HARRIS MYLONAS

Department of Political Science, George Washington University 2115 G street, NW, Suite 440, Washington, DC 20052 mylonas@gwu.edu

RESEARCH AND TEACHING INTERESTS

Nationalism, Nation- and State-Building, Migration and Diaspora Policies, European Politics, Balkans.

POSITIONS

George Washington University, Washington, DC

Associate Professor of Political Science and International Affairs [2015- present]. Associate Dean for Research, Elliott School of International Affairs [2017-2018]. Assistant Professor of Political Science and International Affairs [2009-2015].

Harvard University, Cambridge, MA

Academy Scholar, Harvard Academy for International and Area Studies, Weatherhead Center for International Affairs [2008-2009 and 2011-2012 academic years].

EDUCATION

Yale University, New Haven, CT

Ph.D., with Distinction, Political Science, 2008 *M.A.* (2004) and *M.Phil.* (2005) in Political Science

The University of Chicago, Chicago, IL

M.A. in Political Science, 2003

The University of Athens, Athens, Greece

M.Sc. in Political Science & Sociology, 2002 *B.A.* in Political Science & Public Administration, 2000

PUBLICATIONS

Book

2012. *The Politics of Nation-Building: Making Co-Nationals, Refugees, and Minorities.* New York, NY: Cambridge University Press.

- Winner, 2014 *European Studies Book Award,* Council for European Studies, for the best first book on any subject in European Studies published within a two-year period.
- Winner, 2013 Peter Katzenstein Book Prize, Cornell University, for an outstanding first book in International Relations, Comparative Politics, or Political Economy.
- Awarded an Honorable mention by the *Rothschild Prize in Nationalities and Ethnic Studies* Committee of the *Association for the Study of Nationalities*, 2014.
- 2016. Greek translation by Elpida Vogli, Thessaloniki: Epikentro Academic Publishing.
- Reviews:
 - -Symposium in *Nationalities Papers* (2016), with review essays by Kristin E. Fabbe, Matthew Adam Kocher, and Yonca Köksal.
 - *Canadian Journal of Political Science*, Volume 49, No. 1 (2016), pp. 173-74 (Karlo Basta).
 - -*Public Administration*, Volume 92, Issue 2, June 2014, one of three books in review essay pages 518–524, (Jan Erk).

-*Perspectives on Politics*, Volume 12 / Issue 02 / June 2014, pp. 512-513 (Dmitry Gorenburg).

-International Studies Review, Volume 16, Issue 2, pp. 323–324, June 2014 (Serhun Al).

-Nationalities Papers, Volume 42, Issue 5, 2014, pp. 905-906 (Jan Jakub Muś).

-Nations and Nationalism, Volume 20, Issue 3, pages 594–595, July 2014 (Jan Erk).

-*Südosteuropa*, 61 (2013), 4, p. 595-597 (Roberto Belloni).

-Journal of Peace Research, 50 (6), November 2013, p. 769 (Can I Sezgin).

-*Journal of Modern Greek Studies*, Volume 32, Number 1, May 2014, pp. 209-212 (Neovi M. Karakatsanis).

-*Modern Greek Studies Yearbook*, Volume 28/29, 2012/2013, pp. 399-401 (Georgi Derluguian).

-Europe-Asia Studies, Volume 66, No. 10, December 2014, pp. 1735-1737 (Olena Podolian).

-Choice, October 2013, p. 350 (Agnieszka Paczynska).

- The Books Journal (in Greek), Issue 47, September 2014 (Dia Anagnostou).

Edited Journal Issues

Alexandra Délano Alonso and Harris Mylonas (eds.). 2017. The Microfoundations of Diaspora Politics: Unpacking the State and Disaggregating the Diaspora. *Journal of Ethnic and Migration Studies*.

Articles

- 2017. "The Microfoundations of Diaspora Politics: Unpacking the State and Disaggregating the Diaspora," *Journal of Ethnic and Migration Studies* (with Alexandra Délano Alonso).
- 2017. "Foreign Policy Priorities and Ethnic Return Migration Policies: Group-Level Variation in Greece and Serbia," *Journal of Ethnic and Migration Studies* (with Marko Žilović).

-Awarded an *Honorable mention* by the American Political Science Association's Migration & Citizenship Section for best paper on migration and/or citizenship presented at the 2017 annual meeting.

- 2017. "Methodological Challenges in the Study of Stateless Nationalist Territorial Claims," *Territory, Politics, Governance,* Volume 5, Issue 2: 145- 157 (with Nadav Shelef).
- 2016. "Threats to Territorial Integrity, National Mass Schooling, and Linguistic Commonality," *Comparative Political Studies,* Vol. 49, No. 11: 1446-1479 (with Keith Darden).
- 2015. "Methodological Problems in the Study of Nation-Building: Behaviorism and Historicist Solutions in Political Science," *Social Science Quarterly*, Volume 96, Issue 3: 740–758.
- 2014. "Which Land is Our Land? Domestic Politics and Change in the Territorial Claims of Stateless Nationalist Movements," *Security Studies,* Vol. 23, Issue 4: 754–786 (with Nadav Shelef).
- 2014. "Democratic Politics in Times of Austerity: The Limits of Forced Reform in Greece," *Perspectives on Politics.* Vol. 12, No. 2 (June): 435-443.
- 2014. "Interstate Relations, Perceptions, And Power Balance: Explaining China's Policies Toward Ethnic Groups, 1949-1965," *Security Studies*, Vol. 23, Issue 1: 148-181 (with Enze Han).
- 2012. "The Promethean Dilemma: Third-Party State-building in Occupied Territories," *Ethnopolitics*, Issue 1, March, pp. 85-93 (with Keith Darden).
- 2012. "The Promethean Dilemma Revisited: A Response to Bardos, Christia, Gortzak & Siroky, and Jenne," *Ethnopolitics*, Issue 1, March, pp. 109-112 (with Keith Darden).
- 2008. "When do Votes Count? Regime Type, Electoral Conduct, and Political Competition in Africa". *Comparative Political Studies*, Vol. 41, No. 11, pp. 1466-1491 (with Nasos Roussias).

