

April 1, 2024

GEOFFREY GARRETT

Dean, USC Marshall School of Business
Robert R. Dockson Dean's Chair in Business Administration
Professor of Management and Organization

3670 Trousdale Pkwy
Los Angeles, CA 90089
213-740-6422

LinkedIn: garrettgeoffrey
www.marshall.usc.edu
ggarrett@marshall.usc.edu

EMPLOYMENT

University of Southern California, 2020-

Dean, USC Marshall School of Business
Robert R. Dockson Dean's Chair in Business Administration
Professor of Management and Organization

University of Pennsylvania, 2014-2020

Dean, The Wharton School
Reliance Professor of Management and Private Enterprise
Professor, Department of Political Science
Senior Fellow, The Lauder Institute

University of New South Wales, 2013-2014

Dean, Australian School of Business
Professor of Business

University of Sydney, 2008-2013

Dean, Business School, 2012-2013
Founding CEO, United States Studies Centre, 2008-2012
Professor of Political Science, 2008-2013

Pacific Council on International Policy, 2005-2009

President, 2005-2008
Senior Fellow, 2008-2009

University of Southern California, 2005-2009

Professor of International Relations, Business Administration, Communication and Law

UCLA, 2001-2005

Dean, UCLA International Institute
Vice Provost, International Studies
Director, Ronald W Burkle Center for International Relations
Professor, Department of Political Science

April 1, 2024

Yale University, 1997-2001

Damon Wells Professor of International Studies, 2001 (declined)
Founding Director, Leitner Program in International Political Economy, 1999-2001
Director, Program in Ethics, Politics and Economics, 1999-2001
Founding Co-Director, European Studies Council, 1998-2000
Professor, Department of Political Science

University of Pennsylvania, 1995-1997

Visiting Associate Professor of Multinational Management, The Wharton School

Stanford University, 1988-1997

Assistant to Full Professor, Department of Political Science

Oxford University, 1985-1988

Fellow in Politics, University College, 1986-1988
Visiting Fellow, Nuffield College, 1985-1986

EDUCATION

- Ph.D., Duke University, 1990
- M.A., Duke University, 1984
- B.A. (Hons), the Australian National University, 1980

HONORS, FELLOWSHIPS & MEMBERSHIPS

- Advance Global Australian Award, Education, 2016
- Foreign Policy Association Medal, 2016
- LinkedIn, Influencer, 2016-
- People to Watch/Education 2013, *The Australian*
- Top 50/Education 2012, *The Australian*
- Fellow, The Academy of the Social Sciences in Australia, 2011-
- Member, Council on Foreign Relations, 2008-
- Member, Pacific Council on International Policy, 2001-
- Fellow, Robert Schuman Center for Advanced Study, European University Institute, 2000-2001 (declined)
- Fellow, Russell Sage Foundation, 1999-2000 (declined)
- The Gregory Luebbert Prize for the best book in comparative politics runner-up, 1999
- Visiting Fellow, Juan March Institute, Madrid, 1998
- The Gregory Luebbert Award for the best professional article in comparative politics runner-up, 1996
- Visiting Fellow, Research School of the Social Sciences, Australian National University, 1992-1996
- National Fellow, Hoover Institution, Stanford University, 1993-1994
- Fellow, Center for Advanced Study in the Behavioral Sciences, Stanford, 1991-1992
- Visiting Fellow, Wissenschaftszentrum, Berlin, 1990-1993
- Fulbright Scholar, 1981-1986

BOARD SERVICE

- Governing Council, BITS School of Management, 2021-
- Ambassador, Australian Indigenous Education Foundation, 2020-
- Shanghai Advanced Institute of Finance, 2018-
- Park Hotels and Resorts, 2017-
- Tsinghua University School of Economics and Management, 2014-
- Indian School of Business, 2014-
- Centre for International Finance and Regulation, 2013-2014
- Vice President, Australian Business Deans Council, 2013-2014
- The Asia Foundation, 2010-2018
- CEMS, Executive Board, 2011-2013
- Capital Markets Cooperative Research Centre, 2011- 2014
- United States Studies Centre, 2008-2013
- Pacific Council on International Policy, 2005-2008

EDITORIAL BOARDS

- *Global Policy*, 2008-2017
- *European Political Science Review*, 2007-2016
- *Review of International Organizations*, 2004-2016
- *World Politics*, 2004-2010
- *International Organization*, 1997-2003
- *Comparative Political Studies*, 1996-2005
- *Political Research Quarterly*, 1996-2005
- *Political Behavior*, 1989-1995

PUBLICATIONS

Google Scholar citations: 21,283

H-index: 52

LinkedIn Followers: 447,611

Books

- 1) *The Encyclopedia of Political Science*, co-editor with James Alt, Simone Chambers, Margaret Levi and Paula McClain (Washington, DC: Congressional Quarterly Press, 2010).
- 2) *The Global Diffusion of Democracy and Markets*, co-edited with introduction and conclusion by the coeditors, with Frank Dobbin and Beth Simmons (New York: Cambridge University Press, 2008).
- 3) *Partisan Politics in the Global Economy* (New York: Cambridge University Press, 1998)
 - Chapter 1 reprinted in Frank Lechner and John Boli (eds.), *The Globalization Reader*, (Basil Blackwell: London, 2000), pp. 227-235.

