

Vita: Steve Chan

Office Address:
 Department of Political Science
 333 UCB
 University of Colorado
 Boulder, Colorado 80309
 Telephone: 303-4927904
 Fax: 303-4920978
 E-mail: Steve.Chan@Colorado.Edu

Academic Training

- Ph.D. University of Minnesota (1976)
 Major: Political Science
 Supporting Program: East Asian Studies
- M.A. University of Minnesota (1973)
 Major: Political Science
 Minors: Sociology and History
- B.A. Tulane University (1970)
 Majors: Political Science, French, and German
 Minor: Russian
 Graduated with Honors with Distinction
- High Schools College du Lemman (1967)
 Versoix, Switzerland
 Diocesan Boys' School (1962-1965)
 Kowloon, Hong Kong

Academic Appointments

- College Professor of Distinction, College of Arts and Sciences, University of Colorado (Boulder), 2011-
 Director, Farrand Residential Academic Program, University of Colorado (Boulder), 2011-2018
 Chair, Department of Political Science, University of Colorado (Boulder), 2003-2007
 Professor, Department of Political Science, University of Colorado (Boulder), 1984-
 Visiting Professor, Department of East Asian Languages and Cultural Studies, University of California (Santa Barbara), Spring 2013

Visiting Professor, Department of Politics and Public Administration, University of Hong Kong, Spring 2011, Fall 2012, Fall 2013, Fall 2014, Fall 2017, Spring 2019
 Visiting Professor, Institut d'Etudes Politiques, University of Bordeaux, France, Spring 2005
 Interim Director, International Affairs Program, University of Colorado (Boulder), 2000-2001
 Acting Chair, Department of Political Science, University of Colorado (Boulder), Fall 1999
 Associate Chair and Director of Graduate Studies, Department of Political Science, University of Colorado (Boulder), 1995-1996
 Director, Center for International Relations, University of Colorado (Boulder), 1997-1999, 1988-1989
 Fulbright Research Fellow, Institute of Southeast Asian Studies, Singapore, 1992
 Research Fellow, Institute of Behavioral Science, University of Colorado (Boulder), 1986-1988
 Fulbright Senior Lecturer, Graduate Institute of American Studies, Tamkang University (Taipei), 1984-1985
 Associate Professor, Department of Political Science, Texas A&M University (College Station), 1981-1984
 Assistant Professor, Department of Political Science, Texas A&M University (College Station), 1978-1981
 Visiting Assistant Professor, Department of Political Science, University of Maryland (College Park), 1975-1978
 Instructor, Department of Political Science, Bowling Green State University (Bowling Green), 1974-1975

Fields of Interest

International Relations
 Foreign Policy
 Decision Making

Political and Economic Development
 Political Economy
 China and East Asian NICs

Awards and Grants

College Professor of Distinction, College of Arts and Sciences, University of Colorado (Boulder), 2011-
 EAI Fellowship Award, East Asian Institute (Seoul, Korea), 2011
 A&S College Scholar Award, University of Colorado (Boulder), 2009, 2017
 Sasakawa Peace Foundation Award, East-West Center, 2009
 Distinguished Scholar Award, Foreign Policy Analysis Section, International Studies Association, 2009
 Marinus Smith Award, CU Parents Association, University of Colorado (Boulder), 2004
 Residence Life Academic Teaching Award, University of Colorado (Boulder), Fall 2002
 Faculty Paper Award, International Studies Association, West, 2002
 Outstanding Teaching Professor, International Affairs, University of Colorado (Boulder),

1996-1997

Boulder Faculty Assembly Award for Excellence in Research, Scholarly, and Creative Work,

1994

Choice Outstanding Academic Book Award, 1992 (for *East Asian Dynamism*)

Pew Faculty Fellowship of International Affairs, John F. Kennedy School of Government, Harvard University, 1991

Karl W. Deutsch Award, International Studies Association, 1988

1988
Research Fellow, Institute of Behavioral Science, University of Colorado (Boulder), 1986-

1986
Dean's Award for Best Social Science Article, University of Colorado (Boulder), 1990, 1988,

Conflict Resolution Consortium small grant, University of Colorado (Boulder), 1990

Fulbright Awards, 1992 (Singapore), 1984-1985 (Taiwan)

Summer Research Stipend, Texas A&M University (College Station), 1982

Minigrant for Research, Texas A&M University (College Station), 1981

Publications

(* refereed anonymously)

Books

*Steve Chan, *Thucydides's Trap: The Future of Sino-American Relations*. Under contract with the University of Michigan Press.

*Steve Chan, *Trust and Distrust in Sino-American Relations: Challenge and Opportunity* (Amherst, NY: Cambria Press, 2017), 261pp.

*Steve Chan, *China's Troubled Waters: Maritime Disputes in Theoretical Perspective* (Cambridge: Cambridge University Press, 2016), 236 pp.

*Steve Chan, *Enduring Rivalries in the Asia Pacific* (Cambridge: Cambridge University Press, 2013), 233 pp.

*Steve Chan, *Looking for Balance: China, the United States, and Power Balancing in East Asia* (Stanford, CA: Stanford University Press, 2012), 282 pp.

*Steve Chan, *China, the U.S., and the Power-Transition Theory: A Critique* (London: Routledge, 2008), 197 pp.

*Steve Chan and James R. Scarritt (eds.), *Coping with Globalization: Cross-National Patterns in Domestic Governance and Policy Performance* (London: Frank Cass, 2002), 216 pp.

*Alexander Tan, Steve Chan, and Calvin Jillson (eds.), *Taiwan's National Security: Dilemmas and Opportunities* (Burlington, VT.: Ashgate, 2001), 139 pp.

*Steve Chan and A. Cooper Drury (eds.), *Economic Sanction as Statecraft: Theory and Practice* (London: Macmillan and New York: St. Martin's, 2000), 258 pp.

*Steve Chan, Cal Clark, and Danny Lam (eds.), *Beyond the Developmental State: East Asia's Political Economies Reconsidered* (London: Macmillan and New York: St. Martin's, 1998), 182 pp.

*Steve Chan (ed.), *Foreign Direct Investment in a Changing Global Political Economy* (London: Macmillan and New York: St. Martin's, 1995), 246 pp.

*Steve Chan, *East Asian Dynamism: Managing Growth, Order, and Security in the Pacific*

Region, second edition (Boulder, CO.: Westview, 1993), 162 pp.

*Cal Clark and Steve Chan (eds.), *The Evolving Pacific Basin in the Global Political Economy: Domestic and International Linkages* (Boulder, CO.: Lynne Rienner, 1992), 225 pp.

*Steve Chan and Alex Mintz (eds.), *Defense, Welfare, and Growth: Perspectives and Evidence* (London: Routledge, Chapman, and Hall, 1992), 248 pp.

*Steve Chan and Cal Clark, *Flexibility, Foresight, and Fortuna in Taiwan's Development: Navigating Between Scylla and Charybdis* (London: Routledge, Chapman, and Hall, 1992), 221 pp.

*Steve Chan, *East Asian Dynamism: Managing Growth, Order, and Security in the Pacific Region* (Boulder, CO.: Westview Press, 1990), 134 pp.

*Steve Chan, *International Relations in Perspective: The Pursuit of Security, Welfare and Justice* (New York: Macmillan, 1984), 434 pp.

*Donald A. Sylvan and Steve Chan (eds.), *Foreign Policy Decision Making: Perception, Cognition and Artificial Intelligence* (New York: Praeger, 1984), 344 pp.

*Davis B. Bobrow, Steve Chan, and John A. Kringen, *Understanding Foreign Policy Decisions: The Chinese Case* (New York: Free Press, 1979), 242 pp.

Periodicals

Steve Chan, Gregg G. Brazinsky, Evelyn Goh, and Michael Sheng, Roundtable on *Looking for Balance*, H-Diplo/ISSF (International Security Studies Forum), Vol. 7, No. 1 (September 2015), 14 pp.

Steve Chan and Dean Kinzley (eds.), "The Thirtieth Anniversary of the Taiwan Relations Act," special issue of *Issues & Studies*, Vol. 46, No. 3 (September 2010), 225 pp.

Steve Chan (ed.), "Democracy and War," special issue of *International Interactions*, Vol. 18, No. 3 (1993), 88 pp.

Cal Clark and Steve Chan (eds.), "The East Asian Developmental Model," special issue of *International Studies Notes*, Vol. 15, No. 1 (Winter 1990), 41 pp.

Journal Articles

*Steve Chan, "Self-Defeating Policies? Two Failed Hegemonic Bids from World War II," under review

*Steve Chan, "More Than One Trap: Problematic Interpretations and Overlooked Lessons from Thucydides," *Journal of Chinese Political Science*, forthcoming

*Steve Chan, Richard W.X. Hu, and Kai He, "Discerning States' Revisionist and Status-Quo Orientations: Comparing China and the U.S.," *European Journal of International Relations*, forthcoming

Steve Chan, "La rivalidad sino-estadounidense: Conceptos confusos e historia enganosa [Sino-American Rivalry: Muddled Concept and Misleading History]," *Vanguardia Dossier*, No. 70 (Octubre/Diciembre 2018), pp. 17-21

*Kai He and Steve Chan, "Thinking about Change: American Theorizing and Chinese Reasoning on World Politics," *International Studies Review*, Vol. 20, No. 2 (June 2018), pp. 326-333

Steve Chan, "Coping with Pyongyang's Weapons Program," *Global Asia*, Vol. 12, No. 4 (Winter 2017), pp. 72-77

*Steve Chan, "On States' Status-Quo and Revisionist Orientations: Discerning Power,

Popularity and Satisfaction from Security Council Vetoes,” *Issues & Studies*, Vol. 51, No. 3 (September 2015), pp. 1-28

*Steve Chan and Richard W.X. Hu, “East Asia’s Rivalries: Ripe for Abatement?” *Journal of Asian Security and International Affairs*, Vol. 2, No. 2 (August 2015), pp. 133-153

*Steve Chan, “Extended Deterrence in the Taiwan Strait: Discerning Resolve and Commitment,” *American Journal of Chinese Studies*, Vol. 21 (June 2014), pp. 83-93

*Steve Chan, “So What About Power Shift? Caveat Emptor,” *Asian Perspective*, Vol. 38, No. 3 (July/September 2014), pp. 363-386

*Steve Chan, “Geography and International Relations Theorizing: Their Implications for China,” *Eurasian Geography and Economics*, Vol. 53, No. 4 (2013), pp. 363-384

*Steve Chan, Richard W.X. Hu, and Injoo Sohn, “Politics of Détente: Korea and Taiwan as Contrasting Cases,” *Pacific Review*, Vol. 26, No. 2 (2013), pp. 1-22

*Richard W.X. Hu and Steve Chan, “China’s New Generation of Leadership and Its Foreign Relations Challenges,” *Eurasian Geography and Economics*, Vol. 52, No. 6 (2012), pp. 674-687

*Steve Chan, “Money Talks: International Credit/Debt as Credible Commitment,” *Journal of East Asian Affairs*, Vol. 26, No. 1 (Spring/Summer 2012), pp. 77-103