Political Data Yearbook, European Journal of Political Research

2017. "Greece," *European Journal of Political Research Political Data Yearbook,* Volume 56, Issue 1, pp. 115-122.

2016. "Greece," *European Journal of Political Research, Political Data Yearbook*, Volume 55, Issue 1, pp. 113–123.

2015. "Greece," *European Journal of Political Research Political Data Yearbook,* Volume 54, Issue 1: 125-132.

2014. "Greece," *European Journal of Political Research Political Data Yearbook,* Volume 53, Issue 1: 140-147.

2013. "Greece," *European Journal of Political Research Political Data Yearbook,* Volume 52, Issue 1: 87–95.

- 2012. "Greece," *European Journal of Political Research Political Data Yearbook,* Volume 51, Issue 1: 122-128 (with George Th. Mavrogordatos).
- 2011. "Greece," *European Journal of Political Research Political Data Yearbook*, Volume 50, Issue 7-8: 985-990 (with George Th. Mavrogordatos).

Book Chapters

- 2019. "Hierarchy, Sovereignty, and Adaptation in the Eastern Mediterranean," in Litsas, Spyridon and Tziampiris, Aristotle (eds.) *The New Eastern Mediterranean: Theory, Politics and States in a Volatile Era,* Springer, pp. 31-43 (with Ariel Ahram, Virginia Tech University).
- 2018. "The Political Consequences of the Crisis in Greece: Charismatic Leadership and Its Discontents," in Evdoxios Doxiadis and Aimee Placas (eds.). *Living Under Austerity: Greek Society in Crisis.* New York/Oxford: Berghahn Books, pp. 46-66.
- 2018. "Nationalism and Foreign Policy," in Cameron G. Thies (ed.). *The Oxford Encyclopedia of Foreign Policy Analysis, Volume II.* Oxford University Press, pp. 223-242 (with Kendrick Kuo).
- 2017. "Nation-building." Oxford Bibliographies in International Relations. Ed. Patrick James. New York: Oxford University Press.
- 2013. "Ethnic Return Migration, Selective Incentives, and the Right to Freedom of Movement in Post-Cold War Greece," in Willem Maas (ed.). *Democratic Citizenship and the Free Movement of People* (Leiden/Boston: Martinus Nijhoff), pp. 175-193.
- 2011. "Is Greece a Failing Developed State?" In Botsiou, Konstantina E.; Klapsis, Antonis (Eds.) *The Konstantinos Karamanlis Institute for Democracy Yearbook 2011: The Global Economic Crisis and the Case of Greece.* Springer, pp. 77-88.
- 2010. "Assimilation and its Alternatives: Caveats in the Study of Nation-Building Policies," in Adria Lawrence and Erica Chenoweth (eds). *Rethinking Violence: States and Non-State Actors in Conflict.* BCSIA Studies in International Security, MIT Press, pp. 83-116.
- 2010. "Hellenes are...Incorporation Strategies toward Co-Ethnic Repatriate Groups in Contemporary Greece (1990-2006)" in Miltos Pavlou & Athina Skoulariki (eds.), *Immigrants and Minorities: Discourse and Policies*. Athens: Vivliorama (Research Center for Minority Groups), pp. 353-396 (with Elpida Vogli).

Invited articles

- 2016. "The Politics of Nation-Building Revisited: A Response to Fabbe, Kocher, and Köksal," *Nationalities Papers*, Volume 44, Issue 3: 496-502.
- 2016. "Never Alone/Find the Way" in James Faubion, Eugenia Georges and Gonda Van Steen (eds.). *Greece is Burning.* Hot Spots, *Cultural Anthropology* website (April 21).
- 2015. "From 'Divide and Rule' to Nation-Building," *Newsletter* of the *European Politics & Society* Section of the American Political Science Association, (Summer): 17-19.
- 2013. "Revisiting the Link: Politicizing Religion in Democratizing Countries," *Harvard International Review*, Vol. 34, Issue 4 (Spring), pp. 48-52.
- 2003. "The Comparative Study of Civil Wars," Science and Society, Issue 11, pp. 1-35 (in Greek).

Policy Memos

2015. "De Facto States Unbound," PONARS Eurasia Policy Memo 374 (with Ariel Ahram).