Articles

- 1) The deal Trump should strike with Xi, *Foreign Affairs*, November 2018
- 2) It's the Politics (review of *Why Nations Fail*), *Science* 337(6090): 35-36, 2012.
- 3) G-2 in G-20: China and the US after the global financial crisis, *Global Policy* 1(1) 2010: 29-39 (also published in Chinese at yeeyan.org).
- 4) The Global Diffusion of Public Policies: Social Construction, Coercion, Competition, or Learning? (with Beth Simmons and Frank Dobbin), *Annual Review of Sociology* 33 2007: 449-472.
- 5) The International Diffusion of Liberalism (with Beth Simmons and Frank Dobbin), *International Organization* 60(4) 2006: 781-810. Also published in
 - David A. Baldwin (ed), *Key Concepts in the New Global Economy* (London: Edward Elgar 2012).
- 6) The Globalization Rorschach Test: International Economic Integration, Inequality and the Role of Government (with Nancy Brune) *Annual Review of Political Science* 8 2005: 399-423.
- 7) Globalization's missing middle, *Foreign Affairs* (November/December 2004) 83(6): 72-83
- 8) "The IMF and the Global Spread of Privatization" (with Nancy Brune and Bruce Kogut), *IMF Staff Papers* 51(2) 2004: 195-219. Also published in:
 - David Cameron, Gustav Ranis and Annalisa Zinn (eds.), *Globalization and Self-Determination: Is the Nation-State under Siege?* (New York: Routledge 2007).
- 9) Understanding Better the EU Legislative Process (with George Tsebelis), *European Union Politics* 2(3) 2001: 353-359.
- 10) Globalization and Government Spending Around the World, *Studies in Comparative International Development* 35(4) 2001: 3-29.
- 11) The Institutional Foundations of Intergovernmentalism and Supranationalism in the European Union (with George Tsebelis), *International Organization* 55(2) 2001: 357-390.
- 12) Even More Reasons To Resist The Temptation Of Power Indices In The EU (with George Tsebelis), *Journal of Theoretical Politics* 13(1) 2001: 99-106.
- 13) Globalization, Government Spending and Taxation in the OECD (with Deborah Mitchell), *European Journal of Political Research* 39(2) 2001: 145-177.
- 14) The Causes of Globalization, *Comparative Political Studies* 33(6/7) 2000: 941-991. Also published in:
 - Benjamin J. Cohen (ed.), *The Library of Essays in International Relations: International Political Economy*, (London: Ashgate, 2005).
 - Paul James (ed), *Globalization and Economy*, (London: SAGE, 2006).
 - David Deese (ed), *Globalization: Causes and Effects*, (London: Ashgate, 2012).
- 15) The Political Economy of European Union Integration (with Barry Eichengreen, Jeffrey Freiden, Andrew Rose, Jürgen von Hagen and Michael Wallerstein), *European Union Politics* 1(2) June 2000: 251-263.
- 16) Legislative Politics in the European Union (with George Tsebelis), *European Union Politics* 1(1) 2000: 9-36.
- 17) Capital Mobility, Exchange Rates and Fiscal Policy in the Global Economy, *Review of International Political Economy* 7(1) 2000: 153-170.
- 18) More Reasons to Resist the Temptation to Apply Power Indices to the European Union (with George Tsebelis), *Journal of Theoretical Politics* 11(3) 1999: 331-338.

- 19) Why Resist the Temptation to Apply Power Indices to the European Union (with George Tsebelis), *Journal of Theoretical Politics* 11(3) 1999: 291-308.
- 20) Public Sector Unions, Corporatism, and Macroeconomic Performance (with Christopher Way), *Comparative Political Studies* 32 (4) 1999: 411-434.
- 21) Global Markets and National Politics: Collision Course or Virtuous Circle?, *International Organization* 52(4) Fall 1998: 149-176. Also published in:
 - Desarrollo *Economico* 152, February-March 1999: 883-924.
 - Peter Katzenstein, Robert Keohane and Stephen Krasner (eds.), *Exploration and Contestation in the Study of World Politics*, (Boston: MIT Press, 1999).
 - David Held and Anthony McGrew (eds.), *The Global Transformations Reader*, (New York: Polity Press, 2000).
 - Richard Higgott and Anthony Payne (eds.), *The New Political Economy of Globalization*, (New York: Edward Elgar, 2000).
 - Masaru Kohno and Harukata Takenaka (eds.), *International Political Economy* (Tokyo, Nihon Keizai Hyoron-sha, 2003).
 - Stephan Leibfried and Steffen Mau (eds.), *Challenges to the Welfare State* (London: Edward Elgar, 2008).
- 22) Legal Politics in the European Union (with Daniel Kelemen and Heiner Schulz), *International Organization* 52(1) Winter 1998: 149-176. Also published in:
 - Beth Simmons and Richard Steinberg (eds.), *International Law and International Relations* (New York: Cambridge University Press, 2007).
- 23) Shrinking States?: Globalization And Policy Autonomy In The OECD, *Oxford Development Studies* 26(1) February 1998: 71-97. Also published in:
 - Ngaire Woods (ed.), *The Political Economy of Globalization*, (New York: Macmillan, 2000).
 - *Stato e Mercato* 1/1999: 79-116.
 - Ritu Vij (ed.), *Globalization and Welfare: A Critical Reader* (London: Palgrave 2005).
- 24) More on the Codecision Endgame (with George Tsebelis), *Journal of Legislative Studies* 3(4) Winter 1997: 139-143.
- 25) Agenda Setting, Vetoes and the EU's Codecision Procedure (with George Tsebelis), *Journal of Legislative Studies* 3(3) Autumn 1997: 74-92.
- 26) On Power Indices and Reading Papers (with Iain McLean), *British Journal of Political Science* 26(4) October 1996: 600-1.
- 27) Women and the Welfare State in the Era of Global Markets (with Deborah Mitchell), *Social Politics* 3(2/3) Summer/Fall 1996: 185-194.
- 28) The Politics of European Federalism (with Jenna Bednar and John Ferejohn), *International Review of Law and Economics* 16(3) September 1996: 279-294. Also published in:
 - Robert Cooter and Dieter Schmidtchen (eds.), *Constitutional Law and Economics of the European Union* (Cheltenham: Edward Elgar, 1997).
 - Lewis F. Powell (ed.), *Economics of European Union Law* (Cheltenham, UK: Edward Elgar, 2007).
- 29) Why Power Indices Cannot Explain Decision-Making in Europe (with George Tsebelis), *International Review of Law and Economics* 16(3) September 1996: 345-361. Also published in:
 - Robert Cooter and Dieter Schmidtchen (eds.), *Constitutional Law and Economics of the European Union* (Cheltenham: Edward Elgar, 1997).
- 30) An Institutional Critique of Intergovernmentalism (with George Tsebelis), *International Organization* 50(2) Spring 1996: 269-299.