*Steve Chan, “Loss Aversion and Strategic Opportunism: Third-Party Intervention’s Role in War Instigation by the Weak,” *Peace & Change*, Vol. 37, No. 2 (April 2012), pp. 171-194

*Steve Chan, “Preventive War by the Weak: Loss Aversion and Strategic Anticipation,” *Tamkang Journal of International Affairs*, Vol. 14, No. 3 (January 2011), pp. 1-41

*Steve Chan, “The Taiwan Relations Act Considered from Alternative Perspectives,” *Issues & Studies*, Vol. 46, No. 3 (September 2010), pp. 1-27

*Steve Chan, “An Odd Thing Happened on the Way to Balancing: East Asian States’ Reactions to China’s Rise,” *International Studies Review*, Vol. 12, No. 3 (2010), pp. 386-411

*Steve Chan, “Failing to Balance against China: A Pivotal Case in Reverse,” *Tamkang Journal of International Affairs*, Vol. 8, No. 4 (April 2010), pp. 1-34

*Steve Chan, “Major-Power Intervention and War Initiation by the Weak,” *International Politics*, Vol. 47, Vol. 2 (February 2010), pp. 163-185

*Steve Chan, “Commerce between Rivals: Realism, Liberalism, and Credible Communication across the Taiwan Strait,” *International Relations of the Asia-Pacific*, Vol. 9, No. 3 (September 2009), pp. 435-467

Steve Chan, “The Political Economy of Détente: Taiwan’s Economic Integration with China,” *Maryland Series in Contemporary Asian Studies*, No. 1 (2009), pp. 68-87

*Steve Chan, “Strategic Anticipation and Adjustment: *Ex Ante* and *Ex Post* Information in Explaining Sanction Outcomes,” *International Political Science Review*, Vol. 30, No. 3 (2009), pp. 319-338.

*Steve Chan, “The Democratic Peace Proposition: An Agenda for Critical Analysis.” *Economics of Peace and Security Journal*, Vol. 4, No. 1 (2009), pp. 70-77

*Steve Chan, “Chinese Political Attitudes and Values in Comparative Context: Cautionary Remarks on Cultural Attributions,” *Journal of Chinese Political Science*, Vol. 13, No. 3 (December 2008), pp. 225-248

*Steve Chan, “The Politics of Economic Exchange: Carrots and Sticks in Taiwan, China and U.S. Relations,” *Issues & Studies*, Vol. 42, No. 2 (June 2006), pp. 1-22

*Steve Chan, “Taiwan in 2005: Strategic Interaction in Two-Level Games,” *Asian Survey*,

Vol. 65, No. 1 (January/February 2006), pp. 63-68

*Steve Chan and William Safran, "Public Opinion as a Constraint against War: Democracies' Responses to Operation Iraqi Freedom," *Foreign Policy Analysis*, Vol. 2 (2006), pp. 137-156

*Steve Chan, "Discerning the Causal Relationships between Great Powers' IGO Membership and Their Initiation of Militarized Disputes," *Conflict Management and Peace Science*, Vol. 22 (2005), pp. 239-256

*Steve Chan, "Prognosticating about Extended Deterrence in the Taiwan Strait: Implications from Strategic Selection," *World Affairs*, Vol. 168, No. 1 (Summer 2005), pp. 13-25

*Steve Chan, "Is There a Power Transition between the U.S. and China? The Different Faces of Power," *Asian Survey*, Vol. 45, No. 5 (September/October 2005), pp. 687-701

Steve Chan, "Taiwan in 2004: Electoral Contests and Political Stasis," *Asian Survey*, Vol. 65, No. 1 (January/February 2005), pp. 54-58

*Steve Chan, "Exploring Some Puzzles in Power-Transition Theory: Some Implications for Sino-American Relations," *Security Studies*, Vol. 13, No. 3 (Spring 2004), pp. 103-141

*Steve Chan, "Can't Get No Satisfaction? The Recognition of Revisionist States," *International Relations of the Asia-Pacific*, Vol. 4, No. 2 (2004), pp. 207-238

*Steve Chan, "Extended Deterrence in the Taiwan Strait: Learning from Rationalist Explanations in International Relations," *Asian Affairs: An American Review*, Vol. 31, No. 3 (Fall 2004), pp. 166-191 [reprinted from *World Affairs*]

*Steve Chan, "The Influence of International Organizations on Great Power War Involvement: A Preliminary Analysis," *International Politics*, Vol. 41 (2004), pp. 127-143

*Brock F. Tessman and Steve Chan, "Power Cycles, Risk Propensity, and the Escalation of Great-Power Disputes," *Journal of Conflict Resolution*, Vol. 48, No. 2 (April 2004), pp. 131-153

*Steve Chan, "Realism, Revisionism, and the Great Powers," *Issues & Studies*, Vol. 40, No. 1 (March 2004), pp. 135-172

*David Leblang and Steve Chan, "Explaining Wars Fought by Established Democracies: Do Institutional Constraints Matter?" *Political Research Quarterly*, Vol. 56, No. 4 (December 2003), pp. 385-400

*Steve Chan, "Power, Satisfaction, and Popularity: A Poisson Analysis of U.N. Security Council Vetoes," *Cooperation and Conflict*, Vol. 38, No. 4 (2003), pp. 339-359

*Steve Chan, "Extended Deterrence in the Taiwan Strait: Learning from Rationalist Explanations in International Relations," *World Affairs*, Vol. 166, No. 2 (Fall 2003), pp. 109-125

*Steve Chan, "Judgment Heuristics and Prospect Theory: Some Practical Implications for Relations across the Taiwan Strait," *Journal of East Asian Studies*, Vol. 3, No. 1 (February 2003), pp. 75-95

*Steve Chan, "Explaining War Termination: A Boolean Analysis of Causes," *Journal of Peace Research*, Vol. 40, No. 1 (January 2003), pp. 49-66

*Steve Chan, "Human Rights in China and the United States: Competing Visions and Discrepant Performances," *Human Rights Quarterly*, Vol. 24, No. 4 (November 2002), pp. 1035-1053

*Steve Chan, "On Different Types of International Relations Scholarship," *Journal of Peace Research*, Vol. 39, No. 6 (November 2002), pp. 747-756

*Steve Chan, "Japan and the United States as Models of Development: Classifying Asia Pacific and Latin American Political Economies," *Comparative Political Studies*, Vol. 34, No. 10

(December 2001), pp. 1134-1158

*Steve Chan, "Liberalism, Realism, and Regional Trade: Differentiating APEC from E.U. and NAFTA," *Pacific Focus*, Vol. 16, No. 1 (Spring 2001), pp. 5-34

*Steve Chan, "Asia Pacific Regionalism: Tentative Thoughts on Conceptual Basis and Empirical Linkages," *Global Economic Review*, Vol. 28, No. 2 (1999), pp. 7-27

*Steve Chan, "Relating to China: Problematic Approaches versus Feasible Emphases," *World Affairs*, Vol. 161, No. 4 (Spring 1999), pp. 179-185

*Davis B. Bobrow, Simon Reich, and Steve Chan, "Trade, Power and APEC: Hirschman Revisited," *International Interactions*, Vol. 24, No. 3 (1998), pp. 187-223

*Davis B. Bobrow and Steve Chan, "On Being Strategic: Feasible Emphases for Nonmajor Powers," *Pacific Focus*, Vol. 13, No. 1 (Spring 1998), pp. 5-31

*Steve Chan, "In Search of Democratic Peace: Problems and Promise," *Mershon International Studies Review*, Vol. 41, Sup. 1 (May 1997), pp. 59-91

*Steve Chan, "Peace by Pieces: The Economic and Social Bases for 'Greater China,'" *American Asian Review*, Vol. 14, No. 2 (Summer 1996), pp. 35-50

*Steve Chan and Henrik Sommer, "Swords into Plowshares: Some Propositions on the Prospects of Peace Dividend," *Public Budgeting and Financial Management*, Vol. 8, No. 1 (Spring 1996), pp. 70-92

*Davis B. Bobrow, Steve Chan, and Simon Reich, "Southeast Asian Prospects and Realities: American Hopes and Fears," *Pacific Review*, Vol. 9, No. 1 (1996), pp. 1-30

*Steve Chan, "Can Democratization Affect Commerce? Relevance Potential for Prospective East Asian Trade Bloc," *Sejong Review*, Vol. 3, No. 1 (November 1995), pp. 55-79

Davis B. Bobrow, Steve Chan, Harvey Starr, and Donald A. Sylvan, "PISA Update: 1995 Summer Program in China," *China Exchange News*, Vol. 23, No. 3 (Fall 1995), p. 33

Steve Chan, "Democratization, Trade, and Security in East Asia," *National Strategy Reporter*, Vol. 5, No. 3 (Fall 1995), pp. 6-8

*Steve Chan, "Regime Transition in the Asia-Pacific Region: Democratization as a Double-Edged Sword," *Journal of Strategic Studies*, Vol. 18, No. 3 (September 1995), pp. 52-67

Cal Clark and Steve Chan, "State, Market and Dependency in Taiwan's Development: An Integrative Approach," *Journal of the Third World Spectrum*, Vol. 2, No. 1 (Spring 1995), pp. 19-47

*Steve Chan, "Grasping the Peace Dividend: Some Propositions on the Conversion of Swords into Plowshares," *Mershon International Studies Review*, Vol. 39, Sup. 1 (April 1995), pp. 53-95

*Barry B. Hughes, Steve Chan, and Charles W. Kegley, Jr., "Observations on the Study of International Relations in China," *International Studies Notes*, Vol. 19, No. 3 (Fall 1994), pp. 17-22

*Steve Chan and Cal Clark, "Economic Development in Taiwan: Escaping the State/Market Dichotomy," *Government and Policy*, Vol. 12 (1994), pp. 127-143

*Cal Clark and Steve Chan, "The Developmental Roles of the State: Moving Beyond the Developmental State in Conceptualizing Asian Political Economies," *Governance*, Vol. 7, No. 4 (October 1994), pp. 332-359

*Steve Chan, "Relative Bargaining Power in International Debt Negotiation: Collective Action, Sovereignty en Garde, or Partisan Mutual Adjustment?" *Conflict Management and Peace Science*, Vol. 13, No. 1 (Fall 1993), pp. 29-60

*Cal Clark and Steve Chan, "Macroeconomic Policy and Popular Welfare in Taiwan: The

Irony of Conservative Policy Producing Liberal Outcomes,” *Issues & Studies*, Vol. 29, No. 10 (October 1993), pp. 1-18

*Michael D. Ward, David R. Davis, and Steve Chan, “Military Spending and Economic Growth in Taiwan,” *Armed Forces and Society*, Vol. 19, No. 4 (Summer 1993), pp. 533-550

*Steve Chan, “Democracy and War: Some Thoughts on Future Research Agenda,” *International Interactions*, Vol. 18, No. 3 (1993), pp. 205-213

