2004, 5 (1):125-

138.

“Crossing No Man’s Land: Cooperation from the Trenches,” (with Rose McDermott). 2004. *Political Psychology* 25, 2:271-287.

“Getting Firm on Replication,” *International Studies Perspectives* February 2003, Volume 4, pp. 98-100.

“Ruminations on Challenges to Prediction with Rational Choice Models,” *Rationality and Society* 2003, 15(1):136-47.

Neorealism’s Logic and Evidence: When is a Theory Falsified?” in Colin Elman and John Vasquez, eds. *Realism and the Balancing of Power: A New Debate*. Englewood Cliffs, NJ: Prentice Hall, 2003, pp. 166-197.

“Political Institutions, Policy Choice and the Survival of Leaders” (with James D. Morrow, Randolph Siverson and Alastair Smith) *British Journal of Political Science* 2002, 32,4:559-590.

“The Selectorate Model: A Theory of Political Institutions” (with James D. Morrow, Randolph Siverson and Alastair Smith) in Joseph Berger and Morris Zelditch, eds., *Contemporary Sociological Theories* Boulder, CO: Rowman and Littlefield, 2002, pp. 275-301.

“The Political Roots of Poverty” (with Hilton Root). 2002. *The National Interest*, 68: 27-38.

“Accomplishments and Limitations of a Game-Theoretic Approach to International Relations,” in Frank P. Harvey and Michael Brecher, eds. *Evaluating Methodology in International Studies*. Ann Arbor: University of Michigan Press, 2002, pp. 59-80.

“Domestic Politics and International Relations,” *International Studies Quarterly* 46 (March 2002):1-9.

“Minimum Winning Coalitions, in Politics” *International Encyclopedia of Social and Behavioral Sciences*. V. 3.11. Oxford: Elsevier Science, 2001.

“William Harrison Riker” (with Kenneth Shepsle) in *Biographical Memoirs* 79. National Academy Press, 2001.

“The Expected Prospects for Peace in Northern Ireland,” (with Rose McDermott and Emily Cope), *International Interactions* 2001 27,2:129-67.

“Political Survival and International Conflict,” (with James D. Morrow, Randolph Siverson and Alastair Smith) in Zeev Maoz and Azar Gar, eds. *War in a Changing World*. Ann Arbor, MI: University of Michigan Press, 2001, pp. 183-206.

“Political Institutions and Incentives to Govern Effectively” (with James D. Morrow, Randolph

Siverson and Alastair Smith) *Journal of Democracy* 12 (January 2001):58-72.

“Popes, Kings, and Endogenous Institutions: The Concordat of Worms and the Origins of Sovereignty,” *International Studies Review* pp. 93-118, Fall, 2000.

“Modeling the Number of United States Military Personnel Using Artificial Neural Networks,” (with Paul R. Williamson) *Peace Economics, Peace Science and Public Policy Journal* 6:35-65, 2000.

“Reply to ‘Military Capabilities and Escalation: A Correction to Bueno de Mesquita, Morrow, and Zorick’” (with James D. Morrow and Ethan R. Zorick) *American Political Science Review* 94, 2 (June 2000):429.

“When Bad Economics is Good Politics,” (with Hilton L. Root) in Bruce Bueno de Mesquita and Hilton L. Root, eds. *Governing for Prosperity*. New Haven: Yale University Press, 2000, pp. 1-16.

“Political Institutions, Political Survival, and Policy Success,” (with James D. Morrow, Randolph Siverson and Alastair Smith) in Bruce Bueno de Mesquita and Hilton L. Root, eds. *Governing for Prosperity*. New Haven: Yale University Press, 2000, pp. 59-84.

“Improving the Effectiveness of Donor-Assisted Development,” (with Hilton L. Root) in Bruce Bueno de Mesquita and Hilton L. Root, eds. *Governing for Prosperity*. New Haven: Yale University Press, 2000, pp. 241-56.

“Political Instability as a Source of Growth,” *Hoover Essays in Public Policy*, No. 99, 2000.