- 31) Internationalization, Institutions and Political Change (with Peter Lange), *International Organization* 49(4) Fall 1995: 627-655. Also published in:
 - Robert Keohane and Helen Milner (eds.), *Internationalization and Domestic Politics* (New York: Cambridge University Press, 1996).
- 32) Capital Mobility, Trade and the Domestic Politics of Economic Policy, *International Organization* 49(4) Fall 1995: 657-687. Also published in:
 - Robert Keohane and Helen Milner (eds.), *Internationalization and Domestic Politics* (New York: Cambridge University Press, 1996).
- 33) Power, Power Indices and Blocking Power: A Comment on Johnston (with Iain McLean and Moshe Moshover), *British Journal of Political Science* 25(4) October 1995: 563-568.
- 34) From the Luxembourg Compromise to Codecision: Decision Making in the European Union, *Electoral Studies* 14(3) September 1995: 289-308.
- 35) The Politics of Industrial Subsidies, *Comparative Political Studies* 28(1) April 1995: 50-55.
- 36) The Politics of Legal Integration in the European Union, *International Organization* 49(1) Winter 1995: 171-181. Also published in:
 - Mette Eilstrup-Sangiovanni (ed), *Debates on European Integration* (London: Palgrave, 2006).
- 37) The Politics of Maastricht, *Economics and Politics*, 5(2) July 1993: 105-123. Also published in:
 - Barry Eichengreen and Jeffrey Frieden (eds.), *The Political Economy of European Monetary Unification* (Boulder: Westview Press, 1994); updated and extended version published in the 2000 2nd edition, pp. 111-130.
- 38) Government Partisanship, Labor Organization and Macroeconomic Performance: A Corrigendum (with Michael Alvarez, Nathaniel Beck, Jonathan Katz and Peter Lange), *American Political Science Review*, 87(4) December 1993: 945-948.
- 39) The Calculus of Dissent: Party Discipline in the British Labour Government, 1974-1979 (with Brian Gaines), *Political Behavior*, 15(2) June 1993: 113-135.
- 40) The Politics of Structural Change: Swedish Social Democracy and Thatcherism in Comparative Perspective, *Comparative Political Studies*, 25(4) January 1993: 521-547.
- 41) The Political Consequences of Thatcherism, *Political Behavior*, 14(4) December 1992: 361-382.
- 42) International Cooperation and Institutional Choice: The European Community's Internal Market, *International Organization*, 46(2) Spring 1992: 533-560. Also published in
 - John Ruggie (ed.), *Multilateralism Matters: The Theory and Praxis of an Institutional Form* (New York: Columbia University Press, 1993).
 - Neil Nugent (ed.), *The European Union Volume II - Policy Processes* (Aldershot: Dartmouth Publishing, 1996).
- 43) Political Responses to Interdependence: What's 'Left' for the Left (with Peter Lange), *International Organization*, 45(4) Autumn 1991: 539-564.
- 44) Government Partisanship, Labor Organization and Macroeconomic Performance, 1967-1984 (with R. Michael Alvarez and Peter Lange), *American Political Science Review*, 85(3) June 1991: 539-556. Also published in:
 - Carles Boix (ed.), *Modelos Politico-Institucionales de Politica Economica* (Madrid: Instituto de Estudios Fiscales, 1994).
 - Ronald Rogowski (ed.), *Comparative Politics and the International Political Economy: The Essential Readings* (Cheltenham: Edward Elgar, 1994).
 - Alan S. Zuckerman (ed.), *Comparative Political Science* (London: SAGE)
- 45) Government Partisanship and Economic Performance (with Peter Lange), *Journal of Politics*, 51(3) August 1989: 676-693.

