Thomas J. Christensen

Professional Positions 2003-present

William P. Boswell Professor of World Politics of Peace and War, Princeton University January 2011-present

Professor of Politics and International Affairs; Director, China and the World Program Princeton University • July 2003-present

Director, Master's of Public Policy Program, Woodrow Wilson School, Princeton University • July 2009-present

Faculty Director, Truman Scholars Program, Princeton University • July 2011-present

Deputy Assistant Secretary of State for East Asian and Pacific Affairs, with responsibility for relations with China, Taiwan, Hong Kong, and Mongolia • July 2006-July 2008

Foreign Affairs Expert (part-time consultant), Secretary's Policy Planning Staff United States Department of State • July 2008-present

Non-Resident Senior Fellow in Foreign Policy, John L. Thornton China Center The Brookings Institution • January 2010-Present

Academic Advisory Board, Schwarzman Global Scholars Program, 2013-2016

Education

Columbia University (September 1987-February 1993)
Ph.D., Political Science, International Relations

*Area Specialization: Chinese Politics and Foreign Policy • February 1993

Peking University, Beijing, China, Advanced Research Scholar• August 1990-January 1991 (Ph.D. Dissertation Research)

University of International Business and Economics, Beijing, China, Business Chinese Classes• Summer 1987

University of Pennsylvania (September 1985-August 1987) M.A., International Relations • August 1987

Cornell University. FALCON intensive Chinese language class (June-August 1985)

Haverford College (September 1980-May 1984) B.A., Honors in History • May 1984 Employment and Professional Experience

Thomas J. Christensen Page 1 of 9

July 2013-present Chief Editor, Nancy Bernkopf Tucker and Warren Cohen Book Series on the United States in East Asia, Columbia University Press

January 2003-July 2006, January 2010-July 2013

Series Co-Editor, Princeton University Press, Studies in International History and Politics

July 2002 – June 2003 Professor of Political Science • MIT

July 1998 – June 2002

Associate Professor of Political Science • MIT

July 1997 - June 1998

Associate Professor of Government • Cornell University

July 1993 – June 1997

Assistant Professor of Government • Cornell University

1993 - 2006

Research Interviews with Experts on Chinese Security Issues • Beijing, Shanghai and Taipei (16 trips)

July 2001 - 2006

Director for China, National Bureau of Asian Research

November 2000 – 2006, 2008--present

Member, Executive Committee and Board of Directors, National Committee on United States-China Relations

January-June 2006

Member, U.S-China Task Force, Council on Foreign Relations

Summer 1994, 1996, 1998, 2000, 2002

Summer Studies, Office of the Secretary of Defense, Office of Net Assessment

January 2000 and June 2002

American Delegation Member, 10th and 11th U.S.-China Dialogue sponsored by the National Committee on U.S.-China Relations • Beijing, China and Tarrytown, NY

1998-1999

Co-Chair, Future of Chinese Power Study Group, Council on Foreign Relations

Fall 1994 – Spring 1995

Member of the Asian Security Study Group, Asia Project, Council on Foreign Relations

August 1990 – January 1991

Advanced Researcher • Beijing University

June 1988 - July 1988

Research Interviews on Technology Import-Export Policy • Beijing and Shanghai

June 1987 – August 1987

Thomas J. Christensen Page 2 of 9

University of International Business and Economics • Beijing, Chinese Business and Language Program

June 1985 – August 1985 Falcon Chinese Language Course ■ Cornell University

Grants and Awards

Arthur Ross Book Award, Council on Foreign Relations, Silver Medal 2016 for *The China Challenge: Shaping the Choices of a Rising Power*

The Carnegie Corporation 3 Year Grant for the China and the World Program beginning December 2016 (\$687,900)

John D. and Catherine T. MacArthur Foundation 3 Year Grant for the China and the World Program Beginning July 2013 (\$500,000)

The Carnegie Corporation 3 Year Grant for the China and the World Program beginning July 2013 (\$687,900)

The Lynde and Harry Bradley Foundation, selected to distribute fellowships to gifted graduate students at Princeton University • 2004-2006; 2008-2016 (\$25,000 per year).

