PAGE
31

CURRICULUM VITAE

Terry Terriff

PERSONAL DETAILS
Current Positions Professor; and Arthur J. Child Chair of American Security Policy,

 Department of Political Science, University of Calgary. July 2008 -

 present
Associate Director, Centre for Military and Strategic Studies, University
 of Calgary. July 2014 - June 2016
Editor, Journal of Military and Strategic Studies, July 2008 - present

Previous Positions: Interim Head, Department of Political Science, 1 July 2011 - 31 July

 2012.

Reader in International Security, Department of Political Science

 and International Studies, University of Birmingham, UK. 2006-08.

Visiting Academic Lecturer, NATO School (Allied Command

 Transformation), Oberammergau, Germany 1999 - 2008
Editor, Contemporary Security Policy, London: Frank Cass & Co.,

 1991-2005.

 Director, Graduate School of Political Science and International Studies,

 University of Birmingham, UK, June 1997- June 2000.

 Lecturer/Senior Lecturer in International Security, Department of

 Political Science and International Studies, University of

 Birmingham, UK. January 1996 – September 2006.

 Senior Research Fellow, Strategic Studies Program, University of

 Calgary, July 1989 – December 1995.

 Sessional Lecturer, Department of Political Science, University of
 Calgary, September 1989 – December 1995.

Education Doctor of Philosophy (International Security), Department of War

 Studies, King's College, University of London. Awarded 1992.

 Master of Arts (Political Science/International Relations), University of

 Calgary. Awarded 1986.

 Bachelor of Science (Geology), University of Calgary. Awarded 1975

Publications and Other Research Output

Books
 Theo Farrell, Sten Rynning, and Terry Terriff, Transforming Military Power since the
Cold War: Britain, France and the United States, 1991-2012 (Cambridge, UK: Cambridge University Press, 2013) 303 pp.
 Terry Terriff, Stuart Croft, Lucy James and Patrick M. Morgan, Security Studies Today (Cambridge, UK: Polity Press, 1999) 227 pp.

 The Nixon Administration and the Making of U.S. Nuclear Strategy, Cornell Studies in Security (Ithaca, NY: Cornell University Press, 1995) 251 pp.

Edited Volumes
 Terry Terriff, Frans Osinga and Theo Farrell, eds., A Transformation Gap? American Innovations and European Military Change (Stanford, CA: Stanford University Press May 2010) 258 pp.

 Terry Terriff, Aaron Karp and Regina Karp, eds, Global Insurgency and the Future of Armed Conflict: Debating Fourth Generation Warfare (Abingdon and New York, Routledge, 2008) 303 pp. [re-published in paperback, 2009]
 Theo Farrell and Terry Terriff, editors, The Sources of Military Change: Culture, Politics, Technology (Boulder, CO: Lynne Rienner, 2002) 300 pp.

[Chinese language version printed in 2005].
 Stuart Croft and Terry Terriff, editors, Critical Reflections on Security and Change (London: Frank Cass & Co, 2000) 255 pp.

 Ivo Daalder and Terry Terriff, editors, Rethinking the Unthinkable: New Directions for Nuclear Arms Control (London: Frank Cass & Co. Ltd, 1993) 268 pp.

Articles in Refereed Journals
 “The Wars Go On...” (editorial), Journal of Military and Strategic Studies, Vol. 16, no.
4 (2016), pp. 1-6.
 Terry Terriff, John Ferris, and James Keeley, Commentary: “Hic Sunt Dracones!”,
Journal of Military and Strategic Studies, Vol. 15, Iss. 4 (2014), pp, 1-8.
 “The Past as Future: The US Army's Vision of Warfare in the 21st Century”, Journal of Military and Strategic Studies, Vol. 15, Iss. 3 (Spring 2014) pp. 195-228.
 "A Year of Decision in Syria?", Commentary, Journal of Military and Strategic Studies,

 Vol. 14, No 3 & 4 (2012), pp. 1-4.
 ‘NATO military transformation: challenges and opportunities for France’, European Security, Vol. 19, No. 1 (March 2010) pp. 61-78.

 ‘Confronting Reality: President Obama’s Two War Inheritance’, Journal of Military and Strategic Studies, Vol. 11, Issues 1 & 2 (Winter 2009) 43 pp. At: http://www.jmss.org/2009/winter/index2.htm.
‘Of Romans and Dragons: Preparing the Marine Corps for Future Warfare’, Contemporary Security Policy, Vol. 28. no. 1 (April 2007) pp. 143-162.
‘Warriors and Innovators: Military Change and Organizational Culture in the US Marine Corps’, Defence Studies, Vol. 6, no. 2 (June 2006) pp. 215-247.
‘Learning from Mars? Some observations about managing change from a case of military innovation in US Marine Corps’, World Defence Systems, Vol. 9 no.2 (2006) pp. 48-54.
 ‘“Innovate or Die”: Organizational Paranoia and the Origins of the Doctrine of Manoeuvre Warfare in the US Marine Corps’, Journal of Strategic Studies, Vol. 29, No. 3 (June 2006) pp. 475-503.
 Terry Terriff, Aaron Karp and Regina Karp, ‘Introduction: Debating Fourth Generation Warfare’, Contemporary Security Policy, Vol. 26, no 2 (August 2005) pp. 185-87.

 ‘“A train wreck in the making”: The Proliferation of Weapons of Mass Destruction and Transatlantic Relations’, Journal of Transatlantic Studies, Vol. 3, No. 1 (Spring 2005) pp 105-122.

 ‘Fear and Loathing in NATO: The Atlantic Alliance after the Crisis over Iraq’, Perspectives on European Politics and Society, Vol. 4, no. 3, (December 2004) pp. 419-446.

 Mark Webber, Stuart Croft, Jolyon Howorth, Terry Terriff, and, Elke Krahmann, 'Security Governance in Europe', Review of International Studies,Vol.30, no. 1 (January 2004) pp. 3-26.

 Terry Terriff, Stuart Croft, Elke Krahmann, Mark Webber and Jolyon Howorth, ‘One in, all in? NATO’s Next Enlargement’, International Affairs, Vol. 78, no. 4 (Autumn 2002) pp. 451-467.

 Mark Webber, Terry Terriff, Jolyon Howorth and Stuart Croft, ‘The Common European Security and Defence Policy and the ‘Third-Country’ Issue’, European Security, Vol. 11, no. 2 (Summer 2002) pp. 75-100.

 Elke Krahmann, Terry Terriff, and Mark Webber, ‘Who’s Next?’: The Ongoing Story of NATO Enlargement’, Briefing Note, ESRC ‘One Europe or Several?’ Programme, (University of Sussex Press, September 2001) 4 pp.

 Terry Terriff, Mark Webber, Stuart Croft and Jolyon Howorth, 'European Security and Defence Policy After Nice', Briefing Paper, No.20 (Royal Institute of International Affairs, April 2001) 5 pp.

 Stuart Croft, Jolyon Howorth, Terry Terriff, and Mark Webber, ‘NATO’s Triple Challenge’, International Affairs, Vol. 76, no. 3 (July 2000) pp. 495-518.

 ‘Change, Security and Surprise’, Contemporary Security Policy, Vol. 20, No 3 (December 1999) pp. 231-46.

 Terry Terriff and J.F. Keeley, ‘The United Nations, the Management of Conflict, and Spheres of Interest’, International Peacekeeping, Vol. 2, no. 4 (Winter 1995) pp. 510-35.
​​​ Ivo Daalder and Terry Terriff, ‘Nuclear Arms Control: Finishing the Cold War Agenda’, Arms Control, Vol. 14, no. 1 (April 1993) pp. 5-37.

 ‘The 'Earth Summit': Are There Any Security Implications?’, Arms Control, Vol. 13, no. 2 (September 1992) pp. 163-190.

 ‘Controlling Nuclear SLCM’, Survival, Vol. 31, no. 1 (January/February, 1989) pp. 52-69.

Chapters in Edited Volumes (refereed)
 "'Deja Vu All Over Again'? NATO's Military Transformation Since 9/11", in Ellen Hallams, Luca Ratti, and Benjamin Zyla, eds, NATO since 9/11: The Transformation of the Atlantic Alliance (Houndmills and New York: Palgrave Macmillan, 2013) pp. 91-117.
 ‘Grace, Murder or Suicide? The Passing of American Primacy’, in Sean Clark and Sabrina Hoque, editors, Debating A Post-American World: What Lies Ahead? (London and New York: Routledge, Dec 2011) pp. 47-53.
 Theo Farrell and Terry Terriff, ‘The Dynamics of Military Transformation’, in Terry Terriff, Frans Osinga and Theo Farrell, eds., A Transformation Gap? American Innovations and European Military Change (Stanford, CA: Stanford University Press May 2010) pp. 1-13.
 Terry Terriff and Frans Osinga, ‘The Diffusion of Military Transformation to European Militaries’, in Terry Terriff, Frans Osinga and Theo Farrell, eds., A Transformation Gap? American Innovations and European Military Change (Stanford, CA: Stanford University Press May 2010) pp. 187-209.
 ‘Fear and Loathing in NATO: the Atlantic Alliance after the crisis over Iraq,’ Security Studies: Critical Concepts in International Relations, Vol. IV, Regional Security, in Theo Farrell, ed., International Studies Association Critical Concepts Series (Abingdon and New York: Routledge, Jan 2010), (reprint of article originally published in: Perspectives on European Politics and Society, Vol. 5, no. 3, 2004, pp. 419–46.)
 ‘Blue Water and Muddy Deck Shoes: US Navy Support for the US Marine Corps in SSTR Operations’, in James J. Wirtz and Jeffrey A. Larson, eds., Naval Peacekeeping and Humanitarian Operations: Stability from the Sea (Abingdon and New York: Routledge, 2008) pp. 81-94.
 ‘Of Romans and Dragons: Preparing the Marine Corps for Future Warfare’, in Tim Benbow and Rod Thornton, eds., Dimensions of Counter-insurgency: Applying Experience to Practice (Abingdon and New York, Routledge, 2008) pp. 137-156.
 Terry Terriff, Regina Karp and Aaron Karp, ‘Can we adapt to Fourth Generation Warfare?’, in Terry Terriff, Aaron Karp and Regina Karp, eds, Global Insurgency and the Future of Armed Conflict: Debating Fourth Generation Warfare (Abingdon and New York, Routledge, 2008) pp. 275-286..