Steve Chan and Cal Clark, “The Price of Economic Success: South Korea and Taiwan Sacrifice Political Development,” *Harvard International Review*, Vol. 14, No. 4 (Winter 1992/93), pp. 24-26, 64

*Steve Chan, “Humanitarianism, Mercantilism, or Comprehensive Security? Disbursement Patterns of Japan's Foreign Aid,” *Asian Affairs: An American Review*, Vol. 19, No. 1 (Spring 1992), pp. 3-19

*Steve Chan, “National Security in the Asia-Pacific: Linkages amongst Growth, Democracy, and Peace,” *Contemporary Southeast Asia*, Vol. 14, No. 1 (June 1992), pp. 13-32

*Steve Chan and Melanie Mason, “Foreign Direct Investment and Host Country Conditions: Looking from the Other Side Now,” *International Interactions*, Vol. 17, No. 3 (1992), pp. 215-232

*Steve Chan and David R. Davis, “Defense Allocation, Inflation, and Unemployment in South Korea and Taiwan: A Granger Analysis,” *The Korean Journal of Defense Analysis*, Vol. 3, No. 2 (Winter 1991), pp. 239-257

Cal Clark and Steve Chan, “ROC-PRC (Non)Relations: Groping Steps Toward the German Model?” *Issues & Studies*, Vol. 27, No. 10 (October 1991), pp. 56-71

Cal Clark and Steve Chan, “China and Taiwan: A Security Paradox,” *Journal of East Asian Affairs*, Vol. 5, No. 2 (Summer/Fall 1991), pp. 467-497

*Steve Chan and Cal Clark, “Economic Growth and Popular Well-Being in Taiwan: A Time Series Examination of Some Preliminary Hypotheses,” *Western Political Quarterly*, Vol. 44, No. 3 (September 1991), pp. 560-582

Steve Chan, “Catching Up and Keeping Up: Explaining Capitalist East Asia's Industrial Competitiveness,” *Journal of East Asian Affairs*, Vol. 4, No. 2 (Winter/Spring 1991), pp. 79-103

*Steve Chan, “The Differential Impact of the Cultural Revolution on Chinese Provincial Industrial Growth: Some Evidence on Olson's Theory of Distributional Coalitions,” *Pacific Focus*, Vol. 5, No. 1 (Spring 1990), pp. 61-79

Steve Chan and Cal Clark, “Can Good Things Go Together? A Virtuous Cycle in East Asia,” *International Studies Notes*, Vol. 15, No. 1 (Winter 1990), pp. 4-9

Cal Clark and Steve Chan, “The East Asian Development Model: Looking Beyond the Stereotypes,” *International Studies Notes*, Vol. 15, No. 1 (Winter 1990), pp. 1-3

*David R. Davis and Steve Chan, “The Security-Welfare Relationship: Longitudinal Evidence from Taiwan,” *Journal of Peace Research*, Vol. 27, No. 1 (1990), pp. 87-100

*Steve Chan, Cal Clark, and David Davis, “State Entrepreneurship, Foreign Investment, Export Expansion, and Economic Growth: Granger Causality in Taiwan's Time Series,” *Journal of Conflict Resolution*, Vol. 34, No. 1 (March 1990), pp. 102-129

*Steve Chan, “Income Distribution and War Trauma: A Cross-National Analysis,” *Western Political Quarterly*, Vol. 42, No. 3 (September 1989), pp. 263-281

*Steve Chan, “Income Inequality among LDCs: A Comparative Analysis of Alternative Perspectives,” *International Studies Quarterly*, Vol. 33, No. 1 (March 1989), pp. 45-65

*Steve Chan, "Puff, the Magic Dragons: Reflections on the Political Economy of Japan, South Korea, and Taiwan," *Journal of Developing Societies*, Vol. 4, No. 2 (1988), pp. 208-224

*Steve Chan, "Defense Burden and Economic Growth: Unravelling the Taiwanese 'Enigma'," *American Political Science Review*, Vol. 82, No. 3 (September 1988), pp. 913-920

*Steve Chan, "Taiwan's Calculus on Military Spending," *International Interactions*, Vol. 14, No. 3 (1988), pp. 267-281

*Steve Chan, "Developing Strength from Weakness: The State in Taiwan," *Journal of Developing Societies*, Vol. 4, No. 1 (January-April 1988), pp. 38-51

*Steve Chan, "Overachievers and Underachievers: A Cross-National Comparison of Some Policy Performances," *Korean Journal of International Studies*, Vol. 19, No. 1 (Winter 1987/88), pp. 103-119

*Steve Chan, "The Mouse that Roared: Taiwan's Management of Trade Relations with the U.S.," *Comparative Political Studies*, Vol. 20, No. 3 (October 1987), pp. 251-292

*Steve Chan, "Growth with Equity: A Test of Olson's Theory for the Asian Pacific-Rim Countries," *Journal of Peace Research*, Vol. 24, No. 2 (June 1987), pp. 133-149

*Steve Chan, "Comparative Performances of East Asian and Latin American NICs," *Pacific Focus*, Vol. 2, No. 1 (Spring 1987), pp. 35-56

Steve Chan, "The Association of Southeast Asian Nations: Some Indications on Regional Integration," *Tamkang Journal of Area Studies*, Vol. 7, No. 1 (December 1986), pp. 83-94

*Davis B. Bobrow and Steve Chan, "Assets, Liabilities, and Strategic Conduct: Status Management by Japan, Taiwan, and South Korea," *Pacific Focus*, Vol. 1, No. 1 (Spring 1986), pp. 23-55

*Steve Chan, "The Impact of Defense Spending on Economic Performance: A Survey of Evidence and Problems," *ORBIS*, Vol. 29, No. 2 (Summer 1985), pp. 403-434

Steve Chan, "The 1984 Presidential Election: Its Results and Implications," *Tamkang Journal of American Studies*, Vol. 1, No. 2 (Winter 1984), pp. 77-87

*Steve Chan, "Mirror, Mirror, on the Wall...: Are the Freer Countries More Pacific?" *Journal of Conflict Resolution*, Vol. 28, No. 4 (December 1984), pp. 617-648

*Steve Chan, "Cores and Peripheries: Interaction Patterns in Asia," *Comparative Political Studies*, Vol. 15, No. 3 (October 1982), pp. 314-340

*Steve Chan, "Expert Judgments under Uncertainty: Some Evidence and Suggestions," *Social Science Quarterly*, Vol. 63, No. 3 (September 1982), pp. 428-444

*Steve Chan, "Castile, Iran, and Economic Windfall," *Western Political Quarterly*, Vol. 35, No. 3 (September 1982), pp. 406-424

*Steve Chan, "The Good, the Bad, and the Ugly: Lore-Based Correlations in International Relations," *International Interactions*, Vol. 9, No. 2 (1982), pp. 179-206

*Steve Chan and Davis B. Bobrow, "Horse Races, Security Markets, and Foreign Relations: Some Implications and Evidence for Crisis Prediction," *Journal of Conflict Resolution*, Vol. 25, No. 2 (June 1981), pp. 187-236

*Steve Chan, "The Consequences of Expensive Oil on Arms Transfers," *Journal of Peace Research*, Vol. 17, No. 3 (1980), pp. 235-246

*Steve Chan, "Incentives for Nuclear Proliferation: The Case of International Pariahs," *Journal of Strategic Studies*, Vol. 3, No. 1 (May 1980), pp. 26-43

*Steve Chan, "Rationality, Bureaucratic Politics, and Belief System: Explaining the Chinese

Policy Debate, 1964-66,” *Journal of Peace Research*, Vol. 16, No. 4 (1979), pp. 333-347

*Steve Chan, “The Intelligence of Stupidity: Understanding Failures in Strategic Warning,” *American Political Science Review*, Vol. 73, No. 1 (March 1979), pp. 138-146

*Steve Chan, “Temporal Delineation of International Conflicts: Poisson Results from the Vietnam War,” *International Studies Quarterly*, Vol. 23, No. 3 (June 1978), pp. 237-265

*Steve Chan, “Chinese Conflict Calculus and Behavior: Assessment from a Perspective of Conflict Management,” *World Politics*, Vol. 30, No. 3 (April 1978), pp. 391-410

*Davis B. Bobrow, Steve Chan, and John A. Kringen, “Capturing Inaccessible Decision Processes: Some Chinese Examples,” *Papers, Peace Science Society (International)*, Vol. 27 (April 1977), pp. 11-30

*Davis B. Bobrow, Steve Chan, and John A. Kringen, “Understanding How Others Treat Crises: A Multimethod Approach,” *International Studies Quarterly*, Vol. 21, No. 1 (March 1977), pp. 199-223

Book Chapters

*Steve Chan, “Remarks on Chinese Strategic Culture,” under review

*Steve Chan, “China and the Thucydides’s Trap,” in Kai He and Huiyun Feng (eds.), *China’s Challenges and International Order Transition: Beyond the “Thucydides Trap”* (Ann Arbor: University of Michigan Press, 2019), forthcoming

*Steve Chan, “Looking to the Future: Hypotheses on China’s Maritime Disputes and US-China Relations,” in Huiyun Feng and Kai He (eds.), *US-China Competition and the South China Sea Dispute* (London: Routledge: 2018), pp. 170-185

*Steve Chan, “The Power-Transition Discourse and China’s Rise,” in William R. Thompson (ed.), *Encyclopedia of Empirical International Relations Theory* (New York: Oxford University Press, May 2017), <http://politics.oxfordre.com/page/recently-published/>

*Steve Chan, “Taiwan as a CUSP Case: Contrasting Its People’s Democratic Beliefs with Those of the Chinese and Americans,” in Marc Herzog and Philip Robins (eds.), *The Role, Position and Agency of Cusp States in International Relations* (London: Routledge, 2014), pp. 168-181

陳思德 and 鍾從定, “以小搏大：台美經貿談判,” in 李本京 (ed.) *中華民國與美國60年之關係回顧* (Taipei: 中美文化經濟協會, 2012), pp. 285-308

Steve Chan, “Chinese Perspectives on World Order,” in Matias Spektor (ed.), *China e a Ordem Global* (Rio de Janeiro: Fundacao Getulio Vargas, forthcoming) (reprinted from T.V. Paul and John Hall (eds.), *International Order in the Twenty-First Century*), pp.