“An Institutional Explanation of the Democratic Peace” (with James D. Morrow, Randolph Siverson and Alastair Smith), *American Political Science Review* 93(December 1999):791-807.

“Sorting Through the Wealth of Notions,” (with James D. Morrow) *International Security* 24,2 (Fall 1999):56-73. Reprinted in *Rational Choice and Security Studies*. Michael E. Brown, Owen R. Coté, Jr., Sean M. Lynn-Jones and Steven E. Miller, eds., pp. 45-62. Cambridge, MA: MIT Press.

“The Rochester School: The Origins of Positive Political Theory,” (with S. M. Amadae) *Annual Review of Political Science* 2 (1999):269-96.

“Policy Failure and Political Survival: the Contribution of Political Institutions” (with James D. Morrow, Randolph Siverson and Alastair Smith), *Journal of Conflict Resolution*, 43, 2 (April 1999):147-161.

“The End of the Cold War: Predicting an Emergent Property,” *Journal of Conflict Resolution*, 42,2 (April 1998):131-155. Reprinted in *Twentieth Century International Relations*, Michael Cox, ed. London: SAGE Publications, 2006.

“Making Security Studies Relevant to Policy Makers,” *National Security Studies Quarterly*, 3: 13-24, Autumn 1997.

“A Decision Making Model: Its Structure and Form” *International Interactions* 23: 235-66, 1997.

“Forecasting China’s Political and Economic Future,” (with Yi Feng) *Problems of Post-Communism*, 44,2 (March-April, 1997): 14-27.

“Capabilities, Perception and Escalation,” (with James Morrow and Ethan Zorick) *American Political Science Review*, 91, 1 (March, 1997): 15-27.

“Nasty or Nice?: Political Systems, Endogenous Norms, and the Treatment of Adversaries,” (with Randolph Siverson) *Journal of Conflict Resolution* 41,1 (February, 1997):175-199.

“North Korea under Kim Jong Il: Prospects for Economic Reform and Political Stability,” (with Jongryn Mo) in *North Korea After Kim Il Sung*, Thomas Henriksen, ed. Hoover Institution Press, 1997, pp. 13-31.

“Counterfactuals and International Affairs: Some Insights from Game Theory,” in P. Tetlock and A. Belkin, *Counterfactual Thought Experiments in World Politics*. (Princeton: Princeton University Press, 1996), pp. 211-29.

“North Korean Economic Reform and Political Stability,” (with Jongryn Mo) *Hoover Essays in Public Policy*, 1996.

“The Benefits of a Social-Scientific Approach to Studying International Affairs,” in Ngaire Woods, ed., *Explaining International Affairs Since 1945*. Oxford: Oxford University Press, 1996, pp. 49-76.

“The Struggle for Mastery in Europe, 1985-1993,” (with Joseph Lepgold and James Morrow) *International Interactions* 22 1996:41-66.

“War and the Survival of Political Leaders: A Comparative Study of Regime Types and Political Accountability,” (with Randolph Siverson) *American Political Science Review*, December 1995. Reprinted in Randolph Siverson, ed. *Strategic Politicians, Institutions, and Foreign Policy*. Ann Arbor: University of Michigan Press, 1998: pp. 225-286; Reprinted in Sara McLaughlin Mitchell and John A. Vasquez, *Conflict, War, and Peace* Washington, DC: CQ Press, 2014: pp. 345-365.

“Self Interest, Equity, and Crime Control: A Game-Theoretic Analysis of Criminal Decision Making,” (with Lawrence E. Cohen) *Criminology*, (November 1995) 33:483-518.

“Beliefs about Power and the Risk of War: A Power Transition Game,” in Jacek Kugler and Douglas Lemke, eds. *Parity and War: Evaluations and Extensions of the War Ledger*. Ann

Arbor: University of Michigan Press, 1995, pp. 271-285.

“How Perceptions Influence the Risk of War,” (with Woosang Kim) *International Studies Quarterly*, March 1995:51-66.

