

DR. DAN REITER

October 2, 2018

Address

office: Department of Political Science
Emory University
Atlanta, GA 30322
Tel: (404) 727-0111
fax: (404) 727-4586
email: dreiter@emory.edu
<http://userwww.service.emory.edu/~dreiter/>

Education

1994: University of Michigan, Ann Arbor, Michigan, Ph.D. in political science.
Dissertation: "Learning, Realism, and Alliances: An Empirical Examination of the Causes of Alliances." Major, world politics; first minor, research methods; second minor, comparative politics.
1989: Northwestern University, Evanston, Illinois, B.A. with honors in political science.

Professional Appointments

Summer 2017: Visiting lecturer, Department of Government, Dartmouth College, Hanover, New Hampshire.
2014-: Samuel Candler Dobbs Professor of Political Science, Emory University.
2007-2013: Chair, Department of Political Science, Emory University, Atlanta, Georgia.
Summer 2006: Visiting lecturer, Department of Government, Dartmouth College, Hanover, New Hampshire.
2003-present: Professor of Political Science, Department of Political Science, Emory University.
2000-2003: Associate Professor and Winship Research Professor, Department of Political Science, Emory University.
1995-2000: Assistant Professor, Department of Political Science. Emory University.
1994-1995: John M. Olin Postdoctoral Fellow in National Security. Harvard University, Cambridge, Massachusetts.

Scholarly Awards

2014-: Samuel Candler Dobbs Professor of Political Science, Emory University.
2010: Best Book Award, Conflict Processes, American Political Science Association, for **How Wars End** (Princeton, 2009). The award is given for "the best book making outstanding contributions to the study of any and all forms of political conflict,

either within or between nation-states, published in the two calendar years prior to the year in which the award is given.”

2010: Outstanding Academic Title for **How Wars End**, **Choice** magazine (see January 2011 issue for citation).

2010: Honorable Mention for **How Wars End**, Best Book Award in Security Studies, International Security Studies Section, International Studies Association.

2010: **How Wars End** shortlisted for Arthur Ross Book Award, Council on Foreign Relations.

2002: Karl Deutsch Award, presented by the International Studies Association. The award “is presented annually to a scholar under the age of forty, or within ten years of the acquisition of his or her Doctoral Degree, who is judged to have made, through a body of publications, the most significant contribution to the study of International Relations and Peace Research.”

2000-2003: Winship Research Professorship, Emory College.

Publications

Scholarly Books and Monographs

Dan Reiter, editor, **The Sword’s Other Edge: Tradeoffs in the Pursuit of Military Effectiveness** (Cambridge: Cambridge University Press, 2017).

--Volume editor and author of lead chapter.

Dan Reiter, **How Wars End** (Princeton: Princeton University Press, 2009).

--Winner, 2010 Conflict Processes Best Book Award, American Political Science Association.

--Outstanding Academic Title, 2010, **Choice** (for citation, see January 2011 issue).

--Honorable Mention, 2010 International Studies Association, International Security Studies Section Award for Best Book in Security Studies.

--Short-listed for 2010 Arthur Ross Book Award, Council on Foreign Relations.

--Featured in an online, scholarly roundtable sponsored by H-Diplo. Available at <http://www.h-net.org/~diplo/ISSF/PDF/ISSF-Roundtable-3-19.pdf>.

Dan Reiter, **Preventive War and Its Alternatives: The Lessons of History** (Carlisle, PA: Strategic Studies Institute, U.S. Army War College, 2006).

Dan Reiter and Allan C. Stam, **Democracies at War** (Princeton: Princeton University Press, 2002).

Dan Reiter, **Crucible of Beliefs: Learning, Alliances, and World Wars** (Ithaca: Cornell University Press, 1996).

Textbooks

Dan Reiter, ed., **Understanding War and Peace** (understandingwarandpeace.com).

--First political science textbook allowing students to buy chapters individually. Editor and author of two chapters.