U. S. Department of State, Secretary's Open Forum, Distinguished Public Service Award for Outstanding Contributions to International and National Affairs • September 13, 2002

Smith Richardson Foundation Grant for research on Cold War Alliances • 1998-2000

Summer research grants, Olin Institute Project on East Asian Security, Harvard University • 1994 – 1996

John M. Olin Fellowship in National Security, Center for International Affairs, Harvard University • 1991 – 1993

SSRC/MacArthur Fellowship in International Peace and Security • 1989 – 1991

Columbia University President's Fellowship; Foreign Language and Area Studies Fellow, September 1988 – May 1989

MacArthur Fellowship for Peace and Cooperation, Columbia University • June 1988 – August 1988

Columbia University Graduate School of Arts and Sciences Fellowship • September 1987 – May 1988

Foreign Language and Area Studies Fellowship, University of Pennsylvania • September 1986 – August 1987

Publications

Thomas J. Christensen Page 3 of 9

- The China Challenge: Shaping the Choices of a Rising Power (New York: W.W. Norton, 2016) updated paperback edition with Afterword.
- "Author's Response," Roundtable on *The China Challenge: Shaping the Choices of a Rising Power*, H-Diplo website, https://networks.h-net.org/node/28443/discussions/150678/issf-roundtable-china-challenge-shaping-choices-rising-power#_Toc465591897
- The China Challenge: Shaping the Choices of a Rising Power (New York: W.W. Norton, 2015)
- "Obama and Asia: Confronting the China Challenge," Foreign Affairs (September/October 2015)
- "China's Rising Military: Now for the Hard Part," *Bloomberg View June* 5, 2015 10:12AM.
 - Reprinted as "Managing Disputed with China," Japan Times June 9, 2015
- "China's Military Might: First the Good News," *Bloomberg View* June 4, 2015 9:46 AM
 - Reprinted as "China's Military Might: The Good News," *Japan Times* June 8, 2015.
- "Review of Richard D. Bernstein, *China 1945: Mao's Revolution and America's Fateful Choice*," (New York Times Sunday Book Review, Jan. 11, 2015)
- "The Meaning of the Nuclear Evolution: China's Strategic Modernization and U.S.-China Relations," *Journal of Strategic Studies* (August 2012).
- "The Meaning of the Nuclear Evolution: China's Strategic Modernization and U.S.-China Relations," in James W. Davis, ed., *Psychology, Strategy and Conflict: Perceptions of Insecurity in International Relations* (Oxford: Routledge, 2012).
- "More Actors, Less Coordination?: New Challenges for the Leaders of a Rising China," in Gilbert Rozman and Hahm Chaibong, eds., *China's Foreign Policy: Who Makes it, and How is it Made?* (Seoul: Asan Institute Press, 2012)
- Worse than a Monolith: Alliance Politics and Coercive Diplomacy in Asia (Princeton University Press, 2011).
- Thomas J. Christensen and Jack Snyder, "Multipolarity, Perceptions, and the Tragedy of 1914," *International Studies Quarterly* (Summer 2011).

Thomas J. Christensen Page 4 of 9

- The Need to Pursue Mutual Interests in U.S.-PRC Relations (Washington, DC: Special Report of the United States Institute of Peace, November 2010).
- "The Advantages of an Assertive China: Responding to Beijing's Abrasive Diplomacy" *Foreign Affairs* (March/April 2011), pp. 54-67.
- "Why the World Needs an Assertive China," *New York Times/International Herald Tribune* February 21, 2011.
- "Shaping the Choices of a Rising China: Recent Lessons for the Obama Administration," Washington Quarterly (June 2009)
- "The Case for a Really Long Engagement," *Washington Post Outlook Magazine*, November 30, 2008.
- "Fostering Stability or Creating a Monster? The Rise of China and U.S. Policy Toward East Asia," *International Security* Vol. 31, No. 1 (Summer 2006)
- "Windows and War: Changes in the International System and China's Decision to Use Force." in Alastair Iain Johnston and Robert Ross, eds. *New Approaches to China's Foreign Relations: Essays in Honor of Allen S. Whiting* (Stanford, CA: Stanford University Press, 2006).
- Thomas J. Christensen, Alastair Iain Johnston and Robert Ross, "Introduction" in Alastair Iain Johnston and Robert Ross, eds. *New Approaches to China's Foreign Relations: Essays in Honor of Allen S. Whiting* (Stanford, CA: Stanford University Press, 2006).
- "Will China Become a 'Responsible Stakeholder'? The Six-Party Talks, Taiwan Arms Sales, and Sino-Japanese Relations," China Leadership Monitor, No. 16 (Fall 2005) www.chinaleadershipmonitor.org
- A Statement Before the U.S.-China Economic and Security Review Commission, Hearing on China's Military Modernization and the Cross-Strait Balance, September 15, 2005, http://www.uscc.gov/hearings/2005hearings/written_testimonies/05_09_15wrts/christensen_thomas.htm
- "Looking Beyond the Nuclear Bluster: Recent Progress and Remaining Problems in PRC Security Policy" China Leadership Monitor, Vol 15 (Summer 2005) at www.chinaleadershipmonitor.org
- "Have Old Problems Trumped New Thinking? China's Relations with Taiwan, Japan and North Korea" China Leadership Monitor, Vol 14 (Spring 2005) at www.chinaleadershipmonitor.org
- Prepared Testimony Before the United States House Subcommittee on Asia and the Pacific, House International Relations Committee, April 6, 2005, "China's Anti-Secession Law and Developments Across the Taiwan Strait" http://wwwc.house.gov/international_relations/109/20403.PDF

