	Michael J. Tierney
	Updated: July 2021
mjtier@wm.edu

ACADEMIC EMPLOYMENT

William & Mary:
	2008 - present: 		Director of W&M’s Global Research Institute
	2015 - present:		George C. and Mary C. Hylton Professor of International Relations
	2012 - 2018:		Lab Director of the AidData Center for Development Policy
	2008 - 2015:		Associate Professor of Government
	2006 - 2014:		Director of the W&M International Relations Program
	2004 - 2008:		Assistant Professor of Government
	1998 - 2004:		Visiting Instructor of Government

EDUCATION

Doctor of Philosophy	Political Science (International Relations), University of California, San Diego, 2003
Master of Arts			Government, College of William & Mary, 1988
Bachelor of Arts		Government, College of William & Mary, 1987

RESEARCH AND TEACHING INTERESTS

International Organization, Foreign Aid and Development, Chinese Development Finance, International Political Economy, Environmental Politics, History and Sociology of the IR Discipline, Academic-Policy Divide

BOOKS and JOURNAL SPECIAL ISSUES (student co-authors indicated by*)

5. Banking on Beijing: The Aims and Impacts of China’s Overseas Development Program. Axel Dreher, Andreas Fuchs, Brad Parks, and Austin Strange.* Cambridge University Press. Forthcoming 2021.
4. Bridging the Theory-Practice Divide in International Relations. With Dan Maliniak, Sue Peterson, and Ryan Powers. Georgetown University Press. 2020.
3. “Special Issue on International Organizations and Development Finance” in Review of International Organizations, co-edited with Dan Nielson and Brad Parks. June 2017.
2. Greening Aid? Understanding the Environmental Impact of Development Assistance. With Bradley C. Parks,* J. Timmons Roberts, and Robert L. Hicks. Oxford University Press, 2008.
1. Delegation and Agency in International Organizations. Co-edited with Darren Hawkins, David Lake and Daniel Nielson, Cambridge University Press, 2006. (Translated and published in Chinese in 2013.)

PEER REVIEWED JOURNAL ARTICLES (student co-authors indicated by*)

25. “Does Social Science Inform Foreign Policy? Evidence from a Survey of U.S. National Security, Trade, and Development Officials,” with Paul Avey, Mike Desch, Eric Parajon*, Ryan Powers, and Sue Peterson. International Studies Quarterly. Forthcoming 2021.
24. “Trump’s Foreign Policy Was a Disaster. But Is the Damage Lasting?” With Emily Jackson* and Eric Parajon*. International Studies Perspectives. Forthcoming 2021.
23. “Is Favoritism a Threat to Chinese Aid Effectiveness? A Subnational Analysis of Chinese Development Projects,” with Axel Dreher; Andreas Fuchs; Roland Hodler; Bradley Parks; Paul Raschky. World Development. 2021.
22. “Aid, China, and Growth: Evidence from a New Global Development Finance Dataset,” with Axel Dreher, Andreas Fuchs, Bradley C. Parks, and Austin Strange.* American Economic Journal: Economic Policy. 2021.
21. “African Leaders and the Geography of China's Foreign Assistance,” with Axel Dreher, Andreas Fuchs, Roland Hodler, Bradley C. Parks, and Paul A. Raschky. Journal of Development Economics. 140 (2). 2019.
20. “Policy-Relevant Publications and Tenure Decisions in International Relations,” with Dan Maliniak and Sue Peterson. PS: Political Science and Politics. 52 (2). April 2019.
19.	“Apples and Dragon Fruits: The Determinants of Aid and Other Forms of State Financing from China to Africa,” with Axel Dreher, Andreas Fuchs, Brad Parks, and Austin Strange.* International Studies Quarterly. 62 (1). 2018.
18. “Is International Relations a Global Discipline? Hegemony, Insularity, and Diversity in the Study of International Relations,” with Dan Maliniak, Ryan Powers,* and Sue Peterson. Security Studies. 1-32. 2018.
17.	“International Organizations and Development Finance,” with Daniel Nielson and Brad Parks. Review of International Organization. 12 (2). 2017.
16.	“Tracking Under-Reported Financial Flows: China’s Development Finance and the Aid-Conflict Nexus Revisited,” with Axel Dreher, Andreas Fuchs, Brad Parks, and Austin Strange.* Journal of Conflict Resolution. 61 (4). 2017.
15.	“Ground-Truthing Chinese Development Finance in Africa: Field Evidence from South Africa and Uganda,” with Edwin Muchapondwa, Dan Nielson, Brad Parks, and Austin Strange.* Journal of Development Studies. 52 (6). 2016.
14. 	“The IR of the Beholder: Examining Global IR Using the 2014 TRIP Survey,” with Wiebke Wemheuer-Vogelaar, Nicholas Bell* and Mariana Navarrete-Morales.* International Studies Review. 18 (1). 2016.
13.	“Knowledge without Power: International Relations Scholars, U.S. Foreign Policy, and the Iraq War,” with Sue Peterson, Dan Maliniak,* and James Long.* International Politics. 2015.
12.	“Rising Powers and the Regime for Development Finance,” International Studies Review. Oct, 2014.
11. 	“More Dollars than Sense: Refining our Knowledge of Development Finance Using AidData,” with Ryan Powers,* Darren Hawkins, Michael Findley, J. Timmons Roberts, Daniel Nielson, Bradley Parks,* Robert Hicks, and Sven Wilson. World Development. 2011.
10.	“International Relations in the U.S. Academy,” with Daniel Maliniak*, Amy Oakes, and Susan Peterson. International Studies Quarterly. Volume 55, Number 2, 2011.
9. 	“Controlling coalitions: Social Lending at the Multilateral Development Banks,” with Mona Lyne and Daniel Nielson. Review of International Organizations. Volume 4, Number 4, 2009.
8. 	“The American School of International Political Economy,” with Daniel Maliniak.* Review of International Political Economy. Volume 13, Number 1, 2009.
7.	“Has Foreign Aid Been Greened?” with Brad Parks*, Timmons Roberts, and Rob Hicks. Environment: Science and Policy for Sustainable Development. January/February, 2009. Reprinted in Green Planet Blues: Four Decades of Global Environmental Politics. Edited by Ken Conca and Geoff Debelko, Westview Press, 2010.
6. “Delegation Success and Policy Failure: Collective Delegation and the Search for Iraqi WMD.” Law and Contemporary Problems. Volume 71, Number 1, Winter 2008.
5. “Women in International Relations.” With Daniel Maliniak*, Amy Oakes, and Susan Peterson, Politics and Gender. Volume 4, Issue 1, 2008.
4. “Divided Discipline? Comparing Views of U.S. and Canadian IR Scholars,” with Michael Lipson, Daniel Maliniak*, Amy Oakes, and Susan Peterson, International Journal. Volume 62, Number 2, 2007.
3. “Bridging the Rationalist-Constructive Divide: Re-Engineering the Culture of the World Bank,” with Daniel Nielson and Catherine Weaver, Journal of International Relations and Development, Volume 9, Number 2, June 2006.
2. “Theory, Data, and Hypothesis Testing: World Bank Environmental Reform Redux,” with Daniel Nielson, International Organization, Volume59, Number 3, 2005.
1. “Delegation to International Organizations: Agency Theory and World Bank Environmental Reform,” with Dan Nielson, International Organization, Volume 57, Number 2, 2003. Reprinted in ed. L.L. Martin, International Institutions in the New Global Economy, Vol. 6 in The International Library of Writings on the New Global Economy, Edward Elgar Publishers, New York. 2005. Also reprinted in ed. R. Mitchell, International Environmental Politics, Sage Publishers, New York. 2008.

BOOK CHAPTERS

9. “Explaining the Theory-Practice Divide in International Relations: Uncertainty and Access,” with Daniel Maliniak, Susan Peterson, and Ryan Powers in Bridging the Theory-Practice Divide in International Relations. Georgetown Univ. Press, 2020.
8. “Supply and Demand Side Explanations for the Theory-Practice Divide,” with Daniel Maliniak, Susan Peterson, and Ryan Powers in Bridging the Theory-Practice Divide in International Relations. Georgetown Univ. Press, 2020.
7. “China’s Global Development Spending Spree: Winning the World One Yuan at a Time?” with Samantha Custer. Edited by Ashley Tellis. Strategic Asia 2018-19: Mapping China’s Expanding Strategic Ambitions. National Bureau of Asian Research, 2019.
6. “Foreign Aid and Conflict: What We Know and Need to Know,” with Caroline Bergeron and Brad Parks* in Peace and Conflict 2016. Routledge Press, 2016.
5. “International Activity: A More Sustainable Direction,” with John Dernbach, Brad Parks,* and Timmons Roberts in Acting as if Tomorrow Matters. Environmental Law Institute, Washington DC. 2012.
4. “The American School of International Political Economy,” with Daniel Maliniak.* In International Political Economy: Debating the Past, Present, and Future.” Edited by Nicola Phillips and Catherine Weaver, Routledge, 2010.
3. “Has Foreign Aid Been Greened?” Reprinted in Green Planet Blues: Four Decades of Global Environmental Politics. Edited by Ken Conca and Geoff Debelko, Westview Press, 2010.
2. “Delegation Under Anarchy: States, International Organizations and Principal Agent Theory,” with Hawkins, Lake, and Nielson in Hawkins et al. Delegation and Agency in International Organizations, Cambridge University Press, 2006.
1. “Getting the Model Right: Single, Multiple, and Collective Principals in Development Aid,” with Mona Lyne and Dan Nielson. In Hawkins et al, Delegation and Agency in International Organizations, Cambridge University Press, 2006.