“Assessing the Dispute in the South China Sea: A Model of China's Security Decision Making,” (with Samuel S. G. Wu) *International Studies Quarterly*, September 1994:379-403.

“Power Relationships, Democratic Constraints and War,” (with David Lalman) in Frank W. Wayman and Paul F. Diehl, eds., *Reconstructing Realpolitik*, pp. 161-181. Ann Arbor: University of Michigan Press, 1994.

“Political Forecasting: An Expected Utility Method,” in Bruce Bueno de Mesquita and Frans Stokman, eds. *European Community Decision Making*. New Haven: Yale University Press, 1994, pp. 71-104.

“Policy Outcomes and Policy Interventions: An Expected Utility Analysis,” (with A.F.K. Organski) in Bruce Bueno de Mesquita and Frans Stokman, eds. *European Community Decision Making*. New Haven: Yale University Press, 1994, pp. 131-160.

“Models of Exchange and of Expected Utility Maximization: A Comparison of Accuracy,” (with Frans Stokman) in Bruce Bueno de Mesquita and Frans Stokman, eds. *European Community Decision Making*. New Haven: Yale University Press, 1994, pp. 214-228.

“Terrorism or Peace in the Middle East?” *The Journal of the Institute of Middle East Studies*, Seoul, Korea, (1993) 12: 87-92.

“Forecasting the Risks of Nuclear Proliferation: Taiwan as an Illustration of the Method,” (with James Morrow and Samuel Wu) *Security Studies*, (Spring/Summer 1993) 2:311-331. Reprinted in Zachary S. Davis and Benjamin Frankel, eds., *The Proliferation Puzzle: Why Nuclear Weapons Spread and What Results*. London: Frank Cass, 1993.

“Forecasting the 1992 French Referendum,” (with A.F.K. Organski) in Roger Morgan, Jochen Lorentzen and Anna Leander, eds. *New Diplomacy in the Post-Cold War World*. New York: St. Martin's Press, 1993, pp. 67-75.

“Domestic and International Imperatives in the Specification of Foreign Policy Objectives,” (with David Lalman) in William H. Riker, ed. *Agenda Formation*, pp. 127-50. Ann Arbor: University of Michigan Press, 1993.

“The Game of Conflict Interactions: A Research Program,” in Joseph Berger and Morris Zelditch, ed. *Theoretical Research Programs: Studies in Growth of Theories of Group Process*, pp. 139-71. Stanford: Stanford University Press, 1993.

“War and the Fate of Regimes: A Cross-National Analysis,” (with Randolph Siverson and Gary

Woller) *American Political Science Review* (September, 1992), pp. 638-646.

“Pathways of Understanding: The Interactions of Humanity and Global Environmental Change,” (with William Kuhn, Urs Luterbacher, et al). Consortium for International Earth Science Information Network, 1992.

“A Mark in Time Saves *Nein*: An Illustration of a Forecasting Method Using Formal Models,” (with A.F.K. Organski) *International Political Science Review* (1992) 13:1, pp. 81-100.

“Prospects for a New Regional Order in Northeast Asia,” (with Chae-Han Kim) *Korean Journal of Defense Analysis* (Winter, 1991), pp. 65-82.

Democracy and Foreign Policy, Guest Editor (with Robert Jackman and Randolph Siverson), *Journal of Conflict Resolution* (June, 1991).

“Democracy and Foreign Policy: Introduction,” *Journal of Conflict Resolution* (June, 1991), pp. 181-186.

“Pride of Place: The Origins of German Hegemony,” *World Politics* 43 (October, 1990), pp. 28-52.

“Domestic Opposition and Foreign War,” (with David Lalman), *American Political Science Review* (September, 1990), pp. 747-765.

“Multilateral Negotiations: A Spatial Analysis of the Arab-Israeli Dispute,” *International Organization* (Summer, 1990), pp. 317-340. Reprinted in *Korean Journal of Middle East Studies* 44 (December, 1990).

“Big Wars, Little Wars: Avoiding Selection Bias,” *International Interactions*, 16, (1990), 159-169.