Thomas J. Christensen Page 5 of 9

- "Worse than a Monolith: Disorganization and Rivalry within Asian Communist Alliances and U.S. Containment Challenges, 1949-69," *Asian Security* Vol. 1, No. 1 (January 2005), pp. 80-127.
- "Taiwan's Legislative Yuan Elections and Cross-Strait Security Relations: Reduced Tensions and Remaining Challenges," China Leadership Monitor, Vol 13 (Winter 2005) at www.chinaleadershipmonitor.org.
- "Contradictory Messages on Deterrence: *Zhanyixue* and Taiwan Scenarios," James Mulvenon and David Finkelstein, eds., *The PLA Revolution in Doctrinal Affair* (Santa Monica, CA: RAND, 2005).
- New Challenges and Opportunities in the Taiwan Strait: Defining America's Role (New York: National Committee on US-China Relations, 2003).
- Thomas J. Christensen and Michael A. Glosny, "Sources of Stability in U.S.-China Security Relations," in Richard Ellings and Michael Wills, eds. *Strategic Asia 2003-2004: Fragility and Crisis* (Seattle: National Bureau of Asian Research, 2003).
- "PRC Security Relations with the United States: Why Things Are Going So Well," *China Leadership Monitor* (No. 8, Fall 2003).
- "PRC Foreign Relations After the National People's Congress: Iraq, North Korea, SARS, and Taiwan." *China Leadership Monitor* (No. 7, Summer 2003)
- "Optimistic Trends and Near-term Challenges: Sino-American Security Relations in Early 2003," *China Leadership Monitor* (No. 6, Spring 2003).
- "The Party Transition: Will It Bring a New Maturity in Chinese Security Policy?" *China Leadership Monitor* (No. 5, Winter 2003).
- "A Smooth Ride Despite Many Potholes: The Road to Crawford," *China Leadership Monitor* (No. 4, Fall 2002).
- "China" in Richard J. Ellings and Aaron L. Friedberg with Michael Wills, eds., *Strategic Asia 2002-03: Asian Aftershocks* (Seattle, WA: National Bureau of Asian Research, 2002).
- "The Contemporary Security Dilemma: Deterring a Taiwan Conflict," *The Washington Quarterly*, Vol. 25, No. 4 (Autumn 2002).
- "Bejing's Views of Taiwan and the United States in Early 2002: The Renaissance of Pessimism," *China Leadership Monitor* (No. 3, Summer 2002).
- "Terrorism, Taiwan Elections, and Tattered Treaties: PRC Security Politics From September 11 Through Year's End," *China Leadership Monitor* (Winter 2002, Issue One, Part Two).
- "Tracking China's Security Relations: Causes for Optimism and Pessimism," *China Leadership Monitor* (Winter 2002, Issue One).