- 2013. "The Challenges of Nation-Building in the Syrian Arab Republic," in *The Political Science of Syria's War*, POMEPS Briefing #22, December 18, pp. 57-59.
- 2013. "The Politics of Diaspora Management in the Republic of Korea," The Asan Institute for Policy Studies, *Issue Brief No. 81*, November 20.
- 2013. "Whither Nation-Building?" e-International Relations.
- 2012. "The Future of Euro-Atlantic Integration in the Western Balkans," in Alexander Schmemann and Cory Welt (eds.). *Bridging Divides in Eastern Europe.* Washington, DC: PONARS Eurasia.

2010. "New Trends in the Data on Religion and Democracy" in *Report of the Georgetown Symposium on Religion, Democracy, and the Foreign Policy of the Obama Administration* (November 3, 2009). Berkley Center for Religion, Peace & World Affairs and the Edmund A. Walsh School of Foreign Service, Georgetown University, pp. 11-17.

Book Reviews

- Forthcoming. Review of Erin Jenne's *Nested Security: Lessons in Conflict Management from the League of Nations and the European Union.* Ithaca, NY: Cornell University Press, 2015. in *Nationalities Papers*.
- 2018. Review of Zeynep Bulutgil's *The Roots of Ethnic Cleansing in Europe*. Cambridge University Press, 2016. in *Nationalities Papers*.
- 2016. Review of Paschalis M. Kitromilides. 2013. Enlightenment and Revolution: The Making of Modern Greece. Cambridge, MA: Harvard University Press. In Nations and Nationalism, Volume 22, Issue 3: pages 598–600.
- 2015. Review of Kostis Kornetis. *Children of the Dictatorship: Student Resistance, Cultural Politics and the "Long 1960s" in Greece.* New York and Oxford: Berghahn Books. 2013. In *American Historical Review*, 120 (4): 1563-1565.
- 2015. Review of Onur Yıldırım. 2012. *Diplomacy and Displacement: Reconsidering the Turco-Greek Exchange of Populations, 1922-1934*. New York and London: Routledge. In *Journal of Cold War Studies*, Vol. 17, No. 3: 268-270.
- 2015. Review of Adria Lawrence. 2013. Imperial Rule and the Politics of Nationalism: Anti-Colonial Protest in the French Empire. New York: Cambridge University Press. In H-Diplo and the International Security Studies Forum Roundtable, Volume VII, No. 18.
- 2015. Review of Dan Lainer-Vos. 2013. *Sinews of the Nation: Constructing Irish and Zionist bonds in the United States*. Cambridge: Polity Press. In *Nationalism and Ethnic Politics*, Vol. 21, Issue 2: 264-266.
- 2012. Review of Carole McGranahan. 2010. Arrested Histories: Tibet, the CIA, and Memories of a Forgotten War. Durham, NC: Duke University Press. In Journal of Cold War Studies, Vol. 14, No. 2 (Spring): 154-156.
- 2010. Review of Bruce Clark. 2006. *Twice a Stranger: The Mass Expulsions that Forged Modern Greece and Turkey*. Cambridge, Mass.: Harvard University Press. In *Nationalities Papers*, Vol. 38, No. 4: 578-580.
- 2009. Review of Alexandros Yannis. 2009. From "I" to "We". Foreign Policy in the Era of the European Union and Globalization. Athens: Papazisis. In The Greek Political Science Review, No. 34: 154-156. [in Greek].
- 2009. Review of Vogli, Elpida. 2007. "Greek by descent": Identity and Citizenship in Modern Greece, 1821-1844. Heraklion: Crete University Press. In The Greek Political Science Review, No. 33: 146-149. [in Greek].
- 2001. Review of Politis, Alexis. 1998 (2nd). *Romantic Years. Ideologies and attitudes in Greece of 1830-1880.* Athens: Mnimon. In *Filelefthere Emphase* [Liberal Emphasis], No. 7: 151-53. [in Greek].

COMMENTARY

- "The Volatile State of Greek Politics," *Foreign Affairs Snapshot*, September 27 2017. (Translated and published in *Foreign Affairs, The Hellenic Edition*).
- "Between Trump and the Troika: Greece After the U.S. Election," *Foreign Affairs Snapshot*, November 16, 2016 (with Akis Georgakellos). (Translated and published in the Greek edition of *Foreign Affairs*).
- "Greece just called new elections. Here's the background you need to understand them." *The Washington Post blog, The Monkey Cage*, August 20, 2015 (with Akis Georgakellos).
- "The Agreekment That Could Break Europe: Euroskeptics, Eurocritics, and Life After the Bailout," *Foreign Affairs Snapshot*, July 14, 2015. (Translated and published in the Japanese and Greek editions of *Foreign Affairs*).
- "Tsipras' Greek balancing act begins" *The Washington Post blog, The Monkey Cage*, February 3, 2015 (with Akis Georgakellos).