- 46) The Politics of Growth Reconsidered (with Peter Lange), *Journal of Politics*, 49(1), February 1987: 257-274.
- 47) Performance in a Hostile World: Economic Growth in the Advanced Capitalist Democracies, 1974-1982 (with Peter Lange), *World Politics*, 38(4), July 1986:517-545.
- 48) The Politics of Growth: Strategic Interaction and Economic Performance in the Advanced Industrial Democracies, 1974-1980 (with Peter Lange), *Journal of Politics*, 47(3), August 1985: 792-827.

Chapters

- 1) Chinese-US Economic Relations After the Global Financial Crisis, in Jane Golley and Ligang Song (eds), *Rising China: Global Challenges and Opportunities* (ANU E Press, 2011).
- 2) China-US imbalances and Europe's fiscal crisis: Plus ça change? in Stijn Claessens, Simon Evenett and Bernard Hoekman (eds.), *Rebalancing the Global Economy* (VoxEU.org and CEPR, 2010).
- 3) Globalization, Democratization and Government Spending in Middle Income Countries (with David Nickerson), in Miguel Glatzer and Dietrich Rueschemeyer (eds.), *Globalization and the Welfare State* (Pittsburgh: University of Pittsburgh Press, 2005), pp. 23-48.
- 4) Globalization and Fiscal Decentralization (with Jonathan Rodden), in Miles Kahler and David Lake (eds.), *Governance in a Global Economy: Political Authority in Transition* (Princeton: Princeton University Press, 2003). Also published in:
 - David Cameron, Gustav Ranis and Annalisa Zinn (eds.), *Globalization and Self-Determination: Is the Nation-State under Siege?* New York: Routledge, forthcoming.
- 5) Public Sector Unions and Wage Determination (with Christopher Way), in Torben Iversen, Jonas Pontusson and David Soskice (eds.), *Unions, Employers, and Central Banks* (New York: Cambridge University Press, 1999), pp. 267-291.
- 6) The Transition to Economic and Monetary Union, in Barry Eichengreen and Jeffrey Frieden (eds.), *Forging an Integrated Europe* (Ann Arbor: University of Michigan Press, 1998), pp. 21-48.
- 7) The Sectoral Composition of Trade Unions, Corporatism and Economic Performance (with Christopher Way), in Barry Eichengreen, Jeffrey Frieden and Jürgen von Hagen (eds.), *Monetary and Fiscal Policy in an Integrated Europe* (New York: Springer-Verlag, 1995), pp. 38-61.
- 8) Popular Capitalism: The Electoral Legacy of Thatcherism, in Anthony Heath et. al. (eds.), *Labour's Last Chance? The 1992 Election and Beyond*, (Aldershot: Dartmouth, 1994), pp. 107-124.
- 9) Ideas, Interests and Institutions: Constructing the European Community's Internal Market (with Barry Weingast), in Judith Goldstein and Robert Keohane, (eds.), *Ideas and Foreign Policy* (Ithaca: Cornell University Press, 1993), pp. 173-206.
- 10) The Extension of Popular Capitalism (with Anthony Heath), in Anthony Heath et.al. *Understanding Political Change: The British Voter, 1964-1987* (London: Pergamon Press, 1991), pp. 120-135.

Commentary

- 1) My Message to the Class of 2020: The World Needs You More Than Ever, *LinkedIn*, May 21, 2020
- 2) The Post-Covid World will be Less Global and Less Urban, *LinkedIn*, May 13, 2020
- 3) China-U.S. Relations in the Era of Covid-19, *LinkedIn*, April 15, 2020
- 4) Leading in our Uncertain Times: Be Real – Not a Hero, *LinkedIn*, February 24, 2020
- 5) Why U.S.-China Supply Chains are Stronger than the Trade War, *LinkedIn*, September 5, 2019
- 6) Why 2019 Feels Like 1929 – And What We Can Do to Change Course, *LinkedIn*, August 13, 2019
- 7) Why the China-U.S. Trade War Won't Become a Currency War, *LinkedIn*, August 6, 2019
- 8) The Answer to Populism and Pessimism? Looking Forward, Not Back, *LinkedIn*, May 9, 2019
- 9) The Power of FinTech: Three 'Ah-Ha' Moments, *LinkedIn*, April 8, 2019
- 10) A Guide to Brexit for Outsiders, *LinkedIn*, January 25, 2019
- 11) Making Sense of the War on Huawei, *LinkedIn*, December 11, 2018
- 12) Three Big Leadership Clichés – and How to Rethink Them, *LinkedIn*, November 26, 2018
- 13) Why We Need a Win-Win View of Difference to Tackle Populism, *LinkedIn*, October 2, 2018
- 14) Why Diversity is About Much More than the Numbers, *LinkedIn*, August 30, 2018
- 15) A New Cold War? Why the U.S. and China Would Both Lose, *LinkedIn*, August 30, 2018
- 16) Why the U.S. Needs to Embrace Private Sector Involvement in Infrastructure, *LinkedIn*, June 8, 2018
- 17) The Politics of Data Privacy in a Post-Cambridge Analytica World, *LinkedIn*, May 3, 2018
- 18) The "Trade War" is Really About the Future of Innovation, *LinkedIn*, April 9, 2018
- 19) What U.S.-China 'Proxy Wars' Mean for Asia's Balancing Act, *LinkedIn*, March 27, 2018
- 20) Is This the End of Money?, *LinkedIn*, January 17, 2018
- 21) What I Learned at Wharton's CEO Academy, *LinkedIn*, December 6, 2017
- 22) China Has a Huge Lead in the Fintech Race, But is the Gap Insurmountable?, *LinkedIn*, October 12, 2017
- 23) The World Has Long Come to America. It's Now Time for America to Go to the World, *LinkedIn*, September 20, 2017
- 24) Bay Area 2.0: How Hong Kong and China are forging a new innovation economy, *LinkedIn*, July 24, 2017
- 25) Britain 0, Insanity 2: How the U.K. Election May Play Out, *LinkedIn*, June 9, 2017
- 26) Why the US is Losing Ground to China in Asia, *LinkedIn*, May 23, 2017
- 27) France's Election Results Offer A Break From Populism Fever, *LinkedIn*, May 9, 2017
- 28) The True Cost of American Insularity, *LinkedIn*, April 7, 2017
- 29) What's Good for US Trade May Not be Good for US Jobs, *LinkedIn*, February 28, 2017
- 30) America's Jobs Crisis: An Education Solution, *LinkedIn*, February 7, 2017
- 31) Think Again. Free Trade is Not the Enemy Here, *LinkedIn*, January 30, 2017
- 32) China Looms Large as the U.S. Turns Inward, *LinkedIn*, January 18, 2017