Articles, Research Notes, and Professional Correspondence in Refereed Journals

- Dan Reiter and Andrew Wagstaff, "Leadership and Military Effectiveness," **Foreign Policy Analysis** (forthcoming).
- Dan Reiter, "Unifying the Study of the Causes and Duration of Wars," **Polity** 50 (April 2018): 168-177.
- Dan Reiter, Allan C. Stam, and Michael C. Horowitz, "A Deeper Look at Interstate War Data: Interstate War Data version 1.1," **Research and Politics** (October-November 2016): 1-3.
- Dan Reiter, Allan C. Stam, and Michael C. Horowitz, "A Revised Look At Interstate Wars, 1816-2007," **Journal of Conflict Resolution** 60 (August 2016): 956-976.
- Dan Reiter, "The Positivist Study of Gender and International Relations," **Journal of Conflict Resolution** 59 (October 2015): 1301-1326.
- Dan Reiter, "Should We Leave Behind the Subfield of International Relations?" **Annual Review of Political Science** 18 (2015).
- Dan Reiter, "Security Commitments and Nuclear Proliferation," **Foreign Policy Analysis** 10 (January 2014): 61-80. Update version in Erik Gartzke, Matthew Kroenig, and Neil Narang, eds., **Nonproliferation Policy and Nuclear Posture: Causes and Consequences for the Spread of Nuclear Weapons** (New York: Routledge, 2016).
- Simon A. Mettler and Dan Reiter, "Ballistic Missiles and International Conflict," **Journal of Conflict Resolution** 57 (October 2013): 854-880.
- Dan Reiter, "Democracy, Deception, and Entry Into War," **Security Studies**, vol. 21, no. 4 (2012): 594-623. See scholarly exchange on this article at <http://www.h-net.org/~diplo/ISSF/PDF/ISSF-Roundtable-5-4.pdf>.
- Dan Reiter, "Democratic Aggression and the Search for Victory," **St Antony's International Review** 7 (May 2011): 172-177.
- Scott Wolford, Dan Reiter, and Clifford Carrubba, "Information, Commitment, and War," **Journal of Conflict Resolution** 55 (August 2011): 556-579.
- Goran Peic and Dan Reiter, "Foreign Imposed Regime Change, State Power, and Civil War Onset, 1920-2004," **British Journal of Political Science** 41 (July 2011): 453-475.
- Dan Reiter, "A Lack of Trust: The American Decision to Escalate the Korean War," **21st Century International Review**, issue 1 no. 2 (2010) [in Chinese].
- Dan Reiter, "Correspondence: FDR, U.S. Entry into World War II, and Selection Effects Theory," **International Security** 35 (Fall 2010): 176-181. Reprinted in Michael E. Brown et al, eds, **Do Democracies Win Their Wars?** (Cambridge: MIT Press), 282-289.
- Dan Reiter and Allan C. Stam, "Correspondence: Another Skirmish in the Battle over Democracies and War," **International Security** 34 (Fall 2009): 194-200. Reprinted in Michael Brown et al, eds, **Do Democracies Win Their Wars?** (Cambridge: MIT Press, 2011), 233-240.
- Nigel Lo, Barry Hashimoto, and Dan Reiter, "Ensuring Peace: Foreign Imposed Regime Change and Postwar Peace Duration, 1914-2001," **International Organization** (October 2008): 717-736.
- Sara Jackson Wade and Dan Reiter, "Does Democracy Matter? Regime Type and Suicide Terrorism," **Journal of Conflict Resolution** 51 (April 2007): 329-348.

- Dan Reiter, "Preventive Attacks Against Nuclear Programs and the 'Success' at Osiraq," **Nonproliferation Review** 12 (July 2005): 355-371.
- Brian Lai and Dan Reiter, "Rally 'Round the Union Jack? Public Opinion and the Use of Force in the United Kingdom, 1948-2001," **International Studies Quarterly** 49 (June 2005): 255-272.
- Terrence L. Chapman and Dan Reiter, "The United Nations Security Council and the Rally 'Round the Flag Effect," **Journal of Conflict Resolution** 48 (December 2004): 886-909.
- Dan Reiter and Allan C. Stam, "Understanding Victory: Why Political Institutions Matter," **International Security** 28 (Summer 2003): 168-179. Reprinted in Michael E. Brown et al, eds, **Do Democracies Win Their Wars?** (Cambridge: MIT Press, 2011), 163-174.
- Dan Reiter and Allan C. Stam, "Identifying the Culprit: Democracy, Dictatorship, and Dispute Initiation," **American Political Science Review** 97 (May 2003): 333-337.
- Dan Reiter, "Exploring the Bargaining Model of War," **Perspectives on Politics** 1 (March 2003): 27-43.
- Jan Box-Steffensmeier, Dan Reiter, Christopher J. W. Zorn, "Non-Proportional Hazards and Event History Analysis in International Relations," **Journal of Conflict Resolution** 47 (February 2003): 33-53.
- Dan Reiter and Erik Tillman, "Public, Legislative, and Executive Constraints on the Democratic Initiation of Conflict," **Journal of Politics** 64 (August 2002): 810-826.
- Dan Reiter, "NATO and Democracy" **International Security** 26 (Winter 2001/02): 230-235.
- Dan Reiter, "Does Peace Nurture Democracy?" **Journal of Politics** 63 (August 2001): 935-948.
- Michael Horowitz and Dan Reiter, "When Does Aerial Bombing Work? Quantitative Empirical Tests, 1917-1999," **Journal of Conflict Resolution** 45 (April 2001): 147-173.
- Dan Reiter, "Why NATO Enlargement Does Not Spread Democracy," **International Security** 25 (Spring 2001): 41-67.
- Brian Lai and Dan Reiter, "Democracy, Political Similarity, and International Alliances, 1816-1992," **Journal of Conflict Resolution** 44 (April 2000): 203-227.
- Dan Reiter, "Military Strategy and the Outbreak of International Conflict: Quantitative Empirical Tests, 1903-1992," **Journal of Conflict Resolution** 43 (June 1999): 366-387.
- Dan Reiter and Curtis Meek, "Determinants of Military Strategy, 1903-1994: A Quantitative Empirical Test," **International Studies Quarterly** 43 (June 1999): 363-387.
- Dan Reiter and Allan C. Stam, III, "Democracy, War Initiation, and Victory," **American Political Science Review** 92 (June 1998): 377-389.
- Dan Reiter and Allan C. Stam III, "Democracy and Battlefield Military Effectiveness," **Journal of Conflict Resolution** 42 (June 1998): 259-277.