- "Greece goes to the polls and Europe holds its breath," *The Washington Post blog, The Monkey Cage,* January 24, 2015 (with Akis Georgakellos).
- "Why everything is at stake and yet nothing will be decided in today's Greek presidential election," *The Washington Post's The Monkey Cage*, December 17, 2014 (with Akis Georgakellos).
- "The Political Limits of Grecovery," *The Washington Post's The Monkey Cage*, July 31, 2014 (with Akis Georgakellos).
- "Sand Dunes in the Greek Landscape: Party Politics and Political Coalitions in Times of Crisis," *The Monkey Cage*, June 11 2013 (with Akis Georgakellos).
- "Greek Elections and its Aftermath," The Utopian, May 9, 2012 (with Akis Georgakellos).
- "2012 Greek Parliamentary Elections: Post-Election Report," The Monkey Cage, May 7, 2012.
- "Pre-Election Report: 2012 Parliamentary Election," The Monkey Cage, May 5, 2012.
- "Regional multilateralism: The next paradigm in global affairs," *CNN.com*, Jan 14, 2011 (with E. Yorulmazlar).
- "What really went wrong in Greece?" CNN.com, November 20, 2011 (with Evan Liaras).
- "Greece's Legitimacy Crisis," CNN.com, November 3 2011 (with Thomas Meaney).
- "Are Greece's Leaders Reckless or Bold?" CNN.com, November 2 2011 (with Thomas Meaney).
- "The End of Peaceful Protest?" Kathimerini (English edition, Greece), July 5 2011.
- "Analysis of Greece's cabinet reshuffle," *CNN.com*, June 17 2011. Reprinted in *Kathimerini* (English edition).
- Comment on "A Glimmer in the Balkans," Wilson Quarterly (Summer, 2011).
- "The Empire Strikes Back?" Kathimerini (English edition, Greece), April 13 2011 (with Wilder Bullard).
- "From Possibility to Austerity," Hürriyet Daily News (Turkey), April 1 2011 (with Stephen Kaplan).
- "This is no 1989 moment for the Arab world," Guardian.co.uk (UK), February 8 2011 (with Wilder Bullard).
- "A declaration of dependence?" Hürriyet Daily News (Turkey), December 22 2010 (with Eric Grynaviski).
- "Stopping Ethnic Cleansing in Kyrgyzstan," *Hürriyet Daily News and Economic Review* (Turkey), June 23 2010. This op-ed was also published on *The Monkey Cage* and the *Nationalities Blog* (with Scott Radnitz).
- "A Fist Full of Euros," *The Utopian,* March 29 2010 (with Thomas Meaney). [Reprinted in Chinese]. "Does the Eurozone need its own Monetary Fund?" *The National Newspaper* (Abu Dhabi), April 4 2010
- (with James Raymond Vreeland). Reprinted in Hürriyet Daily News and Economic Review (Turkey).
- "Greece's crisis, Germany's gain," *Los Angeles Times*, March 15 2010 (with Thomas Meaney). Reprinted in *The Sacramento Bee, The Plain Dealer, The Bradenton Herald, Winnipeg Free Press* (Canada), *The National* (Pakistan), *Hürriyet Daily News and Economic Review* (Turkey) and in *Eleftherotypia* (Greece).
- "The Name Game," *Foreign Policy*, July 23 2009 (with Thomas Meaney). Reprinted in *Hürriyet Daily News and Economic Review* (Turkey) and *Newsweek Japan* (Japan).
- "The Pandora's box of sovereignty," *Los Angeles Times*, August 13th 2008 (with Thomas Meaney). Reprinted in *Baltimore Sun* and in *Turkish Daily News* (Turkey).
- "Georgia a policy debacle for US," *The Age* (Australia), August 13th 2008 (with Thomas Meaney). Reprinted in *Brisbane Times* (Australia).

AWARDS & GRANTS RECEIVED

-Minerva Research Initiative Award, Department of Defense, 2015-2018 (team award with members of GW's Institute for Security and Conflict Studies).

-Harvard Academy for International and Area Studies Scholarship, two-year award (2008).

- *Early Career Scholar Award,* Office of the Vice President for Research, George Washington University, 2016.

-American Consortium of European Union Studies (ACES) Grant, 2014-2015.

-Yale University Fellowship, 2003- 2008

-The University of Chicago Fellowship, 2001-2003

-University of Athens Fellowship, Graduate Award for Academic Excellence 2002

-National Scholarship Foundation of Greece, Award for Academic Excellence, 1996-1999

-Fulbright Scholarship, 2000-2006

TEACHING

George Washington University

Graduate (Ph.D. & MA) **Nationalism and Nation-Building**, Spring 2011; Fall 2012, 2014, and 2016 **Qualitative Research Methods**, Spring 2010 and 2014 **Nation-Building in the Balkans**, Fall 2009, 2010, 2013; Spring 2013 and 2015

Undergraduate

Nationalism, Fall 2009, 2010, 2012, 2013, 2014, 2016, 2017; Spring 2015, 2018; Summer 2015, 2018 **European Integration**, Spring 2010, 2011, and 2013

Korea University, International Summer Campus (Summer 2013)

Undergraduate Introduction to Comparative Politics An Introduction to the European Union