POLICY PUBLICATIONS, REPORTS, and BOOK REVIEWS (student co-authors indicated by*)
	
38. “Poll: Biden Gets High Marks for Foreign Policy,” with Irene Entringer, Alex Murphy, Susan Peterson, and Ryan Powers. ForeignPolicy.com, May 13, 2021.
37. “Foreign policy is Biden’s best bet for bipartisan action, experts say – but GOP is unlikely to join him on climate change.” with Josh Busby, Josh Kertzer, Jonathan Monten, Dina Smeltz, and Jordan Tama, The Conversation. December 9, 2020.
36. “Poll: How Biden and Trump Differ on Foreign Policy,” with Irene Entringer, Alex Murphy, Susan Peterson, and Ryan Powers. ForeignPolicy.com, October 22, 2020.
35. “Trump, COVID-19, and the Future of International Order,” with Helen Milner, Sue Peterson, Ryan Powers and Erik Voeten. ForeignPolicy.com, October 8, 2020.
34. “Beyond IR’s Ivory Tower,” with Cullen Hendrix, Julia MacDonald, Sue Peterson, and Ryan Powers. ForeignPolicy.com, September 28, 2020.
33. “What Foreign-Policy Experts Make of Trump’s Coronavirus Response,” with Emily Jackson*, Eric Parajon*, Sue Peterson, and Ryan Powers. ForeignPolicy.com, May 8, 2020.
32. “There Really is an Expert Consensus: Multilateralism Still Matters,” with Eric Parajon, Sue Peterson, and Ryan Powers. Lawfare, January 18, 2019.
31. “What Experts Make of Trump’s Foreign Policy,” with Eric Parajon*, Sue Peterson, and Ryan Powers. ForeignPolicy.com, December 7, 2018.
30. “How to Count What Counts: TIS the Season for Syllabi Metrics?” with Katie Paulson-Smith*. International Studies Quarterly Symposium, March 31, 2016.
29. “Who Will Make the Best Foreign Policy President?” with Dan Maliniak, Susan Peterson, and Ryan Powers*. Foreign Policy.com, February 19, 2016.
28. “Will China, Iran, and Russia Cooperate With the United States?” with Dan Maliniak, Susan Peterson, and Ryan Powers*. Foreign Policy.com, October 9, 2015.
27. “Is a Soccer Scandal More Scandalous if it Involves Putin?” with Dan Maliniak, Sue Peterson, and Ryan Powers*. ForeignPolicy.com, June 22, 2015.
26. TRIP Snap Poll VI: IR Scholars React to Greece, Migration Crisis, Trade Agreements and FIFA, with Dan Maliniak, Sue Peterson, and Ryan Powers*, Institute for the Theory and Practice of International Relations, May 31, 2015.
25. “Organizational Progeny: Why Governments are Losing Control over the Proliferating Structures of Global Governance,” (book review) Review of International Organizations, March 2015.
24. “Inside the Ivory Tower,” with Dan Maliniak, Sue Peterson, and Ryan Powers*. Foreign Policy, Volume 45, Number 1, January/February issue, 2015.
23. TRIP Snap Poll V: IR Scholars React to Proposed Nuclear Agreement with Iran, with Dan Maliniak, Sue Peterson, Ryan Powers*, Institute for the Theory and Practice of International Relations, April 2015.
22. “Is the Iran Deal Good for Your Country’s National Security?” with Dan Maliniak, Sue Peterson, and Ryan Powers*. ForeignPolicy.com, March 18, 2015.
21. TRIP Snap Poll IV: Ten Questions on Current Global Issues for International Relations Scholars, with Dan Maliniak, Sue Peterson, and Ryan Powers*, Institute for the Theory and Practice of International Relations, March 2015.
19. “How Likely is War with Russia in the Next 10 Years?” with Dan Maliniak, Ryan Powers*, and Sue Peterson. ForeignPolicy.com, January 28, 2015.
18. TRIP Snap Poll III: Seven Questions on Current Global Issues for International Relations Scholars, with Dan Maliniak, Sue Peterson, and Ryan Powers*, Institute for the Theory and Practice of International Relations, January 2015.
17. Aid on Demand: African Leaders and the Geography of China’s Foreign Assistance, with Axel Dreher, Andreas Fuchs, Roland Hodler, Bradley C. Parks*, and Paul A. Raschky, AidData Working Paper No. 3, November 2014.
16. “Does Obama Need to Put Troops in Ukraine to Prove America is Tough?” with Dan Maliniak*, Ryan Powers*, and Sue Peterson. ForeignPolicy.com, June 2, 2014.
15. TRIP Snap Poll II: Ukraine, Trade, Aid, and Middle East, with Dan Maliniak*, Sue Peterson, and Ryan Powers*, Institute for the Theory and Practice of International Relations, June 2, 2014.
14. “Snap Poll: The View from the Ivory Tower,” with Dan Maliniak*, Ryan Powers*, and Sue Peterson. ForeignPolicy.com, March 7, 2014.
13. TRIP Snap Poll I: Nine Questions on Current Global Issues for International Relations Scholars, with Dan Maliniak*, Sue Peterson, and Ryan Powers*, Institute for the Theory and Practice of International Relations, March 7, 2014.
12. “Tracking Under-Reported Financial Flows: China’s Development Finance and the Aid-Conflict Nexus Revisited,” with Austin M. Strange*, Bradley Parks, Andreas Fuchs, and Axel Dreher, Discussion Paper Series No. 553, University of Heidelberg, Department of Economics. January 2014.
11. “Environmental and Climate Finance in a New World: How past environmental aid allocation impacts future climate aid,” with Christopher Marcoux, Bradley C. Parks*, Christian M. Peratsakis*, and J. Timmons Roberts, United Nations University Working Paper 2013/128, November 2013.
10. “China’s Development Finance to Africa: A Media-Based Approach to Data Collection,” with Austin Strange*, Axel Dreher, Andreas Fuchs, Brad Parks*, and Vijaya Ramachandran. Center for Global Development Working Paper 323, April 29, 2013.
9. “Inside the Ivory Tower,” with Paul Avey, Mike Desch, James Long*, Dan Maliniak*, and Susan Peterson. Foreign Policy, Volume 42, Number 1, January/February issue, 2012.
8. TRIP Around the World: Teaching, Research, and Policy Views of International Relations Faculty in 20 Countries, with Dan Maliniak*, and Susan Peterson, Institute for the Theory and Practice of International Relations, May 2012.
7.	“Inside the Ivory Tower,” with Dan Maliniak*, Amy Oakes, and Susan Peterson. Foreign Policy,
Volume 39, Number 2, March/April issue, 2009.
8. One Discipline or Many? TRIP Survey of IR Faculty in Ten Countries, with Richard Jordan*, Dan Maliniak*, Amy Oakes, and Susan Peterson, Institute for the Theory and Practice of International Relations, August 2009.
6. “Schoolhouse Rock: Pedagogy, Politics, and Pop,” International Studies Perspectives, Volume 8, Number 1, February 2007.
5. “Inside the Ivory Tower,” with Dan Maliniak*, Amy Oakes, and Sue Peterson. Foreign Policy, Volume 37, Number 1, February/March 2007.
4. The View from the Ivory Tower: TRIP Survey of International Relations Faculty in the United States and Canada, with Dan Maliniak*, Amy Oakes, and Susan Peterson, W&M Program on the Theory and Practice of International Relations, February 2007.
3. “Inside the Ivory Tower,” with Susan Peterson and Dan Maliniak, Foreign Policy, Volume 35, Number 6, November/December 2005.
2. Teaching and Research Practices, Views on the Discipline, and Policy Attitudes of IR Faculty at U.S. Colleges and Universities, with Sue Peterson and Dan Maliniak*, Reves Center for International Studies, August 2005.
1. “Democratic Commitments: Legislatures and International Cooperation,” (book review) Journal of Politics, Volume 64, Number 3, August 2002.