- 33) Trump's Economic Plan Looks a Lot Like Reaganomics 2.0, *LinkedIn*, December 13, 2006
- 34) Trump Surfing to Victory Riding a Big Political Wave, *LinkedIn*, November 10, 2016
- 35) Trump and Clinton Have Criticized Obama's Trade Deal, But For All The Wrong Reasons, *LinkedIn*, October 13, 2016
- 36) The Most Important Trends in Online Education, *LinkedIn*, October 6, 2016
- 37) Here's How Americans Should Be Thinking About China's Rise, *LinkedIn*, September 23, 2016
- 38) To Lead is to Acknowledge What You Don't Know, *LinkedIn*, September 15, 2016
- 39) 5 Ways the Next US President Can Stimulate Growth and Equality, *LinkedIn*, August 25, 2016
- 40) Falling Wages and the Rise of Fear and Frustration, *LinkedIn*, August 11, 2016
- 41) Putting the Power of Policy In the Hands of the Public, *LinkedIn*, August 3, 2016
- 42) From Trump to Turkey, globalization's latest victim is political, *LinkedIn*, July 26, 2016
- 43) Brexit aftershocks are creating greater uncertainty, *LinkedIn*, July 4, 2016
- 44) If Bernie Sanders wants free college, he ought to check out Australia, *LinkedIn*, June 30, 2016
- 45) Brexit offers a leadership opportunity in the US, *LinkedIn*, June 27, 2016
- 46) How business education will look in the future, *LinkedIn*, May 6, 2016
- 47) Investing in talent is good for the US and the world, *LinkedIn*, April 25, 2016
- 48) Why economic insecurity is fueling political populism, *LinkedIn*, April 7, 2016
- 49) Scale matters: how to make startups sustainable, *LinkedIn*, March 31, 2016
- 50) What makes Alibaba and Facebook innovative is leadership, *LinkedIn*, March 24, 2016
- 51) The stark reality of US-ASEAN trade role reversal, *LinkedIn*, March 15, 2016
- 52) Why innovation online will be a win on campus, *LinkedIn*, March 7, 2016
- 53) 3 big, economic problems facing the next president, *LinkedIn*, February 25, 2016
- 54) What America has to offer and learn from the world, *LinkedIn*, February 17, 2016
- 55) What you should know when hiring millennials, *LinkedIn*, February 3, 2016
- 56) Fearing a China crisis? Not so fast ..., *LinkedIn*, January 19, 2016
- 57) Why political outsiders are in, *LinkedIn*, January 8, 2016
- 58) Climate change: the challenge and opportunity, *LinkedIn*, December 8, 2015
- 59) The economics of football (pointed and round), *LinkedIn*, December 2, 2015
- 60) Why I believe in immigration for America, *LinkedIn*, November 23, 2015
- 61) In India it's all about people, politics and possibilities, *LinkedIn*, November 8, 2015
- 62) Can India turbocharge its economic growth? *LinkedIn*, October 28, 2015
- 63) What you really need to know about the TPP, *LinkedIn*, October 8, 2015
- 64) 3 reasons to be optimistic about Africa, *LinkedIn*, October 5, 2015
- 65) What the world needs now is economic cooperation, *LinkedIn*, September 9, 2015
- 66) How to use big data to make better business decisions, *LinkedIn*, September 1, 2015
- 67) Is China's future in the hands of its consumers? *LinkedIn*, August 24, 2015
- 68) Google's new strategy for growth and innovation, *LinkedIn*, August 17, 2015
- 69) How being flat can help organizations rise to the top, *LinkedIn*, July 27, 2015
- 70) Here's a look at the extended global economic forecast, *LinkedIn*, July 19, 2015
- 71) How to make America's independence an asset, *LinkedIn*, July 2, 2015
- 72) 3 lessons for becoming a better leader, *LinkedIn*, June 4, 2015
- 73) Empower the private sector and you'll create public good, *LinkedIn*, May 26, 2015
- 74) How American tech firms can succeed in the Chinese market, *LinkedIn*, May 11, 2015
- 75) 3 reasons business school is like the business world, *LinkedIn*, April 27, 2015