“La Scienza della Politica: è di Qualchè Aiuto al Politico Professionista?” *Rivista Trimestrale di Scienza Dell' Amministrazione* (no.3, 1989), pp.33-44.

“The Road to War is Strewn with Peaceful Intentions,” (with David Lalman) *Models of Strategic Choice in Politics*. Peter Ordeshook, ed. (Ann Arbor: University of Michigan Press, 1989), pp. 253-266.

“The Contribution of Expected Utility Theory to the Study of International Conflict,” in M. Midlarsky, ed., *The Handbook of War Studies*, pp. 143-169. Winchester, Mass.: Unwin and Hyman, 1989.

“Dyadic Power, Expectations, and War,” (with David Lalman) in C. Gochman and A. Sabrosky, eds., *Prisoners of War? Nation-States in the Modern Era*. Lexington, Mass.: D. C. Heath, 1990; pp. 161-176. Reprinted in Richard J. Stoll and Michael Don Ward, eds. *Power in World*

Politics. Boulder: Lynne Rienner Publishers, (1989), pp. 177-191.

“Empirical Support for Systemic and Dyadic Explanations of International Conflict,” (with David Lalman), *World Politics* 41 (October 1988), pp. 1-20.

“Threat and Alignment Behavior,” (with Grace Iusi Scarborough), *International Interactions* 14, 1 (1988), pp. 85-93.

“Arms Races and the Opportunity for Peace,” (with David Lalman), *Synthese*, 76, 2 (August, 1988) pp. 263-283.

“Expected Utility Theory and the Study of International Conflict,” *Journal of Interdisciplinary History*, (Spring, 1988) pp. 629-652. Reprinted in *The Origin and Prevention of Major Wars*, Robert Rotberg and Theodore Rabb, eds. Cambridge, England: Cambridge University Press, 1988, pp. 53-78.

“Conceptualizing War,” *Journal of Conflict Resolution* (June, 1987), pp. 370-382.

“Modeling War and Peace,” (with David Lalman), *American Political Science Review* (March, 1987), pp. 227-230.

“A Catch to Moul's Catch, Or Why Great Powers Act as Expected Utility Maximizers,” *International Interactions* (1987), pp. 177-181.

“Reason And War,” (with David Lalman), *American Political Science Review*, (December, 1986), pp. 1113-1131.

“Toward a Scientific Understanding of International Conflict: A Personal View,” *International Studies Quarterly* (June, 1985), pp. 121-136.

“Reply to Stephen Krasner and Robert Jervis,” *International Studies Quarterly* (June, 1985), pp. 151-154.

“The War Trap Revisited,” *American Political Science Review*, (March, 1985), pp. 157-176.

“Forecasting Policy Decisions: An Expected Utility Approach,” (with Douglas Beck), in S. Andriole, ed., *Corporate Crisis Management*, Princeton, N.J.: Petrocelli Books, 1985, pp. 103-122.

“Theory and the Advancement of Knowledge About War,” *Review of International Studies*, (January, 1984) pp. 65-75.

“A Critique of `A Critique of *The War Trap*,” *Journal of Conflict Resolution* (June, 1984), pp. 341-360.

“An Expected Utility Explanation of Conflict Escalation: A Preliminary Analysis,” in D. Zinnes, ed., *Conflict Processes and the Breakdown of International Systems, Denver Monograph Series in World Affairs*, University of Denver, Vol. 20, Book 2, 1983, pp. 47-60.

“Forecasting Policy Decisions: An Expected Utility Approach to Post-Khomeini Iran,” *PS* (Spring, 1984), pp. 226-236.

“A Dynamic Multiple-Goal Theory of Coalition Formation,” (with Richard G. Niemi), in M. Holler, ed., *Coalitions and Collective Action*. Wuerzburg, Germany: Physica-Verlag, 1984.

“The Costs of War: A Rational Expectations Approach,” *American Political Science Review* (June, 1983), pp. 347-357.

