

Curriculum Vita, September 2021
Errol A. Henderson, Associate Professor
Dept. of Political Science
Pennsylvania State University, University Park, PA

Education:

1993 PhD, Political Science, University of Michigan, Ann Arbor, MI
1986 BA, Political Science (magna cum laude, Phi Beta Kappa), Wayne State University, Detroit, MI

Teaching and Research Interests:

World Politics, Analysis of War, Culture and World Politics, African Politics, Africana/Black Studies

Teaching and Research Experience:

2002- Associate Professor, Dept. of Political Science, Pennsylvania State University
2002-05 Associate Professor, Dept. of Africana Studies, Pennsylvania State University
1999-02 Associate Professor, Dept. of Political Science, Wayne State University
1995-99 Assistant Professor, Dept. of Political Science, University of Florida
1995 Visiting Assistant Professor, Dept. of Political Science, University of North Dakota
1994 Adjunct Professor, Center for Peace and Conflict Studies, Wayne State University
1986- Correlates of War (COW) Project, University of Michigan

Administrative Experience:

2019- Founder, Diasporas and Politics (DAP) project
2012-14 Data Host, *World Religion Project*, ARDA/COW project
2002-14 Data Host, *Cultural Attributes of States*, COW project
2004-07 Advisory Board, Center on Democratic Performance, Binghamton University
2002-04 Advisory Board, Africana Research Center, Pennsylvania State University
1999-02 Advisory Board, Center for Peace and Conflict Studies, Wayne State University
1998-99 Coordinator, Program in International Relations, University of Florida
1996-99 Advisory Board, African Studies Center, University of Florida
1993-95 Director of Peace Programs, Save Our Sons and Daughters (SOSAD), Detroit, MI
1988-93 Volunteer Coordinator, Save Our Sons and Daughters (SOSAD), Detroit, MI
1985-87 Editor, *Wayne Literary Review*, Wayne State University
1980-01 US Army, US Army Reserve

Courses:

Introduction to World Politics (U/G)	Analysis of War (U/G)
International Relations Theory (U/G)	Culture and World Politics (U/G)
Religion and War in World Politics (U)	Racism and World Politics (U)
US Foreign Policy (U)	Foreign Policy of Major Powers (U)
International Security (U/G)	Research Design (G)
Democracy and War (G)	War and Development in Africa (U)
Africa and World Politics (U/G)	Ethnic Conflict in Africa (U)
Introduction to Africana Studies (U)	Nationalism and Ethnic Conflict (U)
Black Nationalism in the US (U)	US Foreign Policy and the Civil Rights Movement (U)
Feminism and World Politics (U)	Gangs in the US (U)

*U=undergraduate; G=graduate

Publications:

Books:

Scriptures, Shrines, Scapegoats, and World Politics: Religious Sources of Conflict and Cooperation in the Modern Era (2020). Ann Arbor, MI: University of Michigan Press. (w/Zeev Maoz).

The Revolution Will Not Be Theorized: Cultural Revolution in the Black Power Era (2019). Albany, NY: State University of New York Press.

African Realism? International Relations Theory and Africa's Wars in the Postcolonial Era (2015). Lanham, MD: Rowman and Littlefield.

Democracy and War: The End of an Illusion? (2002). Boulder, CO: Lynne Rienner.

Afrocentrism and World Politics: Towards a New Paradigm (1995). Westport, CT: Praeger.

Journal Articles:

