Glenn Palmer

University Address:

Department of Political Science Pennsylvania State University University Park, PA 16802-6200 (814) 865-5594 Home Address: P.O. Box 734 Lemont, PA 16851 c: (814) 937-1506

email: gpalmer@psu.edu FAX: (814) 863-8979

Professional Experience

- 2006-present: Professor of Political Science, Pennsylvania State University
- 2002-present: Executive Director, Peace Science Society (International).
- 2017-2018: Interim co-editor, Conflict Management and Peace Science.
- 2002-2014: Editor, Conflict Management and Peace Science.
- 2001-2006: Associate Professor of Political Science, Pennsylvania State University
- 2000 2001: Visiting Associate Professor of Political Science, Pennsylvania State University
- 1998 2001: Associate Professor of Political Science, Texas A&M University
- 1992 1997: Associate Professor of Political Science, State University of New York at Binghamton
- 1995 1997: Director of Graduate Studies, Political Science, State University of New York at Binghamton
- 1993 1995: Director of Undergraduate Studies, Political Science, State University of New York at Binghamton
- 1986 1992: Assistant Professor of Political Science, State University of New York at Binghamton
- 1985 1986: Assistant Professor of Political Science, Old Dominion University

Books

• The Causes and Consequences of International Conflict: Data, Methods

- and Theory (Editor). 2008. Routeldge Press.
- A Theory of Foreign Policy (with T. Clifton Morgan) 2006. Princeton University Press.
- Multiple Paths to Knowledge in International Relations: Methodology in the Study of Conflict Management and Conflict Resolution (edited with Zeev Maoz, Alex Mintz, T. Clifton Morgan and Richard J. Stoll). 2004. Lexington Books.

Articles and Chapters

- The Two-Good Theory in Practice: From Abstract Generalization to Specific Inference. (with T. Clifton Morgan) *Politics, Oxford Research Encyclopedias*. April 2017. DOI: 10.1093/acrefore/978019228637.013.315
- Crowdsourcing the Measurement of Interstate Conflict (with Vito D'Orazio, Michael Kenwick, Matthew Lane and David Reitter) *PLOS ONE* (June, 2016) http://journals.plos.org/plosone/article?id=10.1371/journal.pone.0156527
- Who's Careful: Regime Type and Target Selection (with Daehee Bak and Michael Kenwick) European Journal of International Relations 22(4) 872-896 (October 2016)
- Regime Type and Interstate War Finance (with Jeff Carter) *Foreign Policy Analysis* 12(4) 695-719 (October, 2016)
- Contextualizing change in Turkish foreign policy: The promise of the "Two-Good" Theory (with Emre Hatipoglu) *Cambridge Review of International Affairs* 29(1) (2016), 231-250
- The MID4 Data Set, 2002-2010: Procedures, Coding Rules, and Description (with Vito D'Orazio, Michael Kenwick and Matthew Lane) *Conflict Management and Peace Science* 32(2) 222-242 (April 2015)
- Keeping the Schools Open While the Troops are Away: Regime Type, Interstate War and Government Spending (with Jeff Carter) *International Studies Quarterly* 59(1) 145-157 (March, 2015)
- Separating the Wheat from the Chaff: Applications of Automated Document Classification Using Support Vector Machines (with Vito D'Orazio, Steven Landis and Philip Schrodt) *Political Analysis* 22(2): 224-242 (Spring 2014)
- Social Revolution, the State, and War: How Revolutions affect War-Making Capacity and Interstate War Outcomes (with Jeff Carter and Michael Bernhard) *Journal of Conflict Resolution*, 56 (3) (June, 2012). 432-459