 Aaron Karp, Regina Karp and Terry Terriff, ‘The Fourth Generation Warfare debate’, in Terry Terriff, Aaron Karp and Regina Karp, eds, Global Insurgency and the Future of Armed Conflict: Debating Fourth Generation Warfare (Abingdon and New York, Routledge, 2008) pp. 3-10.

 ‘Fear and Loathing in NATO: The Atlantic Alliance after the Crisis over Iraq’, Trine Flockhart and Norrie MacQueen, eds., European Security After Iraq (Leiden and Boston: Brill Academic Publishers, 2006) pp. 37-64.
 ‘NATO: Warfighters or Cosmopolitan Warriors?’, in Lorraine Elliot and Graeme Cheeseman, editors, Forces for good? Cosmopolitan Militaries in the 21st Century (Manchester University Press, 2004) pp. 117-133.

 ‘The European Rapid Reaction Force: An Embryonic Cosmopolitan Military?’, in Lorraine Elliot and Graeme Cheeseman, editors, Forces for good? Cosmopolitan Militaries in the 21st Century (Manchester University Press, 2004) pp. 150-167.

 ‘The CJTF Concept and the Limits of European Autonomy?’, in Jolyon Howorth and John Keeler, eds., Defending Europe: NATO and the Quest for European Autonomy (London: Palgrave, 2003) pp. 39-59.

 ‘U.S. Ideas and Military Emulation in NATO, 1989-1994’, in Theo Farrell and Terry Terriff, eds. The Sources of Military Change: Culture, Politics, Technology (Boulder, CO: Lynne Rienner, 2002) pp. 91-116.

 Theo Farrell and Terry Terriff, ‘The Sources of Military Change’, in Farrell and Terriff, eds., The Sources of Military Change, pp. 3-20.

 Terry Terriff and Theo Farrell, ‘Military Change in the New Millennium’, in Farrell and Terriff, eds. The Sources of Military Change, pp. 265-77.
 ‘Change, Security and Surprise’, in Stuart Croft and Terry Terriff, eds., Critical Reflections on Security and Change: (London: Frank Cass & Co, 2000) pp. 231-46.

 Terry Terriff and James F. Keeley, ‘The United Nations, conflict management and spheres of interest’, in Sam Daws and Paul Taylor, eds., The United Nations: Vol. II: Functions and Futures (Aldershot: Ashgate Publishing Company, 2000). [no copy available]
 ‘Nixon, Richard’, Oxford Companion to American Military History (New York: Oxford University Press, 1999) pp. 502-03.

 James F. Keeley and Terry Terriff, ‘International Order’, in Mark Dickerson and Thomas Flannagan, An Introduction to Government and Politics: A Conceptual Approach, 5th Edition (Scarborough, ON: Nelson Canada, 1998) pp. 81-100.

 ‘Environmental Degradation and Security’, in Richard H. Shultz, Jr., Roy Godson and George H. Quester, eds., Security Studies for the 21st Century (Washington and London: Brassey's, 1997) pp. 253-284.

 James .F. Keeley and Terry Terriff, ‘Moving Through the Window of Opportunity: The United Nations, Conflict Management and Major Power Interests’, in Ron Wheeler and Howard McConnell, eds., Swords and Plowshares: The United Nations in Transition (Toronto: Canadian Scholars Press, 1997) pp. 99-113.

 ‘The CFE Treaty: Implications for NATO Strategy’, Stuart Croft, ed., The CFE Treaty: The Debate, the Treaty, and the Implications (Aldershott: Dartmouth, 1994) pp. 209-40.

 James F. Keeley and Terry Terriff, ‘International Order’, in Mark O. Dickerson and Thomas Flannagan, An Introduction to Government and Politics, 4th Edition, (Scarborough, ON: Nelson Canada, 1994) pp. 65-80.

 W. Harriet Critchley and Terry Terriff, ‘The Environment and Security’, Roy Godson, Richard Shultz, and Ted Greenwood, eds., Security Studies for the 1990s: A Curriculum Guide (McLean, VA: Brassey's [US], 1993) pp. 327-345.

 Ivo Daalder and Terry Terriff, ‘Nuclear Arms Control: Finishing the Cold War Agenda’, in Ivo Daalder and Terry Terriff, eds., Rethinking the Unthinkable: New Directions for Nuclear Arms Control (London: Frank Cass Co, Ltd, 1993) pp. 5-33.

 ‘The European Community and the Future European Security Architecture’, in Gretchen McMillan ed., The European Community and Canada in 1992 (Calgary: Faculty of Social Science, University of Calgary, 1993) pp. 229-250.

Chapters in Edited Volumes (non-refereed)

 ‘The Linkages Between Security and Environmental Degradation’, in Thomas Gillon, ed., Security and Survival, Occasional Paper 24, (Winnipeg: Programme in Strategic Studies, University of Manitoba, 1994) pp. 163-177.
Forthcoming publications

None current
Conference Proceedings Published
 ‘America in a Multipolar World, 2030’, Challenging uncertainties: the future of the Netherlands’s armed forces, Conference Proceedings (Directorate of Information and Communication, Netherlands Ministry of Defence: The Hague, 2009) pp. 21-22.
Published Non-Academic Policy Papers

 ‘Organizational Culture and Military Innovation in the U.S. Marine Corps’, in Robert G. Angevine and Rebecca J. Thomasson, United States Marine Corps: Organizational Culture and Cultural Intelligence for Stability Operations, Final Report Prepared for the Director, Office of Net Assessment, 1 June 2007 pp. C1-C14. (This publication is ‘For Official Use Only’)

 ‘Organizational Culture and Military Innovation in the U.S. Marine Corps’, in ‘USMC Organizational Culture and Cultural Intelligence for Stability Operations’, Policy Workshop Read Ahead, Office of Net Assessment in the Office of the Secretary of Defense, 13-14 December 2006 (Washington, DC: Scitor Corporation and Strategic Analysis Assessments, December 2006) pp 19-31.

Published Working Papers
 Terry Terriff, et. al., The Evolution of Selective Options Strategy (College Park, MD:

Nuclear History Program Oral History Transcript 4, Center for International

Security Studies at Maryland, 1993) 84 pp.

 The Innovation of US Strategic Nuclear Policy in the Nixon Administrations, 1969-1974: Objectives, Process and Politics (College Park, MD: Nuclear History Program Working Paper 4, Center for International Security Studies at Maryland, July 1990) 105 pp.

On-line publications:

 Three Commentary Papers, one for each of three Canadian Policy Proposal papers, presented at ‘The Transatlantic to Security Triangle: Canada's Role’, Department of Foreign Affairs, Canada, and Carleton University Policy Workshop, Ottawa, 12 June 2006. (Accessed on-line at: http://www.carleton.ca/europecluster/workshop_2006_06_12.html.
Work in Progress

 Warriors and Innovators: Culture, Identity and Military Change in the U.S. Marine Corps from Vietnam to Iraq and Beyond, book currently in writing

 “Fields of Fire: Battlefield Learning in the Vietnam War and the Sources of FMFM-1
Warfighting in the US Marine Corps, (early draft presented at the International Studies
Association Annual Conference, Atlanta, 16-19 March 2016), in Terry Terriff and
Adam
Grissom, eds, From Battlefield Adaptation to Institutional Innovation: The US
Military Experiences in the Vietnam War and Subsequent Major Change”.

 Terry Terriff and Adam Grissom, eds, From Battlefield Adaptation to Institutional
Innovation: The US Military Experiences in the Vietnam War and Subsequent Major
Change”. Stanford University Press has made clear that they are keenly interested in
this project, to be completed through to publication by 2017. There are currently five
academics involved in this project, and Adam Grissom and I, as the editors, will also
produce both a substantive Introduction and Conclusion to the volume.
Government Testimony and Submissions (Canada)

 Terry Terriff, with Corinne McDonald, ‘Toward a More Educated Public: Government Accountability and Canadian Defence Policy’, study requested by Joint Select Committee of the Senate and the House of Commons on Canadian Defence Policy, September 1994. Published by Government of Canada, Ottawa, 1995.