RESEARCH UNDER REVIEW or REVISE & RESUBMIT (student co-authors indicated by*)

“The Cult of the Relevant: Policy Engagement Beyond the Ivory Tower,” with Cullen Hendrix, Julia MacDonald, Sue Peterson, and Ryan Powers.

“Connective Financing: Chinese Infrastructure Projects and the Diffusion of Economic Activity in Developing Countries,” with Richard Bluhm, Axel Dreher, Andreas Fuchs, Brad Parks, and Austin Strange.*

“Can Increasing Awareness of Gender Gaps in International Relations Help Close Them? Evidence from a Scholar Ranking Experiment” with Emily Jackson*, Dan Maliniak, Eric Parajon*, Ryan Powers, and Sue Peterson.

PAPERS IN PREPARATION (student and former student co-authors indicated by*)

“Going it Alone vs Multilateralism(s): An Experimental Approach on Public Support for Military Intervention,” with Daniel Maliniak and Brittany Parowski.*

“The Unipolar Fallacy: Formal Rules, Heterogeneous Preferences, and the Limits of US
Influence in the IMF and World Bank” with Mark Copelovitch, Dan Nielson, and Ryan Powers.

“What’s In a Citation? Engaged, Critical, and Drive by Citations,” with Lindsay Hundley* and Katie Paulson-Smith.*

GRANTS and AWARDS (PI Status: Dollar Amounts Included on Externally Funded Grants)

Carnegie Corporation of New York. Grant # G-19-56985 (TRIP)			$550,000	2020-2022
Carnegie Corporation of New York. Sub-Award from Denver Univ. (TRIP)		$62,340		2019-2020.
Carnegie Corporation of New York. Grant #G-17-55327 (TRIP)			$548,000	2018-2020.
Freie Universität Berlin, Knowledge Diffusion in IR. (Global Pathways, TRIP)	$80,000		2016- 2019.
MacArthur Foundation Grant #15-108551-000-ISP (TRIP).				$115,000	2015-2016.
Carnegie Corporation of New York Grant #B8914.RO1 (TRIP).			$501,400	2015-2017.
Carnegie Corporation of New York. Grant #BD11020.R02. (TRIP)			$56,472 	2015-2017.
Minerva DOD Sub-Award BAA 13-024, “Aiding Resilience” (AidData). 		$620,945 	2014-2017.
MacArthur Foundation (Teaching, Research and International Policy, TRIP). 	$240,000 	2014-2016.
Carnegie Corporation of New York (Teaching, Research, Int’l Policy, TRIP). 	$307,000 	2013-2015.
Plumeri Award for Faculty Excellence. College of William and Mary. 		internal		May 2013.
Thomas Jefferson Teaching Award. College of William and Mary. 			internal		Jan. 2013.
United Nations Univ. WIDER, “Chinese Development Finance,” (AidData). 		$42,075 	Aug. 2013.
USAID Higher Education Solutions Award # AID-OAA-A-12-00096 (AidData). 	$24,748, 259 	2012-2017.
Carnegie Corporation of New York (sub-award for “Bridging the Gap,” TRIP). 	$34,000		2011-2012.
World Bank Institute (Mapping for Results Initiative). 				$6,000	 	2011-2012.
International Studies Association Workshop Grant. 					$5,000	 	Feb. 2011.
William and Flora Hewlett Grant # 2010-5374. (AidData). 				$1,000,000 	2010-2013.
Global Facility for Disaster, Reconstruction, and Relief. (AidData). 			$78,000 	2010-2011.
Minerva NSF Grant # W911NF-09-1-0077. (Climate Change and Political Stability). $114,334 	2009-2014.
Weingartner Professorship. Supports student-faculty research initiative. 		internal		2009-2011.
Bill and Melinda Gates Foundation Grant # 48473. (PLAID Project) 		$2,900,000 	2008-2010.
William and Flora Hewlett Grant # 2008-2099. (PLAID Project) 			$750,000 	2008-2010.
National Science Foundation Grant #SES-0454384. (PLAID Project) 		$251,000 	2005-2008.
Carnegie Corporation of New York Grant # D 07126. (TRIP Project) 		$25,000 	May 2007.
Social Sciences and Humanities Research Council of Canada. (with Steve Saideman) $150,000 	2005-2008.
Mellon Foundation Teaching Grant. 							$1500 		2005-2006.
Freeman Foundation Student-Faculty Research Award. 				$9000 		 Feb. 2004.
International Studies Association Collaborative Workshop Grant. 			$15,000. 	Jan. 2003.
Community of Scholars Program Grant, Charles Center, College of W&M. 		internal 1999-00, 01-02.
Travel Grant, Reves Center for International Studies, W&M. 			internal	 2002, 2005, 2007.
Computer Simulation Teaching Grant, Reves Center for Int’l Studies, W&M. 	internal		 1999.
Outstanding Teaching Award, Mesa College Student Association. 					 1997-98.
Office of Graduate Studies Research Grant, Graduate Student Education Program, UCSD. 	 	 1996-97.

PROFESSIONAL CONFERENCES, PRESENTATIONS, and INVITED TALKS

Discussant, “China Emerging Scholars Panel,” International Studies Association Conference. April 2021.

Participant, “Mapping US and Chinese Health Diplomacy,” Conference. Univ. of Minnesota. March 26, 2021.

Discussant, “Political Economy of International Organizations Seminar,” Remote/Online, February 2021

Organizer, “Research in Progress Seminar at the Global Research Institute,” AY 2020-21.

Presenter, “Book Roundtable on Bridging the Theory-Practice Divide in International Relations. Sponsored by the Bridging the Gap Initiative at American University, October 2020.

Organizer/Participant, Book Workshop for Demystifying Chinese Development Finance, Vancouver, Canada, February 2020.

Discussant/Participant, Political Economy of International Organization Conference, Vancouver, Canada, February 2020.

Discussant/Participant, “Book Workshop for Jeff Kaplow,” November 22-23. Williamsburg, VA 2019.

Co-Organizer, Presenter, Discussant, “TRIP Scholar-Journalist Workshop,” Williamsburg, VA. November 8-9, 2019.

Discussant, “The Credibility Challenge: How Democracy Aid Influences Election Violence,” APSA Annual Meeting, Washington DC, August 29. 2019.

Presenter, “Chinese Development Finance in Africa: Lessons from Open Source Data,” Ashesi University, Ghana, August 5, 2019.

Presenter, “Aid on Demand: African Leaders and the Geography of Chinese Foreign Aid Allocation,” ISA International Conference, Accra, Ghana, August 1, 2019.

Chair and Discussant, Political Economy, Representation and Sustainable Development,” ISA International Conference, Accra, Ghana, August 3, 2019.

Presenter, “USG-University Partnerships: What Have we learned about Chinese Development Finance and its Effects?” National Geospatial Intelligence Agency, Springfield, VA, June 2019.

Discussant, “Foreign Aid and Direct Investment Standing E Panel,” Mid-West Political Science Association, Chicago, IL, April 2019.

Discussant, “Book Event for Amitav Acharya’s “Constructing Global Order,” at American University November 2018.

Presenter, “Building Undergraduate Research Labs in the Social Sciences,” Workshop hosted by the Univ. of Southern California’s SPEC Lab, Los Angeles, CA, October 2018

Chair and Presenter, “Roundtable on the 2017 TRIP Survey of Faculty and Policy Makers,” American Political Science Association Meeting, Boston, MA, August, 2018.

Presenter, “TRIP and Global Pathways Collaboration,” Free University of Berlin. July 11, 2018.

Presenter, “Supply and Demand Side Incentives for Bridging the Gap,” Carnegie Corporation of New York, NY City, May 23, 2018.

Chair, “Foreign Aid, Foreign Policy, and Diplomacy,” Whole of Government Center of Excellence Conference. Williamsburg, VA, April 22, 2018.

Discussant, “The Development Dance: How Donors and Recipients Negotiate Foreign Aid, International Studies Association Meeting, San Francisco, April 5-8, 2018.

Chair and Discussant, Political Economy of International Organizations, University of Wisconsin, Madison, February 8-10 2018.

Organizer, “Bi-Annual Gathering of American Political Economy Society (BIGAPES),” College of William and Mary, Williamsburg, VA, September 23, 2017.

Paper Panelist, “Aid on Demand: African Leaders and the Geography of China's Foreign Assistance,” American Political Science Association Conference, San Francisco, CA, September, 2017.

Panel Discussant, “Diffusion across International Organizations,” American Political Science Association Conference, San Francisco, CA, September, 2017.

Co-Organizer, “Policy Maker Survey Question Writing Workshop,” College of William and Mary, Williamsburg, VA, May 2017.

Chair and Discussant, “China’s New Institutional Initiatives: Innovations for Regional Order.” International Studies Association Conference, Baltimore Maryland, February 2017.