- Interstate Conflict: Recent Findings and Controversies (with Emre Hatipoglu) *Terrorism and Political Violence* 24(4) (July, 2012) 601-618
- Testing the Biden Hypotheses: Leader Tenure, Age, and International Conflict (with Daehee Bak). *Foreign Policy Analysis*, 6 (3) (July, 2010), 257-273.
- Politics or the Economy? Domestic Correlates of Dispute Involvement in Developed Democracies (with Philip Arena). *International Studies Quarterly*, 53(4) (December, 2009), 955-976.
- Power Transition, The Two-Good Theory, and Neorealism: A Comparison with Comments on Recent U.S. Foreign Policy (with T. Clifton Morgan). *International Interactions*, 33 (3): 329-346 (2007).
- Negotiations, Guns and Money: Do Constrained Leaders Do Better? (with Faten Ghosn and Tamar R. London). In *The Causes and Consequences of International Conflict: Data, Methods, Theory*. Glenn Palmer, editor. Routledge. (2007).
- Presidents, Public Opinion, and Diversionary Behavior: The Role of Partisan Support Reconsidered (with Dennis Foster) Foreign Policy Analysis, 2:26-287. (July, 2006)
- The Militarized Interstate Dispute Data Sets, Version 3.0 Procedures, Coding Rules, and Description (with Faten Ghosn and Stuart A. Bremer). *Conflict Management and Peace Science*, 21:133-154. (Summer 2004). Reprinted in *The Causes and Consequences of International Conflict: Data, Methods, Theory*. Glenn Palmer, editor. Routledge. (2007)
- What's Stopping You? The Sources of Political Constraints on International Conflict Behavior in Parliamentary Democracies (with Tamar R. London and Patrick M. Regan) *International Interactions*, 30: 1-24 (March, 2004)
- To Protect and To Serve: Alliances and Foreign Policy Portfolios (with T. Clifton Morgan) *Journal of Conflict Resolution*, 47: 180-203 (April, 2003)
- Give or Take: Foreign Aid and Foreign Policy Substitutability. (with Scott Wohlander and T. Clifton Morgan) *Journal of Peace Research*, 39: 5-26 (January, 2002).
- Foreign Policy Substitutability: Approaches and Findings. (with Archana Bhandari) *Journal of Conflict Resolution*, 44: 3-10 (February, 2000)
- A Model of Foreign Policy Substitutability: Selecting the Right Tools for the Job(s). (with T. Clifton Morgan) *Journal of Conflict Resolution*, 44: 11-32 (February, 2000)

- Multiple Goals or Deterrence: A Test of Two Models in Nuclear and Non-Nuclear Alliances. (with J. Sky David) *Journal of Conflict Resolution*, 43:748-770 (December, 1999).
- Chinese Foreign Policy in the Twenty-First Century: Insights from the Two-Good Theory. (with T. Clifton Morgan) *Issues & Studies* 35:35-60 (May/June 1999).
- Audience Costs and Interstate Crises: An Empirical Assessment of Fearon's Model of Dispute Outcomes. (with Peter J. Partell) *International Studies Quarterly*, 43:389-405 (June, 1999).
- Room to Move: Security, Proaction, and Institutions in Foreign Policy Decisionmaking. (with T. Clifton Morgan) In Randolph Siverson, editor, *Strategic Politicians, Institutions, and Foreign Policy*. Ann Arbor: University of Michigan Press, 1998, pp. 193-220.
- A Two-Good Theory of Foreign Policy: An Application to Dispute Initiation and Reciprocation. (with T. Clifton Morgan) *International Interactions*, 22: 225-244 (1997)
- Security, Autonomy, and Defense Burdens: The Effects of Alliance Membership in the 19th and 20th Centuries. (with Andrew Souchet) *Defence and Peace Economics*, 5: 189-204 (July 1994)
- Deterrence, Defense Spending and Elasticity: Alliance Contributions to the Public Good. *International Interactions*, 17: 157-169 (June, 1991)
- The Chicken's Dilemma: American Strategic Policy. In Manas Chatterji and Linda Forcey, editors, *Disarmament, Economic Conversion and Management of Peace*. New York: Praeger, 1992. pp. 99-108.
- NATO, Social and Defense Spending, and Coalitions. *The Western Political Science Quarterly*, 43: 479-493 (September, 1990)
- Corralling the Free Rider: Deterrence and the Western Alliance. *International Studies Quarterly*, 34:147-164 (June, 1990)
- Alliance Politics and Issue-Areas: Determinants of Defense Spending. *American Journal of Political Science*, 34: 190-211 (February, 1990)
- Defense Allocations in Eastern Europe: Alliance Politics and Leadership Change. (with William Reisinger) *International Interactions*, 16: 53-67. (December, 1989)
- Game Theory, Cooperation, and Conflict. In Linda R. Forcey, editor, *Peace: Meanings, Politics, Strategies*. New York: Praeger, 1989. pp. 177-188.

- Marginal Utility, Cooperation and Free-Riding: Strategies for Supplying a Public Good. *International Interactions*, 15: 303-318. Reprinted in Frank Zagare, editor, *Modeling International Conflict*, New York: Gordon and Breech, 1990. 107-122.
- Connecting Words and Deeds: The Case of Soviet Military Expenditure. (with William Zimmerman) *The American Political Science Review*, 72: 358-367 (June, 1983).