 Shawn McWha, Corinne McDonald, and Terry Terriff, ‘Making Canada's Military Procurement Practices More Efficient: A Comparative Study of Australia, the Netherlands and Canada’, study requested by Joint Select Committee of the Senate and the House of Commons on Canadian Defence Policy, June 1994. Published by Government of Canada, 1995.

 Terriff, ‘The Evolving International Order and the Canadian Armed Forces’, Testimony before (and paper submitted to) the Joint Select Committee of the Senate and the House of Commons on Canadian Defence Policy, Edmonton, 11 May 1994. Testimony and Paper Published by Government of Canada, Ottawa, 1995.

Funded Research Projects

 Co Principle Investigator for the project, Sensorized Society. A two year, $150,000
research award by the UofC’s Vice Provost of Research in support of the University’s
Human Dynamics Research Strategy, 1 July 2016 to 30 June 2018.
 Lead Researcher, ‘The Transatlantic Diffusion of US Military Innovations and European Military Transformation’: funded by the UK Economic and Social Research Council ‘New Security Challenges Programme: £134,208.12

 (1 September 2005 to 31 August 2007)

 The final report for the project was submitted 25 March 2008, and the project was rated by the ESRC as ‘Outstanding’.
 ‘Transatlantic Narratives and European Military Transformation’, an Economic and Social Research Council –Social Science Research Council Visiting Fellowship: £4940

I took this Fellowship at the Merrill Center, John Hopkins University, Washington, DC. in the spring of 2007 and the final report for the Fellowship was submitted in June 2007.
 Lead Researcher, ‘Closing the Gap: What European Militaries can learn from the US
Marine Corps’, funded by Economic and Social Research Council ‘New Security
Challenges’ Programme Research Grant: £45,355.00

 1 September 2003 to 31 August 2005.

The final report for the project was submitted 30 November 2005, and the project was rated by the ESRC as ‘Outstanding’.
 Co-Researcher, ‘Security Governance in the New Europe’, funded by Economic and Social Research Council 'One Europe or Several' Programme Research Grant: £130,000.00

 (1 August 1999 – 31 July 2002).

 The project was rated by the ESRC as ‘Good’.
Invited International Presentations and Participation
 “Fields of Fire: Battlefield Learning in the Vietnam War and the Sources of FMFM-1
Warfighting in the US Marine Corps”, presented at the International Studies
Association Annual Conference, Atlanta, 16-19 March 2016
 “From the Middle: Learning in the Vietnam War and the Sources of FMFM 1,

 Warfighting in the US Marine Corps”, presented at the International Studies
Association Annual Conference, New Orleans, 17- 21 February 2015.
 “To Change a Military Organization”, presented at “Transformation and Future of the Public Forces: The Colombian Model and International Experience”, Bogota, Columbia, 22-23 August 2013.
 “Next War-itis’, or Same War-itis? Preparing the US Army for the 21st Century”,
presented Summer Workshop in Grand Strategy, Calgary, Canada, 3-4 July 2013.
 'Strategy by Committee: The Case of NATO', presented at the Calgary Summer Workshop in "Grand Strategy: Military Alliances, Coalitions and Grand Strategy", Calgary, 31 July - 1 August, 2012.
 ‘Conceptualizing Change in Military Organizations’, International Studies Association
Annual Conference, New Orleans, 15-19 February, 2010
 ‘Military Transformation in NATO: A Challenge for France?’, conference on France’s
Return to NATO: Practical Implications for Transatlantic Relations, Herstmonceux
Castle (East Sussex), UK, 10-12 December 2009.
 ‘Still the Essential Nation? The US in a Multipolar World of Peers and Near Peer Competitors and Allies’, presented at conference on “Challenging uncertainties: the future of the Netherlands’ armed forces”, hosted by the Netherlands Defence Academy and The Netherlands Institute for International Relations Clingendael, The Hague, Netherlands, 16 December 2008.

 “The future ain’t what it used to be.”, presentation at ‘Trends and Challenges in Global Security to 2030’, hosted by NATO Allied Command Transformation Multiple Futures Project Team, at the Royal United Services Institute, London, 27 May 2008.
 ‘Implications for NATO ACT’, presentation at “The Transformation of Europe’ seminar, NATO Allied Command Transformation Headquarters, Norfolk, VA. 14 March 2008. (co-hosted by the UK Economic and Social Research Council).

 ‘Germany, Poland and Military Transformation’, presentation at “The Transformation of Europe’ seminar, NATO Allied Command Transformation Headquarters, Norfolk, VA. 14 March 2008. (co-hosted by the UK Economic and Social Research Council).

 ‘Blue Water and Muddy Deck Shoes: The US Navy and US Marine Corps Post-Conflict Stability and Reconstruction Operations’, presented at US Navy Security & Stability Conference, Washington, DC, 30-31 January, 2008.
 ‘The Marine Corps Innovation Ethos: What can history teach us about the steps involved in implementing change in military culture and organizations?’, presentation to Workshop on Key Issues Regarding the Future, USMC Strategic Vision Group, US Marine Corps Combat Development Command, Quantico, VA, 2 November 2007.
 ‘Organizational Culture and Military Change: A Case from the US Marine Corps’, presented at the Center for Naval Analysis, Alexandria, VA, 24 April 2007.

 ‘Organizational Culture and Military Change in the US Marine Corps, 1995-1999, seminar presentation to the Officers Study Group, the Paul Nitze School of Advanced International Studies, Johns Hopkins University, Washington, DC, 23 April 2007.

 ‘NATO’s Military Transformation: Problems and Prospects’, presented at ‘NATO Transformation: Revitalization for the Future’, Calgary, Canada, 3-4 November 2006.
 ‘Blue Water and Muddy Deck Shoes: The US Navy and US Marine Corps Post-Conflict Stability and Reconstruction Operations’, presented at Workshop on ‘Stability, Security, Transition, Reconstruction: Challenges for the US Navy’, Monterey, CA, 13-14 September 2006.
 Invited Participant, ‘NATO Transformation: Towards the Riga Summit and Beyond’, NATO Allied Command Transformation dissemination conference, London, 29 July 2006.
 ‘Security and Change’ and 'Managing Military Change', both presented at ‘Shifting Securities: News Cultures Before and Beyond the Iraq 2003 War’, Conference, London, 15-16 June 2006.

 Commentary Papers on three Canadian Policy papers, presented at ‘The Transatlantic to Security Triangle: Canada's Role’, Department of Foreign Affairs and Carleton University Policy Workshop, Ottawa, 12 June 2006. (involved writing three commentaries on three aspects of Canadian policy).
 ‘An Alliance at Risk? NATO and Transatlantic Relations after Iraq’, presented at Colloquium on Security and Transatlantic Relations, hosted by The Polish Institute of International Affairs, and the Transatlantic Policy Consortium, Warsaw, 5-6 June 2006
 Invited Participant, ‘Meeting the Challenges of the 21 St Century’, Workshop hosted by Allied Command Transformation and Old Dominion University, Norfolk, VA, 25 April 2006.
 Invited Participant, Strategic Vision: Version 2 Kickoff, Allied Command Transformation Workshop, Little Creek Amphibious Base Conference Center, Virginia Beach, VA, 25-26 October 2005.
 ‘Of Romans and Dragons: Preparing the Marine Corps for Future Warfare’, presented at Conference on New Directions in Counterinsurgency, Joint Services Command and Staff College, Shrivenham, UK, 1-2 September 2005.

 ‘“A train wreck in the making”: The Proliferation of Weapons of Mass Destruction and Transatlantic Relations’, presented at ‘NATO Adrift?, International Workshop Reassessing Transatlantic Relations’, Copenhagen, 5-8 August 2004.
 ‘The EU Rapid Reaction Force: An Embryonic Cosmopolitan Military?’, presented at conference on ‘Cosmopolitan Militaries in the 21st Century’, Canberra, 27-30 November 2002.
 ‘Implications of Transnational Issues for Substate and State Security’, presented at conference on ‘Violence, Media and Challenges of Modern Societies’, Kuala Lumpur, 14-17 November 2002

 ‘The Rise and Fall of NATO’s CJTF HQ Concept’, presented at Guest Speaker Series, Office of the Commander in Chief, U.S. Naval Forces, Europe, London UK, 1 November 2002.
 ‘NATO’s Military Dilemma’, presented at workshop on ‘NATO Enlargement: Looking to the Future’, hosted by the Foreign and Defence Ministries of the Czech Republic, Prague, 25-27 October 2002.
 ‘The Changing Character of NATO: From Collective Defence to Pluralistic Security Community’, presented at workshop on 'European Security after Prague: NATO, ESDP and Transatlantic Relations', Brussels, 28 June 2002
 ‘The Implications of 11 September for European Security’, presented at ‘Security Dimensions of EU Enlargement’, hosted by the Foreign and Defence Ministries of the Czech Republic, Prague, 8-9 March 2002.

 ‘Whither CJTF?’, paper presented at conference on ‘New Directions in European Security’, Seattle, 5-6 May, 2000.

 ‘Environmental Degradation and Security’, presented at the Global Politics in the 1990s Conference, sponsored by the University of Cincinnati, the National Strategic Information Center, and the Mershon Center, Ohio, Cincinnati, Ohio, September 1995.