“Modeling the Initiation, Escalation, and Termination of Conflict,” *Mathematical Social Sciences*, 1983.

“Assessing the Merits of Selective Nuclear Proliferation,” (with William H. Riker), *Journal of Conflict Resolution* (June, 1982), pp. 283-306.

“Risk, Power Distributions, and the Likelihood of War,” *International Studies Quarterly* (December, 1981), pp. 541-568.

“American Security and the Limits of Foreign Commitments,” (with Bruce D. Berkowitz), *Comparative Strategy* (Fall, 1981), pp. 245-261.

“National Decisions to Enter Wars,” (with Michael F. Altfeld), *UMAP*, Unit 394, 1981.

“An Expected Utility Theory of International Conflict: An Exploratory Study,” *American Political Science Review* (December, 1980), pp. 917-931.

“Theories of International Conflict: An Analysis and An Appraisal,” in Ted Robert Gurr, ed., *The Handbook of Political Conflict*. New York: Free Press, 1980.

“Coalition Payoffs and Electoral Performance in European Democracies,” *Comparative Political Studies* (April, 1979), 61-81.

“Choosing Sides in Wars,” (with Michael F. Altfeld) *International Studies Quarterly* (March, 1979), pp. 87-112.

“Redistricting and Political Integration in India,” *Comparative Political Studies* (July, 1978), pp. 279-288.

“Systemic Polarization and the Occurrence and Duration of War,” *Journal of Conflict Resolution* (June, 1978), pp. 241-267. Reprinted in J. David Singer, ed., *Explaining War*. Beverly Hills: Sage Publications, 1980.

International Relations Theory and International Politics: An Inquiry into Methodology, (with Gianfranco Pasquino). Hanover, N.H.: American Universities Field Staff, Center for Mediterranean Studies, 1977.

“Measuring Systemic Polarity,” *Journal of Conflict Resolution* (June, 1975), pp. 187-215.

“Need for Achievement and Competitiveness as Determinants of Political Success in Elections and Coalitions,” *American Political Science Review* (September, 1974), pp. 1207-1220.

“Alliances, Capabilities, and War: A Review and Synthesis,” (with J. David Singer), *Political Science Annual*. Vol. IV, pp. 237-280. New York: Bobbs-Merrill, 1973.

“Chavan and the Troubled Decade,” *Journal of Asian Studies* (February 1973) 32:2:355.

“The Effective Population in International Politics,” (with A. F. K. Organski and Alan Lamborn) in R. Clinton, William Flash, and R. K. Goodwin, eds., *Political Science in Population Studies*. Lexington: D.C. Heath, 1972, pp. 79-100. Reprinted in A.E. Keir Nash, ed., *Governance and Population: The Governmental Implications of Population Change*. Washington, D.C.: Government Printing Office, 1972, pp. 235-250. Translated into Italian.

“The Making of U.S. Foreign Policy” (with David Rohde). East Lansing: Michigan State University Kellogg Center, 1972.

“Common Sense Realism and Phenomenology,” *Social Science Review* (May, 1967), pp. 29-37.

SELECT JOURNALISM LIST

“Turkey’s Coup: The Logic of the Political Purge,” (with Alastair Smith). *The Atlantic*, July 23, 2016 available at <http://www.theatlantic.com/international/archive/2016/07/turkey-erdogan-purge-coup/492659/>

Feature article, National Academy of Science, May 2016. Available at <http://www.nap.edu/read/23509/#slide1>

“In Sickness and in Health,” (with Alastair Smith) *Foreign Policy*, September 19, 2012. See http://www.foreignpolicy.com/articles/2012/09/18/in_sickness_and_in_health

“Dictators in 2011,” *The Guardian*. December 30, 2011.