- David Rousseau, Christopher Gelpi, Dan Reiter, and Paul K. Huth, "Assessing the Dyadic Nature of the Democratic Peace, 1918-1988," **American Political Science Review** 90 (September 1996): 512-533.
- Dan Reiter, "Political Structure and Foreign Policy Learning: Are Democracies More Likely to Act on the Lessons of History?" **International Interactions** 21:1 (1995), 39-62.
- Dan Reiter, "Exploding the Powder Keg Myth: Preemptive Wars Almost Never Happen," **International Security**, 20 (Fall 1995): 5-34
- Dan Reiter, "Learning, Realism, and Alliances: The Weight of the Shadow of the Past," **World Politics** 46 (July 1994): 490-526. Reprinted in Christine Ingebritsen, Iver Neumann, Sieglinde Gstöhle, and Jessica Beyer, eds., **Small States in International Relations** (Seattle: University of Washington Press, 2006, 231-272).

Other Scholarly Publications

Book Reviews

- The Dictator's Army: Effectiveness in Authoritarian Regimes**, in H-Diplo ISSF Roundtable, vol. VIII, no. 17 (2016). Available at <https://networks.h-net.org/node/28443/discussions/135060/issf-roundtable-8-17-dictator%E2%80%99s-army-effectiveness-authoritarian>.
- Leaders at War: How Presidents Shape Military Interventions**, in H-Diplo ISSF Roundtable, vol. III, no. 8 (2012). Available at <http://www.h-net.org/~diplo/ISSF/PDF/ISSF-Roundtable-3-8.pdf>.
- War and Punishment: The Causes of War Termination and the First World War**, in **Journal of Peace Research** 39 (September 2002): 640-641.
- Bargaining and Learning in Recurring Crises**, in **American Political Science Review** 95 (June 2001): 520-521.
- Causes of War: Power and the Roots of Conflict**, in **Journal of Politics** 62 (November 2000): 1259-1261.
- Deadly Imbalances: Tripolarity and Hitler's Strategy of World Conquest**, in **American Political Science Review** 93 (March 1999): 243-4.
- The Price of Peace: Incentives and International Conflict Prevention**, **Ethnic Conflict Research Digest**, *The Ethnic Conflict Research Digest* 2 (September 1998): 3.
- Asymmetric Deterrence: War Initiation by Weaker Powers and Coping with Conflict After the Cold War**, **Journal of Politics** 59 (March 1997): 640-643.

Entries in Edited Volumes

- Dan Reiter, "Measurement Replication in Qualitative and Quantitative Studies," in Colin Elman, John Gerring, and James Mahoney, eds., **The Production of Knowledge: Enhancing Progress in Social Science** (Cambridge: Cambridge University Press, forthcoming).
- Dan Reiter, "Confronting Tradeoffs in the Pursuit of Military Effectiveness," in Dan

- Reiter, ed., **The Sword's Other Edge: Tradeoffs in the Pursuit of Military Effectiveness** (Cambridge: Cambridge University Press, under contract).
- Dan Reiter, "Foreign-Imposed Regime Change," **Oxford Research Encyclopedia of Politics** (Oxford: Oxford University Press, March 2017). DOI: 10.1093/acrefore/9780190228637.013.335
- Dan Reiter, "Is Democracy a Cause of Peace?" **Oxford Research Encyclopedia of Politics** (Oxford: Oxford University Press, January 2017). DOI: 10.1093/acrefore/9780190228637.013.287
- Dan Reiter, "Security Commitments and Nuclear Proliferation," in **Nonproliferation Policy and Nuclear Posture: Causes and Consequences for the Spread of Nuclear Weapons** (New York: Routledge, 2016), 94-119. Updated version of 2014 **Foreign Policy Analysis** article.
- Dan Reiter, "The Global Nuclear Renaissance and the Spread of Violent Conflict," in **Nuclear Renaissance and International Security**, Matthew Furmann and Adam Stulberg, eds. (Stanford: Stanford University Press, 2013), 313-320.
- Dan Reiter, "Democratic Peace Theory," **Oxford Bibliographies** in "Political Science," Ed. Richard Vaelely (New York: Oxford University Press, October 25, 2012), <http://www.oxfordbibliographies.com/view/document/obo-9780199756223/obo-9780199756223-0014.xml>.
- Dan Reiter and Allan C. Stam, "Search for Victory: Democracy, Initiation, and War Outcomes," in **Do Democracies Win Their Wars?** Michael E. Brown, Owen R. Coté, Sean M. Lynn-Jones, and Steven E. Miller, eds. (Cambridge: MIT Press, 2011), 3-37.
- Dan Reiter, "Democracy and Peace," in **How to Achieve a Heaven on Earth**, John E. Wade II, ed. (Gretna, Louisiana: Pelican, 2010), 38-40.
- Dan Reiter, "Nationalism and Military Effectiveness," in Elizabeth A. Stanley-Mitchell and Risa Brooks, ed., **Creating Military Power: The Sources of Military Effectiveness** (Palo Alto: Stanford University Press, 2007), 27-54.
- Dan Reiter, "Preventive Attacks Against Nuclear, Biological, and Chemical Weapons Programs: The Track Record," in William Keller and Gordon Mitchell, eds., **Hitting First: Preventive Force in U.S. Security Strategy** (Pittsburgh: University of Pittsburgh Press, 2006), 27-44.
- Dan Reiter and Allan C. Stam, "Democracy, Peace, and War," in Barry R. Weingast and Donald Wittman, eds., **Oxford Handbook of Political Economy** (London: Oxford University Press, 2006), 869-880.
- Jan Box-Steffensmeier, Dan Reiter, and Christopher Zorn, "Temporal Dynamics and Heterogeneity in the Quantitative Study of International Conflict," in **New Perspectives on Economic Exchange and Armed Conflict**, Ed Mansfield and Brian Pollins, eds. (Ann Arbor: University of Michigan Press, 2003).
- Dan Reiter, "Nuclear War, Prevention of Accidental," **Oxford Companion to American Military History**, John Whiteclay Chambers II, ed. (New York: Oxford University Press, 1999), 509-510.