 ‘Environment and Security: Conceptual Foundations and Policy Relevance’, presented at Conference on Teaching National Security Policy in the 1990s, sponsored by Columbia University, Fletcher School of Law and Diplomacy's International Studies Program, and National Strategic Information Center, Bowdoin College, Maine, July

1992.

 ‘The Environment and Security’, presented at National Security Studies Review Conference: Curriculum for a New Century, sponsored by Columbia University's International Security Policy Program, Fletcher School of Law and Diplomacy's International Studies Program, and National Strategy Information Center, Warren, Vermont, July 1991.

 ‘The Evolution of Selective Options Strategy’, Senior Lecture Series, Nuclear History Program, Center for International Security Studies at Maryland, April 1990.

 ‘The Innovation of US Strategic Nuclear Policy in the Nixon Administrations, 1969-1974: Objectives, Process and Politics’, Senior Lecture Series, Nuclear History Program, Center for International Security Studies at Maryland, February 1990.
Other International and National Conference Papers and Presentations

 ‘America and Global Military Power: The Decline of America or Just the End of American
Primacy?’, presented at The Future of America as a Global Power, University of
Manitoba Political Studies Graduate Student’s Conference, Winnipeg, MB, 4 February
2011.

 ‘Of Romans and Dragons: Preparing the US Marine Corps for the 21st Century’, keynote speech to the Conference on New Strategies for Security: Emergent and Innovative Through in Security and Defence Studies, Strategic Studies and Security Consortium, 13-14 March 2009, Calgary.
 ‘“…which way I ought to go from here?”’ President Barak Obama and U.S. National Security Policy in the 21st Century’, presented at the conference on The Next U.S. Administration: Policy Directions & Implications for Canada-U.S. Relations, 6-7 March 2009, Calgary, Canada

 ‘Too Light to Fight, Too Fat to Fly: US Army Transformation since the 1991 Gulf War’, presented at the International Studies Association Annual Conference, San Francisco, 26 -30 March, 2008

 ‘Warriors and Innovators: Military Change and Organizational Culture in the US Marine Corps', presented at International Security Studies Section (ISSS) of International Studies Association and International Security and Arms Control Section (ISAC) of American Political Science Association Annual Conference, Montreal, 19-20 October 2007.
 ‘Allied Command Transformation and Obstacles to Military Change in NATO’, presented at Visiting Guest Speaker Seminar, Old Dominion University, Norfolk, VA. September 2006.
 ‘Of Romans and Dragons: Preparing the US Marine Corps for Future Warfare’, presented at the International Studies Annual Conference, San Diego, 22 – 25 March 2006
 ‘“Innovate or Die”: Organizational Paranoia and the Origins of the Doctrine of Manoeuvre Warfare in the US Marine Corps’, presented at the International Studies Annual Conference, Honolulu, 3 March 2005.

 ‘Fear and Loathing in NATO: The Atlantic Alliance and the Iraq Imbroglio’, presented at the British International Studies Association Annual Conference, Birmingham, UK, 15-17 December 2003.
 ‘From ESDI to ESDP and Back Again’, presented at the European Union Studies Association Biennial Meeting, Nashville, March 2003.

 ‘The Several Faces of NATO’, presented at workshop on ‘Reykjavik and Prague: The Way Ahead for NATO: What Sort of NATO Do We Want?’, hosted by The European Programme, International Affairs, Royal Institute of International Affairs and Centre for Studies in Security and Diplomacy, University of Birmingham, London, April 2002.

 ‘Command and Control of Multilateral Military Operations in Europe: The CJTF, NATO and ESDP’, presented at the International Studies Association Annual Conference, New Orleans, March 2002.

 Terry Terriff, Stuart Croft, Elke Krahmann, Mark Webber and Jolyon Howorth, ‘One in, All in’, NATO’s Next Enlargement’, presented by Terriff at Seminar on ‘Enlarging NATO: Decisions for the Prague Summit 2002’, hosted by The European Programme, International Affairs, Royal Institute of International Affairs, London, 21 November, 2001.

 ‘Conflict Management in the Balkans: Role for the EU’, presentation and moderator of group report, Wilton Park conference on ‘The European Security and Defence Policy’, sponsored by the Foreign and Commonwealth Office, Wilton Park, 10-14 September 2001.

 ‘Strategic Uncertainly and Military Emulation in NATO’, presented at the Society of Military History’s annual international conference, Calgary, Canada, 24-27 May, 2001.

 ‘American Ideas and Military Change in NATO, 1989-1994, paper presented at the International Studies Association Annual Meeting, Chicago, February 2001.

 ‘The Challenges Facing NATO’, presented at the Centre for Military and Strategic Studies, University of Calgary, Calgary, Canada, January 2001.

 ‘American Ideas and Military Change in NATO, 1989-1994’, paper presented at the British International Studies Association Annual Meeting, Manchester, December 1999.

 ‘New Concepts of Security and Civil Military Relations’, paper presented at 'Redefining Society-Military Relations from Vancouver to Vladivostock', sponsored by the Economic and Social Research Council, UK Foreign and Commonwealth Office and UK Ministry of Defence, Birmingham, UK, April 1999.

 ‘Sources of Change in Alliances: NATO in the 1990s’, paper presented at the Joint European Consortium for International Studies and International Studies Association Conference, Vienna, September, 1998.

 ‘Strategic Adaptation in NATO’, presented at the Annual International Studies Association Convention, Toronto, Canada, March 1997.

 Terry Terriff and James F. Keeley, ‘Windows of Opportunity and Trap Doors of Disaster: United Nations Field Operations and Conflict Management’, presented by T. Terriff at the British International Studies Association Annual Meeting, Durham, UK, December 1996.

 Terry Terriff and James F. Keeley, ‘Windows of Opportunity and Trap Doors of Disaster: United Nations Field Operations and Conflict Management’, presented at the American Political Science Association Annual Meeting, San Francisco, 28 August - 1 September 1996.

 ‘The United Nations, the Management of Conflict, and Spheres of Interest’, guest speaker at Security Studies Research Programme, University of Birmingham, Birmingham, U.K., July 1995.

 James F. Keeley and Terry Terriff, ‘The United Nations, the Management of Conflict, and Spheres of Interest’, presented at The United Nations at Fifty Conference, Saskatoon, Saskatchewan, March 1995.

 ‘International Security and the Future Canadian Force Structure’, presented at Military and Strategic Studies Annual Conference, sponsored by the Canadian Department of National Defence, April, 1994.

 ‘The Global Security Problem’, presented at Canadian Defence Policy in the 1990s Conference, sponsored by the Conference of Defence Associations, Calgary, March 1994.

 ‘Canadian Defence Policy and the Future of Peacekeeping’, presented at Canadian Defence Policy in the 1990s Conference, sponsored by the Conference of Defence Associations, Calgary, March 1994.

 ‘The Linkages Between Security and Environmental Degradation’, presented at Conference on Security and Survival, Tenth Annual Political Studies Students' Conference, University of Manitoba, January 1994.

 ‘Evolution of US Policy on UN Peacekeeping, Peacemaking’, presented at Military and Strategic Studies Annual Conference, sponsored by the Canadian Department of National Defence, April, 1993.

 ‘Extended Deterrence: US and European Views of Canada's Involvement’, presented at Conference on Canada and the Politics of the Nuclear Era: A Canadian Nuclear History, Kingston, Ontario, September 1992.

 ‘Environment and Security: Conceptual Foundations and Policy Relevance’, presented at Conference on Teaching National Security Policy in the 1990s, sponsored by Columbia University, Fletcher School of Law and Diplomacy's International Studies
Program, and National Strategic Information Center, Bowdoin College, Maine, July 1992.

 ‘The EC and the WEU: Search for a Western Defence Identity’, presented at Conference on Canada and the European Community, an international conference sponsored by University of Calgary and the Social Sciences and Humanities Research Council, Canada, October 1992.

 ‘US Nuclear Strategy in the Early 1970s’, Special Lecture to the Graduate School of International Studies, University of Birmingham, November, 1991.

 ‘Detente, Arms Control and Nuclear Strategy’, Special Lecture to the Graduate School of International Studies, University of Birmingham, November, 1991.

 ‘The Evolution of the Security Order in Europe’, presented at International Studies Association Conference, Vancouver, March 1991.

Journal Editorship. Journal of Military and Strategic Studies (2008 - present)

I joined the Journal of Military and Strategic Studies as the third editor (along with John Ferris and Jim Keeley) in September 2008. The journal is an on-line, free to view, refereed journal that publishes articles on contemporary security issues and military history. The Journal was awarded a Social Science and Humanities Council Aid to Scholarly Journals grant, which provides funding support of CAN$80,000 for three years, in 2009 and again in 2012.
Journal Editorship, Contemporary Security Policy, 1991-2005

I was the Editor, along with Professor Stuart Croft, of this journal from 1991 to 2005. Contemporary Security Policy, London was published by Frank Cass up until the end of January 2004, when Frank Cass was taken over by Taylor and Francis, which thus is now the publishers of the journal.