Chair, “Measuring the Changing Boundaries of the International Relations Discipline.” International Studies Association Conference, Baltimore Maryland, February 2017.

Chair, “International and National Policy Linkages, Political Economy of International Organizations Conference, Bern Switzerland, January 2017.

Invited Talk/Roundtable Panelist, “The U.S. Election and the Global Political Economy,” University of Bern, Bern Switzerland, January 2017.

Roundtable Panelist, “Putting Research into Action: How Can Academia Influence Policy?” Technical Convening of USAID’s Higher Education Solutions Network, MIT, Boston, MA, November 2016.

Co-Organizer, “TRIP Automated Data Collection Workshop.” Williamsburg, VA, October 21-22, 2016.

Invited Talk, “New Methods in the Study of Chinese Foreign Aid,” National Committee on US-China Relations, New York City, September 30, 2016.

Paper Panelist, “Chinese Development Finance in Comparative Perspective,” Shanghai Forum, May 2016.

Invited Talk, “Apples and Dragon Fruits: The Determinants of Aid and Other Forms of State Financing from China to Africa.” Fudan University School of International Relations May 2016.

Conference Participant, “Establishing Metrics to Measure Policy Relevance,” Bridging the Gap Project, Carnegie Corporation of New York. May 2016.

Paper Panelist, “The Changing Role of IO Approval on Public Opinion over the Use of Force,” with Brittany Parowski and Dan Maliniak, Mid-West Political Science Association Meeting, Chicago, Illinois, April 2016.

Paper Panelist, “Mapping for Impact: Testing the Effects of Geospatial Information on Development Aid Decision-Making,” with Ashley Napier, MPSA, Chicago, Illinois, April 2016.

Paper Panelist, “Legitimacy, IO Approval, and the Use of Military Force,” International Studies Association, Atlanta, GA, March 2016.

Paper Panelist and Discussant, “Legitimation of International Organizations Conference,” Berlin, March 2016.

Paper Panelist, “Development Aid Decision-Making with Geospatial Data: An Experimental Study,” American Political Science Association Meeting, San Francisco, CA, Sept. 3-6, 2015.

Conference Participant, “Bridging the Gap Between Theory and Practice,” American University, May 19-20, 2015.

Invited Talk, “Improving Data to Understand Development and Conflict Dynamics,” University of Maryland, April 22, 2015.

Paper Panelist, “Legitimation Effect: Do Foreign Publics Care About IO Approval in the Use of Military Force?” Workshop on the Legitimacy and Legitimation of IOs, Stockholm University, April 16-17, 2015.

Paper Panelist, “Agency Choice and Aid Allocation: The Politics and Consequences of Institutional Reform at the Global Environmental Facility,” Conference on Climate Finance, Lund University, April 17-19, 2015.

Invited Talk, “Integrating Undergraduate Students into Research,” University of Virginia Department of Politics, March 20, 2015.

Invited Talk, “China’s Development Finance and the Aid-Conflict Nexus Revisited,” University of Virginia Quantitative Colloquium, March 19, 2015.

Panel Chair, “Presidential Theme Panel: 34 Ways to Say International Relations: The Teaching, Research, and International Policy Project’s 2014 Worldwide Faculty Survey.” International Studies Association, New Orleans, LA, February 2015.

Panel Chair, “TRIP Around the World,” International Studies Association, New Orleans, LA, February 2015.

Paper Panelist, “Legitimacy and Legitimation of International Organizations,” Conference on the Political Economy of International Organizations, Berlin, February 2015.

Invited Talk, “Foreign Aid, Geo-Political Competition, and Conflict,” National Defense University, Washington D.C., December 16, 2014.

Invited Talk, “Science, Private Sector, and Partnerships in the U.S. Aid Policy Process,” National Health Development Research Center, Beijing China, October 31, 2014.

Panelist, “The Second Chinese White Paper,” China in the World Seminar Series, United Nations Development Program Study Group, Beijing China, October 30, 2014.

Invited Talk, “The Utility of Project Level Data for Research on Aid Allocation and Effectiveness,” Peking University, Beijing China, October 29, 2014.

Organizer, “Book Workshop for Marcus Holmes,” College of William and Mary, Williamsburg, Virginia, October 10, 2014.

Keynote Address, “Tidal Wave or Ripple? The Rise of Non-Traditional Donors and the Global Regime for Development Finance,” Conference on South-South Cooperation, University of Heidelberg, September 2014.

Paper Panelist, “Apples and Dragon Fruits: The Determinants of Aid and Other Forms of State Financing from China to Africa,” Conference on South-South Cooperation, University of Heidelberg, September 2014.

Paper Panelist, “The Unipolar Fallacy: Common Agency, American Interests, and the International Financial Institutions,” American Political Science Association Annual Meeting, Washington DC, August 2014.

Paper Panelist, “Understanding South-South Cooperation: The Motives Driving Aid-like and Non-traditional Flows from China to Africa,” American Political Science Association Annual Meeting, Washington DC, August 2014.

Panel Discussant, “Foreign Aid and Donor Decision Making,” American Political Science Association Annual Meeting, Washington DC, August 2014.

Co-Organizer, “TRIP: Strengthening the Links Workshop,” Carnegie Endowment, Washington DC, August 2014.

Paper Panelist, “Legitimation Effect: Do Foreign Publics Care About IO Approval in the Use of Military Force?,” with Dan Maliniak*, Conference on the Legitimacy of International Organizations, WZB Social Science Research Center, Berlin, Germany, May 8-9 2014.

Panel Chair, “Legitimation Processes: EU and UN in Comparison,” Conference on the Legitimacy of International Organizations, WZB Social Science Research Center, Berlin, Germany, May 8-9 2014.

Invited Presentation, “Using Sub-National Data to Study Aid Effectiveness and Legitimacy of Governance,” Research Center for Governance in Areas of Limited Statehood, Berlin Germany, May 5, 2014.

Discussant, “Characteristics of IR Beyond the West,” Workshop on Studying International Relations beyond the West,” Free University of Berlin, May 2-3, 2014.

Panelist, “Is the Traditional Marketplace of Ideas Broken?” at The Ideas Industry Conference, Fletcher School of Law and Diplomacy, Tufts University, Boston MA, April 2014.

Participant, Launch of the U.S. Global Development Lab, New York City, April 2014.

Workshop Presenter, “Rise of the BRICS and Foreign Aid,” at Workshop on Emerging Powers in the Global Economy, National University of Singapore, February 2014.

Paper Panelist, “The Unipolar Fallacy: Common Agency and International Financial Institutions,” Political Economy of International Organizations Conference, Princeton University, Jan. 2014.

Plenary Presentation, “Innovation in Research: Building an AidData Research Consortium,” AidData Research Consortium Inaugural Convening, Williamsburg, VA, January 2014.

Invited Presentation, “Is it Possible to Build a Yelp or Wikipedia for Foreign Aid Projects?” William & Mary Department of Computer Science, Nov 1 2013.

Paper Panelist, “The Unipolar Fallacy: Common Agency, American Interests, and International Financial Institutions.” with Mark Copelovitch, Dan Nielson, and Ryan Powers. American Political Science Association, Chicago, IL. August 2013.

Invited Presentation, “Arab Donors: Data Collection and Analysis of the AidData Project,” Bill and Melinda Gates Foundation, London, UK, August 2013.

Paper Panelist, “Environmental and Climate Finance in a New World,” UNU-Wider Conference on Aid and Our Changing Environment. Stockholm, Sweden, June 2013.

Organizer, “Book Workshop for Phil Roessler,” College of William and Mary, Williamsburg, Virginia, May 2013.

Roundtable Participant, “Frontiers in Research on Foreign Aid and Development,” Princeton University, April 2013.

Roundtable Participant, “Big Data Social Science Roundtable,” Mid-West Political Science Association, Chicago, IL, April 2013.

Panel Discussant, “Foreign Aid: Where does it Go? What are its Effects,” Mid-West Political Science Association, Chicago, IL, April 2013.

Roundtable Participant, “Rising Powers in the Global Economy,” International Studies Association, San Francisco, CA, April 2013.

Panel Discussant, “Foreign Policy Analysis,” International Studies Association, San Francisco, CA, April 2013.

Invited Presentation, “Chinese Development Finance: A New Approach to Media Based Data Collection,” with Brad Parks* and Julie Walz. U.S. Department of State, Washington, DC, February 2013.

Invited Presentation, “Chinese Foreign Aid and U.S. Foreign Policy,” with Brad Parks.* MacArthur Foundation, Chicago, Illinois. January 2013.

Invited Presentation, “Chinese Development Finance: A New Approach to Media Based Data Collection,” with Austin Strange*, Julie Walz, Brad Parks, and Axel Dreher. National Intelligence Council, Langley, VA, December 2012.

Invited Presentation, “AidData within the Higher Education Solutions Network,” National Press Club. November 9, 2012.