April 1, 2024

- 76) It's not China or the US, it's China and the US, *LinkedIn*, April 20, 2015
- 77) People analytics: for leaders it's back to the future, *LinkedIn*, April 13, 2015
- 78) Are we ready to be energy independent? *LinkedIn*, April 7, 2015
- 79) How the tech sector stays on the cutting edge, *LinkedIn*, March 31, 2015
- 80) Restoring the public role of the private sector, *LinkedIn*, March 25, 2015
- 81) The most important region the US knows least about, *LinkedIn*, March 16, 2015
- 82) Two things you need to know about the two biggest economies, *LinkedIn*, March 9, 2015
- 83) How to get schooled in startup success, *LinkedIn*, March 2, 2015
- 84) Turning today's undergraduates into tomorrow's leaders, *LinkedIn*, February 25, 2015
- 85) The new world of business education, *LinkedIn*, February 11, 2015
- 86) Americanized universities? There might be nothing wrong with that, *Australian Financial Review*, May 13, 2014
- 87) Why we should look to Germany, not Ireland, for the budget, *Australian Financial Review*, May 13, 2014
- 88) The profit and loss of education, *The Australian*, April 23, 2014
- 89) US won't let China-Japan ties blow up, *The Straits Times* (Singapore), February 5, 2014
- 90) Freer trade with China is win-win for everyone, *US News and World Report*, January 23, 2014
- 91) Yellen's real world focus a solid fit for the Fed, *Australian Financial Review*, January 11, 2014
- 92) Open for business, restrictions apply, *The Australian*, December 3, 2013
- 93) No need for an Australian tea party, *Australian Financial Review*, November 19, 2013
- 94) Abbott channels Reagan, but the day of reckoning will come, *Australian Financial Review*, November 8, 2013
- 95) From government shutdown to stalled Asia pivot, signals of Obama's requiem, *The Conversation*, October 5, 2013
- 96) Tony Abbott: the situational Keynesian, *The Conversation*, September 10, 2013
- 97) Why Abbott right to abandon surplus promise, *The Conversation*, August 26, 2013
- 98) Mooc technology will force MBA degrees to change, *Financial Times*, August 9, 2013
- 99) Challenge is to chart way through China's shoals, *Australian Financial Review*, August 8, 2013
- 100) MOOCs: the iTunes of academe, (with Sean Gallagher), *The Australian*, July 31, 2013
- 101) Asian century appetites are there for the feeding, *Sydney Morning Herald*, July 15, 2013
- 102) US gas a challenge to our economy, *Australian Financial Review*, May 27, 2013
- 103) Going Gangnam Style with MOOC rankings (with Sean Gallagher), *The Australian*, May 22, 2013
- 104) Forget crisis, US economy can pull itself up by its bootstraps, *Australian Financial Review*, March 13, 2013
- 105) Pragmatism key to Obama's second term, *Australian Financial Review*, January 30, 2013
- 106) No cold war – US will ensure China follows the 'road rules', *Sydney Morning Herald*, November 13, 2012
- 107) Key to Asian century is already on campus (with Sean Gallagher), *The Australian*, October 31, 2012
- 108) Era of mega projects to drive new skills, *Australian Financial Review*, October 29, 2012
- 109) American innovation, inspiration will triumph, *Australian Financial Review*, October 27, 2012

April 1, 2024

- 110) Chinese drifting towards a US market eager to please (with Sean Gallagher), *The Australian*, October 3, 2012
- 111) China investment elephant is well and truly in the room, *The Weekend Australian*, August 18, 2012
- 112) A degree tailored for modern times, *Sydney Morning Herald*, August 6, 2012
- 113) Overhaul the export strategy or fall behind (with Sean Gallagher), *The Australian*, July 27, 2012
- 114) Obama, Labor take different paths towards their electoral D-day, *The Australian*, July 27, 2012
- 115) Elite US universities offer free web courses (with Sean Gallagher), *The Australian*, June 6, 2012
- 116) US and China want to make money, not war, *The Weekend Australian*, May 26, 2012
- 117) Wounded Romney limps to uncertain contest with Obama, *The Australian*, March 10, 2012
- 118) It's not too late for a Jeb Bush candidacy, *The Australian*, February 10, 2012
- 119) Republican gift that keeps on giving, *The Australian*, January 27, 2012
- 120) America's place in the world, *Australian Financial Review*, December 16, 2011
- 121) Obama all in with US challenge to China, *Global Times* (Beijing), November 24, 2011
- 122) What Obama said ... and what he meant, *Herald Sun*, November 18, 2011
- 123) Asian strategic pivot Obama's game changer, *Global Times* (Beijing), November 17, 2011
- 124) Obama's bold move has merit, *Australian Financial Review*, November 16, 2011
- 125) China the focus of Obama's trade push, *The Australian*, October 31, 2011
- 126) Change China strategy or watch world fill void (with Sean Gallagher), *The Australian*, November 16, 2011
- 127) Washington's focus US-led free trade, not yuan, *Global Times* (Beijing), October 20, 2011
- 128) Class warfare will worsen US gridlock. *Global Times* (Beijing), October 13, 2011
- 129) Riding a doom and gloom election cycle, *The Australian*, October 3, 2011
- 130) Why this love triangle works, *The Weekend Australian*, August 13, 2011
- 131) US adrift as Obama outflanked, *The Weekend Australian*, August 6, 2011
- 132) Cold War talk is hot air, *The Age*, July 15, 2011
- 133) Why war contradictions make sense (with Simon Jackman and Lynn Vavreck), *Australian Financial Review*, June 6, 2011
- 134) The deck is loaded in Obama's favour, *Sydney Morning Herald*, May 14, 2011
- 135) World's policeman turns in the badge, *The Age*, March 30, 2011
- 136) With hand on heart, and heart in stomach, US takes on Libya, *Sydney Morning Herald*, March 21, 2011
- 137) China challenge will bind us closer to Washington, *The Australian*, March 10, 2011
- 138) Smart and green - and made in China, *Sydney Morning Herald*, December 23, 2010
- 139) Comeback by Obama, road map by Clinton, *Sydney Morning Herald*, December 15, 2010
- 140) Rudd's Chinese whispers will have been heard loud and clear, *Sydney Morning Herald*, December 7, 2010
- 141) One year after Copenhagen the focus of climate talks has changed, *Sydney Morning Herald*, November 29, 2010
- 142) US looks to new dawn in the east, *The Australian*, November 18, 2010
- 143) Obama's hope lies in emulating Comeback Kid, *Sydney Morning Herald*, October 30, 2010