Other Published Material

- Interstate Conflict (with Faten Ghosn). In Andrew Mack, editor, *Human Security Report*. 2006. Oxford University Press.
- The Scientific Study of Armed Conflict: What is To Be Done? (with Frank W. Wayman) *Conflict Management and Peace Science*, 19: 1-4 (Fall, 2002)
- Editor, Special Issue of the *Journal of Conflict Resolution*: Foreign Policy Substitutability: Models and Application, 44 (February, 2000)

Awards and Honors

- Updating the Militarized Dispute Data Through Crowdsourcing: MID5, 2011-2017 (with Vito D'Orazio and David Reitter) Grant of \$1,057,785 from the National Science Foundation, September 1, 2015-August 31, 2018
- Using Crowdsourcing to Measure Complex Social Concepts: A Pilot Study (with Vito D'Orazio), Grant of \$20,000 from the Social Science Research Institute, Penn State University, July 2013 – June, 2014.
- MID4: Updating the Militarized Dispute Data Set 2002-2010 (with D. Scott Bennett and Phil Schrodt). Grant of \$316,140 from the National Science Foundation, September 1, 2009- December 31, 2011.
- Improving the Efficiency of Militarized Interstate Dispute Data Collection using Automated Textual Analysis, (with Phil Schrodt, Paul Diehl, and Scott Bennett) Grant of \$144,242 from National Science Foundation, July 1, 2007 December 31, 2009.
- 2000-2002: Collaborative Research on Updating the Militarized Dispute Data Set with Brian Pollins, Paul Diehl, Paul Hensel, Douglas Gibler, Patrick Regan, Richard Stoll, James Lee Ray, Daniel Geller, Charles Gochman, and Stuart Bremer. Grant of \$62,252 from the National Science Foundation.
- 1995-1997: Beyond the Water's Edge: Individual Preferences, Domestic Institutions, System Structure and Foreign Policy. Grant of \$89,000 from the National Science Foundation.
- 1990: Faculty Minigrant, State University of New York at Binghamton.
- 1990: Faculty Summer Research Grant, SUNY Binghamton
- 1988: Faculty Summer Research Grant, SUNY Binghamton
- 1987: New Faculty Development Fund, SUNY Binghamton

- 1984-1985: Fellowship from the Office of International Peace and Security Research, The University of Michigan
- 1983-1984: Control and Soviet/East European Area Studies, The Ford Foundation Fellowship for Dual Expertise in the Combined Fields of International Security/Arms

Work in Progress

- The MID Data Set: Organic and Vital (with Vito D'Orazio, Michael Kenwick, Zhanna Tereshchenko) Submitted for publication.
- War! How is it paid for? The Dynamics of Interstate War Finance (with Jeff Carter and Heather Ondercin)

Education

- 1985: Ph. D., Department of Political Science, The University of Michigan. Dissertation: Deterrence as a Public Good: A Journey with the Free Rider
- 1976: B.A., Cornell University

Selected Papers Presented

- An Efficient System for Conflict Data Production. (with Vito D'Orazio, David Reitter, Michael Kelly, Michael Kenwick, Zhanna Terechshenko, David Okyere. Presented at the 2017 Conference of the Society for Political Methodology (PolMeth), Madison, WI.
- Cashing Out: What is the "Peace Dividend"? (with Jeff Carter and Heather Ondercin). Presented at the 2017 meetings of the Southern Political Science Association and the International Studies Association.
- Guns, Butter, and Bonds: The "Peace Dividend" Reconsidered (with Jeff Carter and Heather Ondercin). Presented at the 2016 meeting of the Southern Political Science Association
- The Dynamics of Interstate War Finance (with Jeff Carter and Heather Ondercin). Paper presented at the 2015 meetings of the International Studies Association and the Midwest Political Science Association and the 2014 meeting of the Peace Science Society
- A Model of Interstate War Finance (with Jeff Carter) Paper presented at the 2014 meeting of the International Studies Association.
- Using Crowdsourcing to Measure Militarized Interstate Disputes: A Pilot Study (with Vito D'Orazio, Michael Kenwick and Matthew Lane) Paper presented at the 2013 meeting of the Peace Science Society and the 2014 meeting of the International Studies Association.
- Keeping the Schools Open While the Troops are Away: Regime Type, Interstate War and Government Spending (with Jeff Carter). Presented at the 2013 Annual Meeting of the International Studies Association, the 2013 Annual Meeting of the Midwest Political Science Association, the 2013 Annual Meeting of the Network