- "Reparations and the On-going Struggle for Multiracial Democracy in the USA" (2021) *Journal of the Center for Policy Analysis and Research* 1, 2: 43-49.
- "Gender and the Nexus between Preferences and Patriarchal Practices: Justifications of Intimate Partner Violence in the Dominican Republic" (November, 2020) *Violence Against Women* (w/Cruz C. Bueno). <https://doi.org/10.1177/1077801220963863>
- "Race and Ethnicity in Black Congressional Representation: The Case of US Foreign Policy towards Africa" (July, 2020) *Congress & the Presidency* (w/ Menna-Heiwot A. Demessie) <https://doi.org/10.1080/07343469.2020.1785047>
- "Missing the Revolution Beneath Their Feet: The Significance of the Slave Revolution in the Civil War to the Black Power Movement" (2018) *Journal of African American Studies* 22, 2-3:174–190.
- "Unintended Consequences of Cosmopolitanism: Malcolm X, Africa and Revolutionary Theorizing in the Black Power Movement in the US" (2018) *African Identities* 16, 2: 161-175.
- "The Revolution Will Not Be Theorised: The 'Howard School's Challenge to White Supremacist IR Theory" (2017) *Millennium* 45, 3 (June): 492–510.
- "Bargaining or Backlash? Evidence on Intimate Partner Violence from the Dominican Republic" (2017) *Feminist Economics*, 23, 4: 90-116, (w/Cruz Bueno).
- "Slave Religion, Slave Hiring, and the Incipient Proletarianization of Enslaved Black Labor: Developing Du Bois' Thesis on Black Participation in the Civil War as a Revolution" (2015) *Journal of African American Studies* 19, 2: 192-213.
- "The World Religion Dataset, 1945-2010: Logic, Estimates, and Trends" (2013) *International Interactions* 39, 3: 1-27, (w/Zeev Maoz).
- "Hidden in Plain Sight: Racism and International Relations Theory" (2013) *Cambridge Review of International Affairs* 26, 1: 71-92. Reprinted in Alexander Anievas et al, eds. (2015) *Confronting the Global Colour Line: Race and Racism in International Relations*. London: Routledge.
- "Wallets, Ballots, or Bullets: Does Wealth, Democracy, or Military Capabilities Determine War Outcomes?" (2013) *International Studies Quarterly* 57, 2 (June): 303-17, (w/Resat Bayer).
- "Disturbing the Peace: African Warfare, Political Inversion, and the Universality of the Democratic Peace Thesis" (2009) *British Journal of Political Science*, 39, 1: 25-58.
- "Not Letting Evidence Get in the Way of Assumptions: Testing the Clash of Civilizations Thesis with More Recent Data" (2005) *International Politics*, 4 (December): 458-69.
- "Mistaken Identity: Testing the Clash of Civilizations Thesis in Light of Democratic Peace Claims" (2004) *British Journal of Political Science*, 3 (July): 785-800.
- "'New Wars' and Rumors of 'New Wars'" (2002) *International Interactions*, 28: 165-90, (w/J. David Singer). Reprinted in Paul Diehl, ed. (2005) *War, Volume 1*. Beverly Hills, CA: Sage. Reprinted in J. Lear et al, eds. (2012) *Advancing Peace Research: Leaving Traces, Selected Articles by J. David Singer*. New York: Routledge.
- "Democracy, Threats, and Political Repression in Developing Countries: Are Democracies Internally Less Violent?" (2002) *Third World Quarterly* 23, 1: 119-36, (w/Patrick Regan).
- "Clear and Present Strangers: The Clash of Civilizations and International Conflict" (2001) *International Studies Quarterly* 45: 317-38, (w/Richard Tucker).
- "Through a Glass Darkly: Afrocentrism, War, and World Politics" (2001) *New Political Science* 23, 2: 203-23.
- "Civil War in the Postcolonial World, 1946-92" (2000) *Journal of Peace Research* 37, 3: 275-99, (w/J. David Singer).
- "When States Implode: The Correlates of Africa's Civil Wars, 1950-92" (2000) *Studies in Comparative*

- International Development* 35, 2: 28-47. Reprinted in A. Nhema and P. Zeleza, ed. (2008) *Managing and Resolving African Conflicts, Volume 1*. UK: James Currey.
- “Reducing Intergang Conflict: Norms from the Interstate System” (1999) *Peace & Change* 24, 4: 527-55, (w/Russell Leng).
- “Neoidealism and the Democratic Peace” (1999) *Journal of Peace Research* 36, 2: 203-31.
- “The Democratic Peace through the Lens of Culture, 1820-1989” (1998) *International Studies Quarterly* 42: 461-84.
- “Military Spending and Poverty” (1998) *Journal of Politics* 60, 2: 503-20.
- “The Impact of Culture on African Coups d’état, 1960-1997” (1998) *World Affairs* 161, 1: 10-21.
- “Culture or Contiguity: ‘Ethnic Conflict,’ the Similarity of States, and the Onset of War, 1820-1989” (1997) *Journal of Conflict Resolution* 41, 5: 649-68. Reprinted in Paul Diehl, ed. (2005) *War, Volume 3*. Beverly Hills, CA: Sage.
- “The Lumpenproletariat as Vanguard? The Black Panther Party, Social Transformation, and Pearson’s Analysis of Huey Newton” (1997) *Journal of Black Studies* 28, 2: 171-99. Revised as “Shadow of a Clue” in K. Cleaver and G. Katsiaficas, eds. (2001) *Liberation, Imagination, and the Black Panther Party*. UK: Routledge.
- “Black Nationalism and Rap Music” (1996) *Journal of Black Studies* 26, 3: 308-39. Reprinted in Alexander & Hanson, eds. (1997) *Taking Sides: Clashing Views on Controversial Issues in Mass Media and Society, 4th Ed.* Guilford, CT: Dushkin. Reprinted in *Doula: The Journal of Rap Music and Hip Hop Culture* (2001) 1, 2: 30-39. Reprinted in Diane Turner, ed. (2012) *Feeding the Soul: Contemporary Research on Black Music*. Chicago: Third World Press, pp. 457-85.