Paper Panelist, “Principles or Principals? Institutional Reform and Aid Allocation in the Global Environment Facility (GEF),” with Chris Marcoux and Claire Peeters*, International Studies Association Annual Meeting, San Diego, CA, April 2012.

Paper Panelist, “What’s In a Citation? Engaged, Critical, and Drive by Citations,” with Lindsay Hundley* and Emily Perhson*. International Studies Association Annual Meeting, San Diego, CA, April 2012.

Paper Panelist, “TRIP around the World,” with James Long*, Dan Maliniak*, and Sue Peterson. International Studies Association Annual Meeting, San Diego, CA, April 2012.

Panel Discussant, “Experiments in Normal International Relations,” International Studies Association Annual Meeting, San Diego, CA, April 2012.

Poster Presentation, “Agency Choice and Aid Allocation: The Politics and Consequences of Institutional Reform at the Global Environmental Facility,” Political Economy of International Organizations Conference, Philadelphia, PA, January 26-28, 2012.

Discussant, Political Economy of International Organizations Conference, Philadelphia, PA, January 26-28, 2012.

Organizer, “Book Workshop for Mark Buntaine,” College of William and Mary, Williamsburg, Virginia, January 13, 2012.

Paper Panelist, “Non-Traditional Donors: An Analysis Using the AidData Database,” Workshop on the Future of Aid Data, Birmingham UK, October 31-November 1, 2011.

Paper Panelist, “Agency Choice and Aid Allocation: The Politics and Consequences of Institutional Reform at the Global Environmental Facility,” European Political Science Association, Dublin, Ireland, June 15-18, 2011.

Discussant, “Panel on the Political Economy of Foreign Aid,” European Political Science Association, Dublin, Ireland, June 15-18, 2011.

Organizer, “Book Workshop for Maurits Van Der Veen,” College of William and Mary, Williamsburg, Virginia, April 29, 2011.

Paper Panelist, “The Global Study of International Relations: Hegemony, Diversity, or Insularity,” International Studies Association Annual Meeting, Montreal Canada, March 16-19, 2011.

Panel Chair, “The Globalization of Teaching, Research, and Policy,” International Studies Association Annual Meeting, Montreal Canada, March 16-19, 2011.

Organizer, “The International Relations: Description, Explanation, and Evaluation,” International Studies Association, Montreal Canada, March 15, 2011.

Paper, “Aid Transparency and Corruption in Recipient Countries,” Political Economy of International Organizations Annual Meeting, Zurich Switzerland, February 2011.

Paper, “The Political Economy of Aid Effort,” Atlantic Political Economy Society Workshop, University of Virginia, January 10, 2011.

Organizer, “Book Workshop for Amy Quark,” Institute for the Theory and Practice of International Relations, Williamsburg, VA, December 8, 2010.

Paper, “Transparency Squared: The Effects of Aid Transparency on Recipient Corruption Levels,” International Political Economy Society Meeting, Harvard University, November 12-13, 2010.

Invited Talk, “AidData and Climate Change Research,” Robert Strauss Center, University of Texas, Austin, September 28, 2010.

Paper panelist, “Aid Allocation in Hard Times: Do Recessions Reduce Foreign Aid? American Political Science Association, Washington DC, September 2010.

Poster Presentation, “The Political Economy of U.S. Foreign Aid,” American Political Science Association, Washington DC, September 2010.

Invited Talk, “Aid Transparency and Social Media Applications of AidData,” USAID, Washington DC, July 2010.

Paper panelist, “Foreign Aid in Hard Times: Do Recessions Reduce Aid Effort?” Mid-Western Political Science Association, Chicago IL, April 2010.

Discussant, “Foreign Assistance and International Cooperation” Mid-Western Political Science Association, Chicago IL, April 2010.

Chair and paper panelist, “Aid Transparency and Development Finance: Lessons and Insights from AidData,” Oxford University, Oxford UK March 2010.

Paper panelist, “Theory vs. Practice: IR Scholars, US Foreign Policy, and the Iraq War,” International Studies Association, New Orleans LA, February 2010.

Paper panelist, “One Discipline or Many? Comparing International Relations Teaching, Research and Policy Views across Ten Countries.” International Studies Association, New Orleans, LA, February 2010.

Invited Talk, “Greening Aid: Understanding the Environmental Impact of Development Assistance,” U.C. Irvine, February 2010.

Participant, “Bi-Annual International Group of the Atlantic Political Economy Society (BIGAPES) Inaugural Workshop,” University of Virginia, January 2010.

Invited Talk, “The Transatlantic Divide in International Political Economy,” Warwick University, December 2009.

Roundtable Participant, “The Great Divide: American versus British Schools of IPE,” British International Studies Association Meeting, Leicester, UK, December 2009.

Invited Talk, “Costs of Multilateralism: An Experimental Approach,” PIPES Workshop in International Relations, University of Chicago, November 2009.

Chair, Panelist, and Discussant, “Broad Trends in Foreign Aid: Insights from PLAID 1.6,” PLAID Data Vetting Workshop, Stimson Center, Washington DC, September 2009.

Chair, “Change and Complexity in Financial and Other Institutions,” American Political Science Association, Toronto, CA, September 2009.

Discussant, “World Bank Book Workshop,” University of Waterloo, April 2009.

Chair and Paper Panelist, “One Discipline or Many? IR in a Globalizing World,” International Studies Association Convention, New York, February 2009.

Paper Panelist, “Greenwashing or Mainstreaming? New Measures of Environmental Rhetoric and Funding at the World Bank,” International Studies Association Convention, New York, February 2009.

Paper Panelist, “Multilateral Military Interventions: An Experimental Approach,” Political Economy of International Organization Meeting, Geneva Switzerland, Philadelphia, January 2009.

Invited Talk, “Greening Aid: Understanding the Environmental Impact of Development Assistance,” Overseas Development Institute, London England, September 2008.

Invited Talk, “International Relations across the Atlantic,” University of St. Andrews School of International Relations, September 2008.

Paper Panelist, “Do Foreign Publics Really Care about IO Approval?” American Political Science Association Annual Meeting, Boston, MA, August 2008.

Discussant, “The Political Economy of Foreign Aid,” American Political Science Association Annual Meeting, Boston, MA, August 2008.

Invited Talk, “Greening Aid: Understand the Environmental Impact of Development Assistance,” Griffith University, Brisbane Australia, August 2008.

Invited Talk, “The International Relations Discipline: 1980-2006,” Department of Politics and International Relations, Griffith University, Brisbane Australia, August 2008.

Invited Talk, “Greening Aid: Understand the Environmental Impact of Development Assistance,” Woodrow Wilson International Center for Scholars, Washington DC, June 2008

Panel Chair and Discussant, “The Sociology of International Relations,” International Studies Association Meeting, San Francisco, CA, March 2008.

Paper Panelist, “Multilateralism Goes to War,” International Studies Association Meeting, San Francisco, CA, March 2008.

Paper Panelist, “The Study of International Organizations within (American) Political Science,” Conference on the Political Economy of International Organizations, Monte Verita, Switzerland, February 2008.

Paper Panelist, “International Political Economy: A Bridge Too Far or a Bridge to Nowhere?” International Political Economy Society Annual Meeting, Stanford University, November 2007.

Invited Talk, “The International Relations Discipline: 1980-2006,” Department of Political Science, University of Kansas, October 2007.

Invited Talk, “PLAID Research on Foreign Aid,” President’s University Honors Seminar, University of Kansas, Lawrence Kansas, October 2007.

Panel Chair, “The Discipline of International Relations: Past, Present, and Future,” American Political Science Association Meeting, Chicago Illinois, August/September 2007.

Roundtable Panelist, “Principals, Agents, and Hierarchies: The New Institutional Economics and International Relations,” American Political Science Association Meeting, Chicago Illinois, August/September 2007.

Paper Panelist, “Controlling Multilateral Military Interventions,” American Political Science Association Meeting, Chicago Illinois, August/September 2007.

Panel Chair, “The Agency and Influence of International Organizations,” International Studies Association Meeting, Chicago Illinois, February 28 – March 2, 2007.

Panel Discussant, “Governing the World Economy: The Constitutive Power of the IMF and the World Bank,” International Studies Association Meeting, Chicago, Illinois, February 28 – March 2, 2007.

Paper Panelist, “Caveat Emptor! National Oversight and Military Operations in Afghanistan.” International Studies Association Meeting, Chicago Illinois, February 28 – March 2, 2007.

Paper Panelist, “Collective Delegation and the Search for Iraqi WMD,” Workshop on the Law and Politics of International Delegation, Duke University, February 16-17, 2007.

Paper Panelist, “Principals and Interests: Common Agency and Multilateral Development Bank Environmental Lending,” International Political Economy Society, Princeton University, November 17-18, 2006.