Solicited Journal Publications

Dan Reiter, "The Poisoned Chalice of Foreign Imposed Regime Change," **e-IR** (February 1, 2011), <http://www.e-ir.info/?author=939>.

Dan Reiter, "A Lack of Trust: The American Decision to Escalate the Korean War," **21st Century International Review** no. 2 (2010). In Chinese.

Policy Publications

Dan Reiter, "The Osiraq Myth and the Track Record of Preventive Military Attacks," Ridgway Center Policy Brief 04-2 (October 2004).

Scholarly Electronic Publications and Posts

Dan Reiter, "Should You Worry About a U.S. War With North Korea? Not Really." January 11, 2018 (available at https://www.washingtonpost.com/news/monkey-cage/wp/2018/01/11/should-you-worry-about-a-u-s-war-with-north-korea-not-really/?utm_term=.41491c95752c).

Dan Reiter, "Citation Count Data and Faculty Promotion," **Duck of Minerva**, February 18, 2016 (available at <http://duckofminerva.com/2016/02/citation-count-data-and-faculty-promotion.html>).

Dan Reiter, "Introduction," roundtable on Jessica L. P. Weeks, **Dictators at Peace and War, H-Diplo/ISSF Roundtable Reviews**, <https://issforum.org/roundtables/8-7-dictators>, January 11, 2016.

Dan Reiter, "Scholars Help Policymakers Know Their Tools," <http://warontherocks.com/2015/08/scholars-help-policymakers-know-their-tools/>, August 27, 2015.

Dan Reiter, "In Defense of Simplistic Hypothesis Testing," September 7, 2013, <http://www.whiteoliphant.com/duckofminerva/2013/09/in-defense-of-simplistic-hypothesis-testing.html>. Contribution to symposium on special issue of **European Journal of International Relations** concerning IR theory.

Dan Reiter, "Response to Trachtenberg, Schuessler, and Kaiser," **H-Diplo/ISSF Roundtable Reviews** vol. V, no. 4 (2013), <http://www.h-net.org/~diplo/ISSF/PDF/ISSF-Roundtable-5-4.pdf>.

Dan Reiter, "Author's Response," **H-Diplo/ISSF Roundtable Reviews** vol. III, no. 19 (2012), <http://www.h-net.org/~diplo/ISSF/PDF/ISSF-Roundtable-3-19.pdf>.

Dan Reiter, "A Closer Look at Case Studies on Democracy, Selection Effects, and Victory," **H-Diplo/ISSF Roundtable Reviews** vol. II, no. 11 (2011), <https://www.h-net.org/~diplo/ISSF/PDF/ISSF-Roundtable-2-12.pdf>.

Dan Reiter, "Democracy and Victory: Final Thoughts," **H-Diplo/ISSF Roundtable Reviews** vol. II, no. 11 (2011), <https://www.h-net.org/~diplo/ISSF/PDF/ISSF-Roundtable-2-12.pdf>.

Post to H-Diplo/ISSF, April 13, 2010, in response to review by Marc Trachtenberg of John M. Schuessler's **International Security** article.

Conference Papers

Joshua Fjelstul, Jessica Weeks, Michael Tomz, and Dan Reiter, "Alliance Terms and Audience Costs: An Experimental Study of the Microfoundations of Alliance