- of European Peace Scientists, and the 2013 Joint Meeting of the Peace Science Society/International Studies Association
- Separating the Wheat from the Chaff: Application of Support Vector Machines to MID4 Text Classification (with Steven T. Landis, Vito D'Orazio and Philip A. Schrodt) Presented at the 2011 Midwest Political Science Association meeting.
- Are Economic Sanctions a Substitute for the Use of Force? (with T. Clifton Morgan and Daniel Zaccariello). Presented at the 2011 Midwest Political Science Association meeting.
- Domestic Unrest and International Conflict in Authoritarian Regimes: Diversion
 v. Constraints (with Daehee Bak) presented at the 2011 International Studies
 Association meeting.
- Democratic Selection and Conflict Escalation (with Daehee Bak) Presented at the Second International Conference on Conflict Management, Peace Economics & Peace Science: Cooperation for a Peaceful and Sustainable World, Beijing, China, November, 2010, and at the annual meeting of the Eurasian Peace Science Network, January, 2011.
- Party Position and the Tools of Foreign Policy: Parties, Guns and Money (with Beatrice Manske). Presented at the 2010 meeting of the International Studies Association.
- Testing the Biden Hypotheses: Leader Tenure, Age, and International Conflict (with Daehee Bak.) Presented at the 2009 meeting of the Network of European Peace Scientists and the Eurasian Peace Science Meeting, January 2010).
- A Change for the Better: How Revolutions and Regime Transitions affect Military Capability and War Outcomes (with Michael Bernhard and Jeffrey T. Carter.) Presented at the 2009 meeting of the International Studies Association.
- Automated Detection of Militarized Interstate Disputes using Document Classification Algorithms (with Phil Schrodt and Emre Hatipoglu) Presented at the 2008 meeting of the American Political Science Association.
- Relevance of Contemporary Peace Science Research to Social Scientists with Particular Reference to Developing Countries, presented at the Workshop on Peace Science and Regional Science, the Indira Gandhi Institute of Development Research, Mumbai, India, August, 2007.
- Is it Politics or the Economy? Domestic Correlates of Dispute Involvement in Parliamentary Systems (with Philip Arena), presented at the International Studies Association annual meeting February, 2006, and the meeting of the Network of European Peace Scientists, June, 2006.
- India and China: A Two-Good Perspective with Friendly Advice to Power Transition, presented at the Power Transition Conference, July 2005.
- The Escalation, Geography and Evolution of Disputes (with Alex Braithwaite) presented at the Peace Science Society Annual Meeting, November 2003.
- The MID 3 Data Set, 1993-2001: Procedures, Coding Rules, and Description (with Faten Ghosn), presented at the conference on "Econometric Analyses of Civil War: Addressing the Problems of Contested Datasets and Findings", Oslo, Norway, August 2003; and the American Political Science Association Meeting, September 2003.

- International Conflict, Political Orientation and Waning Support: Our Boy's Done Something Rash (with Dennis F. Foster), presented at the International Studies Association Annual Meeting, March 2003.
- Sanctions, Conflict and Foreign Policy Substitutability: Getting the Changes You Want (with Michaela Mattes, Anne Miers, and T. Clifton Morgan), presented at the American Political Science Association Annual Meeting, September 2002.
- Sanctions or Conflict: A Two-Good Approach to Substitutability (with T. Clifton Morgan), presented at the Conference at Substitutability in Foreign Policy, Penn State University, June 21-22, 2002.
- Odd Choices in International Relations: The Cases of Brest-Litovsk and ANZUS from a Two-Good Perspective, presented at the International Studies Association Annual Meeting, March 2002.
- What's Stopping You? The Sources of Political Constraints on International Conflict Behavior in Parliamentary Democracies (with Patrick M. Regan and Tamar R. London) presented at the annual meeting of the American Political Science Association, September 2001.
- Economic Sanctions and Foreign Policy Substitutability: An Application of the "Two-Good" Theory (with Anne Miers and T. Clifton Morgan), presented at the American Political Science Association Annual Meeting, September 2000, and the Peace Science Society, October 2000.
- Japanese Foreign Policy in the 21st Century: Whose Job Is It Anyway? (with T. Clifton Morgan), presented at the Conference on East Asian Energy Market and Energy Cooperation in Northeast Asia, Rice University, May 2000.
- States, Parties and Preferences: International Conflict and Parliamentary Democracies (with Patrick M. Regan), presented at the 2000 meeting of the International Studies Association.
- Sources of Japanese and Chinese Foreign Policy: An Application of the Two-Good Theory (with T. Clifton Morgan), presented at the Conference on East Asian Security, Charleston, SC. November, 1999.
- Untangling Entangling Democracies: Parliamentary Democracies and International Conflict (with Patrick M. Regan), presented at the 1999 meeting of the Nordic Political Science Association, Uppsala, Sweden, and the 1999 meeting of the Peace Science Society.
- Chinese Foreign Policy in the Twenty-First Century: Insights from the Two-Good Theory of Foreign Policy (with T. Clifton Morgan), presented at the Conference on War and Peace in the Taiwan Strait, sponsored by the Program in Asian Security Studies, Duke University February, 1999.
- A Two-Good Model of Foreign Policy Substitutability: Selecting the Right Tools for the Job (with T. Clifton Morgan), presented at the 1998 meeting of the American Political Science Association.
- Give or Take: Foreign Aid, Dispute Initiation and Substitutable Behaviors in Foreign Policy (with Scott B. Wohlander and T. Clifton Morgan), presented at the 1998 meeting of the International Studies Association.
- Substitution Effects with Two Goods in Foreign Policy: Selecting the Right Tool for the Job (with T. Clifton Morgan), presented at the 1997 meeting of the Peace Science Society.