Chapters in Edited Volumes:

- “Diasporism, Development, and African Realism: Ali Mazrui and International Relations Theory” (2018) in Seifudein Adem and Kimani Njogu, eds. *The American African: Essays on the Life and Scholarship of Ali A. Mazrui*. Trenton NJ: African World Press.
- “Malcolm X, Black Cultural Revolution, and the Shrine of the Black Madonna in Detroit” (2015) in Rita Edozie, et al., eds. *Malcolm X’s Michigan Worldview: An Exemplar for Contemporary Black Studies Discipline*. East Lansing, MI: Michigan State University Press.
- “Still Walters Runs Deep: Synthesizing Ron Walters’ Theses on Black Leadership and Black Nationalism” (2014) in Robert Smith et al, eds. *What Has This Got to Do with the Liberation of Black People: Essays in Honor of Ronald Walters*. Albany, NY: SUNY Press.
- “The Toothless Pursuit of a Revolutionary’s Truth: Marable’s *Malcolm X*” (2012) in Herb Boyd, et al., eds. *By Any Means Necessary: Responses to Marable’s Biography of Malcolm X*. Chicago: Third World Press. pp. 163-77.
- “Navigating the Muddy Waters of the Mainstream: Tracing the Mystification of Racism in International Relations” (2007) in Wilbur Rich, ed. *The State of the Political Science Discipline: An African-American Perspective*. Philadelphia: Temple University Press. pp. 325-63.
- “The Slow-Roasting of Sacred Cows: J. David Singer and the Democratic Peace” in Paul Diehl, ed. (2004) *The Scourge of War: New Extensions on an Old Problem*. Ann Arbor: University of Michigan Press. pp. 169-88.
- “War, Political Cycles, and the Pendulum Thesis: Explaining the Rise of Black Nationalism, 1840-1996” in A. Alex-Assensoh and L. Hanks, eds. (2000) *Black Politics in Multiracial America*. New York: New York University Press. pp. 337-74.
- “Ethnic Conflict and Cooperation” in L. Kurtz, ed. (1999) *Encyclopedia of Violence, Peace and Conflict*. San Diego, CA: Academic Press, pp. 751-64.
- “Civil War” in L. Kurtz, ed. (1999) *Encyclopedia of Violence, Peace and Conflict*. San Diego, CA: Academic Press, pp. 279-87. Reprinted in G. Fink, ed. (2010) *Stress of War, Conflict, and Disaster*. San Diego, CA: Academic Press. pp. 248-56.

Book Reviews:

- “Set the World on Fire: Black Nationalist Women and the Global Struggle for Freedom” (2018) *The Black Scholar* 48, 4 (Winter): 71-74.

- “Balancing Sovereignty and Development in International Affairs” (2018) *Journal of Modern African Studies* 56, 2 (May):
- “Body and Soul: The Black Panther Party and the Fight Against Medical Discrimination” (2013) *Mobilization* 18, 1: 364-5.
- “Civilizations in World Politics: Plural and Pluralist Perspectives” (2010) *Perspectives on Politics* 8, 2 (June): 710-12.
- “Electing to Fight: Why Emerging Democracies Go to War” (2006) *Survival* 48, 3 (October): 167-71.
- “The Challenge of Southern African Regional Security” (1997) *African Studies Quarterly* 1, 3: 75-80.
- “Centering on Culture” (1995) *Witness* 78, 9: 29.

Published Datasets:

- World Religion Project* (2013) COW Project and Association of Religion Data Archives, (w/Zeev Maoz).
<http://www.correlatesofwar.org/COW2%20Data/Religion/Religion.htm>
- The Clash of Civilizations Data Project* (1999) Version 2.0 (w/Richard Tucker).

Published Poetry:

- “Support Your Local Police: What We Pay Our Police For?” (2001) in Melba Boyd and M. L. Liebler, eds. *Abandon Automobile: Detroit City Poetry*. Detroit: Wayne State University Press.
- “Snowfire” (1990) in Ron Allen and Stella Crews, eds. *HIPology: Horizons in Poetry*. Detroit: Broadside Press.

Selected Conference Papers:

- “Race and Racism in International Studies: An Urgent Conversation” Roundtable, ISA Annual Conference, Nashville, TN, March/April 2022.
- “As Quiet as It's Kept: Save Our Sons and Daughters (SOSAD) and Black Women's Roots of the Million Man March” National Conference of Black Political Scientists (NCOBPS), Virtual Conference, March 11, 2021.
- “The Howard School of African Diaspora Studies”, American Political Science Association (APSA), Virtual Conference-San Francisco, CA, September 10, 2020.
- “Beyond Genealogy, Philosophy, Morality, and Post-colonial Subjectivities in White Supremacism: Diasporism as Empirical Theory of International Relations”, Millennium Conference, London School of Economics and Political Science (LSE), London, UK, October 2019.
- “From Save Our Sons and Daughters (SOSAD) to #BlackLivesMatter: Black Women and Cultural Revolution,” NCOBPS, Baton Rouge, LA, March 15, 2019.
- “A Revolutionary Nexus between Theory and Praxis: The University as an Instrument of Cultural Revolution,” NCOBPS, Baton Rouge, LA, March 15, 2019.
- “The Slave Revolution, the Black Power Movement, and #BlackLivesMatter in the USA”, Millennium Conference, LSE, London, UK, October 2018.
- “The University as an Instrument of Black Revolution: White Supremacism Will Not Just Teach You What to Think, But How to Think”, Scholar Activism in the 21st Century Conference, The British Library, London, UK, June 2018.
- “As Prescient as it is Ignored: The Continuing Relevance of Cruse’s Thesis on Black Cultural Revolution in the US,” NCOBPS, Chicago, IL, March 16, 2018.
- “Harold Cruse's *Crisis of the Negro Intellectual* and the Challenge of Black Revolutionary Theory in the USA,” Conference Commemorating the 50th Anniversary of *The Crisis of the Negro Intellectual*, University of San Francisco, San Francisco, CA, November 18, 2017
- “Racial and Religious Diasporas as Actors in International Relations” Transatlantic Roundtable on Religion and Race (TRRR) Conference, Howard University, Washington DC, June 28-30, 2017
- “If Not Your Grandparents Civil Rights Movement, Maybe Your Enslaved Ancestors Civil War? The Centrality of Religion and Black Cultural Revolution in Providing Theoretical Guidance to #BlackLivesMatter”, TRRR Conference, Howard University, Washington DC, June 28-30, 2017
- “Giving Substance to Freedom: The Implications of the Slave Revolution in the US Civil War to Black Freedom in the Postbellum Era” presented to The Cost of Freedom: Debt and Slavery Conference, Brooklyn College, City University of New York, NY, May 19-21, 2017