When we assumed the editorship in 1991 we changed the focus of the Journal away from narrow arms control issues to include broader security issues, more than doubled its length and brought the journal back onto its publishing schedule. The mandate of the journal is to provide a forum for the examination of the varied and complex security problems the world confronts, whether they be military or non-military in nature, and, more important, the ways to manage and moderate these risks and challenges to national and international security. The focus of the journal thus is primarily on policy-oriented analyses, but it also publishes analyses of a theoretical nature that we believe contribute to current debates. There are three issues in each volume (April, August and December). Published under our Editorship were: Volume 12, 1991 (509 pp.); Volume 13, 1992 (566 pp.); Volume 14, 1993 (743 pp.); Volume 15, 1994 (654 pp.); Volume 16, 1995 (450 pp.); Vol.17, 1996 (462 pp.); Vol. 18, 1997 (487 pp.); Vol. 19, 1998 (644 pp.); Vol. 20, 1999 (614 pp); Vol. 21, 2000 (568 pp); Vol. 22, 2001 (512 pp); Vol. 23, 2002, (770 pp); Vol. 24, 2003 (600 pp); Vol.25, 2004 (555 pp); and Vol. 26, 2005, Issue 1 (184 pp).

Stuart Croft and I stepped down as the Editors of the Journal effective 30 April 2005, with the publication of No. 1 (April 2005) of Vol. 26 . Aaron Karp and Regina Karp, of Old Dominion University, Norfolk, VA are the new Editors.

Visiting Academic Lecturer, NATO School (Allied Command Transformation), Oberammergau, Germany, 1999- 2009

I was a Visiting Academic Lecturer at the NATO School (Allied Command Transformation) for a number of courses it holds for NATO military command staff from 1999 to 2009. This was an unpaid position. The courses in which I lectured included ‘Crisis Management Training Workshop’ , ‘Officer’s Induction Workshop’, ‘Flag Staff Workshop’, and ‘NATO European Security Co-operation Course’. I usually gave three lectures per year. These presentations were updated regularly. Last lecture: 15 June 2009.

My primary lecture was titled: ‘Crisis Management and the Transformation of NATO’, which focused on the changing nature of warfare and the implications for military change in NATO.

Other lectures, in the same or other courses offered at the NATO School included: ‘NATO’s & EU’s Roles in ‘Global Crisis Management’; ‘Towards a More Flexible and Adaptable Military’; ‘Stumbling to Success: What NATO did Wrong in its War Over Kosovo’; and ‘Military Change in NATO’.

Other Public Presentations and Lectures

 “My-Kraine”: An Analysis of the situation in Crimea, Russia’s Goals, Europe’s Response and what the US Might Do”, Invited presentation to the Political Science Association, 1 April 2014.
 ‘Of Romans and Dragons: Preparing the Marine Corps for Future Warfare’, presentation for Department of Politics seminar series, Leicester University, 7 December 2005.

 ‘Fear and Loathing in NATO: The Atlantic Alliance after the Crisis over Iraq’, presentation to Security Research Group, Department of International Politics, University of Wales, Aberystwyth, 25 October 2004

 ‘Fear and Loathing in NATO: The Atlantic Alliance and the Iraq Imbroglio’ presented at the ‘Alliances, Their Past and Future’ seminar series, European Studies Research Institute, Salford University, UK, 26 November 2003.

 ‘Wider Sources of Insecurity’, lecture to Advanced Command and Staff Course, The Joint Services Command and Staff College, Shrivenham, UK, 10 September 2003.

 ‘The Strategic Implications of the Second Iraq War’, presented to FCO sponsored Indian Members of Parliament study tour, June 2003.

 ‘Wider Sources of Insecurity’ lecture to Advanced Command and Staff Course, The Joint Services Command and Staff College, Shrivenham, UK, 7 September 2002.

 ‘Transnational Nonmilitary Security Issues’, guest lecture at The Joint Services Command and Staff College, Shrivenham, UK, September 2001.

 ‘Stumbling to Success: NATO’s War Over Kosovo’, paper presented at International Relations Senior Seminar, Department of Political Science, Exeter University, February 2000.

 ‘Sources of Change in Alliances: NATO in the 1990s’, paper presented at Old Dominion University, Virginia, September 1998.

 ‘Strategic Adaptation in NATO’, presented at Special Guest Lecturer Series, Greenwich Military College, London, UK, March 1997.

 ‘The Role of NATO in the 1990s’, presented at Towards the Millennium: The International Scene in the Mid-1990s, UK Ministry of Defence Officer Training Short Course, 26-29 March, 1996, Birmingham, UK.
 ‘The West's Response to the Crisis in the Former Yugoslavia’, presented to University of Calgary Senior Citizens Luncheon Talk Series, June 1994.

 ‘The Future of UN Peacekeeping’, presented for International Week, University of Calgary, February 1994.

 ‘Limitations on the Employment of US Ground Forces’, presented to Lethbridge United Services Institute, Lethbridge, Canada, November 1993.

 ‘US-Iraqi Relations After the Gulf War: The Disarming of Iraq’, presented to University of Calgary Senior Citizens Luncheon Talk Series, June, 1993.

 ‘Policing the New World Disorder: Problems and Prospects’, presented to the Canadian Institute of International Studies, Calgary, 20 April 1993.

 ‘The Environment as a Security Consideration: A Framework for Analysis’, written by Terry Terriff, presented by W. H. Critchley at NATO Defence College Seminar,
March 1993.

 ‘Managing the New World Order: Problems and Prospects’, presented to Social Studies Teachers Professional Development Day, Calgary Catholic School Board, February, 1993.

 ‘Security in the Post-Cold War Period and Canadian Defence Policy’, presented at CPO Naval Reserve Seminar, Calgary, November 1992.

 ‘The Disintegration of the Soviet Union: Implications for European Security and Canadian Defence Policy’, presented to Officer's Professional Development Seminar, 1st Service Battalion, One Brigade, Canadian Forces Base, Calgary, February 1992.

 ‘The Kurdish Refugees: The Politics of Humanitarian Intervention’, presented to Society of Management Accountants, Calgary, April 1991.

 ‘Implications of the Gulf War’, presented to Lord Strathcona's Armoured Brigade, Officers Professional Development Seminar, Canadian Forces Base Calgary, February, 1991.

 ‘Implications of the Gulf War’, presented to 1st Service Battalion, One Brigade, Canadian Forces Base, Calgary, February 1991.

 ‘The Evolution of US Objectives in the Gulf Conflict’, presentation to Canadian Institute of International Studies, Calgary, January 1991.

Media Interviews

1. Canada (2008 – present) – live interviews for CTV (Calgary), CBC NewsWorld, Global National, QR77 Radio (Calgary), and CKNW Radio (Vancouver); and interviews with Globe & Mail, Calgary Herald and The Mark News (Toronto)
2. United Kingdom (January 1996 – 2008) –some two hundred plus live interviews for BBC Radio, UK (BBC Radio Live 5, BBC Radio Asian Network, BBC Radio West Midlands, BBC Nottingham, BBC Hereford and Worchester), one live interview for CBC Radio, Canada, one interview with Radio Riviera (Monaco) and four interviews with regional UK newspapers.

3. Canada (August 1990 to December 1995) -- some one hundred and eighty media interviews on CBC national and regional radio, CBC NewsWorld (CBC national news TV), CBC regional TV, CTV National TV, CICT Calgary TV, and for weekly publications and daily newspapers in British Columbia, Alberta and Saskatchewan, Canada.

Newspaper Articles

 ‘United Germany haunts Europe’, Calgary Herald, 4 December, 1989.

 ‘Gorbachev's reforms create dilemma’, Calgary Herald, 19 November, 1989.

​ Gavin Haugan and Terry Terriff, ‘Cold War thaw changing NATO’, Calgary Herald, 16 May 1990.

Book Reviews

 Review of: Martin A. Smith, NATO in the First Decade After the Cold War (Dordrecht/Boston/London: Kluwer Academic Publishers, 2000), International Affairs, Winter 2002

 ‘Review of: Peter Douglas Feaver, Guarding the Guardians: Civilian Control of Nuclear Weapons in the United States (Ithaca, NY: Cornell University Press, 1992), in Survival Volume 35, No. 3 (Autumn 1993).

 ‘Review of: Jane Stromseth, The Origins of Flexible Response: NATO's Debate Over Strategy in the 1960s (Oxford: St. Anthony's College/Macmillan Press, 1988), in Millennium, Vol. 17, no. 4 (Winter, 1989).

 ‘Review of: Saul Landau, Dangerous Doctrine: National Security and US Foreign Policy (Boulder, CO: Westview Press, 1988)’, in Millennium, Vol. 18, no. 1 (Spring 1989).

 ‘Review of: Matthew Evangelista, Innovation and the Arms Race: How the United States and the Soviet Union Develop New Military Technologies (Ithaca and London: Cornell University Press, 1988)’, in Millennium, Vol. 18, no. 3 (Fall 1989).

Editorial Boards and other odds and ends
 European Editor, Global Security Studies, Routledge Book Series. April 2006 – 2012.
 Editorial Board, Contemporary Security Policy, published by Taylor & Francis 2005 – present.
 Advisory Committee, Revista Unidad de Investigacion sobre Seguridad y Cooperacion, Madrid 2003- present

Annually review at least one submission per year.

