

Constance G. Anthony

Department of Political Science
Seattle University
Tel: 206 734-8913. E-mail: canthony@seattleu.edu

EDUCATION

B.A. (Politics, Honors) University of California, Santa Cruz, 1971.
M.A. (Political Science) University of California, Berkeley, 1973.
Ph.D. (Political Science) University of California, Berkeley, 1981.

FACULTY APPOINTMENTS

Assistant Professor/Associate Professor, Seattle University, 1988- present.
Assistant Professor, Boston College, 1983-1988.
Instructor/Assistant Professor, Oberlin College, 1979-1983.

TEACHING COMPETENCIES

International Politics: Introduction to International Politics, Global Governance, American Foreign Policy.
Comparative Politics: Political Economy of Africa, Politics of Development, Nationalism (Honors and Capstone)
Women, Gender, and Sexuality Studies: Introduction to LGBTQ Studies
University Core: Global Queer

ADMINISTRATIVE APPOINTMENTS

Chair, Department of Political Science, **2014-2017.** Spring Term, 2010. 2004-2008. 1994-1997.
Interim Dean, College of Arts and Sciences, 1998-1999.
Director, Women Studies Program, 1996-1998.
Founding Director, Women's Center, 1991-1992.

AWARDS AND HONORS

Notre Dame Peace Studies, Summer Institute, June 11-15, 2018. Part of Seattle University's representatives.
Lat Crit/Study Space, Global Cities Project, 2010 and 2008, Research Grant.
Wismar Professor for Gender and Diversity Studies, 2009- 2011.
American Council on Education, Women's' Regional, Leadership Forum, October 2006.
Outstanding Service, 2006 and 1993.
Seattle University Mission Grant, Travel to South Africa, 2005.
NEH Summer Institute Fellow, Carnegie Council on Ethics in International Affairs, Institute on Global Governance, 2001.
NEH Panelist, Political Science Fellowship Selection, Summer Grants, 2000.
American Council on Education Fellow/Presidential Shadowing, President Bill Robinson, Whitworth College, 1998-1999.

Summer Faculty Fellowship, Seattle University, 1994 and 1990; Boston College 1984 and 1986.

Herstory Award, Seattle University 1993.

APSA, Research Grant, “The AIDS Regime,” 1990.

Best Conference Paper, “One, Two, How Many African Famines?” New England Political Science Association, Boston, 1987.

James P. Warburg Fellow, Institute for the Study of World Politics, 1976-78.

California State Scholar, 1967-1971.

PUBLICATIONS

“Schizophrenic Neocolonialism: Exporting the American Culture War on Sexuality to Africa.” *International Studies Perspectives*, (2018) 19:4. 289-304.

“Urban Forced Removals in Rio de Janeiro and Los Angeles: North-South Similarities in Race and City.” *Inter-American Law Review*, (2013) 44:1/2. 337-364.

“The Port Hueneme of My Mind: The Geography of Working Class Consciousness in One Academic Career.” In *Presumed Incompetent: The Intersections of Race and Class in the Academy*, Gabriella Gutierrez y Muhs, Yolanda Flores Niemann, Carmen G. Gonzalez, Angela P. Harris, editors. Utah State University Press. 2012. 300-312.

“Sticks and Stones: How the Language of Development Theory Can Hurt Us.” *Diversitates: International Journal*, (2010) 5:63-76.

“Africa’s Displaced Peoples: State Building Realpolitik in the Context of Stunted Globalization.” *Harvard International Review*, (2009) 31:3, 50-54.

“American Democratic Interventionism: Romancing the Iconic Woodrow Wilson.” *International Studies Perspectives*, (2008) 9:3, 239-253.

“Africa’s Refugee Crisis: State Building in Historical Perspective,” *International Migration Review*. (1991) 25:3, 574-591.

Mechanization and Maize: Agriculture and the Politics of Technology Transfer in East Africa. New York: Columbia University Press, 1988.