- “Fusing Views of Political and Cultural Revolution: WEB Du Bois, Alain Locke and the Black Power Movement in the US” African American Intellectual History Society (AAIHS) Annual Conference, Vanderbilt University, Nashville, TN, March 24-25, 2017
- “The Revolution Will Not Be Theorized: the ‘Howard School’s Challenge to White Supremacist IR Theory” International Studies Association (ISA), Baltimore, MD, February 23, 2017
- “Race, Class, and Gender Effects of Military Spending in the United States, 1959-2014” (w Cruz Bueno) Southern Economic Association, New Orleans, LA, November 2015
- “Malcolm X, Afrocentrism and AFRICOM: From Revolutionary to Devolutionary Engagement of African Americans with Africa” European Conference on African Studies, Université Sorbonne Nouvelle – Paris 3, Paris, France, July 2015
- “Du Bois and the Dawn of the Discipline: Towards a Diasporist Paradigm of World Politics” ISA, New Orleans, LA, February 2015
- “The Toothless Pursuit of a Revolutionary’s Truth: Marable’s *Malcolm X*” NCBS, Atlanta, GA, March 2012; an earlier version to New York African Studies Association (NYASA), University Park, PA, February 2012.
- “Alain Locke and the Evolution of Cultural Revolution in Black America” APSA, Washington, DC, September 2010.
- “Liberal Claims in the Lion’s Den: Regional Trade Institutions and International Conflict in Africa”, ISA, New Orleans, LA, February 2010; earlier versions to ISA, New York, NY, February 2009; and ISA, Chicago, IL, March 2007.
- “Rational Africans: Towards An Institutional Theory of Africa’s International Conflicts” Peace Science Society (PSSI), Chapel Hill, NC, November, 2009; earlier versions to APSA, Boston, MA, September, 2008; African Studies Association (ASA), New York, NY, October 2007; and ISA, Chicago, IL, March 2007.
- “The Evolution of Cultural Revolution in Black Politics” NCBS, San Diego, CA, March 2007.
- “Regional Trade Agreements and Africa’s Civil Wars” (w Kathy Powers) ISA, San Diego, CA, March 2006
- “Malcolm X, Cultural Revolution and Black Power”, presented to the “Race, Roots & Resistance: Revisiting the Legacies of Black Power” Conference, University of Illinois, Urbana/Champaign, March-April 2006; an earlier version presented to the 80th Anniversary Malcolm X Commemoration Conference, CCNY, Harlem, NY, May, 2005.
- “Misunderstanding Black Nationalism: Failures, Fixations, Facades and Fabrications” APSA, Chicago, IL, September 2004.
- “Two Enigmas Chasing a Contradiction: Black Nationalism, Reparations, and Affirmative Action” APSA, Philadelphia, PA, September 2003.
- “Africa and the Diversionary Theory of War” International Political Science Association (IPSA), Durban, South Africa, June 2003.
- “Eurocentrism and Herrenvolk Democracy: Africa and the Democratic Peace,” IPSA, Durban, South Africa, June 2003; earlier version to ISA, Portland, OR, February 2003.
- “Ignoring the Obvious or Hidden in Plain Sight: What’s Wrong with the Democratic Peace Thesis?” ISA, Portland, OR, February 2003.
- “Present Thoughts on the Future Study of War: War is in the Error Term...and the Constant, Coefficients, Explanatory Variables, Etc.” APSA, San Francisco, CA, September 2001.
- “Paradise Costs: Is the Democratic Peace an Imperialist Peace?” APSA Washington, DC, September 2000.
- “The Promise and Threat of the Democratic Peace” MPSA, Chicago, IL, April 2000.
- “A Different Level of Analysis Problem: Racism and Paradigms of World Politics” ISA, Los Angeles, CA, March 2000.
- “The Poverty of Diversity: An Alternative Strategy for Affirmative Action” NCOBPS, Washington DC, March 2000.
- “Afrocentrism, War, and World Politics” MPSA, Chicago, IL, April 1998.
- “Early Warning Indicators of Interethnic Conflict” ISA, Toronto, Canada, March 1997, (w/J. David Singer).
- “Cultural Factors and the Steps to War” PSSI, Ohio State University, Columbus, OH, October 1995, (w/J. S. DeSonia).