CONFERENCE PRESENTATIONS

The American Political Science Association, annual meeting (2003, 2005-17); The Association for the Study of Nationalities, world convention (2006-07, 2009-15, 2017-18); Midwest Political Science Association, annual conference (2007, 2011); International Studies Association, annual convention (2011, 2015-18); Council for European Studies conference (2012, 2015, 2018); Modern Greek Studies Association, symposium (2009); American Historical Association, annual meeting (2015); WCED Conference: "Sovereignty under Threat?" University of Michigan, (May 8-9, 2015); "Balkan Worlds II: Balkan Perceptions of War and Revolution (1789-1918)" Conference at University of Macedonia, Thessaloniki, Greece (November 27-30, 2014); The Europe Center, Stanford University, CA (May 9-10, 2014); Conference on the Turkish-Greek Compulsory Population Exchange in its 90th Year: New Approaches, New Findings, Koc University, Istanbul, Turkey (November 16-17, 2013); Mini-Conference on "The Euro Crisis and the Future of the EU," Maxwell School of Citizenship and Public Affairs, Moynihan Institute of Global Affairs, Syracuse University, Syracuse, NY (September 21-22, 2012); conference on "Free Movement and Discrimination: The European Union in Comparative Perspective," organized by The European Union Centre of Excellence, the Jean Monnet Chair, and the Glendon College Office of the Principal at York University, Toronto (November 28, 2011); International conference co-hosted by the Kokkalis Program and Harvard's Minda de Gunzburg Center for European Studies on Continuity and Change in Southeastern Europe (February 3-4, 2011); conference on Civil Conflict and Political Violence, Weatherhead Center for International Affairs, Harvard University, (April 28, 2007).

WORKSHOPS

Workshop on "Diasporas and Homeland Governance: Decentering the State as an Analytical Category," Freie Üniversität Berlin, Germany (November 3-4 2017): PONARS Eurasia (Kharkiv-Ukraine 2017). Helsinki-Finland 2016, Astana-Kazakhstan 2015, Washington-USA 2014, Tartu-Estonia 2012, Kiyv-Ukraine 2012, Bishkek-Kyrgyzstan 2011, Odessa-Ukraine 2010); School of International Relations and Public Affairs at Fudan University, Shanghai, China (April 21, 2017); Department of Political Science Seminar Series, University of Toronto, Toronto, Canada (March 24, 2017); Jean Monnet Centre Montréal, McGill University, Montreal, Canada (March 23, 2017); Department of Political Science Spring Speaker Series at the Johns Hopkins University, Baltimore, Maryland (March 9, 2017); 'New International Relations of Eurasia and the Middle East' Workshop, Central European University, Budapest, Hungary (June 13-14, 2016); Comparative Politics Workshop, George Washington University (2010, 2014, 2015, 2016); Third Annual DC IR Workshop, SIS, American University, Washington, DC (May 20, 2015); Comparative Politics Workshop of The University of Chicago (May 6th 2015); the Bush School's International Affairs Research Workshop, Texas A&M University, College Station, Texas (May 4, 2015); Research in Progress workshop at George Washington University's Institute for Security and Conflict Studies (January, 2015); Fireside workshop of the Department of Political Science, University of Florida (January 8, 2015); the workshop on "Politics Over Ethnicity: Revisiting the Ethnic Diversity and Public

Goods Provision Hypothesis," Barcelona Institute of International Studies, Barcelona, Spain (May 15-17, 2014); the department of Political Studies, Queens University, Kingston, Canada (March 25, 2014); the Global Governance, Politics, and Security Research Series, American University, Washington, DC (January 28, 2014); Comparative Politics Sub-field Seminar, University of Maryland Government and Politics department (November 20, 2013); the Workshop on "The Impact of Ethnicity on State Capacity" sponsored by the Harvard Academy for International and Area Studies at the Weatherhead Center for International Affairs, Harvard University and The Barcelona Institute of International Studies, Cambridge, MA (October 24-26, 2013); NYC Balkan and East European Kruzhok, Columbia University (October 11, 2013); Department of Political Science, Korea University, Seoul, Republic of Korea (July 19, 2013); 3rd Comparative Approaches to Immigration and Religious and Ethnic Diversity Workshop held at Massachusetts Institute of Technology (May 24-25, 2013); Ethnic Politics Workshop (GW 2011, Arizona State 2012, UCLA 2012); LUCE-PIIRS workshop on "Comparative Approaches to Immigration and Religious and Ethnic Diversity," Princeton University (May 11-12, 2012); Post-Communist Politics and Economics Workshop, Harvard University (April 9, 2012); the Order, Conflict and Violence Speaker Series, Yale University (February 15, 2012); Middle East Political Workshop, Government Department, Harvard University (September 29, 2011); The Harvard Academy for International and Area Studies (2008, 2011); the Postcommunist Politics Social Science Workshop, George Washington University (February 8 2011); Constantine Karamanlis Chair in Hellenic and Southeastern European Studies, The Fletcher School of Law and Diplomacy, Cambridge, MA (April 22, 2010); the Georgetown University International Theory and Research Seminar, Co-sponsored by the Department of Government and the Mortara Center for International Studies, Georgetown University (September 14, 2009); Identity Politics Working Group, Massachusetts Institute of Technology (March 20th, 2009); International Security Program "Paths to Violence" Research Workshop, Cambridge, Massachusetts (April 28, 2008); the 3rd Hellenic Observatory PhD Symposium, London School of Economics and Political Science, London (June 14-15, 2007); the Comparative Politics Workshop, Yale University (January 23, 2007); the Comparative Research Workshop, Dept. of Sociology, Yale University (April 4, 2007); Panteion University, Athens (December, 2006); the International Relations Workshop, Yale University (March 29th, 2006); The Program on Order, Conflict, and Violence, Yale University, (April 8, 2005).