- 144) Parity fanfare masks China-US tension, *The Australian*, October 21, 2010
- 145) A new Pacific triangle looms, *The Weekend Australian*, September 18, 2010
- 146) Emotive issue on both sides of the Pacific, *The Australian*, August 20, 2010
- 147) Obama jumps to the left, Gillard steps to the right, *Sydney Morning Herald*, July 24, 2010
- 148) President with eye on the Pacific, *The Australian*, June 9, 2010
- 149) Leadership lends the dazzle to US dollar, *Sydney Morning Herald*, May 27, 2010
- 150) Desperate Democrats must back a winner, *Sydney Morning Herald*, April 30, 2010
- 151) Let the partisan spin begin, *The Australian*, March 24, 2010
- 152) Populism won't be Obama's panacea, *The Australian*, January 30, 2010
- 153) Obama set to lurch to populist left, *The Australian*, January 21, 2010
- 154) Shadows of the past loom for Obama, *Sun Herald*, January 17, 2010
- 155) Private sector can trump politics on climate change, *Sydney Morning Herald*, December 18, 2009
- 156) In this climate Australians lead, Americans lag behind (with Simon Jackman), *Sydney Morning Herald*, November 21, 2009
- 157) Obama can now tackle his own agenda, *The Australian*, November 3, 2009
- 158) The challenge of Chimerica, *Sydney Morning Herald*, October 31, 2009
- 159) US climate debate goes nuclear and Australia needs to listen, *Sydney Morning Herald*, October 19, 2009
- 160) Where the dollar's wild ride will stop, *The Australian*, October 12, 2009
- 161) Floating dollar kept economy buoyant, *ABC Unleashed* October 5, 2009
- 162) Afghanistan starting to look like Obama's Vietnam, *Sydney Morning Herald*, September 30, 2009
- 163) China-US spat taking focus off G20, *The Australian*, September 21, 2009
- 164) Trench warfare delays Obama agenda, *The Australian*, September 14, 2009
- 165) Playing Centre suits Rudd, not Obama, *Sydney Morning Herald*, August 26, 2009
- 166) US still in losing place as Obama's popular pitch strikes out, *Canberra Times*, 20 July, 2009
- 167) Presidency must be measured in years, not days, *Sydney Morning Herald*, April 30, 2009
- 168) Stimulus is Reagan in reverse, *The Weekend Australian*, February 7, 2009
- 169) Barack Obama's new deal to undo Ronald Reagan's legacy, *Melbourne Herald Sun*, January 19, 2009
- 170) Dubya's reputation might yet be saved, *Sydney Morning Herald*, January 17, 2009
- 171) Obama to see light on free trade, *The Australian*, December 1, 2008
- 172) Obama to steer a middle road on car firm bail-outs, *Australian Financial Review*, November 26, 2008
- 173) Genius of a nation: to change, *Melbourne Herald Sun*, November 6, 2008
- 174) Barack Obama's reborn America, *Melbourne Herald Sun*, November 4, 2008
- 175) Don't expect humbler US to take orders, *Australian Financial Review*, October 29, 2008
- 176) How the US poll affects Aussies, *Melbourne Sunday Herald Sun*, October 26, 2008
- 177) America's new social democracy, *Weekend Australian*, October 18, 2008
- 178) The decline of the US empire, *Melbourne Herald Sun*, October 13, 2008
- 179) Do nothing is Obama's best tactic, *Sydney Morning Herald*, October 10, 2008
- 180) McCain has a mountain to climb, *Australian Financial Review*, October 8, 2008
- 181) Is Obama the money man?, *Melbourne Herald Sun*, September 29, 2008