Selected Invited Presentations/Papers:

- “Racism and World Politics”, Education for Public Inquiry and International Citizenship (EPIIC) Colloquium, Theme: Problems Without Passports. Institute for Global Leadership, Tufts University, Medford, MA, November 16, 2021.
- “As Obvious as It is Ignored: Theorizing Racism and War in World Politics”, Monday International Relations Thoughts Series (MIRTH) Colloquium, Institute of International Studies, University of California, Berkeley, April 5, 2021.
- “The Revolution Will Not Be Theorized”, Seminar in Department of Political Science, Clark Atlanta University, Atlanta, March 2, 2021.
- “The Capitol Insurrection in Global Perspective”, Global Studies Center, University of Pittsburgh, February 26, 2021.
- “US-Africa Foreign Policy and the Role of HBCUs”, Department of African Studies and the Center for African Studies, Howard University, Washington DC, February 19, 2021.
- “The Revolution Will Not Be Theorized”, Addressing Slavery in the Modern Era program, School of Social Sciences, University of California, Irvine, February 10, 2021.
- “White Supremacism and World Politics: Present at the Creation, Persistent to Today”, Inaugural Presentation of the “Black Scholars of International Relations” Series, Ridgway Center for International Security Studies, Graduate School of Public and International Affairs (GSPIA), Ford Institute for Human Security, University of Pittsburgh, October 2020.
- “Racism as a Management Problem”, GSPIA, University of Pittsburgh, October 2020.
- “Racism, Diasporism and the Limits of IR Theory”, International Relations Colloquium, London School of Economics and Political Science (LSE), London, UK, October 2019.
- “Beyond Being Black at Penn State #BBPSU: Challenging Quotidian and Institutional Aspects of White Supremacism in Academia”, The Practice of Privilege: A Conversation with Engaged Scholars, Rohatyn Center for Global Affairs, Middlebury College, Vermont, February 2019.
- “A Revolutionary Nexus between Theory and Praxis: Academics as Activists”, Millennium Conference, London School of Economics and Political Science (LSE), London, UK, October 2018.
- “White Racist Maintenance of the Status Quo: Towards A Case Study of How Administrators and Academics Maintain White Supremacism and Diversity at Pennsylvania State University”, APSA, Boston, MA, August 2018.
- “African Realism: A Framework for Understanding African International Relations”, US Defense Intelligence Agency (DIA) Africa Analyst Professional Development Program, “Is Africa Rising or Regressing”, National Defense University, Ft. McNair, Washington DC, May 2018.
- “White Supremacism, Black Resistance: On Campus and Beyond”, Keynote Address, Black History Month Program, Department of Black Studies, State University of New York, New Paltz, NY, February 15, 2018.
- “‘I Will Meet with Anyone Except...’ A President’s Lament during the UCAR/BAMIII Protest at the University of Michigan, 1986-7,” UM Bicentennial Conference, “Horizons of the Movement: Discussing the Future of Racial Justice Organizing at Michigan with Black Activists from BAM I to S4J,” University of Michigan, Ann Arbor, MI, November 1, 2017.
- “The Singularity of Intersectionality: Academia’s Promotion and Perpetuation of White Supremacism in its Scholarship and Management”, Moore Undergraduate Research Apprentice Program (MURAP) Conference, University of North Carolina, Chapel Hill, NC, July 2017.
- “Challenging White Supremacism in IR Theory”, Millennium Conference, LSE, London, UK, October 2016
- “Historical Significance of the Civil Rights Movement: From Cultural Revolution to #BlackLivesMatter”, 16th Annual Civil Rights Conference, University of Tennessee-Martin, Martin, TN, February 2016
- “African Realism”, Colloquium, African Studies Program, PSU, University Park, PA, November 2015
- “Malcolm X and Black Cultural Revolution in the US” Malcolm X Conference, Africana Studies Program, Michigan State University, East Lansing, MI, December 2011.
- “Explaining Africa’s International Conflicts: Making Sense of ‘Senseless Violence’”, Colloquium, Political Science Department, Middlebury College, Middlebury VT, March 2008.
- “Globalization and the ‘War on Terror’ in African Politics” 30th Annual Black Studies Conference, Olive-Harvey College, Chicago, IL, April 2007.
- “Cultural Revolution in the Black Arts Movement and Beyond”, 30th Annual Black Studies Conference, Olive-

Harvey College, Chicago, IL, April 2007.