 Editorial Board, Danish Institute for International Studies. Involves refereeing one book, short monograph or article per year. 2001- 2008.
 Annually I referee on average three or more manuscripts submitted for publication for journals such as International Studies, Security Studies, Review of International Studies, International Affairs, European Security, European Journal of International Relations, and Contemporary Security Policy, among others.
 Annually I referee at least one book or edited volume manuscript or proposals for publishers such as Cambridge University Press, University of Standford Press, Georgetown University Press, Oxford University Press, Taylor & Francis, Routledge, University of Manchester Press, and Palgrave, among others.
 Honorary Member, NATO School Association. 2006- present.
TEACHING
Teaching Awards

University of Calgary Teaching Excellence Award, Honourable Mention for Faculty

 of Social Science, 1992-93, University of Calgary, Calgary, Canada.

Graduate Doctoral Supervision (Calgary)

Rebecca Jensen. PhD, Centre for Military and Strategic Studies (started 3rd year)

Dissertation Topic: Military adaption on the battlefield in Iraq

Main Scholarships Chancellor's Challenge Graduate Scholarship, 2012-13

 University Open Scholarship 2013-14.

 SSHRC, 2 years studentship for 2014 to 2016.

Shaiel Ben-Ephraim, PhD, Centre for Military and Strategic Studies (starting 3rd year)

Original Supervisor Dr. David Tal, left the UofC summer 2013, and as a member of his
Supervisory Committee, I agreed to serve as his supervisor.

Thesis: US-Israeli Relations and Israeli Settlements, 1976-1981

Brice Coates, PhD, Political Science (started Sept 2013)

University Research Grant 2013

Thesis: US Intelligence Reform

Alexander Salt, PhD, Centre for Military and Strategic Studies (started September 2014)

Dissertation Topic: The Revolution in Military Affair and Military Change. He has
been awarded a three year SSHRC studentship that starts September 2016.
Graduate Masters Degree Supervision (Calgary)

Current

Harris Stephenson, MSS, CMSS, Started September 2014
Jason Smythe, MA, Political Science, started September 2014

Paulo Veneracion, MA, Political Science, started September 2015

Allison Stone, MSS, CMSS, started September, 2016.

Completed

Mustafa Ahmad, MA; Centre for Military and Strategic Studies

Successfully defended - 2 December 2011

Thesis Title: 'A Muslim Marriage': The United States and Saudi Arabia after the Iraq War.

Ruth Richert, MA: Centre for Military and Strategic Studies

Successfully defended: 21 June 2012.

Thesis topic: Friend or Foe? Deconstructing the US-Pakistan Alliance

Ms. Richert was awarded a one year SSHRC studentship, 2011-12.
Rachael Bryson, MA, Centre for Military and Strategic Studies

 Successfully defended: 4 September, 2012

Thesis topic: Unification and the Organizational Dysfunction of the Canadian Armed Forces.

Ms. Bryson was awarded a one year SDF MA Scholarship, 2011-12.

Brice Coates, MA, Centre for Military and Strategic Studies

 Thesis topic: “What is Past is Prologue: Historical and Organizational Factors in
Establishing a Director of the United States Intelligence Community”. Successfully
defended 29 August 2013.
Jeff Rakebrand, Ma, Centre for Military and Strategic Studies,

Thesis Title: “A Contradiction in Will: Understanding China’s Strategic Culture in a
Civil-Military Context”. Successfully defended 6 January 2014.
David Zhu, MA, Centre for Military and Strategic Studies

Thesis title: “NATO Infantry Standardizations: Ideal or Possibility”

Co-supervisor with Alex Hill

Successfully Defended 3 March 2016
PhD Supervisory Committees

Member, Supervisory Committee, Marshal Horne, PhD, Centre for Military and Strategic
Studies.

Member, Supervisory Committee, Paul Ramsey, PhD, Department of History.

Member, Supervisory Committee, Stu White, PhD, Department of History.

Member, Supervisory Committee, David Torre, PhD, Department of Political Science

Member, Supervisory Committee, Andrew Wiley, PhD, Department of History

Member, Supervisory Committee, Brenan Smith, PhD, Department of History

Member, Supervisory Committee, Carol-Ann Titus, PhD, Centre for Military and Strategic
Studies

Member, Supervisory Committee, Andrew Basso, PhD, Department of Political Science
Member, Supervisory Committee, Stephen Brush, PhD, Department of History
Internal and External Examiner

I have served an internal examiner and internal external examiner in 15 Masters thesis oral defences and eight Doctoral dissertation oral examinations since 2008.

 Postgraduate Doctoral Supervision (UK)
Completed Doctoral Degree Supervision, UK
Dr. Rod Thornton - examined the role of military culture in innovation and adaptation by military organizations, with a particular focus on the adoption by the UK and US of peacekeeping doctrines. In 1997 he was awarded an Economics and Social Research Council (ESRC) Student Research Grant, for a two year period. Dr. Thornton was awarded his PhD in January 2002 and worked at Department of Politics and International Studies at the University of Nottingham and is currently now a member of Defence Studies Department, King’s College London.
Dr. Tim Bird - used a series of case studies of aspects of NATO’s efforts to recast itself and its purpose in the changing post-cold war security environment to test social constructivist theory. In 1998 he was awarded an Economics and Social Research Council (ESRC) Student Research Grant for a three year period. Dr. Bird was awarded his PhD in February 2003 and currently holds a post in the Defence Studies Department, King’s College London.

Dr. Sayaka Fukumi, a Japanese national, was awarded her Masters of Philosophy in July 2001, and went on to the University of Nottingham where she successfully completed her Doctorate. She now works at the Ritsumeikan University, Kyoto, Japan.
Dr. Tom Wilkins successfully defended his PhD thesis in March 2006. His PhD examined the dynamics of coalition warfare using neorealist theory, alliance politics theory and organization theory (from sociology) of coalition formation and management. He was awarded a Chamberlain Scholarship for his first year of study and in 2001 was awarded a three year ESRC Student Research grant. Dr. Wilkins is a member of the Centre for International Security Studies, The University of Sydney
 Dr. Henrikki Heikka, a Finnish national, successfully defended his PhD thesis in April 2006. His PhD examined Finnish-Russian security relations using strategic culture as an analytical framework. His first year was funded by a British Council Scholarship and a Finland International Foundation scholarship, and he was awarded a further Finland International Foundation scholarship for the 2000-01 academic year. Since 2001, Dr. Heikka has been working full time for the Finnish Institute of International Affairs, where he is still currently employed.

Dr. Shabana Fayyaz, a Pakistani national, successfully defended her PhD thesis in November 2012. Her PhD examined Pakistan's policies dealing with internal terrorism from 1999 to 2009. Dr. Fayyaz is currently employed at the Quaid-I-Azam University, Isalamabad, Pakistan/
Internal and External Doctoral Dissertation Viva Voce (Oral) Examiner (1996-2008)
I served as the internal examiner for 10 Doctoral Candidates of the University of Birmingham. I further served as the external examiner for eight Doctoral Candidates at UK universities such as Oxford, Kings College (London), London School of Economics, University of Wales, Leicester University, Manchester University, Exeter University, and University of Southampton.

Postgraduate MA Dissertation Supervision, University of Birmingham, 1996 to 2007
All students studying for the course-based, one year MA degree are required to write a 12-14,000 word dissertation. Students work on their dissertations subsequent to writing their exams in May, to be completed by 30 September. On average, I supervised some 10 plus MA dissertations annually from 1996 to 2008.

Postgraduate MA (Research Based) Degree Supervision, University of Birmingham, 1998-99
 Students studying for a research based MA degree at the University of Birmingham

are required to produce a 40,000 word thesis in the course of one year.

1998-99 1 MA Dissertation supervised to completion.

Undergraduate Honours Thesis Supervision (Poli 504), University of Calgary, 2008-
present

Catharine Kavanagh - Winter 2015

Thesis Title: NATO’s Unofficial Membership Criteria

Paulo Veneracion - Fall 2014

Thesis Title: An Analysis of the Shifts in American Foreign and Security Policy

 Towards China in the Post-9/11 World
Harris Stephenson - Winter Term, 2014

Thesis Title: Cultures in Conflict: The US Army, Change and Culture Centric

 Warfare in Iraq

Undergraduate Honours Dissertation Supervision, University of Birmingham, 1996 to 2008.
All undergraduates students are required to write a Honours Dissertation in their third, final year as part of their degree requirements. Up to the academic year 1997-98, this dissertation was equivalent to one course and was 7,000 words in length. A restructuring of undergraduate degree requirements in 1997-98 meant that, beginning in the 1998-99 academic year, the Honours Dissertation is equivalent to two full courses and set at 12,000 words in length. On average, I supervised about 7 to 10 dissertations annually from 1996 to 2008.

Courses Taught: University of Calgary, 2008- present

Political Science 381 Introduction to International Relations

Taught: Winter 2014

Enrolment: 100

Political Science 439 Strategic Studies.

Taught Winter Terms 2010, 2011 and 2015.

Average Enrolment: 60

Political Science 477 L01 American Politics

This course was formerly Political Science 377 L01 .
Taught 2008 to 2010, and again in 2013.

Average Enrolment: 60
Political Science 491 L01 US Security Policy

Taught 2008-09 to present

Average Enrolment: 60
Political Science 633 L01 US Security Policy (Graduate level)

Taught 2008-09 to present
Average Enrolment - 7

Political Science 781.86 L01 Security Studies

 2008-09 Directed reading course for one PhD student.