INVITED TALKS

Analytic Exchange, US State Department, Washington, DC (September 27, 2017); Jean Monnet Module "Moving the EU forward," University of Athens, Athens, Greece (July 5, 2017); Seminar on "Nationalism, Religion and Violence in Europe and the Mediterranean," Aristotle University of Thessaloniki, Thessaloniki Greece (June 27, 2017); SYNPRAXIS, Athens, Greece (June 17, 2017); Wilson Center's History and Public Policy Program, Washington, DC (May 30, 2017); George Washington University's Institute for Korean Studies, Washington, DC (May 23-24, 2017); Program on Order, Conflict, and Violence at Yale University, New Haven, CT (May 2, 2017); Jinan University, Guangzhou, China (April 11, 2017); Department of International and European Studies, University of Piraeus, Greece (January 13, 2017); NYU Washington, DC (September 16, 2016); Summer Seminar on "Nationalism, Religion and Violence in Europe," Charles University, Prague, Czech Republic (June 22, 2016); Seminar Series of the Centre for Asia Minor Studies, Athens, Greece (June 2, 2016); Seminar Series of the Department of Modern, and Contemporary History, Folklore and Social Anthropology at the Aristotle University of Thessaloniki, Greece (November 5, 2015); Seminar Series on Contemporary Ethiopia and the Horn of Africa organized by the Centre francais des études éthiopiennes in partnership with the department of Political Science and the department of Social Anthropology of Addis Ababa University. Ethiopia (October 29, 2015); SOAS Department of Politics and International Studies, London, UK (July 14, 2015); Summer Institute on Conducting Archival Research, organized jointly by the Wilson Center's History and Public Policy Program and the George Washington University's Cold War Group (2010, 2011, 2012, 2013, 2014, 2015); Conference on "State Oppression, Violence against Minorities, and the Possibility for Remedial Secession and Independence: An International Conference," co-organized by The George Washington University Law School and the International Institute for Genocide and Human Rights Studies (April 7-8, 2015); Research Seminar in Politics, at the University of Florida, Gainesville, Florida (January 9, 2015); Conference on "Migration: Misconceptions and Concepts, Theories and Realities," European Parliament Information Office, Athens, Greece (December 18, 2014). Moderated by Iason Pipinis, journalist, MEGA

Channel News; the Foreign Service Institute, Arlington, VA (2010, 2012, 2013); Center for European Studies, The University of North Carolina at Chapel Hill (November 21, 2014); the International Affairs Committee Luncheon at the Cosmos Club, Washington, DC (October 31, 2014). Moderated by Michael Haltzel; Fourth Dukakis International Symposium on "The Future of Democracy in Europe and Beyond" co-organized by the Southeast European Studies at Oxford and the Dukakis Center (Thessaloniki, July 1, 2014); the Hellenic Studies Program, California State University, Sacramento, CA (April 9, 2014); the Asan Dosirak Series, The Asan Institute for Policy Studies, Seoul, Republic of Korea (August 8, 2013); Council on Foreign Relations, Washington, DC (May 28, 2013); the Woodrow Wilson International Center for Scholars, Washington, DC (2010, 2012); Georgetown University European Club, Washington, DC (November 12, 2012); the Conference on Europe's Challenges and Opportunities, Council on Foreign Relations, Washington, DC (May 29, 2012); Conference on The End of Multiculturalism in Europe? Migrants, Refugees and their Integration, Woodrow Wilson International Center for Scholars, Washington, DC (May 24, 2012); the Fletcher School-Political Science Department Joint Faculty Seminar, Medford/Somerville, MA (March 27, 2012); Conference Is the International Strategy for the Western Balkans in Trouble?: Addressing the socio-political obstacles to the Western Balkan NATO and EU Accession organized by the Hellenic Foundation for European & Foreign Policy (ELIAMEP) and Navarino Network, (Thessaloniki, 16-17 December 2011); the sixth meeting of the "Working Group on the Western Balkans," Woodrow Wilson International Center for Scholars, Washington, DC (November 29, 2011); the 2011 Harvard Leadership Conference, Collaborating for Change (November 5, 2011); the Berkley Center for Religion, Peace & World Affairs, Georgetown University (September 23, 2011); at SPR Seminar, International Monetary Fund (May 26, 2011); Koc University, Istanbul, Turkey (December 21, 2010); the second meeting of the "Working Group on the Western Balkans," Woodrow Wilson International Center for Scholars, Washington, DC (October 19, 2010); Center for European Studies-European Union Center, University of Michigan, Ann Arbor, MI (September 16, 2010); the Washington European Society, Washington, DC (September 9, 2010); the Constantine Karamanlis Institute for Democracy, Greece (May 28, 2010); the Southeast Europe Project, Woodrow Wilson International Center for Scholars, Washington, DC (February 23, 2010); the Center for Advanced Study in the Social Sciences, Juan March Institute, Madrid, Spain (December 18, 2009); the Symposium on Religion & Democracy in the Foreign Policy of the Obama Administration, Organized by the Berkley Center for Religion, Peace & World Affairs, Georgetown University (November 3, 2009); the Yale European Undergraduates, Yale University (April 14, 2009); "Minority Rights and the Lausanne Treaty: 85 Years Later," special seminar organized by the Harvard Academy for International and Area Studies and the Constantine Karamanlis Chair in Hellenic and Southeastern European Studies, Fletcher School, Tufts (April 10, 2009); the Dialogue on Minority Communities in Iraq, The Elliott School of International Affairs, The George Washington University (November 18, 2008); Harvard International Relations on Campus, Harvard University (October 28, 2008); The Greek Study Group Seminar, Center for European Studies, Harvard University (October 9, 2008).