Thomas J. Christensen Page 6 of 9

- "Why We Should Better Coordinate American and European Policies Toward China." Forum Paper, U.S.-European Forum, Fourth Meeting, October 22-23, 2001, published at http://www.brookings.edu/fp/projects/europe/forumpapers/christensen.htm
- "China," in Richard Ellings and Aaron Friedberg, eds., *Strategic Asia*, 2001-02 (Seattle, Washington: National Bureau of Asian Research, 2001).
- "Correspondence: Power and Resolve in U.S. China Policy," *International Security*, Vol. 26, No. 2 (Fall 2001).
- "Posing Problems Without Catching Up: China's Rise and Challenges for U.S. Security Policy," *International Security*, Vol. 25, No. 4 (Spring 2001). An earlier version of this article appears on the web site of the Paul H. Nitze School of Advanced International Studies (SAIS), Johns Hopkins University as "SAIS Policy Forum Series Report Number 14, December 2000."
- Richard K. Betts and Thomas J. Christensen, "China: Getting the Questions Right," *The National Interest* (Winter 2000/2001).
- "Clarity on Taiwan: Correcting Misperceptions on Both Sides of the Strait," *Washington Post OpEd* (March 20, 2000).
- "Correspondence: Spiral, Security, and Stability in East Asia," *International Security*, Vol. 24, No. 4 (Spring 2000).
- "Theater Missile Defense and Taiwan's Security," Orbis, Vol. 44, No. 1 (Winter 2000).
- "China, the U.S.-Japan Alliance and the Security Dilemma in East Asia," *International Security*, Vol. 23, No. 4 (Spring 1999). Reprinted in Michael E. Brown and Sean Lynn-Jones, eds., *The Rise of China: An International Security Reader*, (Cambridge: MIT Press, 2000); and in Michael Mastanduno and G. John Ikenberry, eds., *Emerging International Relations Theory and the Asia-Pacific*, Columbia University Press, 2003.
- "Pride, Pressure, and Politics: The Roots of China's Worldview," in Yong Deng and Feiling Wang, eds., *In the Eyes of the Dragon: China Views the World and Sino-American Relations* (Boulder, Colo: Rowman and Littlefield, 1999).
- Thomas J. Christensen and Jack Snyder "Progressive Research About Degenerate Alliances," *American Political Science Review* (Winter 1997/98).
- "Perceptions and Alliances in Europe, 1865-1940," *International Organization* (Winter 1996/97).
- "Chinese Realpolitik," Foreign Affairs (September/October 1996).
- *Useful Adversaries: Grand Strategy, Domestic Mobilization, and Sino-American Conflict, 1947-58*, (Princeton, NJ: Princeton University Press, 1996).

Thomas J. Christensen Page 7 of 9

- "A Lost Chance for What? Rethinking the Origins of US-PRC Confrontation," *The Journal of American-East Asian Relations*, Vol. 4, No. 3 (Fall 1995).
- "Conclusion: Systemic Stability and the Security of the Most Vulnerable Significant Actor," in Jack Snyder and Robert Jervis, eds., *Coping With Complexity in the International System* (Boulder, Co.: Westview Press, 1993).
- Book Review, John F. Copper, *China Diplomacy: The Washington-Taipei-Beijing Triangle* (Boulder, CO: Westview Press, 1992) in *Pacific Affairs* (Fall 1993).
- "Threats, Assurances, and the Last Chance for Peace: The Lessons of Mao's Korean War Telegrams," *International Security*, Vol. 17, No. 1 (Summer 1992).
- "Correspondence: Mobilization and Inadvertence in the July Crisis," *International Security*, Vol. 16, No. 1 (Summer 1991).
- Thomas J. Christensen and Jack Snyder, "Chain Gangs and Passed Bucks: Predicting Alliance Patterns in Multipolarity," *International Organization* (Spring 1990) reprinted in Paul R. Viotti and Mark V. Kauppi, eds., *International Relations Theory*, 2nd. Edition (New York: MacMillan, 1993).

Unpublished Manuscripts

- "A Troubled Triangle: US-Japan Relations and Chinese Security Perceptions." (monograph)
- "Parsimony is No Simple Matter: International Relations Theory, Area Studies, and the Rise of China." (article)

Organizational Memberships and Affiliations

Brookings Institution Senior Non-Resident Fellow

Council on Foreign Relations • Life Member

National Committee on U.S.-China Relations • Board of Directors (July 2009-July 2014)

National Bureau of Asian Research Advisory Council Member, National Asia Research Program

Asia Society Advisory Board and China Policy Task Force Member

Center for Strategic and International Studies • China Power Project Advisory Board

Editorial Boards

Studies in Asian Security Book Series • International Board • Stanford University Press World Politics • Editorial Board

China Security • Editorial Board

Chinese Journal of International Politics • Editorial Board • Oxford University Press

Thomas J. Christensen Page 8 of 9

Science of International Politics (PRC, China) •International Editorial Board

Foreign Languages

Chinese (Mandarin) • Fluency in conversation and reading Spanish • Moderate ability to read

Thomas J. Christensen Page 9 of 9