- “The Challenge of Racism to Theory, Syllabi, and Management of International Relations Programs”, Roundtable on “Race-Based Exclusions in International Studies: How to Make Our Research, Teaching, and Professional Networks More Inclusive?” ISA, Chicago, IL, March 2007.
- “Malcolm X, Cultural Revolution, and Black Nationalist Theory”, 80th Anniversary Malcolm X Commemoration Conference, City College of New York, Harlem, NY, May 2005. Revised version presented to the Race, Roots & Resistance Conference, University of Illinois, Urbana/Champaign, March-April 2006.
- “Towards a Theory of Cultural Revolution”, Colloquium, Department of Africana Studies” Wayne State University, Detroit, MI, February 2005.
- “Black Leadership and Social Movements: Lessons for Detroit”, Colloquium, Department of Africana Studies” Wayne State University, Detroit, MI, February 2005.
- “Uncertainty in World Politics: The Triple Challenges of Race, Class, and Gender”, Colloquium, Department of Political Science, State University of New York, Binghamton, NY, April 2004.
- “Black Nationalism and the Failure of the Black Intellectual?” African-American Nationalism(s) Conference, University of Tours, Tours, France, November 28-30, 2003.
- “Eurocentrism and Herrenvolk Democracy: Africa and the Democratic Peace,” Colloquium Series, Political Science Department, Washington University at St. Louis, April 2003.
- “Ethnic Conflict, Civil War, and World Politics,” Walker Conference, University of Michigan, March 2002
- “Black Nationalism and Affirmative Action” Presented to the conference on “Racialized Identities in the City: Implications for the 21st Century,” College of Urban, Labor, and Metropolitan Affairs, Wayne State University, Detroit, MI, March 2001.
- “An Empirical Refutation of the “Democracies are Less Likely to Fight Each Other Thesis” Political Science Students of Color, Dept. of Political Science, University of Michigan, January 2000.
- “War, Political Cycles, and the Pendulum Thesis” Presented to the Conference “In Tribute to Harold Cruse”, University of Michigan, March 1998.
- “The Farce on Washington? Crusian Pluralism, Affirmative Action, and Black Grassroots Mobilization” Presented to the conference “In Tribute to Harold Cruse”, University of Michigan, March 1998.
- “Afrocentrism: Cultural Homogeneity and Interstate War” Program in International Education’s Lecture Series at Bard College, Annandale-on-Hudson, NY, April 1997.
- “A Quantitative Analysis of Kawaida Theory on Interstate War, 1820-1990” Presented to the “C. A. Diop Conference,” Temple University, Philadelphia, PA, October 1996.

Works in Progress (selected, in order of expected completion):

- “Racial Imperialism, Pan-Africanism and the Howard School of Diasporism as an IR Paradigm”
- “As Obvious as It is Ignored: Theorizing Racism and War in World Politics”
- “As Prescient as it is Ignored: The Continuing Relevance of Harold Cruse’s Thesis on Black Culture in the US”
- “The Urban Peace and Justice Movement (UPJM) and Black Women’s Origins of the Million Man March”
- “From Save Our Sons and Daughters (SOSAD) to #BlackLivesMatter”
- “Challenging Racism to the Limits of IR Theory”
- Clear and Present Strangers: Racial Diasporas and IR Theory*

Academic and Teaching Honors/Awards/Certificates:

- 2021 Certificate of Completion, Course in College Teaching, Schreyer Institute for Teaching Excellence, Pennsylvania State University, Spring
- 2021 Certificate of Completion, Take Action for Student Learning course, Schreyer Institute for Teaching Excellence, Pennsylvania State University, Summer
- 2019 Ella Baker Faculty and Staff Award, Martin Luther King Jr. Commemoration Student Committee, 34th-Annual Dr. Martin Luther King Jr. Evening Celebration, Pennsylvania State University
- 2017 Staff/Faculty of the Year Award, Black Student Union, Pennsylvania State University
- 2016 Outstanding Academic Title, 2015 (*African Realism*), Choice
- 2014 Faculty Recognition Award, Multicultural Resource Center, Pennsylvania State University
- 2007 Faculty Recognition Award, Multicultural Resource Center, Pennsylvania State University

- 2004 Faculty Mentor Honoree, National Society of Collegiate Scholars, Pennsylvania State University
- 1999 Anderson/ Liberal Arts and Sciences Scholar Faculty Honoree, University of Florida
- 1997 Anderson/ Liberal Arts and Sciences Scholar Faculty Honoree, University of Florida
- 1986 Phi Beta Kappa, Wayne State University

Professional Organizations and Affiliations:

- 2020 Editorial Board, *American Political Science Review*
- 2019 Founder, Diasporas and Politics (DAP) project
- 2017- Editorial Board, *Journal of the Center for Policy Analysis and Research*
- 2017- Editorial Board, *National Political Science Review*
- 2012-20 Co-Sponsor, Liberation Film Series, Charles H. Wright Museum of African American History
- 2001-11 Diversity Committee, International Studies Association
- 2005-07 Council Member, Conflict Processes Section, APSA
- 2004-12 Editorial Board, *International Studies Quarterly*
- 2002- National Council of Black Studies
- 1999- Editorial Board, *International Interactions*
- 1997 Editorial Board, *African Studies Quarterly* (founding Editorial Board)
- 1996- National Conference of Black Political Scientists
- 1995- Peace Science Society (International)
- 1995- African Studies Association
- 1994-2015 American Political Science Association
- 1994- International Studies Association