- Compliance,” presented at the annual meeting of the American Political Science Association, Chicago, Illinois, September 5, 2015.
- Richard Morgan and Dan Reiter, “Building State Power and Spreading Political Patronage: Roads and Insurgency in India, 2001-2011,” presented at the annual meeting of the American Political Science Association, August 31, 2013.
- Richard Morgan, Goran Peic, and Dan Reiter, “Road Networks and Insurgency: Turkey, India, and the Philippines,” presented at the annual meeting of the Peace Science Society, October 27, 2012, Savannah, Georgia.
- Dan Reiter, “The Arab Spring, International Security Cooperation, and American National Security Interests,” After the Arab Spring: Democratization and Regional Security conference, Michigan State University, April 20-21, 2012.
- Dan Reiter, “Security Commitments and Nuclear Proliferation,” “Politics of Nuclear Weapons in the 21st Century” conference sponsored by UC San Diego, Washington, DC, December 16, 2011
- Dan Reiter, “American Nuclear Strategy and Nuclear Non-Proliferation,” Concepts and Analysis in Nuclear Strategy conference, US Strategic Command, Washington, DC, September 2011.
- Simon A. Mettler and Dan Reiter, “Ballistic Missiles and International Stability,” presented at the annual meeting of the Southern Political Science Association, New Orleans, Louisiana, January 8, 2011.
- Jun Koga and Dan Reiter, “State Infrastructural Power and Civil War Onset,” presented at the annual meeting of the Peace Science Society (International), Chapel Hill, NC, November 21, 2009.
- Goran Peic and Dan Reiter, “Foreign-Imposed Regime Change and Civil War Onset: 1920-2006,” presented at the annual meeting of the Peace Science Society (International), Claremont, CA, October 27, 2008.
- Nigel Lo, Barry Hashimoto, and Dan Reiter, “The Determinants of Postwar Peace Duration, 1914-2001: Institutions, Information, and Commitments,” presented at the annual meeting of the American Political Science Association, Chicago, IL, September 1, 2007.
- Allan C. Stam and Dan Reiter, “Democracy and War Outcomes: Extending the Debate,” presented at the annual meeting of the International Studies Association, Chicago, IL, March 2, 2007.
- Sara E. Jackson and Dan Reiter, “Is Democracy a Magnet for Terrorism? Understanding a Complex Relationship,” presented at the annual meeting of the Midwest Political Science Association, Chicago, IL, April 20-23, 2006.
- Clifford Carrubba, Dan Reiter, and Scott Wolford, “Bargaining During and After War: Endogenizing Adherence to Peace Settlements,” presented at the annual meeting of the Midwest Political Science Association, Chicago, IL, April 20-23, 2006.
- Dan Reiter, “Theoretical and Empirical Challenges to an Information-Based Perspective on War Termination,” presented at the annual meeting of the Peace Science Society, Iowa City, IA, November 4-6, 2005.
- Dan Reiter, “Preventive Attacks Against Nuclear, Biological, and Chemical Weapons Programs,” presented at the Preemptive and Preventive Military Intervention Workshop, University of Pittsburgh, October 9-10, 2004.

- Dan Reiter, "Nationalism, Political Culture, and the Motivation to Fight," presented at the Workshop on Military Effectiveness, April 30-May 1, 2004, Northwestern University, Evanston, Illinois.
- Dan Reiter, "Preventive Wars Against Weapons of Mass Destruction Programs," presented at the Conference on Preventive and Preemptive Military Intervention, February 7-8, 2004, Washington, DC.
- Terry Chapman and Dan Reiter, "Multilateralism, the Use of Force, and US Public Opinion," presented at the annual meeting of the Peace Science Society, Ann Arbor, Michigan, November 14, 2003.
- Dan Reiter, "Political Culture and Military Effectiveness," presented at the Workshop on Military Effectiveness, April 11-12, 2003, Northwestern University, Evanston, Illinois.
- Brian Lai and Dan Reiter, "Rally 'Round the Union Jack? Public Opinion and the Use of Force in the United Kingdom, 1948-1994," presented at the annual meeting of the Peace Science Society (International), November 1-3, 2002, Tucson, Arizona.
- Jan Box-Steffensmeier, Christopher Zorn, and Dan Reiter, "Modeling Unobserved Heterogeneity in International Conflict Data," presented at the annual meeting of the Midwest Political Science Association, Chicago, April 2002.
- Dan Reiter, "The Bargaining Model of War," presented at the Political Economy of Conflict conference at Yale University, March 23-24, 2001.
- Erik R. Tillman and Dan Reiter, "Domestic Political Institutions and the Democratic Peace: A Study of Thirty-Six Democracies, 1919-1993," presented at the annual meeting of the Southern Political Science Association, Atlanta, Georgia, November 2000.
- Dan Reiter, "Temporal Dependence and International Conflict," presented at the annual meeting of the Peace Science Society (International), New Haven, Connecticut, October 2000.
- Dan Reiter, "The International Sources of Democracy," presented at the annual meeting of the American Political Science Association, Washington, September 2000.
- Dan Reiter, "Winning Wars on the Factor Floors? Democracies, Wartime Economic Mobilization, and Victory," presented at the annual meeting of the Peace Science Society (International), Ann Arbor, Michigan, October 1999.
- Dan Reiter, "The Limits of Liberal Community: Democratic Bandwagoning and Directed Dyads, 1816-1992," presented at the annual meeting of the American Political Science Association, Atlanta, Georgia, September 1999.
- Brian Lai and Dan Reiter, "The Sources of International Alliances, 1816-1992," presented at the annual meeting of the Midwest Political Science Association, Chicago, Illinois, April 1999.
- Dan Reiter, "The Emerging Significance of Military Strategy in the Study of International Conflict," presented at the annual meeting of the Peace Science Society, East Brunswick, New Jersey, October 1998.
- Dan Reiter and Allan C. Stam III, "A Structural-Consent Model of Domestic Politics and International Conflict," presented at the annual meeting of the American Political Science Association, Boston, September 1998.
- Dan Reiter and Curtis Meek, "Determinants of Military Strategy: Domestic, Structural, and Experiential Factors," presented at the annual meeting of the Peace Science Society, Indianapolis, November, 1997.