*Steve Chan, “Democratic Beliefs and Values among Taiwanese, Chinese and Americans: Some Baffling Patterns from Survey Research,” in Chung-chian Teng and Baogang Guo (eds.), *Taiwan and the Rise of China* (Lanham, MD: Roman & Littlefield, 2012), pp. 111-122

Steve Chan, “Programmatic Research on Democratic Peace,” in Paul Diehl, Sara McLaughlin Mitchell, and James Morrow (eds.), *A Guide to the Scientific Study of International Processes* (New York: Wiley-Blackwell, 2012), pp. 151-169

*Steve Chan, “Unbalanced Threat or Rising Integration? Explaining Relations across the Taiwan Strait,” in Jean-Marc Blanchard and Dennis Van Hickey (eds.), *New Thinking about the Taiwan Issue* (London: Routledge, 2012), pp. 92-115

*Steve Chan, “Progress in the Democratic Peace Research Agenda,” in Robert A. Denmark

(ed.), *The International Studies Encyclopedia*, Vol. 9 (Oxford: Wiley-Blackwell, 2010), pp. 5924-5942

Steve Chan, "Democracy and Warmaking," in Nigel Young (ed.), *International Encyclopedia of Peace, Conflict and Transformation* (New York: Oxford University Press, 2010)

*Steve Chan and Brock F. Tesson, "Relative Decline: When Does It Induce War or Sustain Peace?" in William R. Thompson (ed.), *Systemic Transitions: Past, Present, and Future* (New York: Palgrave Macmillan, 2009), pp. 9-30

*Steve Chan, "Cultural and Political Convergence and Divergence: Survey Data across the Taiwan Strait with U.S. and Korean Comparisons," in Philip Paolino and James Meernik (eds.), *Democratization in Taiwan: Challenges in Transformation* (London: Ashgate, 2008), pp. 53-70

*Steve Chan, "Soft Deterrence, Passive Resistance: American Lenses, Chinese Lessons," in Davis B. Bobrow (ed.), *Hegemony Constrained: Evasion, Modification, and Resistance to American Foreign Policy* (Pittsburgh: University of Pittsburgh Press, 2008), pp. 62-80.

Steve Chan, "Democracy and Peace: Is the Democratic Peace Theory Still Valid?" in *Peace & Policy Dialogue in Northeast Asia* (Jeju, Korea: Jeju Peace Institute, 2007), pp. 167-187

*Cal Clark and Steve Chan, "What Can One Learn From the Asian Flu: Implications for the Developmental State," in Linda Low (ed.), *Developmental States: Relevancy, Redundancy and Reconfiguration* (Huntington, NY: Nova Science, 2004), pp. 41-56

*Steve Chan and James R. Scarritt, "Globalization, Regionalization, and Domestic Change: Outside In and Inside Out," in Steve Chan and James R. Scarritt (eds.), *Coping with Globalization: Cross-National Patterns in Domestic Governance and Policy Performance* (London: Frank Cass, 2002), pp. 1-33

*Steve Chan, "Economic Performance and Democratic Transition: Stylized Paradoxes and the Taiwan Experience," in Peter Chow (ed.), *Taiwan's Modernization in Global Perspective* (Westport, CT: Greenwood, 2002), pp. 173-193

*Steve Chan, "Taiwan in APEC's Trade Structure: Deutsch and Hirschman Revisited," in Alexander Tan, Steve Chan, and Calvin Jillson (eds.), *Taiwan's National Security: Dilemmas and Opportunities* (Burlington, VT: Ashgate, 2001), pp. 104-118

*Steve Chan, "Globalization and Its Meanings for the World Order: A Discourse in Conceptual Rethinking," in James C. Hsiung (ed.), *Twenty-First Century World Order and the Asia Pacific: Value Change, Exigencies, and Power Realignment* (New York: Palgrave, 2001), pp. 57-73

*Steve Chan, "Spread of Democracy and International Peace: Some Concerns and Suggestions," in Tai-joon Kwon and Dong-Sung Kim (eds.), *World Order and Peace in the New Millennium* (Seoul: Korean National Commission for UNESCO, 2000), pp. 43-67

*Steve Chan and A. Cooper Drury, "Sanctions as Economic Statecraft: An Overview," in Steve Chan and A. Cooper Drury (eds.), *Economic Sanction as Statecraft: Theory and Practice* (London: Macmillan and New York: St. Martin's, 2000), pp. 1-36

*Steve Chan, "The U.S. Debate on MFN Status for China," in Steve Chan and A. Cooper Drury (eds.), *Economic Sanction as Statecraft: Theory and Practice* (London: Macmillan and New York: St. Martin's, 2000), pp. 110-130

*Steve Chan, "Democratic Inauguration and Transition: East Asia's Experience," in James F. Hollifield and Cal Jillson (eds.), *Pathways to Democracy: The Political Economy of Democratic Transitions* (London: Routledge, 2000), pp. 178-191

*Steve Chan, "APEC's Evolving Trade Structure," in Donald Barry and Ronald C. Keith

(eds.), *Regionalism, Multilateralism, and the Politics of Global Trade* (Vancouver: University of British Columbia Press, 1999), pp.139-153

* Steve Chan, "Chinese Perspectives on World Order," in T.V. Paul and John Hall (eds.), *International Order in the Twenty-First Century* (Cambridge: Cambridge University Press, 1999), pp. 197-212

*Steve Chan, "Democratic Change and Defense Allocation in East Asia," in Frank P. Harvey and Ben Mor (eds.), *Conflict in World Politics: Advances in the Study of Crisis, War and Peace* (London: Macmillan and New York: St. Martin's, 1998), pp. 272-287

*Steve Chan, Cal Clark, and Danny Lam, "Looking Beyond the Developmental State," in Steve Chan, Cal Clark, and Danny Lam (eds.), *Beyond the Developmental State: East Asia's Political Economies Reconsidered* (London: Macmillan and New York: St. Martin's, 1998), pp. 1-8

*Cal Clark and Steve Chan, "Market, State, and Society in Asian Development," in Steve Chan, Cal Clark, and Danny Lam (eds.) *Beyond the Developmental State: East Asia's Political Economies Reconsidered* (London: Macmillan and New York; St. Martin's, 1998), pp. 25-37

*Steve Chan, "Peace By Pieces: Mainland-Taiwan Transaction Flows," in Steve Chan, Cal Clark, and Danny Lam (eds.), *Beyond the Developmental State: East Asia's Political Economies Reconsidered* (London: Macmillan and New York: St. Martin's, 1998), pp. 60-70 [reprinted from *American Asian Review*]

*Steve Chan, "Democracy and Inequality: Tracking Welfare Spending in Singapore, Taiwan, and South Korea," in Manus I. Midlarsky (ed.), *Inequality and Democracy* (London: Cambridge University Press, 1997), pp. 227-243

Steve Chan, "Democratic Peace and International Conflict: Contending Perspectives and Evidence," in Eun Ho Lee and Woosang Kim (eds.), *Recasting International Relations Paradigms: Statism, Pluralism and Globalism* (Seoul: Seoul Press, 1997), pp. 161-183

Steve Chan, "Some Propositions in the Search of a Better Understanding of Strategic Deception and Surprise," in Peter Kien-hong Yu (ed.), *The Chinese PLA's Perception of an Invasion of Taiwan* (New York: Contemporary U.S.-Asia Research Institute, 1997), pp. 27-54

*Cal Clark and Steve Chan, "Budget Transformation in Taiwan: Some Dogs That Did and Didn't Bark," in Naomi Caiden (ed.), *Public Budgeting and Financial Administration in Developing Countries* (Greenwich, CT.: JAI Press, 1996), pp. 19-41

*Steve Chan, "Regime Transition in the Asia-Pacific Region: Democratization as a Double-Edged Sword," in Desmond Ball (ed.), *The Transformation of Security in the Asia/Pacific Region* (London: Frank Cass, 1996), pp. 52-67 [reprinted from *Journal of Strategic Studies*]

*Cal Clark and Steve Chan, "MNCs and Developmentalism: Domestic Structure as an Explanation for East Asian Dynamism," in Thomas Risse-Kappen (ed.), *Transnational Relations* (London: Cambridge University Press, 1995), pp. 112-145

*Steve Chan and Cal Clark, "The Mainland-Taiwan Relationship: From Confrontation to Interdependence?" in Tun-jen Cheng, Chi Huang, and Samuel S.G. Wu (eds.), *Inherited Rivalry: Conflict across the Taiwan Straits* (Boulder, CO.: Lynne Rienner, 1995), pp. 47-62

*Cal Clark and Steve Chan, "MNCs and Developmentalism: Domestic Structures as an Explanation for East Asian Dynamism," in Steve Chan (ed.), *Foreign Direct Investment in A Changing Global Political Economy* (London: Macmillan and New York: St. Martin's, 1995), pp. 84-103

*Steve Chan and Cal Clark, "Do MNCs Matter for National Development Outcomes?"

Contrasting East Asia and Latin America,” in Steve Chan (ed.), *Foreign Direct Investment in A Changing Global Political Economy* (London: Macmillan and New York: St. Martin's, 1995), pp. 166-187

*Steve Chan, “Power and Policy: America's Choices in the Pacific Region,” in James C. Hsiung (ed.), *Asia-Pacific in the New World Politics* (Boulder, CO.: Lynne Rienner, 1993), pp. 161-176

Steve Chan and Cal Clark, “The Price of Economic Success: South Korea and Taiwan Sacrifice Political Development,” in Dean W. Collinwood (ed.), *Japan and the Pacific Rim*, second edition (Guilford, CT.: Dushkin Publishing Group, 1993), pp. 182-184 [reprinted from *Harvard International Review*]

Cal Clark and Steve Chan, “ROC-PRC (Non)Relations: Groping toward the German Model?” in Bih-jaw Lin and James T. Myers (eds.), *Forces for Change in Contemporary China* (Columbia: University of South Carolina Press, 1993), pp. 347-358 [reprinted from *Issues & Studies*]

*Steve Chan, “Military Buildup, War Escalation and Business Confidence: Wall Street's Reactions to the Vietnam Conflict,” in Alex Mintz (ed.), *Political Economy of Military Spending in the United States* (London: Routledge, 1992), pp. 135-154

*Steve Chan and Cal Clark, “Changing Perspectives on the Evolving Pacific Basin: International Structure and Domestic Processes,” in Cal Clark and Steve Chan (eds.), *The Evolving Pacific Basin in the Global Political Economy: Domestic and International Linkages* (Boulder, CO.: Lynne Rienner, 1992), pp. 1-26

*Steve Chan and Cal Clark, “The Rise of the East Asian NICs: Confucian Capitalism, Status Mobility, and Developmental Legacy,” in Cal Clark and Steve Chan (eds.), *The Evolving Pacific Basin in the Global Political Economy: Domestic and International Linkages* (Boulder, CO.: Lynne Rienner, 1992), pp. 27-48

*Steve Chan, “Defense, Welfare, and Growth: Introduction,” in Steve Chan and Alex Mintz (eds.), *Defense, Welfare, and Growth: Perspectives and Evidence* (London: Routledge, Chapman, and Hall, 1992), pp. 1-20

*Steve Chan, “Military Burden, Economic Growth, and Income Inequality: The Taiwan Exception,” in Steve Chan and Alex Mintz (eds.), *Defense, Welfare, and Growth: Perspectives and Evidence* (London: Routledge, Chapman, and Hall, 1992), pp. 163-178

Steve Chan, “Juggling All the Way: Policy Conduct among East Asia's NICs,” in Winberg Chai and Cal Clark (eds.), *Political Stability and Economic Growth: Case Studies of Hong Kong, Singapore, Korea, and Taiwan* (New York: Third World Institute for Policy Research, 1991), pp. 1-9