“Assessing Assad: Is Assad Crazy?” (with Alastair Smith). *Foreign Policy*, December 21, 2011. See http://www.foreignpolicy.com/articles/2011/12/20/is_assad_crazy_or_just_ruthless

“A Dictator’s Handbook for the President,” (with Alastair Smith). *Foreign Policy*, September 14,

2011. See

http://www.foreignpolicy.com/articles/2011/09/14/a_dictators_handbook_for_the_president

“Modeling Behaviour: Game Theory in Practice,” *The Economist, Technology Quarterly* September 3-9, 2011, pp. 19-20. Also <http://www.economist.com/node/21527025>

“Fox-Hedging or Knowing: One Big Way to Know Many Things,” CATO Unbound, July 18, 2011 available at http://www.cato-unbound.org/2011/07/18/bruce-bueno-de-mesquita/fox-hedging-or-knowing-one-big-way-to-know-many-things/?utm_source=feedburner&utm_medium=feed&utm_campaign=Feed%3A+cato-unbound+%28Cato+Unbound%29&utm_content=FeedBurner

“How Tyrants Endure,” (with Alastair Smith) *New York Times*, June 10, 2011, p. A35.

Profile: “Il Profeta Della Politica,” *L’espresso*, October 28, 2010, pp. 100-102.

Profile: “El hombre que ve el future,” *Quo Misterios de la Ciencia*. December 2010, pp. 62-65.

“Can Cash Help Push for Peace,” (with Bartholomew Motes) *New York Daily News*, Sunday, September 5, 2010.

“In NBC Deal, Learn From Game Theory,” Feature Story by Dennis Berman. *The Wall Street Journal*. October 14, 2009.

Profile: “Predictor: Can Game Theory Predict When Iran Will Get the Bomb?” Feature Story by Clive Thompson. *The New York Times Sunday Magazine Section*, August 16, 2009, pp. 20-25.

Feature Interview, “Bruce Bueno de Mesquita,” by Sara Forrest. *Computer World* 43, 22 (June 22, 2009), pp. 16-17.

“The Next Nostradamus,” History Channel, December 1, 2008.

Cover Story: “The New Nostradamus,” *Good Magazine*, November/December 2007 Issue.

“Politics Begins at the Water’s Edge,” (with Kiron Skinner, Serhiy Kudelia and Condoleezza Rice). Op Ed page, *The New York Times*, September 15, 2007.

“Game Theory,” Feature interview by Maryann Keady, August 10, 2007, <http://www.asia2025.net/index.cgi?s=article&id=40>

EconTalk, “Bueno de Mesquita on Reagan, Yeltsin, and the Strategy of Political Campaigning,” July 23, 2007, http://www.econtalk.org/archives/2007/07/bueno_de_mesqui.html

EconTalk, "Bruce Bueno de Mesquita on Democracies and Dictatorships," February 12, 2007, http://www.econtalk.org/archives/2007/02/bruce_bueno_de.html

"Open Economie, Gesloten Samenleving," (with George W. Downs) *De Volkskrant*, September 3, 2005, p. 3.

"An Open Economy, a Closed Society," (with George W. Downs) *International Herald Tribune*, August 17, 2005, Op Ed page.

"Gun-Barrel Democracy Has Failed Time and Again," (with George W. Downs) *Los Angeles Times*, February 4, 2004, Op Ed page.

"Preventing Future Enrons," *The Weekly Standard*, April 15, 2002, p. 45; also published in *The New Republic*, April 22, 2002, p. 13.

"A Leaky Umbrella for Nuclear Stability," *The Record*, Bergen County, NJ, August 14, 2001. Also published in *The Weekly Standard*, September 3, 2001, p. 41; *The New Republic*, September 10, 2001, p. 15; *Reason*, November 2001, p. 67.

"Tying Mideast Peace to Tourism Dollars Worth Try," *Houston Chronicle*, Outlook, June 26, 2001, 3 Star, p. 19. Also published as "Tourism Money Could Make Difference in Mideast Conflict," *Contra Costa Times*, News Section Final Edition, p. 11., July 1, 2001; "Creating Incentives for Israeli-Palestinian Peace," *The Weekly Standard*, July 16, 2001, p. 41; "Creating Incentives for Israeli-Palestinian Peace," *National Review*, July 23, 2001, p. 9. "Creating Incentives for Israeli-Palestinian Peace," *The New Republic*, July 23, 2001, p. 13.