Book talks on "The Politics of Nation-Building: Making Co-Nationals, Refugees, and Minorities," at the M.Sc. in International and European Studies, University of Piraeus, Greece (December 15, 2014). Moderated by Aristotle Tziampiris; at the Department of International Development, University of Oxford (May 27, 2014). Moderated by Alexander Betts; at Public stores, Syntagma square, Athens (December 17, 2013). Moderated by Thimis Tsiliopoulos. Discussants: George Th. Mavrogordatos and Dia Anagnostou; at the Department of Politics and International Studies Research Seminar Series, University of Cambridge, UK (May 29, 2013). Moderated by Christopher Hill; the School of Oriental and African Studies, London, UK (May 29, 2013). Moderated by Enze Han; at the Woodrow Wilson International Center for Scholars, Washington, DC (May 7, 2013). Moderated by John Lampe. Discussant: Georgi Derluguian; at the Graduate Student Conference on the Cold War, Institute for European, Russian and Eurasian Studies, George Washington University (April 25, 2013); at the GW Alumni House, organized by the Institute for European, Russian and Eurasian Studies, George Washington University and PONARS Eurasia (April 25, 2013). Moderated by Cory Welt. Discussant: Georgi Derluguian; for Camp Rising Sun CRSpeaker Series, at Voesar Conference Room, George Washington University (April 11, 2013); at the Faculty Conference Center, GW Law School, George Washington University (March 18, 2013). Moderated by Susan Karamanian.

SERVICE TO THE PROFESSION

Reviewer

Articles: American Political Science Review (2014, 2016, 2017), American Historical Review (2015), World Politics (2012, 2013, 2014), Perspectives on Politics (2014), International Organization (2012, 2018), International Political Science Review (2017), Comparative Political Studies (2012, 2016, 2016), Security Studies (2012, 2013), Journal of Ethnic and Migration Studies (2016, 2017), International Security (2010), Journal of Politics (2012), Comparative Studies in Society and History (2010), Nations and Nationalism (2012, 2016, 2018), Journal of Peace Research (2011, 2016, 2017), Journal of Cold War Studies (2010, 2012), International Journal of Middle East Studies (2014), Ethnopolitics (2014), Nationalities Papers (2011-2018), Europe-Asia Studies (2010), Foreign Policy Analysis (2011), International Studies Review (2012), Journal of Common Market Studies (2012), Journal of International Relations and Development (2011, 2016), Problems of Post-Communism (2012), Politics (2016), Political Studies (2013), Journal of Immigrant & Refugee Studies (2015).

Research Grants: General Secretariat for Research and! Technology of Greece (2011), Israel Science Foundation (2018).

Books: Cambridge University Press - UK (2014). **Book Proposals:** Cambridge University Press - NY (2015), Polity Press (2010).

Panel discussant and chair, various American Political Science Association, Midwest Political Science Association, International Studies Association, Association for the Study of Nationalities, Council for European Studies, and Association for Slavic, East European, and Eurasian Studies annual meetings.

American Political Science Association

Best Book Award Committee, European Politics & Society section, 2017. The Giovanni Sartori Book Award, Qualitative and Multi-Method Research Section, 2017. Best Article Award Committee, European Politics & Society section, 2014.

Association for the Study of Nationalities (ASN)

A000010101110		
2018	Member of the Huttenbach prize committee for the best article published in Nationalities Papers.	
2013-present	Vice President, Board of Directors	
2011-present	Associate Editor, Nationalities Papers	
2013-present	Chair of the <i>Migration and Diasporas</i> section of the Program Committee of the <i>Annual World Convention</i> , Columbia University.	
2012-present	Member of the <i>Film</i> section of the Program Committee of the <i>Annual World Convention</i> , Columbia University.	
2011-2013	Member of the Board of Directors and Convention Coordinator.	
2012-2014	Member of the <i>Nationalism</i> and <i>Turkey, Greece, Cyprus</i> sections of the Program Committee of the <i>Annual World Conventions</i> , Columbia University.	
2011	Member of the International Program Committee of the conference "The Reshaping of Space and Identity," co-organized by the Institute of Ethnography and Anthropology (Russian Academy of Sciences), the Russian State University for the Humanities (RGGU), the Moscow Franco-Russian Center for the Humanities and Social Sciences	
2009-2013	Member of the annual book prize committee for the best book on ethnicity or nationalism in Eastern/Central Europe, Balkans, and the Former Soviet Union.	
2009-2013	Chair of the Nationalism Section of the Program Committee of the Annual World Conventions, Columbia University.	

Council for European Studies (CES)

Vice Chair, Historical Study of States and Regimes Network, 2017-today. Executive Board Member, Historical Study of States and Regimes Network, 2015-2018.

George Washington University

-Faculty advisor for the Hellenic Student Association, 2009-today.