Cal Clark and Steve Chan, “Rapid Growth in Taiwan and East Asia: A Challenge to Orthodoxies East and West,” in Kartik C. Roy, Clement A. Tidsell, Raj Kumar Sen, and Mohammad Alauddin (eds.), *Economic Development of Poor Countries: Experiences, Obstacles and Sustainability in Global Perspective* (Calcutta: International Institute for Development Studies, 1991), pp. 153-175

David R. Davis and Steve Chan, “The Security-Welfare Relationship: Longitudinal Evidence from Taiwan,” in Andrew Ross (ed.), *The Political Economy of Defense: Issues and Perspectives* (Westport, CT.: Greenwood, 1991), pp.155-173 [reprinted from the *Journal of Peace Research*]

Steve Chan, “The Political Economy of Military Spending: Directions of Research on Economic Impact,” in Andrew Ross (ed.), *The Political Economy of Defense: Issues and Perspectives* (Westport, CT.: Greenwood, 1991), pp. 203-222 [reprinted from *World Military*

Expenditures and Arms Transfers: 1986]

Steve Chan, "The Military Budget," in Clyde Prestowitz, Ronald A. Morse, and Alan Tonelson (eds.), *Powernomics: Economics and Strategy after the Cold War* (Washington, D.C.: Economic Strategy Institute, 1991), pp. 261-268 [excerpted from *ORBIS*]

Steve Chan, "State-Making and State-Breaking: The Origins and Paradoxes of the Contemporary Taiwanese State," in Edward S. Greenberg and Thomas F. Mayer (eds.), *State Change: Original Papers on the Causes and Consequences of Change in the Nature, Structure and Policies of the State* (Beverly Hills, CA.: Sage, 1990), pp. 131-148

Steve Chan, "Developing Strength From Weakness: The State in Taiwan," in Cal Clark and Jonathan Lemco (eds.), *State and Development* (Leiden, Netherlands: Brill, 1988), pp. 38-51 [reprinted from the *Journal of Developing Societies*]

*Davis B. Bobrow and Steve Chan, "Simple Labels and Complex Realities: National Security for the Third World," in Edward E. Azar and Chung-in Moon (eds.), *National Security in the Third World: Concepts, Issues, and Implications* (London: Edward Elgar, 1988), pp. 44-76

*Davis B. Bobrow and Steve Chan, "Understanding Anomalous Successes: Japan, Taiwan, and South Korea," in Charles F. Hermann, Charles W. Kegley, Jr., and James N. Rosenau (eds.), *New Directions in the Comparative Study of Foreign Policy* (Boston: Allen & Unwin, 1987), pp. 111-130

Steve Chan, "Military Expenditures and Economic Performance," in *World Military Expenditures and Arms Transfers: 1986* (Washington, D.C.: U.S. Arms Control and Disarmament Agency, 1987), pp. 29-37

Steve Chan, "United States Public Opinion on Foreign Affairs," in Thomas B. Lee (ed.), *Ideology and Practice: The Evolution of U.S. Foreign Policy* (Taipei: Tamkang University Press, 1985), pp. 485-490

Steve Chan, "Some Propositions on U.S. Credos about Sino-American Relations," in James C. Hsiung (ed.), *Beyond China's Independent Foreign Policy: Challenge for the U.S. and Its Allies* (New York: Praeger, 1985), pp. 152-165

*Davis B. Bobrow and Steve Chan, "On A Slow Boat to Where? Analyzing Chinese Foreign Policy," in Samuel S. Kim (ed.), *China and the World: Chinese Foreign Policy in the Post-Mao Era* (Boulder, CO.: Westview Press, 1984), pp. 32-56

Davis B. Bobrow, John A. Kringen, and Steve Chan, "Change and the Chinese," in Nissan Oren (ed.), *Images and Reality in International Relations* (New York: St. Martin's, 1984), pp. 81-94

Steve Chan, "Warning Forecasts: Evaluation, Heuristics, and Policy Context," in Gerald W. Hoppole, Stephen J. Andriole, and Amos Freedy (eds.), *National Security Crisis Warning and Management* (Boulder, CO.: Westview Press, 1984), pp. 33-46

*Steve Chan and Donald A. Sylvan, "Foreign Policy Decision Making: An Overview," in Donald A. Sylvan and Steve Chan (eds.), *Foreign Policy Decision Making: Perception, Cognition, and Artificial Intelligence* (New York: Praeger, 1984), pp. 1-19

Steve Chan, "The Consequences of Expensive Oil on Arms Transfers," in Irving Louis Horowitz (ed.), *Policy Studies Review Annual*, Vol. 5 (Beverly Hills, CA.: Sage, 1981), pp. 430-441 [reprinted from *Journal of Peace Research*]

*Steve Chan, John A. Kringen, and Davis B. Bobrow, "A Chinese View of the International System," in J. David Singer and Michael D. Wallace (eds.), *To Augur Well: Early Warning Indicators in World Politics* (Beverly Hills, CA.: Sage, 1979), pp. 271-289

Davis B. Bobrow, John A. Kringen, and Steve Chan, "Perception and Crisis Management," in Judy Ayres Daly (ed.), *Proceedings of the DARPA/CTO Crisis Management Seminar* (Washington, D.C.: U.S. Defense Advanced Research Projects Agency, 1979), pp. 45-60

Book Reviews

Steve Chan, "Book Note on *Explaining the East Asian Peace: A Research Story* by Stein Tonnesson," *Journal of Peace Research*, electronic publication

Steve Chan, "Review of *China's Crisis Behavior: Political Survival and Foreign Policy after the Cold War*," *The China Journal*, Vol. 78, No. 1 (2017), pp. 140-142 [a review of *China's Crisis Behavior: Political Survival and Foreign Policy after the Cold War* by Kai He (Cambridge: Cambridge University Press, 2016)]

Steve Chan, "Review of *China, the United States, and Global Order*," *China Review International*, Vol. 18, No. 4 (2011), pp. 496-598 [a review of *China, the United States, and Global Order* by Rosemary Foot and Andrew Walter (Cambridge: Cambridge University Press, 2011)]

Steve Chan, "Review of *Beyond Compliance*," *Perspectives on Politics*, Vol. 6, No. 1 (March 2008), pp. 205-207 [a review of *Beyond Compliance: China, International Organizations, and Global Security* by Ann Kent (Stanford: Stanford University Press, 2007)]

Steve Chan, "Review of *Necessary Conditions*," *Journal of Peace Research*, Vol. 42, No. 2 (March 2005), p. 241 [a review of *Necessary Conditions: Theory, Methodology, and Applications* edited by Gary Goertz and Harvey Starr (Lanham, MD: Rowman and Littlefield, 2003)]

Steve Chan, "Review of *Beyond Late Development*," *Political Studies Review* (2004), forthcoming [a review of *Beyond Late Development: Taiwan's Upgrading Policies* by Alice H. Amsden and Wan-wan Chu (Cambridge, MA: The MIT Press, 2003)]

Steve Chan, "Review of *Same Bed, Different Dreams*," *Journal of East Asian Studies*, Vol. 3, No. 2 (May-August 2003), pp. 335-338 [a review of *Same Bed, Different Dreams: Managing U.S.-China Relations, 1989-2000* by David M. Lampton (Berkeley, CA: University of California Press, 2001)]

Steve Chan, "Review of *The Reluctant Dragon: Crisis Cycles in Chinese Foreign Economic Policy*," *Perspectives on Politics*, Vol. 1, No. 2 (June 2003), pp. 438-439 [a review of *The Reluctant Dragon: Crisis Cycles in Chinese Foreign Economic Policy* by Lawrence C. Reardon (Seattle, University of Washington Press, 2002)]

Steve Chan, "Review of *Triangulating Peace*," *International Relations of the Asia-Pacific*, Vol. 1, No. 2 (Summer 2001), pp. 305-309 [a review of *Triangulating Peace: Democracy, Interdependence, and International Organizations* by Bruce Russett and John Oneal (New York: Norton, 2001)]

Steve Chan, "Review of *Tigers in Trouble*," *Asian Affairs: An American Review*, Vol. 26, No. 3 (Fall 1999): pp. 173-174 [a review of *Tigers in Trouble: Financial Governance, Liberalism, and Crises in East Asia* edited by K.S. Jomo, (New York: St. Martin's, 1999)]

Steve Chan, "Review of *Behind East Asian Growth*," *The Journal of Asian Studies*, Vol. 58, No. 2 (May 1999): pp. 468-470 [a review of *Behind East Asian Growth: The Political and Social Foundations of Prosperity* edited by Henry S. Rowen (London: Routledge, 1998)]

Steve Chan, "Review of *Culture and Economy*," *The Journal of Asian Studies*, Vol. 57, No. 3 (August 1998), pp. 796-798 [a review of *Culture and Economy: The Shaping of Capitalism in Eastern Asia* edited by Timothy Brook and Hy V. Luong (Ann Arbor: MI.: University of Michigan

Press, 1997)]

Steve Chan, "Review of *Anarchy, Order and Integration*," *American Political Science Review*, Vol. 92, No. 2 (June 1998), p. 510 [a review of *Anarchy, Order and Integration: How to Manage Interdependence* by Harvey Starr (Ann Arbor, MI.: University of Michigan Press, 1997)]

Steve Chan, "Prognosticating About Hong Kong after 1997," *American Political Science Review*, Vol. 91, No. 2 (June 1997), pp. 496-497 [a review of *A Legislature Comes of Age: Hong Kong's Search for Influence and Stability* by Kathleen Cheek-Milby (Hong Kong: Oxford University Press, 1995); *Red Flag Over Hong Kong* by Bruce Bueno de Mesquita, David Newman, and Alvin Rabushka (Chatham, NJ.: Chatham House); and *Hong Kong, 1997: The Politics of Transition* by Enbao Wang (Boulder, CO.: Lynne Rienner, 1995)]

Steve Chan, "Review of *New Taiwan Politics*," *American Asian Review*, Vol. 15, No. 1 (Spring 1997), pp. 143-147 [a review of *The Other Taiwan: 1945 to the Present* edited by Murray A. Rubinstein (Armonk, NY.: M.E. Sharpe, 1994)]

Steve Chan, "Review of Taiwan's Electoral Politics," *American Asian Review*, Vol. 15, No. 1 (Spring 1997), pp. 151-155 [a review of *Taiwan's Electoral Politics and Democratic Transition: Riding the Third Wave* edited by Hung-Mao Tien (Armonk, NY.: M.E. Sharpe, 1996)]

Steve Chan, "Review of *The Future of the Pacific Rim*," *American Political Science Review*, Vol. 89, No. 2 (June 1995), pp. 528-529 [a review of *The Future of the Pacific Rim: Scenarios for Regional Cooperation* by Barbara K. Bundy, Stephen D. Burns, and Kimberly V. Weichel (Westport, CT.: Praeger, 1995)]

Steve Chan, "Review of *The Four Little Dragons: The Spread of Industrialization in East Asia*," *China Quarterly*, Number 131 (September, 1992), pp. 811-812 [a review of *The Four Little Dragons: The Spread of Industrialization in East Asia* by Ezra F. Vogel (Cambridge, MA.: Harvard University Press, 1991)]