- Dan Reiter and Allan C. Stam III, "The Soldier's Decision to Surrender: Prisoners of War and World Politics," presented at the annual meeting of the American Political Science Association, Washington, August, 1997.
- Dan Reiter, "Institutional Effectiveness and the Limits of Consultation: The Cases of NATO's Nuclear Weapons Policies," presented at the joint CFIA-ATASP Security Institutions Conference, Cambridge, March, 1997.
- Dan Reiter and Allan C. Stam III, "War Initiation, Democracy, and Victory," presented at the annual meeting of the Peace Science Society, October, 1996, Houston, Texas.
- Dan Reiter, "Issue Area, the Democratic Peace, and Crisis Escalation: Comparing Predictions of the Normative and Structural Explanations," presented at the annual meeting of the American Political Science Association, August, 1996, San Francisco, California.
- Dan Reiter, "NATO's Nuclear Weapons Policies and the Limits of Consultation," presented at the Joint CFIA-ATASP Conference, Berlin, Germany, May, 1996.
- David Rousseau, Christopher Gelpi, Dan Reiter, and Paul K. Huth, "Does it Take Two to Tango? Assessing the Dyadic Nature of the Democratic Peace, 1918-1988," presented at the annual national meeting of the International Studies Association, April, 1996, San Diego, California, April, 1996.
- Dan Reiter, "Learning and Regime Type: Do Democracies Have Better Memories?" presented at the annual national meeting of the International Studies Association, Washington, DC, March, 1994.
- Dan Reiter, "Learning, Realism, and Alliances," presented at the annual Midwest meeting of the International Studies Association, Chicago, Illinois, October, 1993.

Other Conference Activities

- Discussant, two panels at annual ISA meeting, April 2018, San Francisco.
- Chair, panel at annual APSA meeting, September 2016.
- Chair, panel at annual APSA meeting, September 2015, Chicago.
- Organized conference on Military Effectiveness sponsored by Bruno Kessler Foundation, Trento, Italy, June 2015.
- Chair and discussant, annual APSA meeting, August 2014, Washington.
- Panel chair, annual Peace Science Society meeting, October 2014, Philadelphia.
- Discussant at "Nuclear Renaissance and International Security" Workshop, Georgia Institute of Technology, Atlanta, Georgia, February 1, 2010.
- Chair for panel, "Economic Interdependence and War," annual meeting of the Midwest Political Science Association, Chicago, IL, April 3, 2009.
- Chair for panel, "The Scholarship of Bruce Russett," annual meeting of the American Political Science Association, Boston, MA, August 28, 2008.
- Discussant for panel, "Does Democracy Make a Difference? Regime Type and International Security," annual meeting of the American Political Science Association, Chicago, Illinois, August 2004.
- Chair and discussant for panel, "Historical Changes in War Termination," annual meeting of the American Political Science Association, Chicago, Illinois, August, 2004.
- Participant in "The Round Table on Preparing Future Political Scientists: Enriching Graduate Education," annual meeting of the American Political Science Association, Philadelphia, August 30, 2003.

Discussant for "Bargaining, Indivisibility, and War" panel at the annual meeting of the American Political Science Association, Philadelphia, August 2003.

Discussant for "Democracy and War: A Pessimistic View" panel at the annual meeting of the American Political Science Association, Philadelphia, August 2003.

Chair of "Bargaining and the Nature of War" panel, at the annual meeting of the American Political Science Association, San Francisco, September 2001.

Chair of "Winning Wars: Democracy, Ideology, or Technology?" panel, at the annual meeting of the American Political Science Association, San Francisco, September 2001.

Attended "The Nuclear Agenda: New and Continuing Challenges," Washington, DC, December 2000.

Head of international relations section for annual meeting of the Southern Political Science Association, Atlanta, Georgia, October 2000.

Discussant at "Offense-Defense Theory: Retrospectives and Future Directions" conference, Cambridge, Massachusetts, September 2000.

Discussant of "Alliance Dynamics" panel, at the annual meeting of the American Political Science Association, Washington, September 1999.

Chair of "The Expansion of the North Atlantic Treaty Organization and the European Union" panel, at the annual meeting of the Southern Political Science Association, Atlanta, October 1998.

Chair and discussant of "Security Cooperation Via Alliances" panel, at the annual meeting of the American Political Science Association, Washington, August 1997.

Current Research Projects Not Yet Accepted For Publication

- "Dictatorships at Home and Abroad." Book project. Develops a conceptual framework connecting dictatorial politics with international relations. In development. Coauthored with Dan Slater.
- "The Coup-Proofing Toolbox: Institutional Power, Military Effectiveness, and the Puzzle of Nazi Germany." Develops a new theory of coup-proofing, and applies it to the case of World War II Germany. Presented at the University of Chicago, June 2016. Under revise and resubmit.
- "Shallow Alliance Agreements and Compliance Rates." Develops a theory of how states reinterpret treaty terms to reduce audience costs of non-compliance, with empirical application to international alliances using observational data. Presented at Berkeley and Georgetown, Fall 2014, presented at the Midwest Political Science Association, April 2015. Coauthored with Josh Fjelstul. Under revise and resubmit.
- "Alliance Terms and Audience Costs: An Experimental Study of the Microfoundations of Alliance Compliance." Conducts a survey experiment to explore if the inclusion of loopholes enables leaders to evade domestic audiences costs of non-compliance. To be presented at the 2015 meeting of the American Political

Science Association. Coauthored with Michael Tomz, Jessica Weeks, and Joshua Fjelstul. Undergoing revisions.