April 1, 2024

- 182) Wall Street melts down, Obama the big winner?, *ABC News Online*, September 26, 2008
- 183) Fear shrivels US, Melbourne *Herald Sun*, September 19, 2008
- 184) Australia could prove big loser in global market crunch, Brisbane *Courier Mail*, September 19, 2008
- 185) Either president may disappoint us, *Sydney Morning Herald*, September 12, 2008
- 186) Attack dog from Alaska puts new life into McCain's mojo, Melbourne *Herald Sun*, September 8, 2008
- 187) Age and youth a mixed bunch, Melbourne *Herald Sun*, September 1, 2008
- 188) Obama: reach out and touch middle America, *Canberra Times*, August 19, 2008
- 189) Less Iraq, more Afghanistan takes Obama down safer path, Melbourne *Age*, July 23, 2008
- 190) Rudd's gamble ignores inconvenient truth, *Australian Financial Review*, July 15, 2008
- 191) McCain stands to gain from Guantanamo ruling, *Canberra Times*, June 30, 2008
- 192) The Supreme Court vs Bush, *ABC Unleashed*, June 20, 2008
- 193) Public celebrations hide private consternation over new nominee, *Sydney Morning Herald*, June 5, 2008
- 194) Candidates' strategy already clear, Brisbane *Courier Mail*, June 5, 2008
- 195) McCain a likely President, *ABC Unleashed*, May 26, 2008
- 196) Let battle begin in earnest, *Canberra Times*, May 19, 2008
- 197) Heavy toll of the polls, *Weekend Australian*, May 10, 2008
- 198) A good win for Hillary is not so good for the Democrats, *Canberra Times*, April 29, 2008
- 199) Divided Democrats poised to fail, Brisbane *Courier Mail*, April 22, 2008
- 200) U.S. needs a new vision of China relations, *San Francisco Chronicle*, March 31, 2008
- 201) China trade a boon to US, *South China Morning Post*, March 19, 2008
- 202) Targeting the giants comes at a price, *Australian Financial Review*, March 12, 2008
- 203) Real world unites presidential three, *Sydney Morning Herald*, March 11, 2008
- 204) Hillary still a big chance, Melbourne *Herald Sun* February 28, 2008
- 205) Just how democratic are the Democrats?, Brisbane *Courier Mail*, February 25, 2008
- 206) Still a long way to go to the White House, *The Australian*, February 6, 2008
- 207) Sea change in U.S.-PRC economic ties, *The China Post*, November 16, 2007
- 208) Economic uncertainty in U.S. may thwart nuclear deal's promise, *Times of India*, September 26, 2007
- 209) Time for the United States to lead, not follow on China, *The China Post*, August 15, 2007
- 210) Immigration reform: reason vs. emotion, *San Diego Union Tribune*, June 29, 2007
- 211) U.S. should we working with, not against, China, *San Jose Mercury News*, May 31, 2007
- 212) Fixing free trade in Latin America, *San Diego Union Tribune*, November 14, 2005
- 213) Beguiling India beckons (with Richard Celeste), *Seattle Times*, October 28, 2005
- 214) Painting a bull's-eye on China hurts U.S., *Los Angeles Times*, October 16, 2005
- 215) Europe faces huge political crisis, *San Jose Mercury News*, June 1, 2005
- 216) The missing link of globalization, *Le Monde*, January 3, 2005
- 217) The losers from globalization, *El Financiero (Mexico)*, September 24, 2004
- 218) Funding and overseeing education security's shadow over international studies (with David Leonard), *San Francisco Chronicle*, December 9, 2003
- 219) Arrogance: America's worst enemy?, *South China Morning Post*, September 25, 2003

Essays

- 1) Disruptive Education: Technology-Enabled Universities (with Sean Gallagher), United States Studies Centre, August 2013
- 2) From University Exports to the Multinational University (with Sean Gallagher), United States Studies Centre, November 2012
- 3) Winter of US discontent, *Australian Literary Review*, September 2011
- 4) A costly diversion, *The 9/11 Decade: The day that changed America*, American Review e-book, September 2011
- 5) The structure of global power and Australia's role, *United Service* 62(2) Winter 2011
- 6) Mid-term slap a chance for renewal, *Australian Literary Review*, November 2010
- 7) The real "White paper", *The Spectator Australia*, October 15, 2010
- 8) Strategic choices: Australia, China and the US in Asia. *Asialink Essays*, 2(5) 2010
- 9) Chimerica and Australia, *American Review*, November 2009
- 10) The post-GFC Chimerica challenge, Australian Strategic Policy Institute *Strategy Report* (September 2009)
- 11) President Obama's new American history, *Sydney Alumni Magazine* (December 2008)
- 12) Great expectations: what a post-Bush world will mean for Australia, *The Diplomat* (September-October 2008)
- 13) A virtuous global circle?, *Boston Review* (December 1997/January 1998)

PhD Advisees

- Daniela Campello (2008, first job Princeton University)
- Julia Gray (2007, University of Pennsylvania)
- Nancy Brune (2006, Sandia National Laboratories)
- Jana von Stein (2005, University of Michigan)
- Willem Maas (2004, York University)
- Jason Sorens (2003, SUNY Buffalo)
- Nathan Jensen (2002, Washington University St. Louis)
- Stephen Brooks (2001, Dartmouth College)
- Jonathan Rodden (1999, MIT)
- Daniel Kelemen (1998, Rutgers University)
- Cliff Carrubba (1997, Emory University)
- Christopher Way (1997, Cornell University)
- Gabriella Montinola (1995, UC Davis)
- Brian Gaines (1995, University of Illinois)
- Lloyd Gruber (1994, University of Chicago)