Steve Chan, "Review of *Inquiry, Logic and International Politics*," *Journal of Politics*, Vol. 53, No. 1 (February 1991), pp. 281-283 [a review of *Inquiry, Logic and International Politics* by Benjamin A. Most and Harvey Starr (Columbia, SC.: University of South Carolina Press, 1989)]

Steve Chan, "Review of *China and Northeast Asia*," *American Political Science Review*, Vol. 84, No. 1 (March 1990), pp. 360-361 [a review of *China and Northeast Asia: The Political Dimension* by Harry Harding (Lanham, MD.: University Press of America, 1988)]

Steve Chan, "Review of *Forecasting Political Events*," *Journal of Politics*, Vol. 51, No. 1 (February 1989), pp. 203-206 [a review of *Forecasting Political Events: The Future of Hong Kong* by Bruce Bueno de Mesquita, David Newman, and Alvin Rabushka (New Haven, CT.: Yale University Press, 1985)]

Steve Chan, "Review of *The Making of Foreign Policy in China*," *American Political Science Review*, Vol. 80, No. 2 (June 1986), pp. 691-692 [a review of *The Making of Foreign Policy in China: Structure and Process* by A. Doak Barnett (Boulder, CO.: Westview Press, 1985)]

Steve Chan, "Parties: An Endangered Species?" *Tamkang Journal of American Studies*, Vol. 1, No. 1 (Fall 1984), pp. 104-106 [a review of *American Parties in Decline* (second edition) by William Crotty (Boston: Little Brown, 1984)]

Steve Chan, "The New Diplomatic Age," *Bryan Eagle* (February 11, 1984), pp. 1BB and 8BB [a review of *The New Diplomacy: International Affairs in the Modern Age* by Abba Eban (New York: Random House, 1983)]

Popular Press

Steve Chan, "Looking for Balance," *Montreal Review* (February 18, 2012), pp.

Steve Chan, "The China Conundrum," *Wilson Quarterly* (Winter 2011), p. 6

Steve Chan, "Divergent Economic Conduct among East Asia's NIEs," *Business Times* (March 26, 1992), p. 1

Steve Chan, "Reagan Administration's Foreign Policy," *Asian Outlook*, Vol. 20, No. 1 (January 1985), pp. 5-8 [reprinted in *Free China Journal*, February 3, 1985; and February 10, 1985; p. 2]

Conference Papers

Steve Chan, "China and the Thucydides Trap," presented at the conference on Debating China and the International Order: Contending Perspectives on the Rise of China, Griffith University, Brisbane, Australia, January 17-18, 2018

Steve Chan, "Remarks on Chinese Strategic Culture," presented at the conference on Strategic Thinking and Foreign Policy/Grand Strategy, Griffith University, Brisbane, Australia, January 13-15, 2018

Steve Chan, "The Dynamics of Taiwan, China, and U.S. Relations," presented at the conference on Triangular Relations by Decade's End: Taiwan, China and the United States. University of St. Thomas, Houston, November 19, 2017

Steve Chan, "Hypotheses on China's Maritime Disputes," presented at the Swedish Institute of International Affairs, Stockholm, November 24, 2016

Steve Chan, "Trust and Distrust in Sino-American Relations," presented at the Uppsala University, Uppsala, Sweden, November 23, 2016

Steve Chan, "The Power-Transition Discourse and China's Rise," presented at the Swedish Defense University, Stockholm, November 21, 2016

Steve Chan, "On States' Status-Quo and Revisionist Orientations: Discerning Power, Popularity and Satisfaction from Security Council Vetoes," paper presented at the annual meeting of the International Studies Association, Atlanta, March 15-19, 2016

Steve Chan, "Multilateralism in the East and South China Sea Disputes," paper presented at the conference on "Taiwan and the China Seas," University of South Carolina, Columbia, October 2-4, 2015

Steve Chan, "Why Should I Believe You? Trust in International Relations," keynote presented at the BR21Plus conference, co-sponsored by Seoul National University and University of Wisconsin, Milwaukee, May 28-29, 2015

Steve Chan and Richard W. Hu, "East Asia's Rivalries: Ripe for Abatement?" paper presented at the annual conference of the East Asian Peace Program, co-sponsored by the Uppsala University and Beijing University, Beijing, October 30-31, 2014

Steve Chan, "On States' Status-Quo and Revisionist Orientations: Discerning Power, Popularity and Satisfaction from Security Council Vetoes," paper presented at a conference entitled "Is the Rise of China a Threat to Its Neighbors and the World?" Tsinghua University, Beijing, July 6-7, 2014

Steve Chan, "What Can Quantitative IR Tell Us about Cross-Strait Relations?" presented at the annual meeting of the International Studies Association, Toronto, March 26-29, 2014

Steve Chan, "Extended Deterrence in the Taiwan Strait: Discerning Resolve and

Commitment,” presented at the Taiwan conference, University South Carolina, Columbia, September 27-29, 2013

Steve Chan, “So What About Power Shifts? Caveat Emptor,” presented at the International Conference on Global Power Shifts, Stockholm, August 28-30, 2013

Steve Chan, “Assessing Chinese Influence,” presented at the panel on “Rising China: Assessing China’s Influence,” Outreach Program of the Bureau of Intelligence and Research, U.S. State Department, Washington D.C., May 28, 2013

Steve Chan, “Asia Pacific’s Emergent Regionalism as Seen from Air Links,” presented at the Taiwan conference, Duke University, Durham, North Carolina, April 27, 2013

Steve Chan, “When Balancing Stops: Some Historical Implications,” presented at the annual meeting of the International Studies Association, San Francisco, April 3-6, 2013

Steve Chan, “Revised: Taiwan as a CUSP Case,” presented at the CUSP workshop, Fudazione Universita, Ca’ Foscari, Venice, Italy, October 6, 2012

Steve Chan, “Taiwan as a CUSP Case: Contrasting Its People’s Democratic Beliefs with Those of the Chinese and Americans,” presented at the CUSP workshop, Middle East Technical University, Ankara, Turkey, March 13-16, 2012

Steve Chan, “Preventive War by the Weak: Loss Aversion and Strategic Anticipation,” presented at the Conference on Major Trends in Contemporary World Affairs, Tamkang University, Tamsui, March 31, 2011

Steve Chan, “Why Are East Asian States Not Balancing against A Rising China?” presented at the University of Hong Kong, November 23, 2009

Steve Chan, “Unbalanced Threat or Rising Integration? Explaining Relations across the Taiwan Strait,” presented at the conference on Cross-Strait Relations, Missouri State University, Springfield, Missouri, October 16-18, 2009

Steve Chan, “Trading Security: The Puzzle of Burgeoning Cross-Strait Commerce,” presented at the conference on Taiwan Relations Act, University of South Carolina, Columbia, South Carolina, September 25-27, 2009

Steve Chan, “Korea in the Evolving Political Economy in Northeast Asia,” presented at the plenary session of the World Congress of Korean Politics and Society, Seoul, August 20-22, 2009

Steve Chan, “Democratic Beliefs and Values among Taiwanese, Chinese and Americans,” presented at the conference on Peaceful Relations and Deepening Integration in the Greater China Region, National Chengchi University, Taipei, June 10-13, 2009

Steve Chan, “The Political Economy of Détente: Taiwan’s Economic Integration with China,” presented at the conference on the Future of U.S.-Taiwan-China Relations, Southern Methodist University, Dallas, April 15-16, 2009

Steve Chan, “Unbalanced Threat or Rising Integration? Explaining Relations across the Taiwan Strait,” presented at the Domestic Politics and International Conflict Conference, Texas A&M University, College Station, Texas, January 23-24, 2009

Steve Chan, “Preventive War by the Weak: Loss Aversion and Strategic Anticipation,” presented at the annual meeting of the American Political Science Association, Boston, August 28-31, 2008

Steve Chan, “Democratic Values in the U.S., Taiwan, and China: A Second Take,” presented at the “Taiwan, China and Democratization in East Asia: An International Symposium,” Missouri State University, Springfield, Missouri, September 28-30, 2007

Steve Chan and Brock F. Tesson, "Relative Decline: When Does It Induce War or Sustain Peace?" presented at the conference on Systemic Transitions, Indiana University, Bloomington, Indiana, May 12-13, 2007

Steve Chan, "Attitudes and Values in Comparative Context: Cautionary Remarks on Cultural Attributions," presented at the annual meeting of American Association of Chinese Studies, Riverside, California, October 20-22, 2006

Steve Chan, "Why Do Economic Sanctions Usually Fail," presented at the annual meeting of the International Studies Association (West), Las Vegas, September 28-29, 2006

Steve Chan, "Democracy and Peace: Is the Democratic Peace Theory Still Valid?" presented at the Jeju Peace Institute Conference, Jeju, Korea, September 21-23, 2006

Steve Chan, "Democratic Values in the U.S., Taiwan, and China: Some Baffling Patterns," presented at the annual meeting of the American Political Science Association, Philadelphia, August 31-September 3, 2006

Steve Chan, "The Politics of Economic Exchange: Carrots and Sticks in Taiwan, China, and U.S. Relations," presented at the conference on "Taiwan and the World," Missouri State University, Springfield, Missouri, April 1-2, 2006

Steve Chan, "Prognosticating about Extended Deterrence in the Taiwan Strait," presented at the annual meeting of the International Studies Association (West), Las Vegas, September 30-October 1, 2005

Steve Chan, "Soft Deterrence, Passive Resistance: American Lenses, Chinese Lessons," presented at the annual meeting of the International Studies Association, Honolulu, March 1-5, 2005

Steve Chan, "Discerning the Causal Relationships between IGOs and Interstate Peace," presented at the annual meeting of the International Studies Association (West), Las Vegas, October 1-2, 2004

Steve Chan, "Soft Deterrence, Passive Resistance: American Lenses, Chinese Lessons," presented at the conference on "Strategies of Resistance: International Challenges to U.S. Policy Preferences," University of Pittsburgh, Pittsburgh, September 11-12, 2004

Steve Chan, "Realism, Revisionism, and the Great Powers," presented at the annual meeting of the American Political Science Association, Chicago, September 2-5, 2004

Cal Clark and Steve Chan, "What Can One Learn from the Asian Flu: Implications for the Developmental State," presented at the annual meeting of the International Studies Association, Montreal, March 17-20, 2004

Steve Chan, "The Effects of IGOs on War Avoidance by Major Powers: Pursuing Two Alternative Mechanisms," presented at the annual meeting of the International Studies Association (West), Las Vegas, October 10-11, 2003

Steve Chan, "Extended Deterrence in the Taiwan Strait: Learning from Rationalist Explanations in International Relations," presented at the annual meeting of the American Political Science Association, Philadelphia, August 28-31, 2003

Brock F. Tesson and Steve Chan, "Power Cycles, Risk Propensity, and the Escalation of Great-Power Disputes," presented at the Central and East European International Studies Association and International Studies Association conference, Budapest, June 26-28, 2003