Fellowships and Grants:

- 2019 [Toward an Open Monograph Ecosystem](#) (TOME) Subvention Grant, Penn State University Libraries Open Publishing (Amount, \$15,000).
- 2019 [Toward an Open Monograph Ecosystem](#) (TOME) Subvention Grant, Penn State University Libraries Open Publishing (Amount, \$7,500).
- 2008-11 “Stimulating Research and Discovery in the Study of Religion”. Funded by the John Templeton Foundation (#13242), Total Grant: \$1,998,013 (Amount, \$212,914).
- 2000 Research Initiation Grant (Amount, \$6,611), Wayne State University
- 1995 McKnight Fellowship Award, (Amount, \$18,000) Florida Education Fund
- 1990-93 Rackham Merit Fellowship, University of Michigan
- 1988-90 National Science Foundation Predoctoral Fellowship
- 1986-87 Dorothy Danforth Compton Fellowship, United Nations

Community and Mentoring Activities:

- 2021 Panelist, “Real Talk With Revolutionary Writers, Part 2” Malcolm X Grassroots Movement, Detroit, MI, September 29
- 2021 Presenter, “White Supremacism and World Politics”, International Relations class, Hunter College High School, Manhattan, New York, May 19
- 2020 Panelist, “Real Talk With Revolutionary Writers” Malcolm X Grassroots Movement, Detroit, MI, November 18
- 2020 Panelist, “African-American Men at the Forefront of Social Change” Omega Psi Phi Fraternity, Inc., Nu Omega Chapter, Detroit, MI, November 16
- 2020 Panelist, PSU Libraries Open Publishing Program, TOME Author Discussion Event, *The Revolution Will Not Be Theorized: Culture Revolution in the Black Power Era* (SUNY Press), October 20.
- 2020 Panelist, PSU Libraries Open Publishing Program, TOME Author Discussion Event, *Scriptures, Shrines, Scapegoats, and World Politics* (University of Michigan Press), October 21.
- 2020 Panelist, “Understanding Social Justice in the Context of the Black Power Movement” Congressional Black Caucus Foundation, Inc. (CBCF) 2020 – 2022 CBCF Fellowship

- Orientation, Washington DC, September 17
- 2020 Presenter, "Black Action Movement I Commemorative Alumni Brunch" program, Black Student Union, University of Michigan, Ann Arbor, MI, September 13
- 2020 Interview, "Realism and International Relations" seminar, Department of Government, Harvard University, Cambridge, MA, August 26
- 2020 Presenter, "First Annual Juneteenth Celebration" program, NAACP, State College, PA, June
- 2020 Interview, "Malcolm X on Reparations", "Conversation Reparations" radio program, Black Talk Radio Network, Atlanta, GA, May
- 2020 Interview, *The Revolution Will Not Be Theorized*, "Time For an Awakening" program, Black Talk Radio Network, Philadelphia, PA, January
- 2019 Keynote Address, "Black and Latino Male Empowerment Group Symposium", Multicultural Resource Center and Office of Educational Equity, PSU, April
- 2019 Keynote Address, "An Afternoon with African American Faculty at Penn State: More Rivers to Cross", PSU, April
- 2019 Op-Ed, "Being Black at Penn State", *The Daily Collegian*, PSU, January 16.
- 2018 Presenter, "50th Anniversary of the University of Michigan's Black Student Union", University of Michigan, Ann Arbor, April
- 2018 Panelist, "Detroit" (panel discussion of the movie, *Detroit*), State Theater, Program on 1968, College of Liberal Arts, PSU, March, University Park, PA
- 2017 Panelist, "The Impact of Housing Segregation on Black America" program, Black Law Students Association, Penn State Law School, PSU, November, University Park, PA
- 2017 Panelist, "White Supremacism at Penn State: What It Does and How to Fix It," Office of Educational Equity, PSU, October, University Park, PA
- 2017 Keynote Address, "Dr. Ron Walters National Town Hall," Fellowship Chapel, August, Detroit, MI
- 2017 Panelist, "The 1967 Rebellion", February, Liberation Film Series, Charles H. Wright Museum of African American History, July, Detroit, MI
- 2017 Interview, *African Realism*, Radio Show, WEEA 88.9 FM, Morgan State University, June, Baltimore MD.
- 2016 On-Air Analyst of Racism and Sexism in 2016 US Elections, March, Kwame Kenyatta program, WMPR-Radio, Jackson MS
- 2016 Keynote Address, Commemoration of the 45th/25th Anniversary of Black Studies at Wayne State University, February, Wayne State University, Detroit, MI
- 2016 Interview, Commemoration of the 45th/25th Anniversary of Black Studies at Wayne State University, February, WDET-Radio, Detroit, MI
- 2016 Moderator, "50th Anniversary of the Black Panther Party (featuring Kathleen Cleaver, Communications Secretary of the Black Panther Party)", February, Liberation Film Series, Charles H. Wright Museum of African American History, Detroit, MI
- 2015 Panelist, "Black Men Rising", Black Student Union, PSU, November, University Park, PA
- 2015 Panelist, "Flooding of the Promised Land: Ten Years After Katrina", Dept. of African American Studies, PSU, October, University Park, PA
- 2015 Panelist, "Are You Brainwashed?" NAACP PSU-Chapter, February, University Park, PA
- 2014 Presenter, "The Black Church and Cultural Revolution", October, Bethel AME Church, Baltimore, MD
- 2014 Presenter, "The Black Church and Cultural Revolution", August, Fellowship Baptist Church, Detroit, MI
- 2014 Panelist, "The Role of Cuba in the African National Liberation Struggles", November, Liberation Film Series, Charles H. Wright Museum of African American History, Detroit, MI
- 2014 Panelist, 10th Annual Black Policy Conference, March, Kennedy School of Government, Harvard University, Cambridge, MA
- 2013 Keynote Address, PSU Model United Nations Conference, December, University Park, PA