- "A Formal Model of Gender and War." Develops a signaling model of crisis and war that explores the effects of female national leadership on signaling and deterrence. Coauthored with Scott Wolford. Presented at 2016 annual meeting of the International Studies Association. Under revision.
- "Ethnicity and Militaries." Explores use of ethnic preferences in militaries around the world, including as a coup-proofing mechanism. Coauthored with Amy Liu, University of Texas. Under development.

Non-Scholarly Publications

- Dan Reiter, "No Quarter," **Academic Exchange** (December 2001/January 2002), http://www.emory.edu/ACAD_EXCHANGE/.
- Dan Reiter, "Deterrence Has Worked in Past; Use it With Iraq," **Atlanta Journal Constitution**, 6 September 2002, A17.
- Dan Reiter, "Don't Dismiss a Policy of Deterrence so Quickly," **Chicago Tribune**, 14 October 2002.
- Dan Reiter, "Another Vietnam? No, Worse," **Atlanta Journal Constitution**, 19 April 2004, A11.
- Dan Reiter, "Letters to the Editor: Will Iran Be Next?" **The Atlantic**, March 2005, vol. 295, no.2.
- Dan Reiter, "Volunteer Duty's Appeal in Free Fall," **Atlanta Journal-Constitution**, 29 June 2005, A15.
- Dan Reiter, "1981 Israeli Raid on Iraq Reactor Not a Positive," **Atlanta Journal-Constitution**, 11 June 2006.
- Dan Reiter, "Iran's Help Crucial, But Costly," **Atlanta Journal-Constitution**, 3 December 2006, 3C.
- Dan Reiter, "Is it the Right Time for U.S. to Leave?" **Atlanta Journal-Constitution**, 28 June 2009, 3A.
- Dan Reiter, "How War Will End in Afghanistan—Even if Conflict Does Not," **Foreign Policy** (online), 6 October 2009 (available at http://www.foreignpolicy.com/articles/2009/10/06/how_war_will_end_in_afghanistan_even_if_conflict_does_not).
- Dan Reiter, William O. Chittick, and Henry F. Carey, "Afghanistan's Fate?" **Atlanta Journal Constitution**, October 18, 2009, p.A11.
- Dan Reiter, "What's Obama's Exit Strategy for the Afghanistan War?" **Christian Science Monitor**, December 1, 2009 (available at <http://www.csmonitor.com:80/2009/1201/p09s05-coop.html>).
- Dan Reiter, "The Poisoned Chalice of Foreign Imposed Regime Change," **e-International Relations**, February 1, 2011 (available at <http://www.e-ir.info/>).

Dan Reiter, "How We Fight," **Claremont Review of Books**, vol. 12, no. 2 (Spring 2012): 11-12.

Dan Reiter, "'Cutting and Running' From Afghanistan Was a Smart Move: Why the President's Critics Have it Wrong," **Politico**, May 28, 2014 (available at http://www.politico.com/magazine/story/2014/05/cutting-and-running-from-afghanistan-was-a-smart-move-107180.html?ml=m_u6_1#.U5nW1fldV8F).

Teaching

Teaching Interests:

- International relations
- Issues and history of U.S. national security policy
- Causes of international conflict
- Nuclear weapons
- Foreign policy decision-making

Undergraduate Classes Taught:

- "The Pacific War"
- "Introduction to International Relations"
- "War and Politics"
- "Nuclear Weapons"
- "Politics of the Early Nuclear Age"
- "U.S. National Security Policy"
- "National Security"
- "Justice and War"

Graduate Classes and Directed Readings Taught:

- "Introduction to World Politics"
- "Civil-Military Relations"
- "International Conflict"
- "Security"
- "Foreign Policy Decision-Making"
- "Gender and Conflict"

Principal Doctoral Advisees:

Tina Bertrand, professor, McMurry State

Brian Lai, 2000 Ph.D., associate professor, University of Iowa

*Susan Allen, 2004 Ph.D., associate professor, University of Mississippi

Zaryab Iqbal, 2004 Ph.D., associate professor, Penn State University

- *Terrence Chapman, 2007 Ph.D., associate professor, University of Texas
- *Amy Yuen, 2007 Ph.D., associate professor, Middlebury College
- *M. Scott Wolford, 2008 Ph.D., associate professor, University of Texas
- *Amanda Murdie, 2009 Ph.D., professor and Dean Rusk Scholar of International Relations, University of Georgia
- *Maryann Gallagher, 2010 Ph.D., lecturer, University of Georgia
- *Barry Hashimoto, 2012 Ph.D., assistant professor, American University at Sharjah
- *Jun Koga, 2013 Ph.D., lecturer (UK equivalent of tenure track assistant professor), University of Strathclyde
- Don Beaudette, 2013 Ph.D., assistant professor, Oxford College
- *Sabrina Karim, 2016 Ph.D., assistant professor, Cornell University
- *William Andrew Wagstaff, 2017 Ph.D., assistant professor of international security, Air War College

*=Reiter served as dissertation committee chair or co-chair

Teaching and Service Awards and Honors:

2006: Friends in Faculty Award, Campus Life, Emory University.