2009-10 Directed reading course for two PhD students.

2010-11 Directed reading course for one PhD student.

2011-12 Directed reading course for one PhD student.

Political Science 781.23 Selected Topics in Comparative Politics (American Politics)

2014 Directed reading course for one student
Courses Taught: University of Birmingham, 1996 to 2008

The following courses taught in the Department of Political Science and International Studies at the University of Birmingham are full year courses. Lectures and seminars are held from October through to the end of March, with final exams written in May-June of each academic year. The expected teaching requirement for each academic staff is a minimum of two full course equivalents in each academic year.

 Political Science G22 (Postgraduate) – Security Studies (1996 to 2008)

On assuming responsibility for this course I essentially recreated it this course by substantially recasting its overarching theme and specific content. This course was given Economic and Social Research Council recognition as a certified research training course in 1998, and today it is the core course for the Department’s ESRC recognized MA Research (Security Studies) 1+3 Studentship Scholarships and for our MA International Studies (Security Studies) degree programme.

Enrolment for this course averaged about 25 to 30 students per academic year, but has been as high as 41 students.
 Political Science G23 (Postgraduate) -- US Foreign and Security Policy. Co-lecture with

 Dr. D. Dunn. (1998 to 2008)

 On assuming co-responsibility for this course, Dr. Dunn and I revised the content of the course. Average enrolment for this course was about 15- 20 annually, while for the 2007-08 academic year the enrollment is 9 students.

 Political Science 310 (Undergraduate) – Contemporary US Foreign and Security Policy

 Co-lecture with Dr. D. Dunn. (1998 to 2008)

On assuming co-responsibility for this course, Dr. Dunn and I revised the content of the course. Average enrolment for this course rose from 20 to 30 in 1998 to about 60 per year, except 2005-06 when it fell to about 20, while for the 2007-08 academic year the enrollment was 43 students.

 Political Science GXXH (Postgraduate) Advanced Topics in Security Studies

1998-99 Enrolment -- 8

I created this half year course, in the autumn of 1998 and I taught it during the spring term of the 1998-99 academic year. The course critically examined the role of military force in the international system in the post-Cold War era. This course was subsequently not taught for two years (due to my workload as Director of the Graduate School) but has been resurrected and reconfigured into a full year MA level course, Peacekeeping, taught by one of my colleagues.

 Political Science 213 (Undergraduate) – International Security

1997-98 Enrolment: 90

This course, which was previously Pols 303, a senior level undergraduate course, was

changed in 1997-98 to a second year required course for all undergraduate students
 studying for one of three international studies degrees offered by the Department. In
 1998-99 I was asked to fold the core elements of this course with the second year
 international relations theory course to create a new course, titled International

Relations and Security. This course, though originally created by me, was taught by a

colleague and eventually was further transformed into an IR Theory course. However, the original course, International Security, was resurrected in 2003-04 as Pols 218 and is taught by one of my colleagues.

 Political Science 303 (Undergraduate) -- International Security (now Pols 213)

1996-97 Enrolment: 30

 Political Science G62 (Postgraduate) – International Order

 I created and then lectured this course in the 1996-97 and 1997-98 academic years, when as part of a reorganization of course offerings to account for new colleagues the course recast and re-named Globalization and Governance. It has been taught since then by a colleague.

Course Coordinator, Cranfield University, Royal Military College of Science,

1999 to 2001

In 1999 I was asked to create and co-ordinate a course titled ‘Security, Demography and the Physical Environment’, which is now a core course for the Cranfield University, Royal Military College of Science’s, new ‘Master of Science Degree in Global Security’. My most crucial mandate as course coordinator was to develop the course structure and pedagogic approach, organize the provision of the course and assess the work of the students. The students for this course include the UK Ministry of Defence ‘Defence Diplomacy’ students (which consist of up to 12 international military officers), British officers and a select number of civilian students. As per the original agreement, the UK Ministry of Defence in 2001 seconded a Lieutenant Colonel, who is a former student of the course, to serve henceforth as the course coordinator and primary lecturer for the course.

Visiting Professor, ‘European Security’, Universite de Belgium, Liege, 1996-1997

Visiting professor responsible for presenting a full-day seminar course on Current European Security Issues, offered to students enrolled in the Multidisciplinary Master in European Studies, Institut de recherché sur les Societes Europeenes, Universite de Liege, 8 February 1996.

Enrolment February 1996

Enrolment March 1997
Teaching, University of Calgary, September 1989 to December 1995

From September 1989 to December 1995 I taught as a sessional instructor with the Department of Political Science, University of Calgary. As an instructor I taught two regular courses, which were offered in either the fall or winter terms, one undergraduate seminar and a number of undergraduate and doctoral level directed reading courses. In the directed reading courses the students were required to complete a course of selected readings which they discuss with the supervisor on a weekly basis as well as complete a major research paper of 10,000 to 15,000 words.

 Political Science 439 - Strategic Studies
 Average enrolment: 70

 Taught: 1989 to 1995

 Political Science 487 - US National Security Policy

I developed this undergraduate course and first offered it at Calgary in 1989-90 in the

Department of Political Science, University of Calgary. .

Average enrolment: 60

 Taught: 1989 to 1995

 Selected Readings in US National Security Policy
 (Poli 791.2) Doctoral study course

 Taught: September - December 1992

 September - December 1994

 January - April 1995 1

 Selected Readings in Security Studies
 (Poli 791.2) Doctoral study course

 Taught: January - April 1995

 Supervisor for Undergraduate Honours Thesis

An Honours Undergraduate Degree in Canada is only open to students who maintain an overall grade point of 3.3, equivalent to about 68 (high 2i) in British universities. They must as part of their degree programme research and write a dissertation of 10,000 to 12,000 words.

1995-96 Supervised 2 Honours Thesis (supervision completed from Birmingham).

1994-95 Supervised 1 Honours Thesis

 Selected Readings in US National Security Policy
 (Poli 591.7) Senior Undergraduate study course

 Taught: January - April 1993

 January - April 1995

 Selected Security Issues in the Emerging International Order
 (Poli 591.78) Senior Undergraduate Level

 Taught: January - April 1994. Enrolment - 4

University Service

(ADMINISTRATION)
Associate Director, Centre for Military, Security and Strategic Studies (July 2014 -
present)

Service includes a range of activities, the most notable being responsible for working with the Associate Vice President Research to assist with the University’s Eyes High Secure Cities interdisciplinary research plan, chairing the Centre’s Funding Committee and running the Centre’s annual workshop on writing Social Science and Humanities Research Council applications and research proposals.
Executive Committee, Centre for Military, Security and Strategic Studies (July 2014 -
June 2016)

As the Associate Director, I am a statutory member of the Executive Committee, which overseas the future development, resourcing and regulation of the Centre for Military and Strategic Studies.
Graduate Committee, Department of Political Science, (July 2013- June 2014 and July
2015 to present)

Service includes overseeing and managing the Department MA and PhD graduate program, and graduate student admissions entailing the evaluation of applications to study for Doctoral and Master degrees.
Executive Committee, Department of Political Science (2012-2013)

Serve as an elected member of the Department Executive Committee.
Interim Head, Department of Political Science (1 July 2011 - 31 July 2012)

With all the encompassing service that being Head entails and implies.

Special responsibilities included overseeing the biennial Merit Pay Increase process for
all members of the Department of Political and chairing the Political Science Selection
Committee responsible for hiring a new member of the Department.

Graduate Committee, Centre for Military, Security and Strategic Studies, University of
Calgary, 2008 to 2012, and January 2015 to present.

Service includes running a workshop on writing research proposals for Social Science and Humanitirs Research Council studentship applicaitons and evaluationing all applications submitted by Centre MA and PhD students. As well, service includes graduate student admissions entailing the evaluation of applications to study for Doctoral and Master degrees.

Graduate Committee, Department of Political Science (2010-2011)

Service includes overseeing and managing the Department MA and PhD graduate program, and graduate student admissions entailing the evaluation of applications to study for Doctoral and Master degrees.

Executive Committee, Department of Political Science (2009-2010)

Serve as an elected member of the Department Executive Committee.

Senior Research Fellows Committee, Centre for Military, Security and Strategic Studies
University of Calgary (2008 to present)

I am member of CMSS Senior Research Fellows Committee, which provides the policy development, coordination and oversight for the Centre of Military and Strategic Studies and meets once per month.
Research Committee, Department of Political Science, University of Calgary

 (2008 – 2009)

I have at the request of the Head of the Department been serving as a member of the Research Committee since the Autumn term of academic year 2008-09. The Committee meets once a term or as needed. The main issues to be dealt with normally do not require a meeting and are taken on by the Committee members when and as needed.

 Post-Graduate Student Recruitment, Graduate School of Political Science and International Studies, University of Birmingham, UK, October 2003- December 2006.

 I was responsible for developing and implementing new strategies and approaches for recruiting post graduate students in the UK, Europe, Africa, East Asia and North and South America. I was asked to fulfill this responsibility to remedy declines in post graduate student recruitment to significantly under 100 students per year over the three years, 2001 to 2003, subsequent to my tenure as Graduate Director. We recruited some 120 MA students for the 2004-05 academic year, and another 120 for the 2005-06 academic year. In the 2006-07 period, however, MA enrollment again fell below 100.
Acting Director of Studies, Centre for Studies in Security and Diplomacy, University of Birmingham, UK, October 2001 to 2002.