Paper Panelist, “Representation and Accountability in International Organizations: The Promise and Limits of Agency Theory,” Conference on Representation and Popular Rule, Yale University, October 27-28, 2006.

Invited Talk, “Development Assistance in Theory and Practice,” CNU/IBTS Seminar Series, Prague, Czech Republic, October 13, 2006.

Presenter, “Area Studies and International Relations,” follow up meeting on US Foreign Policy and Foundation-Funded Research. College of William and Mary, September 2006.

Paper Panelist, “Double the Hats, and Triple the Trouble? Principal Agent Theory and Civil-Military Relations.” American Political Science Association Meeting, Washington DC, August 31-September 3, 2006.

Paper Panelist, “Accountability in International Aid Agencies.” American Political Science Association Meeting, Washington DC, August 31-September 3, 2006.

Participant, “U.S. Foreign Policy and Foundation Funded Research.” Carnegie Endowment for International Peace, Washington DC, May 1 2006.

Invited Talk, “Project-Level Aid Database: The Future of Development Research,” Center for Global Development, Washington DC, May 2 2006.

Invited Talk, “A Problem of Principals: Social Lending at MDBs,” George Washington University, Department of Political Science, Washington DC, April 2006.

Panel Chair and Paper Panelist, “Panel on the Political Economy of Foreign Aid: Domestic Causes with International Consequences?” International Studies Association, San Diego, CA, March 22-26, 2006.

Paper Panelist, “Double Hats: Triple the Trouble in Civil-Military Relations?” International Studies Association, San Diego, CA, March 22-26, 2006.

Panel Discussant, “Panel on International Institutions in Security,” International Studies Association, San Diego, CA, March 22-26, 2006.

Paper Panelist, “Delegation of Authority in International Relations: The Promise and Limits of Agency Theory,” Workshop on Delegating Sovereignty: Constitutional and Political Perspectives, Duke University, March 3-4, 2006.

Participant, “National Security in the 21st Century,” sponsored by the Princeton Project on National Security. Woodrow Wilson School of Public and International Affairs, Princeton University, September 29th-30th, 2005.

Panel Chair, Discussant, and Paper Panelist, “Panel on the Delegation of Authority to International Organizations,” American Political Science Association, Washington DC, September 2005.

Invited Talk, “Project-Level Aid Database: The Future of Development Research,” U.C. San Diego Department of Political Science, La Jolla, CA, August 2005.

Paper Panelist, “Cooperation or Collusion: Explaining Environmental Assistance to Developing Countries,” Research Bank on the World Bank Workshop, Budapest Hungary, April 2005.

Roundtable Participant, “Mutual Engagement between the World Bank and the Research World,” Research Bank on the World Bank Workshop, Budapest Hungary, April 2005.

Paper Panelist, “Teaching and Research in International Politics: Surveying Trends in Faculty Opinion and Publishing,” International Studies Association, Honolulu Hawaii, March 2005.

Paper Panelist, “Synthesizing Rationalist and Constructivist Explanations,” International Studies Association, Honolulu, Hawaii, March 2005.

Paper Panelist, “Outsourcing the Allocation of Environmental Aid,” American Political Science Association, Chicago Illinois, September 2004.

Paper Panelist, “Do We Practice What We Teach? Trends in IR Scholarship and Teaching,” American Political Science Association, Chicago Illinois, September 2004.

Paper Panelist, “A Problem of Principals: Common Agency and Social Lending at Multilateral Development Banks,” International Studies Association, Montreal Canada, March 2004.

Paper Panelist, “Engineering IO Change: Agency, Organizational Culture and the World Bank’s Strategic Compact,” International Studies Association, Montreal Canada, March 2004.

Co-Organizer, “Conference on Theory and Practice of International Organization,” Carnegie Endowment for International Peace, Washington DC, February 2004.

Co-Organizer, “Workshop on Principal Agent Theory of International Organization (PATIO),” U.C. San Diego, Del Mar, CA, September 2003.

Paper Panelist, “Rethinking IO Reform: Staffing Changes within MDBs.” American Political Science Association, Philadelphia, PA, August 2003.

Paper Panelist, “The Politics of Common Agency.” American Political Science Association, Philadelphia, PA, August 2003.

Panel Chair, “Roundtable: Theoretical Bridge Building in the Study of International Organization,” International Studies Association International Convention, Budapest Hungary, June 26-28, 2003.

Co-Organizer, “International Studies Association Workshop: Beyond Theoretical Divides,” Central European University, Budapest Hungary, June 25, 2003.

Co-Organizer, “Workshop on International Organization and Delegation of Authority.” Harvard University’s Weatherhead Center for International Affairs, Cambridge, MA April 2003.

Panel Chair, “Contending Approaches to the Study of International Institutions: Possibilities for Synthesis?” International Studies Association Annual Meeting, Portland, Oregon, 25 February – 1 March, 2003.

Participant, “Training Institute for Qualitative Methods.” Arizona State University. January 2003.

Co-Organizer, “Workshop on International Organization and the Delegation of Authority.” Harvard University’s Radcliffe Institute for Advanced Studies, Cambridge, MA, December 2002.

Panel Chair and Discussant, “U.S. Foreign Policy and the Crisis in Iraq.” Virginia Political Science Association Meeting, Williamsburg, VA. November 2002.

Paper Panelist, “The Changing Composition of World Bank Staff: Screening and Selection as Means of Agency Control.” American Political Science Association, Boston, MA September 2002.

Discussant and Author of two papers for invited Conference on Delegation to International Organizations, Park City, Utah, May 2002. All papers can be accessed here: http://faculty.wm.edu/mjtier/

Paper Panelist, “Principals and Interests: Agency Theory and Multilateral Development Bank Lending,” Mid-West Political Science Association, Chicago, IL April 2002.

Paper Presented, “Green and Brown Lending at the World Bank,” Duke University Seminar on Globalization, Equity, and Democratic Governance, January 2001.

Paper Panelist, “Addressing the Agent: Collective Action and Organizational Reform,” American Political Science Association, Atlanta GA, September 1999.

Paper Panelist, “The New Institutionalism and Membership in International Organizations,” presented at the American Political Science Association Meeting, September 1997, Washington D.C.

Panel Chair, “Domestic Influences on International Bargaining,” Western Political Science Association Meeting, April 1997, Tucson, Arizona.

Paper Panelist, “The New Institutionalism and U.S. Foreign Economic Assistance,” presented at the International Studies Association Annual Meeting, April 1996, San Diego, California.

Paper Panelist, “Incredible Partners: Western Assistance to the Soviet Successor States,” presented at the Western Political Science Association Annual Convention, April 1995, Portland Oregon.

Paper Panelist, “The Soviet Successor States and Western Multilateral Organizations,” presented at The International Studies Association Annual Meeting, March 29 - April 1, 1994, Washington DC

Participant, Summer Faculty Institute on U.S.-C.I.S. Relations and World Security Affairs: Integration and Disintegration: The Breakup of the USSR and the Changing International Order, June 8-12, 1992, Amherst, Mass. Sponsored by the Five College Program in Peace and World Security Studies.

Discussant, Conference on Domestic Politics and Multilateral Cooperation, May 1-2, 1992, La Jolla, CA. Sponsored by the UCSD Department of Political Science, the School of International Relations and Pacific Studies.

REFEREE FOR JOURNAL/BOOK SUBMISSIONS and AWARD COMMITTES

American Political Science Review, International Organization, International Studies Quarterly, International Security, International Studies Perspectives, International Studies Review, International Theory, Review of International Organization, Review of International Political Economy, Climate Policy, Journal of Global Governance, National Science Foundation, 2009, 2010, Oxford University Press, 2003, 2004, 2005, 2007, Cambridge University Press 2010, Palgrave Press, 2008, 2009, Penn State University Press, 2008, Chair of Committee, International Studies Association Research and Workshop Grants Committee, 2013, 2014, 2015; Grawemeyer Award for Improving World Order, 2005, Hayward Alker Award for best book on IOs, 2008-2009, Chair of Committee, Hayward Alker Award for best book on IOs, 2009-2011.