Fall 1998, Fall 1999, Fall 2010, and Fall 2012: Named as a faculty member “who has encouraged and helped students to excel, and who exemplifies intellectual rigor and enthusiasm for scholarly pursuits” by Phi Beta Kappa, Emory University.

Fall 1996: Nominated for Excellence in Teaching Award, Student Government Association, Emory University

Scholarships, Fellowships, Grants, and Contracts

2018-2020: “Global Violence and American Grand Strategy,” PI. Charles W. Koch Foundation. \$54,900.

2016: “Doctoral Dissertation Research: Road Warriors: State Power, Road Development, and Intrastate Violence” (served as graduate advisor principal investigator for doctoral student NSF grant for his dissertation research), National Science Foundation, SES-1424016, coinvestigated with Richard Morgan. \$17,640.

2014: “Doctoral Dissertation Research in Political Science: Insurgency, Security Sector Reform, and Local Support” (served as graduate advisor principal investigator for doctoral student NSF grant for her dissertation research), National Science Foundation, SES-1424016, coinvestigated with Sabrina Karim. \$17,640.

2012: “Transportation Infrastructure and Violent Insurgency,” University Research Committee, Emory University, \$2000.

2011: “American Nuclear Strategy and Nuclear Proliferation: Quantitative Tests,” Concepts and Analysis of Nuclear Strategy, US Strategic Command, \$9770.

2007: “Determinants of Peace Duration Following Interstate Wars,” University Research Committee, Emory University, \$4000.

2007: “Information, Commitment, and War Termination,” Institute for Comparative and International Studies, Emory University, \$1500

2006: Human Rights Speaker Series, Institute of Human Rights, Emory University, \$5000.

2005: “Preventive War and Its Alternatives: The Lessons of History,” Strategic Studies Institute, United States Army, \$6900.

2001-2002: “Collaborative Research: Substantive and Methodological Innovations for the Study of Temporal Dynamics in International Conflict,” National Science Foundation, SES-0111372, coinvestigated with Jan Box-Steffensmeier of Ohio State University and Chris Zorn of Emory University. \$88,190.

1999-2000: Participant in Claus M. Halle interdepartmental faculty seminar, Halle Institute for Global Learning, Emory University. \$5000.

1999-2000: International Travel Grant, Institute for Comparative and International Studies, Emory University. \$1200.

Summer 1999: “Search for Victory: Why Democracies Win Wars,” grant from the Institute for Comparative and International Studies, Emory University. \$2500.

Summer 1998: Faculty Development Award, Emory College. \$2000.

Summer 1997: Emory College Center for Teaching and Curriculum grant to develop a new course, a freshman seminar entitled: “Nuclear Weapons: Science, History, and Politics.” \$3000.

Summer 1997: University Research Committee grant for research, Emory University, \$4000.

Summer 1996: University Research Committee grant for research, Emory University, \$4000.

Other Notable Professional Service

2017-2020: Member Tenure and Promotion Committee, Emory College, Emory University.

2017-2018: Member University Research Committee, Emory University.

2016: Founding advisory board member of the Military Veterans in Political Science.

2015-2017: Chair, Karl Deutsch Award Committee, International Studies Association.

2015-2016: Member Tenure and Promotion Committee, Emory College, Emory University.

2015:-: Editorial board, **American Journal of Political Science**

2015:-: Editorial board, **Journal of Politics**.

2014-2016: Editorial board, **Political Research Quarterly**.

2013:-: Member, Advisory Board, Research Project on International Politics and Conflict Resolution (Italian acronym: CeRPIC), Fondazione Bruno Kessler, Trento, Italy.

2012: Member, Committee for Award for Best Paper in International Relations Presented at the 2012 Midwest Political Science Association Meeting.

2012:-: Editorial board, **Journal of Conflict Resolution**.

2012: Chair, Conflict Processes Book Award Committee, American Political Science Association.

2010:-: Advisory Board, International Security Studies Online Forum, International Studies Association.

2009:-: Editorial board, **International Security**.

2009:-: Editorial board, **International Studies Quarterly**.

2007-2009: American Political Science Association Council. Member, Elections Committee.

2007-2008: Nominations Committee, Southern Political Science Association.

2007-2013: Chair, Department of Political Science, Emory University

2007: Member of Emerging Scholar Award Committee, Midwest Political Science Association

2008-2009: Social Science Council Chair, Emory College.

2009 -: Member of Graduate Advisory Council, Laney Graduate School, Emory University.

2008-2009: Editorial board, **International Studies Review**

2005-2007: Editorial board, **Journal of Politics**

2005-2007: Member of Karl Deutsch Award Committee, International Studies Association.

2001-2006: Director of Graduate Studies, Department of Political Science, Emory University.

2000-2001: Member of Helen Dwight Reed Award Committee for best doctoral dissertation in international relations, American Political Science Association.

2000: Chair of international relations section for 2000 meeting of Southern Political Science Association, October 2000, Atlanta, Georgia.