-Member, Comparative Politics Comprehensive Exam Committee, 2013-2014.

-Coordinator of the GW Political Science Department Speaker Series, 2012-2015.

-Co-Organizer of the European Politics Speaker Series (with Kimberly Morgan and Evgeny Finkel), 2014-15.

-Presenter, Summer Institute on Conducting Archival Research, June 2010, May 2011, 2012, 2013, 2015. -Co-Organizer of the *Ethnic Politics Workshop*, Oct. 2010 and May 2011 (with Henry Hale).

-Selection Committee Member, Summer Institute on Conducting Archival Research, Spring 2011 and 2013.

-Selection Committee Member, Mellon Pre-doctoral Fellowship in Cold War/Post-1945 International History, Program on Conducting Archival Research, Institute for European, Russian and Eurasian Studies, Spring 2012

-Web Architect, GW Comparative Politics Workshop site, GW Political Science Department Speaker Series site, and Ethnic Politics Workshop site.

Modern Greek Studies Association (MGSA)

Editorial Board member of the *Journal of Modern Greek Studies*, since 2017. Coordinator of the *Disciplinary Caucus in Political Science*, since 2013.

Anatolia College of Thessaloniki, Greece

Member of the Institutional Advancement Committee, 2013-2018.

ARCHIVAL & FIELD WORK

Research Trip to Beijing, Shanghai, and Guangzhou, People's Republic of China
Research trip to Athens, Greece
Research trip to Addis Ababa, Ethiopia
Research trip to Jerusalem, Tel Aviv, Herzliya, Israel
The National Archives at College Park, Maryland, USA
Research trip to Seoul, Republic of Korea
Research trips to London, UK; Istanbul, Turkey; Belgrade, Serbia; Thessaloniki and
Athens, Greece; Brussels, Belgium.
The National Archives, London, UK
National Security Archive, Washington, DC, USA
Diplomatic & Historical Archives, Hellenic Ministry of Foreign Affairs, Athens, Greece
Municipal Library, Kozani, Greece
Institute of National History, Skopje, FYR of Macedonia
Saints Cyril & Methodius University, Skopje, FYR of Macedonia
International Center for Minority Studies and Intercultural Relations, Sofia, Bulgaria
American University in Bulgaria, Blagoevgrad, Bulgaria
Eleftherios Venizelos Archive, Benaki Museum, Athens, Greece
The Museum of the Macedonian Struggle, Thessaloniki, Greece
General State Archives, Florina; Kozani, Greece
General State Archives of Macedonia, Thessaloniki, Greece
Gennadius Library, Athens, Greece
The Hellenic Literary and Historical Archive, Thessaloniki, Greece

DOCTORAL DISSERTATIONS

Madeleine Wells Goldburt (GWU). *Dissertation Title*: "Stay in Your Lane! Political Opposition, Semi-Authoritarian Politics, and Threat in the Arabian Gulf" (committee member; completed in 2015).

- **Chunhua Chen** (GWU). *Dissertation Title*: "Contentious Stability: Government Response to Nationalist Protests and State-Society Relations in Contemporary China" (committee member; completed in 2016).
- **Barnett S. Koven** (GWU). *Dissertation Title*: "Development Assistance and the Diffusion of Insurgent Violence." (committee member, completed in 2017)
- **Annelle Rodriguez Sheline** (GWU). *Dissertation Title*: "Branding Islam: The Strategic Use of Official Religious Discourse." (committee member, completed in 2018)
- Lillian C. Frost (GWU). *Dissertation Title*: "Malleable Rights: Variations in Citizenship Policy Enforcement." (committee member)
- **E.B. Pertner** (GWU). *Dissertation Title*: "Media Moguls and Political Patrons: Democratization and Media Freedom in Turkey." (committee member)
- **Elizabeth Grasmeder** (GWU). *Dissertation Title*: "Brothers in Arms?: State Selection among Citizens, Legionnaires, and Contractors in Building Military Manpower" (committee member)
- Kevin Petit (GWU). *Dissertation Title*: "Should I Stay or Should I Go? Durability of Alliances between Jihadist Franchises and Local Rebels in Civil Wars" (committee member)

EXTERNAL EXAMINER

- **Myung-Ja Kim**, Ph.D. 2015 (SOAS, University of London). *Dissertation Title*: "Diaspora and Divided Homeland: Geopolitics and Nation-Building Policies toward the Zainichi Diaspora."
- Kelly Bauer, Ph.D. 2015 (GWU). *Dissertation Title*: "Policy Implementation and Contentious Action: Indigenous Territorial Demands in Post-Dictatorship Chile."
- **Richard Wilcox**, Ph.D. 2014 (GWU). *Dissertation Title*: "Pacifying Leviathan: United Nations Peacekeeping and Post-Civil War State Repression."
- **Rebecca Brubaker**, Doctor of Philosophy '14 (Green Templeton College, University of Oxford, UK). *Doctoral Thesis Title:* "From the Un-mixing to the Re-mixing of Peoples: Understanding the International Community's Quest to Reverse Ethnic Cleansing in Bosnia."
- **Enze Han**, Ph.D. 2010 (GWU). *Dissertation Title*: "External Kin, Ethnic Identity and the Politics of Ethnic Mobilization in the People's Republic of China."