MAJOR COLLABORATIVE RESEARCH PROJECTS

Co-founder, and former Director of AidData (previously PLAID or Project Level Aid). Since 2003 have worked with over 1000 student and faculty collaborators to collect and analyze data for publication in scholarly and policy journals. For more information see: www.aiddata.org

Co-founder and Principal Investigator of TRIP (Teaching, Research, and International Policy) project. Since 2003 have worked with team of international scholars and 200+ current/former students to categorize articles from the 12 leading IR journals; In 2004, ‘06, ‘08, ’11, ’14, and ‘17 conducted surveys of over 4000 faculty members in U.S. who teach or do research on International Relations; By 2017, the survey went to over 35 countries in 8 different languages. Also conduct “snap polls” that track opinion on contemporary foreign policy issues. For more information: https://trip.wm.edu/

TEACHING EXPERIENCE (courses taught)
	
	29. Introduction to International Politics (GOV 204), Fully remote lecture/discussion course with 130 undergraduates and a parallel speaker series of six practitioners of international relations. Spring 2021.
	28. Policy Entrepreneurship (PUBP 390). 6 students who develop a policy-relevant research project, write a proposal, budget, and pitch deck in preparation for Shark Tank competition. W&M. Fall 2019.
	27. International Development and Blockchain Technology (PUBP 390). 12 Students in hybrid online and in-person course taught in collaboration with Tech Change at the Global Research Institute. Spring 2019.
	26. Comparative Regulation of Blockchain Tech (PUBP 614). 4 Student Research Course. Spring 2018.
25. Foreign Policymaking and Implementation: International Development and Security (INRL 390, GOVT 390, PUBP). Taught on campus and in Washington DC. 24 students. Spring 2017, Fall/Winter of 2017/2018, Fall/Winter 2018/2019.
24. The Political Environment (PUBP 601), Taught graduate seminar in the Thomas Jefferson Public Policy Program. 6-12 M.A. students. College of William and Mary. Fall 2016, 2017, 2018
23. Politics and Policy of International Development (COLL 150), Taught 4 credit writing-intensive freshman seminar with 15 undergraduates. College of W&M. 2015, 2016, 2017, 2018, 2019, 2020
22. International Relations in Disciplinary Perspective (INRL 300), Taught or Co-taught 4 credit lecture/discussion course with an economist and an historian. 35-65 undergraduates. College of William and Mary. 2008, 2009, 2011, 2012, 2013, 2016.
21. Introduction to International Politics (GOV 204), lecture/discussion class with 35-140 undergraduates. College of William & Mary. 1999 – 2007, 2010, 2011, 2013, 2014, 2021.
20. International Organization (GOV 325), lecture/discussion class with 35 undergraduates. College of William and Mary. 2006, 2007, 2008, 2013, 2015, 2019
19. Irish Foreign Policy and International Relations (GOV 391), Taught course while leading study abroad program to National University of Ireland at Galway. 13 undergraduates. Summer 2012.
18. Honors Thesis Seminar (GOV 495-496), Taught year-long workshop for students engaged in honors thesis research in Government, IR, and Public Policy. 12 undergraduates. College of William and Mary 2011-2012.
17. International Development Assistance (INRL 390), Co-taught 1 credit seminar discussion course with 18 undergraduates. College of William and Mary, Spring 2010.
16. America in the World (INRL 391), co-taught an interdisciplinary 1 credit course built around a speaker series and discussion sections. 200 students in course with 12 person discussion section. College of William and Mary. 2007.
15. World in America (GBST 391), co-taught an interdisciplinary 1 credit course built around a speaker series and discussion sections. 200 students in course with 9 professors. College of William and Mary, 2009.
14. New Approaches to the Study of International Organization (GOV 491), Senior seminar with 15 advanced undergraduates. College of William and Mary. 2004, 2005, 2006.
13. Empirical Research on International Institutions (GOV 391), a 1 credit addendum to my IO course with 6 students. Funded by the Mellon Foundation and co-taught with Daniel Maliniak and Sue Peterson. Spring 2006.
12. International Organization and Change (GOV 391), a 1 credit course co-taught with Sue Peterson. Seminar/and student trip to Washington. College of William and Mary. 2004.
11. Research Methods (GOV 301), lecture/research seminar with 20 undergraduates. College of William and Mary. 2000, 2001, 2002, 2003.
10. Freshman Seminar: Democracy and War (GOV 150W), Seminar with 15 undergraduates at the College of William & Mary. 1998, 1999, 2001, 2002.
9. International Conflict and Cooperation (GOV 391), discussion oriented class with multiple role-playing computer simulations, 22 undergraduates, College of William and Mary. 1999, 2000.
8. Introduction to Comparative Politics (GOV 203), a lecture/discussion course with 35 undergraduates at the College of William and Mary. 1998, 1999, 2002.
7. Co-taught Politics and Film (GOV 391), a team-taught course with 75 undergraduates that uses film to explore political themes. College of William and Mary. 1999.
6. International Law and Organization, a lecture course with 180 undergraduates, Department of Political Science, UC San Diego. Spring 1997.
5. Introduction to American Politics, a lecture/discussion course with 30-40 undergraduates, Mesa College, Mesa ACP Program, and Grossmont College. 1997, 1998.
4. Introduction to Political Science, a lecture/discussion course with 30 undergraduates, Mesa College, Department of Social Science and Mesa ACP. Fall 1996 – Spring 1998.
3. Introduction to International Relations, a lecture course with 320 undergraduates, UCSD Department of Political Science. Spring 1996.
2. Post-Cold War Politics, an honors seminar for upper division undergraduates stressing research methods, UCSD Department of Political Science. Spring 1995.
1. Co-taught Comparative Foreign Policy, a lecture course for undergraduates, UCSD Department of Political Science. Summer 1993.

COLLEGE, DEPARTMENT, and DISCIPLINARY ADMINISTRATIVE LEADERSHIP

· Serve as Director for the Global Research Institute, May 2007-present
· Served as Lab Director for the AidData Center for Development Policy, November 2012-2018
· Served as Chair of the Arts and Sciences Committee on Retention, Promotion, and Tenure, July 2017- 18
· Served as Chair of Search Committee for Comparative/International Development Policy, Fall 2016
· Served as Chair of the ISA’s Workshop Grant Committee 2013-2016
· Served as Director of the W&M International Relations Program, July 2006-2014
· Served as Program Director for W&M Study Abroad Program to Galway Ireland, Summer 2012
· Served as Chair of the ISA’s Hayward Alker Award Selection Committee for best book 2008-11
· Served as Chair of Government Department Honors Committee 2011-12
· Served as Chair of the IR Search Committee in Government Department 2009-10
· Served as Chair, May Seminar creating new interdisciplinary course (INRL 300), May 2007
· Organized and Funded Interdisciplinary Student/Faculty Seminar on Development, 2004-2012
· Served as Chair of Search Committee, one-year faculty position in Government, 2006, 2007, 2008
· Served as Chair of International Relations CFAC 2005/2006