2013 Keynote Address, "Malcolm X and Black Revolution in the US", Malcolm X Day: Celebrating the 50th Anniversary of the "Message to the Grassroots", Charles H. Wright Museum of African American History, May 19, Detroit, MI

2012 On-Air Analyst of War in the Democratic Republic of Congo, Marc Steiner Radio Show, WEAA 88.9 FM, Morgan State University, November 21, Baltimore MD.

2012 Panelist, "The Struggle Continues: Equality and Black Empowerment in the 21st Century" Congressional Black Caucus Annual Legislative Conference, September 20, Washington DC

2012 Presenter, Malcolm X Day: A Historic Homecoming, Charles H. Wright Museum of African American History, May 19, Detroit, MI

2010 Keynote Address, Kwanzaa Program, Dexter Elmhurst Center, Detroit, MI

2009 Keynote Address, Kwanzaa Program, Inner City Sub-Center, Detroit, MI

2008 On-Air Analyst of Anniversary of 2001 Attack on US (9/11), "Tell Me More" with Michel Martin, National Public Radio, Washington DC

2008 Panelist, Second Annual Undergraduate/Professor Research Panel and Meet and Greet, Liberal Arts Undergraduate Council, PSU

2007 Workshop presenter, "Setting High Expectations for Academic Performance", Annual Conference, Office of Educational Equity, PSU

2007 Panelist, First Annual Undergraduate/Professor Research Panel and Meet and Greet, Liberal Arts Undergraduate Council, PSU

2007 "Demystifying Dr. King", MLK Day Symposium, PSU

2006 "Dr. King and Cultural Revolution", MLK Day Symposium, PSU

2005 Keynote Address, MLK Day March and Commemoration, PSU

2005 Participant, Campus Climate Summit, PSU

2005 "Transforming the Personal, Practical, and Political: Towards a Cultural Revolution", Rites of Passage Program, PSU

2005 "Challenge of Student Activism", Black and Latino Summit, PSU

2005 "Understanding and Challenging Racism", Forum on Racism, PSU

2004 "Workshop on Conflict and Cooperation: The Theoretical and Empirical Foundations of Selection Models", Center on Democratic Performance/Hinman Fund for Graduate Education, Binghamton University

2004 "Preventing You from Seeing Victory," Rites of Passage Program, PSU

2004 Co-Founder, Committee of Concerned Faculty, PSU

2003 "Leadership on Campus," Center for Service Leadership, PSU

2003 Panelist, "Prospects and Problems in Publishing Research Examining People of Color," PSU

2003 Discussant, Undergraduate Research Symposium, Africana Research Center, PSU

2002 Member, Forum on Black Affairs, PSU

2002-20 Advisor, Black Caucus, PSU

2002 Panelist, "The Present Crisis in the Middle East," Community Forum Sponsored By Congressman John Conyers (D-Detroit), Cobo Hall, Detroit, MI

2001-02 On-Air Analyst of Attacks on US for ABC-TV News affiliate, Detroit, MI

2001 "Racism and Miseducation," Black History Month Program, Rhodes College, Memphis, TN

2001 Volunteer, Alternative Spring Break, Save Our Sons and Daughters, Detroit, MI

2001 Keynote Address, Kwanzaa Program, Mack-Alive Community Organization, Detroit, MI

2000 Keynote Address, Kwanzaa Program, Mack-Alive Community Organization, Detroit, MI

2000 Keynote Address, Commencement Program, Spain Middle School, Detroit, MI

2000 Keynote Address, Black History Month Program, Denby High School, Detroit, MI

1999- Executive Board, Detroit Council for World Affairs

1999 On-Air Analyst of conflict in Bosnia for ABC-TV News affiliate, Gainesville, FL

1998-99 Coordinator, 75th Anniversary Observation of Rosewood Massacre, Rosewood, FL

1998-99 Councilmember, University of Florida Minority Mentor Program

1995-99 Mentor, University of Florida Minority Mentor Program
1995-99 Member, Association of Black Faculty and Staff, University of Florida
1995 Volunteer, A. Quinn Jones High School, Gainesville, FL
1988-95 Save Our Sons and Daughters (SOSAD), Detroit, MI

References: By Request