Steve Chan, "Power, Satisfaction, and Popularity: A Poisson Analysis of U.N. Security Council Vetoes," presented at the annual meeting of the International Studies Association, Portland,

February 25-March 1, 2003

Steve Chan, "Can't Get No Satisfaction? The Recognition of Revisionist States," presented at the annual meeting of the International Studies Association (West), Las Vegas, October 11-12, 2002

Steve Chan, "Explaining War Duration: Some Hypotheses and Preliminary Results," presented at the annual meeting of the International Studies Association, New Orleans, March 24-27, 2002

Steve Chan, "Japan and the United States as Models of Development: Classifying Asia Pacific and Latin American Political Economies," presented at the annual meeting of the Western Political Science Association, Las Vegas, March 14-17, 2001

Steve Chan, "The Military in Business and the Business of Military," presented at the conference on "Soldiers in Business: The Military as an Economic Player," Bonn International Conversion Center, Jakarta, October 17-20, 2000

Steve Chan, "Spread of Democracy and International Peace," presented at the conference on "World Order and Peace in the New Millennium," Korean Association of International Studies, Seoul, May 26-27, 2000

Steve Chan, "Can Asia Pacific Escape the Impact of Globalization?" presented at the workshop on "21st Century World Order and the Asia Pacific," Lingnan University, Hong Kong, April 6-8, 2000

Steve Chan, "Economic Performance and Democratic Transition: Stylized Paradoxes and the Taiwan Experience," presented at the conference on "Taiwan's Modernization in Global Perspective," City University of New York, Flushing, April 1-2, 2000

Steve Chan, "Regionalism, Liberalism, and Realism: Differentiating APEC from E.U. and NAFTA," presented at the annual meeting of the International Studies Association, Los Angeles, March 14-18, 2000

Steve Chan, "International Regimes, Cognitive Biases, and Risk Management: Some Practical Implications for Taiwan," presented at the conference on "Security in East Asia," Charleston, South Carolina, November 5-7, 1999

Steve Chan, "Political and Economic Challenges in Protracted Transitions: Some Conundra," presented at the conference on "Protracted Transitions and Theories of Democratization," El Colegio, Mexico City, May 19-21, 1999

Steve Chan, "Asia Pacific Regionalism: Tentative Thoughts on Conceptual Basis and Empirical Linkages," presented at the annual meeting of the International Studies Association, Washington, D.C., February 16-20, 1999

Steve Chan, "Chinese Views on World Order," presented at the annual meeting of the American Political Science Association, Boston, September 3-6, 1998

Steve Chan, "Taiwan in APEC's Trade Structure: Deutsch and Hirschman Revisited," presented at the conference on "Dilemmas and Opportunities: Taiwan's National Security," Southern Methodist University, Dallas, April 18, 1998

Steve Chan, "Economic Sanction: The U.S. Debate on MFN Status for China," presented at the annual meeting of the International Studies Association, Minneapolis, March 18-21, 1998

Steve Chan, "APEC's Evolving Trade Structure," presented at the conference on "Europe, North America, and Asia Pacific: Cooperation or Conflict?" University of Calgary, Calgary, Alberta, October 24-25, 1997

Steve Chan, "Relating to China: Problematic Approaches versus Feasible Emphases," paper

presented at the conference on "International Order in the Twenty-First Century," McGill University, Montreal, May 15-18, 1997

Steve Chan, "Democratic Inauguration and Transition: East Asia's Experience," paper presented at the conference on "Pathways to Democracy: The Political Economy of Democratic Transitions," Southern Methodist University, Dallas, April 4-5, 1997

Simon Reich, Davis B. Bobrow, and Steve Chan, "Goethe, Confucius, and Wilson: Regional Power and Cultural Influence," paper presented at the annual meeting of the International Studies Association, Toronto, March 18-22, 1997

Davis B. Bobrow and Steve Chan, "Trade Patterns in APEC, 1972-92," paper presented at the joint meeting of the Japan Association of International Relations and the International Studies Association, Makuhari, September 20-22, 1996

Steve Chan, "Democratic Peace and International Conflict: Contending Perspectives and Evidence," paper presented at the annual meeting of the Korean Association of International Studies, Seoul, June 7-8, 1996

Davis B. Bobrow, Steve Chan, and Simon Reich, "Trade, Power, and APEC: Hirschman Revisited," paper presented at the annual meeting of the International Studies Association, San Diego, April 16-20, 1996

Steve Chan, "Democratic Change and Defense Allocation in East Asia," paper presented at the annual meeting of the American Political Science Association, Chicago, August 31-September 3, 1995

Steve Chan, "Democratic Peace and Trade Bias: Implications for East Asian Regionalism," paper presented at the annual meeting of the International Studies Association, Chicago, February 22-26, 1995

Davis B. Bobrow, Steve Chan, and Simon Reich, "Southeast Asian Prospects and Realities: Implications for U.S.-Japan Relations," paper presented at the annual meeting of the International Studies Association, Chicago, February 22-26, 1995

Steve Chan, "Peace by Pieces: Mainland-Taiwan Transaction Flows," paper presented at the annual meeting of the American Political Science Association, New York, September 1-4, 1994

Steve Chan, "Democratization and Peace in Asia Pacific: Promises and Challenges," paper presented at the conference on "Defining a New Partnership," Boulder, Colorado, July 12-13, 1994

Steve Chan and Henrik Sommer, "Swords Into Plowshares: Some Propositions on the Prospects of Peace Dividend," paper presented at the annual meeting of the International Studies Association, Washington, D.C., March 29-April 1, 1994

Steve Chan and Cal Clark, "Multinational Corporations in East Asia and Latin America: Historical Context, Industrial Types, and Development Patterns," paper presented at the annual meeting of the International Studies Association, Acapulco, Mexico, March 23-27, 1993

Cal Clark and Steve Chan, "MNCs and Developmentalism: Domestic Structures as An Explanation for East Asian Dynamism," paper presented at the conference on transnational relations, Cornell University, Ithaca, New York, November 14-15, 1992

Steve Chan, "Power and Policy: America's Choices in the Pacific Region," paper presented at the annual meeting of the International Studies Association, Atlanta, March 31-April 4, 1992

Steve Chan, "Democracy and War: Some Thoughts on Future Research Agenda," paper presented at the annual meeting of the International Studies Association, Atlanta, March 31-April 4, 1992

Steve Chan and Cal Clark, "The PRC-ROC Relationship: From Confrontation to Interdependence?" paper presented at the Taiwan Strait conference, College Station, Texas, October 3-5, 1991

Cal Clark and Steve Chan, "Macroeconomic and Welfare Policy in Taiwan: The Irony of Conservative Policy Producing Liberal Outcomes," paper presented at the annual meeting of the American Political Science Association, Washington, D.C., August 29- September 1, 1991

Cal Clark and Steve Chan, "ROC-PRC (Non) Relations: Groping Steps Toward the German Model?" paper presented at the Twentieth Sino-American Conference, Columbia, South Carolina, June 10-13, 1991

Steve Chan and Cal Clark, "The Rise of the East Asian NICs: Confucian Capitalism, Status Mobility, Developmental Legacy," paper presented at the annual meeting of the International Studies Association, Vancouver, March 19-23, 1991

Steve Chan and Melanie Mason, "Foreign Direct Investment and Host Country Conditions: Looking from the Other Side Now," paper presented at the annual meeting of the Western Political Science Association, Seattle, March 21-23, 1991

Cal Clark and Steve Chan, "China and Taiwan: A Security Paradox," paper presented at the American Association for Chinese Studies, Fullerton, California, December 14-16, 1990

Steve Chan, "Alternative Futures for the Pacific Region: Models and Prognoses," paper presented at the Illinois-Tamkang Conference on Power Politics in Asia in the 1990s, Taipei, November 11-15, 1990

Steve Chan and Cal Clark, "Dependency, Development, and Popular Well-Being in Taiwan: Testing Competing Paradigms," paper presented at the annual meeting of the International Studies Association, Washington, D.C., April 10-14, 1990

Steve Chan, "Military Burden, Economic Growth, and Income Inequality," paper presented at the annual meeting of the International Studies Association, Washington, D.C., April 10-14, 1990

Steve Chan, "War Escalation and Business Confidence: Wall Street's Reactions to the Vietnam Conflict," paper presented at the annual meeting of the American Political Science Association, Atlanta, August 31-September 1, 1989

Steve Chan and Cal Clark, "Can Good Things Go Together? A Virtuous Cycle in East Asia," paper presented at the annual meeting of the American Association of Chinese Studies, Laramie, Wyoming, August 23-25, 1989

David Davis and Steve Chan, "The Security-Welfare Dilemma: Longitudinal Evidence from Taiwan," paper presented at the annual meeting of the International Studies Association, London, March 29-April 2, 1989

Steve Chan, "The Differential Impact of the Cultural Revolution on Chinese Provincial Industrial Growth: Some Evidence on Olson's Theory of Distributional Coalitions," paper presented at the annual meeting of the American Political Science Association, Washington, D.C., September 1-4, 1988

Steve Chan, "Defense Burden, Economic Growth, and Social Welfare: Unravelling the Taiwanese 'Enigma'," paper presented at the meeting of the International Political Science Association, Washington, D.C., August 28-September 1, 1988

Steve Chan, Cal Clark, and David Davis, "Economic Growth, Foreign Dependence, and State Entrepreneurship: Granger Causality in Taiwan's Time Series," paper presented at the Conference on State Change, Institute of Behavioral Science, University of Colorado, Boulder, May 25-27, 1988

Steve Chan, "Income Inequality among LDCs: A Comparative Analysis of Alternative Perspectives," paper presented at the annual meeting of the Western Political Science Association, San Francisco, March 9-11, 1988

Steve Chan, "Social Inequality and Distributional Coalitions: The Effects of Traumatic Shocks," paper presented at the annual meeting of the American Political Science Association, Chicago, September 3-6, 1987

Steve Chan, "Questions on the Political Economy of Defense: Directions for Future Research," paper presented at the annual meeting of the American Political Science Association, Chicago, September 3-6, 1987

Steve Chan, "Taiwan's Calculus on Military Spending," paper presented at the annual meeting of the International Studies Association, Washington, D.C., April 14-18, 1987

Steve Chan, "Assessing Outstanding Policy Performances: The Asian Pacific Rim," paper presented at the annual meeting of the Regional Science Association, Columbus, November 14-16, 1986

Steve Chan, "National Growth and International Conflict," paper presented at the annual meeting of the American Political Science Association, Washington, D.C., August 28-31, 1986

Steve Chan, "The Mouse that Roared: The Political Economy of the Taiwan-U.S. Trade Imbalance," paper presented at the annual meeting of the International Studies Association, Anaheim, March 25-29, 1986

Davis B. Bobrow and Steve Chan, "Learning from Success: Japan, Taiwan, and South Korea," paper presented at the Conference on New Directions in the Comparative Study of Foreign Policy, Columbus, May 9-11, 1985