COLLEGE, DEPARTMENT, AND DISCIPLINARY SERVICE

· [bookmark: _GoBack]Serve as Chair of GRI’s Multidisciplinary Research in Progress (RIP) Seminar 2020-present
· Serve as Ex-Officio Member of the Reves Center Advisory Board, 2015-present
· Serve as Pre-Major Advisor to incoming undergraduate students, 2000-present
· Serve on Editorial Board for Review of International Organization 2008-present
· Serve on Executive/Selection Committee for Political Economy of IO Conference 2009-present
· Serve as Faculty Advisor for the Monitor, a student journal of international affairs, 2006-present
· Serve as Faculty Advisor for the W&M International Relations Club, 2005-present
· Serve on Dean’s Advisory Council (now CCPD), 2005-present
· Serve as Major Advisor for Government Department and International Relations 2002-present
· Serve as External Reviewer for tenure & promotion cases for other universities 2013-present
· Served on University-wide Search Committee for Athletic Director, spring 2021
· Served on University-wide Career Center Committee, 2020-21
· Served on Government Department Diversity and Inclusion Committee, 2020-21
· Served on Government Department Scholarship and Awards Committee, 2020-21
· Served on University Strategic Planning Steering Committee, 2019-20
· Served on Advisory Committee for the W&M Center for Geo-Spatial Analysis, 2013-2020
· Served on Evaluation Committee for W&M Vice President for University Advancement, spring 2020
· Served on Public Policy Program Review Committee, 2018-19
· Served on Arts & Sciences Retention, Promotion, and Tenure Committee, August 2015-July 2018
· Served as faculty representative for New York and Washington DC launches of W&M Capital Campaign, Fall 2016 and Spring 2017
· Served on faculty selection panel for Carnegie Fellowships, Fall 2016, 2019, 2020
· Served on Advisory Committee for the Provost’s 7th Year Administrative Review, 2015-16
· Served on Steering Committee for AidData Partnership, 2011-2016
· Served on the Search Committee for Director of the Center for Geo-spatial Analysis, 2015
· Served as Discussant for PIPS Campus Colloquium, April 2014
· Served as A&S elected member of Provost’s International Advisory Committee, 2010-13
· Served on Selection Committee for W&M Faculty Lecture Series, 2011-12
· Organized Panel for visiting scholars from Turkmenistan at Reves Center, 2012
· Served on Search Committee for Vice Provost of International Affairs, 2010-11
· Served on Government Department’s Honors Committee, 2011-12
· Served on Faculty Panel for A&S Dean and Dean of Students during freshman orientation, 2010, 2011
· Served on Tyler Building Committee, 2009-2012
· Served on Search Committee for Government Department’s IR/Environment Search, 2010-11
· Served on Faculty Panel for University Teaching Workshop on Interdisciplinary Courses, fall 2011
· Served on Faculty Panel for Provost Office discussion on Networking in Academia, fall 2011
· Served on Search Committee for Vice Provost for Academic Affairs, Spring 2010
· Served on Search Committee for Director of the St. Andrews Program, 2010
· Served on Program Committee W&M – St. Andrews Joint Degree, 2008, 2009, 2010
· Served on Provost’s University Committee on Internationalization, 2007-08
· Served on Murray Scholars Selection Committee, April 2007, April 2008, April 2009
· Speaker for William and Mary’s Parent’s Weekend, October 2010
· Co-organized “Project Level Aid Data Vetting Workshop” in Washington DC, 2009
· Co-organized conference, “New Approaches to Development Finance,” Oxford, UK, 2010
· Served on the College-wide NATO Internship Selection Committee, Fall 2006, 2007, 2008
· Assisted Admissions Office by serving on panels for admitted students, 2007, 2008, 2011
· Served on External Review Committee for UVA Honors Program in Political Science, Spring 2007
· Chaired Interdisciplinary Panel on Theory and Practice in the Social Science, spring 2008.
· Organized May Seminar for Revision of the IR Curriculum, May 2006
· Participated in W&M May Seminar on Undergraduate Research, May 2006
· Served on Government Department’s External Affairs Committee, 2005/06
· Served on Government Department’s International Relations Search Committee, 2005/06
· Presented “IR at W&M” to the Professional Staff of the Admissions Office, Fall 2006
· Served on College-wide Search Committee for Director of the Reves Center, 2006
· Served on College-wide Committee for the Class of 1940 Scholarship, 2004, 2006
· Served on 38 Honors Thesis Committees at William and Mary, 1999-2012
· Presentation to admitted students and parents, “IR at W&M,” April 2006, 2007, 2008, 2012
· Presentation to admitted Monroe Scholars, “Freshman Seminar,” 2004, 2005, 2006, 2007, 2009, 2011,2012
· Co-organized conference on “Global Governance of the Environment” in Washington DC where W&M students met with scholars and policy makers, October 2005
· Presentation to Admitted Students and Parents, “Why War?” Wren Great Hall, 2005
· Served on Government Department’s Comparative Politics Search Committee, 2004/05
· Served on International Relations/Environment Search Committee, 2004/05
· Co-organized “Greening Aid Conference” in Washington DC where WM students met with scholars and policy makers in the development community, 2004
· Served in the William and Mary Freshman Advising Program, 2000-2005
· Panel Chair for William and Mary Honors Colloquium. Spring 2002, 2003, 2007
· Served on Fulbright Fellowship Interview Committees, 2000-2001
· Served on Rhodes/Marshall Scholarship Interview Committees, 1999-2002, 2006, 2010
· Faculty Participant, Washington Program on “War Crimes and Tribunals,” 2000
· Monroe Scholars Lunch Speaker Series, 1998, 1999, 2000, 2004
· Participant in W&M University Teaching Project, 2000-2001, 2009-10
· Served on Reves Center International Leadership Council, 2000-2005
· Constructed and Maintained the web site for W&M Program on IO and Change, 2002-2006
· Co-founder and participant in W&M Interdisciplinary Reading Group, “Salon”, 1999-2002
· Faculty Participant at NATO/SACLANT student briefings, Norfolk, November 2001
· Speaker at W&M Model United Nations Conference 1999, 2000, 2001, 2002
· Organized and Supervised student trip to Atlantic Council “Conference on Security in the New Europe,” Washington DC, April 2000

MEDIA, PUBLIC TALKS, COMMUNITY/EDUCATIONAL SERVICE

· Blog occasionally and write for public audience on Monkey Cage, VoxEU, Lawfare, The Conversation, First Tranche, Duck of Minerva, GlobalDev, IGC, and FP.com.
· Interview with Voice of America on the foreign policy implications of Presidential election, November 2020.
· Public Discussion with W&M Alums on Diplomacy in the 21st Century, Reves Center, October 2020.
· Presentation/Panel Discussion sponsored by Government Department on Presidential election, October 2020.
· Presentation on student-faculty research, W&M Admitted Students Day, April 2019.
· Presentation to the W&M Foundation Board, February 2019.
· Presentation to the W&M Reves Board, March 2019, October 2019, April 2020
· Presentation to the W&M Board of Visitors, October 2018.
· Public Presentation on AidData CDP Accomplishments, Middle Plantation Club, June 2017.
· Public Presentation for W&M Washington DC Campaign Launch, April 2017.
· Public Talk to Richmond area alums for One Tribe One Day, March 2017.
· Presentation to W&M Reves Board, “Student-Faculty Research at ITPIR,” March 2017.
· Panel Presentation. “Big Data in a Liberal Arts Setting,” for Commonwealth Data Analytics and Humanities Summit, College of William & Mary, October 2016.
· Presentation to Virginia’s Secretary of Military and Veteran Affairs, John Harvey, on COE, September 2016.
· Public Talk on student-faculty research, William & Mary Volunteer Leadership Summit, September 2016.
· Interview with Radio France Internationale, “Public Vs. Scholars on use of Military Force, August 2015.
· Podcast for AidData’s Deeper than Data, June 2015.
· Public Talk for Williamsburg Business Roundtable, “AidData’s Program & Economic Footprint,” Mar. 2015.
· Interview on Chinese Foreign Aid with UNU-WIDER that was broadcast on Swedish TV. Sept 2013.
· Public Talk for the Middle Plantation Club, “China’s “Aid” to Africa.” February 2013
· Podcast for Duck of Minerva on “Theory and Practice of International Relations.” January 2013
· Podcast for ETH Zurich’s International Relations and Security Network, “The IR Discipline,” July 2012
· Public Talk for Conference on “America’s Role in the World,” April 2012
· Radio Interview on NPR’s “With Good Reason.” September 2011
· Newspaper Interview with Christian Science Monitor, October 2011
· Public Talk for League of Women Voters, “Global Governance,” February 2011
· Public Talk for Christopher Wren Society, “AidData: From Knowledge to Policy,” September 2010
· Volunteered in WJCC Public School’s Food 4 Backpack Program, 2010-2011
· Assisted Lafayette High School Model United Nations Program, 2009-2010
· Public Talk for Williamsburg Rotary Club, “Foreign Aid Effectiveness,” November 2009
· Public Talk for IR Club, “Sex, Lies, and Paul Wolfowitz,” April 2007
· Organized trip to Millennium Challenge Corporation for three summer research students, June 2007
· Organized trips to the UN, World Bank, IMF, and OAS for 20 students, March/April 2007
· Panelist for Baxter-Ward Roundtable on the 2006 mid-term elections, March 2006
· Public Talk for Christopher Wren Society, “Accountability and Global Governance,” Nov. 2005
· Public Talk for WPC Great Issues Forum, “Globalization and Global Governance,” January 2005
· Public Talk for Fair Trade Club, “Globalization and International Development,” April 2005
· Public Talk for IR Club, “IR Theory and Practice,” March 2005
· Public Talk for IR Club, “Myths About International Organizations,” February 2004
· Public Talk, “Reves Center Coffee Hour with Students” November 2000, February 2004
· Public Talk for Focusing on the Future, “Careers in International Relations” February 2003
· Public Talk for IR Club, “War With Iraq? Addressing the Feeble Public Debate,” September 2002
· Public Talk for the Wesley Foundation, “War and Peace: Reasoning by Analogy” September 2002
· Public Talk for Hunger Awareness Task Force, “IOs and US Foreign Policy After 9/11” Oct. 2001
· Public Talk for Foreign Policy Association, “National Missile Defense: Strategic Necessity of Faith Based Initiative?” February, 2001
· Public Talk for IR Club, “Human Rights and UN Peacekeeping,” October 1999
· Media interviews on Minnesota Public Radio’s “Midmorning,” October 2003; Voice of America Radio, “Iraqi Reconstruction,” January 2005; Ottawa Citizen, February 2007; Washington Post Radio, March 2007; WRVA Radio, March 2007; USA Today, June 2007; Northern Virginia Magazine, May 2008; National Public Radio, September 2011; Christian Science Monitor, October 2011; IR and Security Network, July 2012; Interview with Associated Press, “Colleges Track Where Foreign Aid Goes, November 2012; Podcast for the Duck of Minerva, “Interview with Michael J. Tierney,” November 2012. Interview with Chronicle of Higher Education, “When Theory Meets Practice in International Relations,” June 2013. AidData Podcast, “Chinese Foreign Aid,” June 2015. Voice of America, October 2020.

References and Papers Available upon Request