"New Tools for Negotiators," *The McKinsey Quarterly*, 2, 2001. Feature Article by Tera Allas and Nikos Georgiades regarding use of my forecasting model by McKinsey Consulting.

"Science Solves the Problem of Deals," *The Independent (Focus Article)*, London, February 16, 2000. Feature Article by Diane Coyle.

"Why Politics Should *Not* Stop at the Water's Edge," *The Weekly Standard*, 5, 9, November 15, 1999, last page.

"IMF Loans Must Be Linked To Reform," (with James D. Morrow and Hilton L. Root). *Los Angeles Times*, April 9, 1999.

"How Project Super Bowl Won the Day," *The Financial Times*, January 23-24, 1999, p. 2. Feature Article by Hugo Dixon and Alexander Nicoll regarding use of my forecasting model by Decision Insights Inc.

"Bomb Tests: What India Really Wants," MSNBC, May 15, 1998.

"Current Research," *The Chronicle of Higher Education*. September 5, 1997, p. B7.

“For Hong Kong, a Bleak Future Under Beijing,” (with David Newman and Alvin Rabushka) *The International Herald Tribune*, July 1, 1996.

Red Flag Over Hong Kong featured in William McGurn “We Warned You,” *Far Eastern Economic Review*, June 13, 1996, p. 68.

“Repeal Order 12333,” (with David Newman) *The New York Times*, Sec. 1, p. 16, January 26, 1989.

“A Model of Power in a Global Market,” *Information Week* (June 13, 1988) pp. 42-46.

Feature Interview, “The World of Tomorrow,” *Bottom Line*, March 30, 1984.

“Freeze Could Heat Arms Scene,” *Chicago Tribune*, Sec. 1, p. 15, February 16, 1983 and reprinted in numerous other newspapers.

Feature Interview on Forecasts for 1984, Today Show, NBC News, December 27, 1983.

Feature Interview, “A Conversation with Bruce Bueno de Mesquita: Where War is Likely in the Next Year or Two,” *U.S. News and World Report*, May 3, 1982.

“How to Make a Lasting Peace in the Middle East,” (with Bruce D. Berkowitz) *Rochester Review* (Spring, 1979), pp. 12-18.

HONORS, AWARDS, and A FEW SELECTED SPEECHES

Alby Award winner (with Alastair Smith) for the best work on political economy for 2016 (for our paper, “Competition and Collaboration in Aid-for-Policy Deals,”) **Awarded** by Daniel Drezner and The Washington Post.

Susan Strange Award, 2016 Recipient. International Studies Association "recognizes a person whose singular intellect, assertiveness, and insight most challenge conventional wisdom and intellectual and organizational complacency in the international studies community."

One of Seven Speakers, Sage Publications 50th Anniversary, May 5, 2015.

Keynote Speaker, The Club of Growth, Palm Beach, FL, February 27, 2015.

Keynote Speaker, The Arab Strategy Forum, Dubai, December 14, 2014.

International Studies Association President Panel honoring my research contributions, March, 2014

GDI (Gottlieb Duttweiler Institute) Global Thought Leaders, 2013, number 102

Keynote Address, World Bank Conference, Washington, DC, April 2012.

Keynote Address, CIA Conference, Analytic Methodology, April 2012.

Multiple Years *Foreign Policy Magazine* (December) 100 Top Global Thinkers.

Multiple Years, *Who's Who in America*, *Who's Who in the World* and *other Who's Who* volumes.

2011 Keynote Speaker, International Institute for Conflict Prevention and Resolution, New York, January 4, 2011.

2010 Distinguished Lecture Series speaker, Kellogg School of Management, Northwestern University, February 25, 2010.

2009 Golden Dozen Teaching Award, New York University

2009 Distinguished Alumnus Award, Department of Political Science, Queens College of the City University of New York.

2008 winner of the Franklin L. Burdette/Pi Sigma Alpha Award for the best paper presented at the 2007 annual meeting of the American Political Science Association.