Steve Chan, "United States Public Opinion on Foreign Affairs," paper presented at the Fourth Tamkang American Studies Conference, Taipei, November 23-25, 1984

Steve Chan, "Defense Spending and Economic Performance: Correlates among the OECD Countries," paper presented at the annual meeting of the International Studies Association, Atlanta, March 27-31, 1984

Steve Chan, "Reconceptualizing China's Foreign Policy and U.S. Policy Response," paper presented at the annual meeting of the American Association for Chinese Studies, Goleta, California, November 4-6, 1983

Davis B. Bobrow and Steve Chan, "The Study of Chinese Foreign Policy: Sociology, Epistemology, and Methodology," paper presented at the annual meeting of the International Studies Association, Mexico City, April 5-9, 1983

Steve Chan, "The Structure of the Far Eastern Regional System," paper presented at the annual meeting of the International Studies Association, Cincinnati, March 24-27, 1982

Steve Chan, "Running Fast, Falling Hard: Growth and Instability under the Shah," paper presented at the annual meeting of the Midwest Political Science Association, Cincinnati, April 15-18, 1981

Steve Chan, "Mirror, Mirror on the Wall ...: Expert Judgments under Uncertainty," paper presented at the annual meeting of the International Studies Association, Philadelphia, March 18-21, 1981

Steve Chan, "The Consequences of Economic Windfall: Medieval Castile and Contemporary Iran," paper presented at the annual meeting of the International Studies Association, Los Angeles, March 19-22, 1980

Steve Chan, "Prospects for Nuclear Proliferation: The Case of International Pariahs," paper presented at the annual meeting of the Southwest Political Science Association, Fort Worth, March 28-31, 1979

Steve Chan, "The Consequences of Expensive Oil on Arms Transfers," paper presented at the annual meeting of the International Studies Association, Toronto, March 21-24, 1979

Steve Chan, "Rationality, Bureaucratic Politics and Belief System: Explaining the Chinese Policy Debate, 1964-66," paper presented at the Southwest Modern China Seminar, Austin, November 11, 1978

Steve Chan, "Action, Perception and Communication: An Analysis of Chinese Treatment of the Vietnam War," paper presented at the annual meeting of the Association for Asian Studies, the Mid-Atlantic Region, Washington, D.C., October 28-29, 1978

Steve Chan, John A. Kringen, and Davis B. Bobrow, "Decision Rules and Foreign Policy Behavior: Chinese Mapping of the International Arena," paper presented at the annual meeting of the Peace Science Society (International), the Southern Section, Boca Rotan, Florida, April 5-7, 1978

Steve Chan and John A. Kringen, "The Elusive Black Box: Studying Decision Cultures at a Distance," paper presented at the annual meeting of the International Studies Association, Washington, D.C., February 22-26, 1978

John A. Kringen and Steve Chan, "Stalking the Wild Datum: Problems and Prospects," paper presented at the annual meeting of the International Studies Association, St. Louis, March 16-20, 1977

Davis B. Bobrow, Steve Chan, and John A. Kringen, "Capturing Inaccessible Decision Processes: Some Chinese Examples," paper presented at the Fourteenth North American Meeting of the Peace Science Society (International), Ann Arbor, November 15-17, 1976

John A. Kringen and Steve Chan, "Chinese Crisis Perception and Behavior: A Summary of Findings," paper presented at the meeting of the Joint Committee of Contemporary China, Workshop on Chinese Foreign Policy, Ann Arbor, August 12-14, 1976

Steve Chan, "Sensitivity Analysis of American Actions in the Vietnam War, 1963-1965," paper presented at the annual meeting of the International Studies Association, Toronto, February 25-29, 1976

Steve Chan, "AID's Information System: Problems of Quality Control," paper presented at the PASITAN meeting, East Lansing, Michigan, September 16, 1974

Davis B. Bobrow and Steve Chan, "A Working Paper on the Analysis of Chinese Foreign Policy," paper presented at the meeting of the China Study Group, Ann Arbor, Michigan, March 6, 1974

Service Activities

Professional

Member, Editorial Board, *International Studies Intensive*, 2011-2013

Member, Editorial Board, *Review of International Studies*, 2010-

Member, Editorial Board, *International Studies Review*, 2008-2013

Member, Editorial Board, *Asia Policy*, 2005-

Member, Editorial Board, *Issues & Studies*, 2004-

Member, Editorial Board, *Journal of East Asian Studies*, 2000-
 Member, Editorial Board, *International Relations of the Asia Pacific*, 2000-
 Member, Editorial Board, *International Studies Quarterly*, 1994-2013
 Member, Editorial Board, *International Interactions*, 1991-2001, 2008-2013
 Member, Editorial Board, *Political Research Quarterly*, 1996-2000
 Member, Editorial Board, *Journal of Politics*, 1991-1997
 Associate Editor, *Western Political Quarterly*, 1987-1991
 Associate Editor, *Tamkang Journal of American Studies*, 1984-1985
 Consultant, Education Testing Service, Princeton, New Jersey
 Guest Lecturer: Academia Sinica (Taipei), Auburn University, Australian National University, Boise State University, Chengchi University (Taipei), Chung Cheng University (Chiayi, Taiwan), East Asia Institute (Seoul), Fudan University (Shanghai), Griffith University (Brisbane), Hangzhou University (China), Harvard University, Idaho State University, Jinan University (Guangzhou, China), Lingnan University (Hong Kong), Macquarie University, Melbourne University, National Taiwan University (Taipei), National University of Singapore, Ohio State University, People's University (Beijing), Seoul National University, Simon Fraser University, Swedish Institute of International Affairs, Swedish Defense University, Tamkang University (Taipei), United States Military Academy (West Point), United States Department of State, University of Alberta, University of Arkansas, University of Bordeaux, University of British Columbia, University of Calgary, University of California at Riverside, University of California at Santa Barbara, University of Colorado (Colorado Springs), University of Hong Kong, University of Denver, University of Missouri (St. Louis), University of Missouri (Springfield), University of Nebraska, University of Pittsburgh, University of South Carolina, University of Sydney, University of Tasmania, University of West Virginia, University of Wisconsin (Milwaukee), University of Wyoming, Uppsala University, Wake Forest University, Yonsei University (Seoul)
 Treasurer, International Studies Association, 1999-2002
 Program Coordinator, International Studies Association, Hong Kong Convention, 2001
 Member, Executive Board, International Studies Association - West, 2004-
 Member, Professional Rights and Responsibilities Committee, International Studies Association, 2004-
 Member, Nomination Committee, International Studies Association, 1997
 Chair, Nomination Committee, International Studies Association, 1996
 President, Foreign Policy Analysis Section, International Studies Association, 1998-1999
 Vice President and Program Chair, Foreign Policy Analysis Section, International Studies Association, 1997-1998
 Member, Governing Board, Conflict Processes Section, American Political Science Association, 1993-1995
 Section Program Cochair, Conflict Processes, the annual meeting of the American Political Science Association, 1993
 Member, Ad Hoc Committee on Future Conference Sites, International Studies Association, 1991
 Section Coordinator, International Relations, the annual meeting of the Western Political Science Association, Seattle, 1991
 U.S. Information Service-sponsored lecture tour, Australia (June 1985), Canada (October

1997)

Chair, Program and Welcome Committee, Fourth Tamkang American Studies Conference, Taipei, 1984

Program Cochair, International Studies Association, Annual Convention, Mexico City, 1983

Chair, Awards Committee for Best Paper, Southwest Political Science Association, 1981

Member, Awards Committee for Best Paper, Southwest Political Science Association, 1980

Panel organizer or chair for American Political Science Association (2000, 1993, 1992, 1988, 1986), International Studies Association (2010, 2008, 2006, 2004, 2001, 2000, 1999, 1998, 1993, 1991, 1990, 1980, 1979, 1978, 1977), and Western Political Science Association (1991, 1988) annual meetings

Manuscript referee for *American Political Science Review*, *American Journal of Political Science*, *Behavioral Science*, *Comparative Political Studies*, *International Studies Quarterly*, *Issues & Studies*, *International Interactions*, *Journal of Conflict Resolution*, *Journal of Peace Research*, *Journal of Politics*, *Political Science Quarterly*, *Science*, *Social Science Quarterly*, *Teaching Political Science*, and other journals

Manuscript referee for Brooks Cole; Cambridge University Press; Congressional Quarterly; Dorsey Press; HarperCollins; Harcourt, Brace, Jovanovich; D.C. Heath; Free Press; W.H. Freeman; Holt, Winston & Rinehart; Lynne Rienner; McGraw Hill; F.E. Peacock; Princeton University Press; Rowman & Littlefield; University of Pittsburgh Press, University of Wisconsin Press; Westview Press

Grant referee for the MacArthur Foundation, National Science Foundation, the Council for the International Exchange of Scholars, and the U.S. Institute of Peace

University

Director, Center for International Relations, University of Colorado, Boulder, 1997-98, 1988-1989

Member, Campus Task Force on International Education, University of Colorado, Boulder, 2008

Member, Campus Task Force on Program Review Process, University of Colorado, Boulder, 2005

Advisory Committee to Vice Chancellor for Academic Affairs, University of Colorado, Boulder, 1997-2000

Member, Recruitment Committee for Academic Advising Associate Dean, University of Colorado, Boulder, 2002, 2007

Member, Boulder Faculty Assembly Awards Selection Committee, University of Colorado, Boulder, 2003

Member, Campus Standing Committee on Research Misconduct, University of Colorado, Boulder, 1994-1998, 2006-2010

Member, Dean's Personnel Committee, College of Arts and Sciences, University of Colorado, Boulder, 1992-1995, 2006-2009, 2012-2015

Member, Advisory Committee to the Dean of Law School, University of Colorado, Boulder, 2006

Internal Review Representative, History Department, University of Colorado, Boulder, 2009

Member, Internal Review Committee, Joint Institute for Laboratory Astrophysics, University

of Colorado, Boulder, 2006

Member, Internal Review Committee, Asian Studies Program, University of Colorado, Boulder, 1990-1991

Member, Internal Review Committee, Service Learning Program, University of Colorado, Boulder, 2000

Member, Self-Study Committee, Department of Political Science, University of Colorado, Boulder, 2002-03

Member, Self-Study Committee, International Affairs Program, University of Colorado, Boulder, 2002-03

Member, Board of International Affairs Program, University of Colorado, Boulder, 1988-1990, 1995-

Associate Chair and Director of Graduate Studies, Department of Political Science, University of Colorado, Boulder, 1995-1996

Placement Director, Department of Political Science, University of Colorado, Boulder, 1996-1997, 2002-2003

Member, Executive Committee (1986-1987), Policy Committee (1995-1996), Recruitment Committee (2008, 2007, 2000, 1995, 1992, 1989, 1987, 1986), Graduate Curriculum Committee (1996, 1995, 1990, 1987), Undergraduate Curriculum Committee (1993-1995), Budget Committee (2001-2003, 1997-1999), Department of Political Science, University of Colorado, Boulder

Member, Dean's Social Science Writing Awards Committee, University of Colorado, Boulder, 1987