I assumed this post October 2001 and ended April 2002. I was appointed to this post by the then director, Air Vice Marshall (ret.) Tony Mason, to provide continuity in the Centre’s operations during the hand over of the directorship from Air Vice Marshall Mason to Sir David Logan, the former Ambassador to Turkey, in January 2002. The main aim of the Centre is to facilitate research in European security affairs, host conferences on security issues and coordinate the provision of training courses for diplomatic and military officials (mostly in conjunction with the UK Foreign and Commonwealth Office, UK Ministry of Defence and the British Council). My prime responsibilities were to organize conferences, identify funding opportunities, and serve as the liaison with various funding agencies.
Director, Graduate School of Political Science and International Studies, University of Birmingham, UK, June 1997 to June 2000.

I assumed the position of Director, Graduate School of Political Science and International Studies, in June 1997. The Graduate School is encompassed within the Department of Political Science and International Studies but exists as a separate entity to facilitate its status as a self-financing programme. The Graduate School at that time offered some 14 one-year taught Master’s Degrees based on some 40 courses offered by the Department and some 12 courses offered by affiliated departments and research centres located at the University of Birmingham. The Graduate School is also the institutional framework within which doctoral candidates conduct their research study. The student numbers registered in the Graduate School when I assumed the directorship were some 78 MA students and 26 PhD students. The Graduate School at that time generated some 430,000 pounds sterling per annum for the Graduate School to use at its sole discretion. Some of the key expenditures for which these funds are used are four Departmental lectureships, three part-time term contracts (sessional instructors), one full time support staff, one part-time support staff, and a generous research budget, as well to pay for annual operating costs.

As the Director, I was responsible for the management and administration of both the academic and financial elements of the Graduate School. These tasks included, beyond those related to the general oversight of the day-to-day running of the Graduate School, the development of the annual budget, monitoring and administration of budget expenditures, strategic development of degree and course offerings, monitoring of teaching (in conjunction with a Departmental Teaching Quality Committee), co-ordinating between affiliated departments, research centres and the School of Social Science, and recruiting prospective students on a global basis. As Graduate Director, I was a member of a number of a number of committees at the School and Faculty level.

 In addition, I was given two very specific mandates to fulfil during my tenure. First, to develop and implement an organizational operating structure for the Graduate School. In the past, and especially in the three years prior to my becoming the current director, the Graduate School was run on an ad hoc basis. As a consequence, it had virtually no established policies or operating procedures. My task was to develop a range of policies governing the operation of the Graduate School, provision of degree and course offerings, academic standards, student-staff relations, financial transactions, hiring procedures, and so on. The purpose of this exercise was to develop policies and procedures to standardize and institutionalize the operation of the Graduate School. This project, though I managed to largely complete it, remained ongoing for my successor to fully complete due to a need to review the effectiveness and utility of the progress made and the occurrence of unforeseen exigencies which require policy and/or procedural adjustments.

Second, I was tasked to expand the annual intake of students, especially Masters level students, into the Graduate School, due to a desire of the Department to increase the income generated. The two strands I undertook to achieve this goal was to develop and implement new recruiting strategies and to revamp the degree and course offerings. The new approaches adopted were successful. For the 1998-99 session the Graduate School attracted 91 MA students from some 30 countries, an increase of 13 students in my first year as director, despite the fact that many of the overseas countries from which we sought to attract MA students have been seriously affected by the global economic turmoil. For the 1999-2000 session, the Graduate School attracted 120 MA students (which raised the annual income generated to some 640,000 pounds sterling). I completed my three years as Director at the end of June, 2000, and the Graduate School attracted 118 students for the 2000-2001 academic year.

In this period the Graduate School was effectively run by three persons; myself as the Director; Prof. Peter Preston as the Graduate Admissions Tutor, and Mrs. Liz Bradley, the Graduate School Administrative Officer. Based on my recommendations, the Graduate School now is run by five academic colleagues, including the current Director, with two people providing administrative support.

Member, Department Management Committee, Department of Political Science and International Studies, University of Birmingham, UK. 1997 – 2000.

As the Director of the Graduate School, I was also an active member of the Management Committee of the Department of Political Science and International Studies. The Management Committee consists of the Department Head and five other members of staff responsible for the main administrative sub-units related to the operation of the Department (Graduate School, Undergraduate Studies, Research, Teaching Quality, and Department Finances). The Committee meets once a week and is responsible for the development of policy for the day-to-day management and strategic planning of the Department. All decisions taken by the Committee are tabled before twice annual Departmental Meetings for approval.

Postgraduate Student Liaison Convener, School of Social Sciences, University of Birmingham September 1998 to 2000.

This School level administrative position was newly created by the then Head of the School of Social Science in 1998, and I was asked to develop the position and mandate of the two committees for a period of two years. My task was to develop a procedural framework for the management of the interactions and communications between postgraduate research students (doctoral students) and the School, with a special emphasis on how both sides could manage problems. I subsequently was asked to do the same for taught postgraduate students (MA students) in the School.

Member, School of Social Sciences Postgraduate Affairs Committee, University of Birmingham, November 1999 to July 2000.

As the Postgraduate Liaison Officer, I was an ex officio member of the School of Social Sciences Postgraduate Affairs Committee. The Committee originally was formed as a working group in the autumn of 1999 to determine the need for developing and coordinating policies and procedures for the governance of postgraduate student affairs. These deliberations resulted in the School formalizing the working group as the Postgraduate Affairs Committee in March 2000. As an invited member of the original working group, I was directly involved in the development of the Committee and of its mandate and procedures.

Undergraduate Admissions Tutor, Department of Political Science and International Studies, University of Birmingham January 1996 to June 1997.

As the Undergraduate Admissions Tutor it was my responsibility to review all student applications and to ascertain which applicants should be offered places to study in the department. I was also responsible as Undergraduate Tutor for organizing and running student open days, held five times a year.

Research Committee, Department of Political Science and International Studies, University of Birmingham January 1996 to June 1997.

The Department maintains a research fund to support the research efforts of its members. As a member of the Research Committee, I evaluated requests for research funding to determine the validity of the research proposals, the likely success of the research and what they would contribute to the Department’s overall research agenda.

Acting Director, Strategic Studies Program, University of Calgary, Canada May 1993 to September 1994.

In addition to my administrative duties as Senior Research Fellow as detailed above, I had the additional administrative responsibility for the overall management and administration of the Strategic Studies Program, and budget allocation and distribution for both internal and external research projects. During my tenure as Acting Director I was responsible also for managing the reduction of funding awarded by the Department of National Defence and for revamping the SSP's activities accordingly.

Senior Research Fellow, Strategic Studies Program, University of Calgary, Canada July 1989 to April 1993, and September 1994 - December 1995.

The Strategic Studies Program, which receives the bulk of its funding from the Canadian Department of National Defence, is a public organization with three main activity areas of research, teaching, and communications and public education. As the Senior Research Fellow I participated fully in all three areas and had a number of administrative responsibilities.

My administrative responsibilities as Senior Research Fellow included the supervision of the general research programme and individual projects of our Research Associates and Assistants, co-ordination of our liaison programme with the two local school boards and University of Calgary Continuing Education Program, and liaison with the Canadian military. From September 1994 to December 1995 I was further responsible for managing the annual budget of about $85,000 Canadian. I also was directly responsible for the development and conduct of research projects on US national security policy (including arms control and nuclear strategy); European security, primarily NATO strategic policy and politics; environmental degradation and security, and UN peacekeeping

I was further responsible in my last two years for putting together the annual report for the Program, which is submitted to the Canadian Department of National Defence. In 1990 and 1995, I contributed to the development of the Program’s five-year funding application to the Department of National Defence. This included identifying areas of research strengths, delineating those research areas which the Program which to pursue over a five-year period, pulling various research strands into a comprehensive programme and direction, and developing an annual budget proposal for the proposed research.

Other Management Experience

Senior Regional Exploration Geologist, Imperial Oil Minerals, Ltd, January 1979 to December 1982

 My responsibilities included the development, direction and supervision of geological exploration for base and precious metals in Alberta, Saskatchewan, Manitoba, Yukon, and Northwest Territories, Canada, and the management and allocation of exploration budgets of up to $600,000 Canadian per year for these regions. As the Senior Regional Geologist, I had oversight responsibilities for three company geologists conducting individual exploration projects, as well as having direct responsibility for two more company geologists and two company geological technicians working on projects directly conducted by myself. In the course of exploration work, I directed and managed up to 14 people (including helicopter crew and cook); my responsibilities included the day to day direction of exploration work, the day to day running of a field camp; the logistical provision of the camp (located up to 500 plus kilometers from the nearest road head); management of the budget; and the generation of the final analytical reports and recommendations for further work, among other aspects related to geological field exploration.

Exploration Geologist, varied companies, 1975-1979

I worked on a contract basis as a field geologist with the responsibility of conducting mineral exploration work during summer months and as a consultant oil well-site geologist during winter months in various regions of Western and Arctic Canada for a number of different companies.

During this period I also traveled internationally extensively, including one extended period of 16 months.