- Alliances and the Trading of Security and Autonomy: Buying Guns and Selling Insurance, presented at the 1997 meeting of the International Studies Association.
- Two-Good Theory of Dramatic Shifts in Foreign Policy: The United States Brest-Litovsk, and New Zealand (with T. Clifton Morgan), presented at the annual meeting of the International Studies Association, March, 1997.
- Domestic Politics and the Golan Heights: A Two-Level Game of Israeli-Syrian Negotiations (with Tamar R. London), presented at the annual meeting of the Northeastern Political Science Association, November 1996.
- Alliance Portfolios, Defense Spending and Foreign Policy: Reconsidering Substitution Effects (with T. Clifton Morgan), presented at the 1996 meeting of the Peace Society.
- For Love or Money: Domestic Politics, Alliances and Defense Expenditures (with T. Clifton Morgan), presented at the 1996 meeting of the International Studies Association.
- Dispute Escalation, State Goals, and Capabilities (with Peter Partell and T. Clifton Morgan), presented at the 1995 meeting of the Southern Political Science Association.
- Room to Move: Security, Proaction, and Institutions in Foreign-Policy
 Decisionmaking (with T. Clifton Morgan), presented at the conference on
 "Strategic Politicians, Institutions and Foreign Policy", University of CaliforniaDavis, April, 1995.
- Three Models of Triangular Diplomacy: Margins, Ranges, and Prospects (with Michael Dillon), presented at the 1995 meeting of the International Studies Association.
- Security and Proaction: Who has the Goods and Who has the Power (with T. Clifton Morgan), presented at the 1994 meeting of the Peace Science Society.
- Security, Autonomy, and Defense Burdens: The Effects of Alliance Membership in the 19th and 20th Centuries (with Andrew Souchet), presented at the annual meeting of the American Political Science Association, September 1993.
- Trilateral Diplomacy: Testing Dynamic Models of US-Soviet-Chinese Interaction, presented at the 1993 meeting of the Midwest Political Science Association.
- Trilateral Diplomacy and Security: A Dynamic Model of US-Soviet-Chinese Interaction, presented at the annual meeting of the American Political Science Association, September 1992.
- Conventional Deterrence and Alliances: Three Models of U.S.-Allied Relations, presented at the Conference on "Conventional Deterrence in the Post-Cold War Era", Naval Postgraduate School, Monterey, California, August 1992.

Book Reviews

The American Political Science Review, History: Review of New Books, Choice, Perspective, Journal of Politics.

Selected Professional Activities

Editorial Board Member, Foreign Policy Analysis, 2012-current

Conference co-organizer, Joint ISA/CEEISA Meeting, Ljubljana, June, 2016. Member, Publication Committee, of the International Studies Association, 2009-2012.

Member, Conflict Processes Board, section of the American Political Science Association, 2002-2005.

Panel Organizer, Scientific Studies of International Processes section of the International Studies Association, 1998, 1999 and 2001.

Manuscript/Project Reviewed

American Journal of Political Science, American Political Science Review,
Conflict Management and Peace Science, Congressional Quarterly Press, Indiana
University Press, International Interactions, International Organization,
International Security, International Studies Quarterly, Journal of Conflict
Resolution, Journal of Peace Research, Journal of Politics, Longman Press,
National Science Foundation, Policy Studies Journal, Political Research
Quarterly/Western Political Quarterly, Oxford University Press, Princeton
University Press, Routledge Press, Rowman and Littlefield Press, Stanford
University Press, University of Michigan Press

Research and Teaching Interests

- World Politics
- International Conflict
- Comparative Foreign Policy
- American Foreign Policy

August, 2017