2008 Best Paper Award, Political Economy Section of the American Political Science Association.

2008 Distinguished Scholar Award, Foreign Policy Analysis Section, International Studies Association.

DMZ Peace Prize, awarded by Gangwon Province, Cheorwon County, Kangwon National University, Gangwon Development Research Institute, and Kangwonilbo (Kangwon Daily), Republic of Korea, 2007 Recipient.

Lifetime Achievement Award, Conflict Processes Section, American Political Science Association, 2007.

Foreign Policy magazine, "Leading Lights: Inside the Ivory Tower," November/December 2005, Selected as one of 10 most influential academics in the arena of foreign policy.

Julius Silver Professorship, NYU, 2002-.

President, International Studies Association, 2001-2002.

Member, Council on Foreign Relations, Elected 1999.

Honored as one of 100 Queens College “Alumni Stars,” May 1998, on the occasion of the 60th anniversary of the founding of Queens College, City University of New York.

Selected by *The Chronicle of Higher Education* as one of 15 “top political scientists.” September 5, 1997, pp. B6-7.

Fellow, American Academy of Arts and Sciences, Elected in 1992.

Invited as Fellow, Center for Advanced Study in the Behavioral Sciences, 1991 (Postponed at my request).

Karl W. Deutsch Award in International Relations and Peace Research awarded biennially “to the scholar under the age of 40 judged to have made, through a body of publications, the most significant contribution to the study of international relations and peace research,” given by the International Studies Association, 1985.

Fellow, John Simon Guggenheim Memorial Foundation, 1977-1978

Dag Hammarskjold Memorial Award “for significant contributions to international understanding,” awarded by the City of New York in conjunction with the United Nations Association and Pepsico, 1966.

Speaker, TED Conference, Long Beach, CA February 7, 2009.

Foreign Policy Lecture, Duke University, January 15, 2009.

Plenary Address, “The Political Economy of Peace and Prosperity,” Public Choice Society Meeting, March 30-April 2, 2006, New Orleans, LA.

Keynote Address, “Paths to Peace and Prosperity,” Economics Conference on Guns and Butter and Conflict, Munich, Germany, December 9-10, 2005

Keynote Speaker, USAID Conference on Democratization, December 2004.

Baccalaureate Address, NYU, May 13, 2002

Presidential Lecture, New York University, April 11, 2002.

William H. Riker Lecturer, University of Rochester, November 5, 1999.

Lothar Tresp Lecturer, University of Georgia, May 6, 1998.

Scholar in Residence, Rice University, March, 1996.

International Relations “Master,” University of Illinois, September, 1995.

Scholar in Residence, University of Groningen, the Netherlands, November 1994.

Keynote Speaker, Conference on Korea's Foreign Policy, Seoul, Korea, October, 1993.

Guest Speaker, Deans Symposium, University of Chicago, Spring 1989.

Guest Speaker on the occasion of the 900th anniversary of the University of Bologna. Bologna, Italy, November, 1988.

International Cooperation and Conflict (Public Policy 201) selected by students as one of ten best courses at Stanford University, *Stanford Review*, 1995.

GRANTS

Veritas Fund, 2007-2010

Smith Foundation Grant, 2007-2009

Roger Hertog Family Foundation, 2005-2012, 2014

National Science Foundation Grant, 1994-1996, 1997-1999

Sarah Scaife Foundation Grant, 1989-1996

Institute on Global Conflict and Cooperation Grant, 1990

United States Institute of Peace, 1988-1989

Carthage Foundation Grants, 1984-1987

Scaife Family Charitable Trusts Grants, 1979-1984

Hoover Institution Research Grants, 1982-1983, Summer 1984

Sarah Scaife Foundation Grant, 1982-1983

Defense Advanced Research Projects Agency Contract, 1981-1982

Horace Rackham Fellowship, University of Michigan, 1970-1971

Fellow, American Institute of Indian Studies, 1969-1970

National Science Foundation Traineeship, 1968-1969