“One, Two, How Many African Famines? The Implications for International Assistance,” *Journal of Developing Societies*, (1988) 4:2, 225-237.

“U.S. Policy on Science for Development in Africa,” *UCLA African Studies Center, Occasional Paper*. (1980) 19, 1-51 (co-author Isebill V. Gruhn).

CONFERENCE PAPERS

“Global Politics of Sexuality: The States that Resist New Norms.” Pacific Northwest Political Science Association, Walla Walla, November 10-12, 2022.

“Global Rights and Sexuality: What Makes the Difference?” International Studies Association West, Pasadena, September 27-28, 2019.

“The Perfect Human Rights Storm: Globalization and Africa’s Anti-Gay Politics.” Western Political Science Association Conference, San Diego, March 24-March 26, 2016.

“Failed States and Globalization: If on the Margins, then a Threat?” Joint Peace Science Society and International Studies Association Conference, Budapest, June 27-29, 2013.

“Urban Forced Removals in Rio de Janeiro and Los Angeles: North-South Similarities in Race and City.” Western Political Science Association, Portland, Oregon, March 22-24, 2012.

“North-South Redux: The NIEO Normative Echo at Doha.” International Studies Association, Montreal, March 16-20, 2011.

“Diamonds and Gold: An African Studies Perspective on the Political Economy of Mineral Development in Ninetieth Century Colorado.” International Studies Association-West, San Francisco, September 25-26, 2009.

“South Africa and the North-South Dialogue on Development and Global Redistribution.” Joint Annual Conference, International Studies Northeast and Northeast Political Science Association, November 15-17, 2007, Philadelphia.

“North- South Relations Redux.” Pacific Northwest Political Science Association, Bend, Oregon, October 2006.

“Military Intervention, Wilson, and Wilsonian Ideals: Race and the Historically Contingent Nature of Democratic Reformism in American Foreign Policy.” Midwest Political Science Association, Chicago, April 2005.

“When States Fail: Taking the International Systemic Argument Seriously.” African Studies: Paradigms, Pedagogy, and Partnerships, Grand Valley State University and University of Cape Coast, October 2004.

“Humanitarian Intervention and Third World Sovereignty: Whatever Happened to the Concept of Imperialism?” Western Political Science Association, Denver, March 2003.

“A Culture of Interventionism: The Social Construction of American National Security Interests in the Third World, 1890-1930.” American Political Science Association, Washington, D.C., September 1997.

“Making the World Safe: Civil Intervention, Manifest Destiny, and the Historical Foundations of American Reformist Foreign Policy.” Western Political Science Association, San Francisco, March 1996.

“Building an AIDS Regime: Technical Consensus, Hegemonic Power, and Africa.” American Political Science Association, Washington, D.C., September 1991.

“Famine and Governance in Africa: Warfare and Welfare.” African Studies Association, St. Louis, November 1991.

“One, Two, How Many African Famines?” New England Political Science Association, Boston, April 1987.

“Technological Innovation and Institutional Development: Tanzanian Socialism and the Tractor as *Ujamaa*.” African Studies Association, Boston, November 1983.

SELECTED COMMITTEE SERVICE

Governance

Governance Design Committee, College of Arts and Sciences, 2015.

University Committee on Faculty Handbook (rewrote the handbook), 2012-2014.

Academic Assembly, 2020-2023; 2004-2007; 1990-1992 **President**, 2006-2007; **Vice President** for Academic Policy, 2022-2023.

College of Arts and Sciences Faculty Assembly, **Vice Chair**, 1989-90.

Strategic Planning

Arts and Sciences, Strategic Planning Committee, 2010-2012.

University Strategic Planning/Global Education Committee, 2007-2008.

Rank and Tenure and Mentoring for Promotion

University Rank and Tenure, 2005-06; 2000-2004; 1993-1997.

College of Arts and Science Rank and Tenure, 1997-1998.

Arts and Sciences Collegium (Junior Faculty Mentoring), **Director**, 1992-94.

Curricular Review and Programmatic Development

Working Group to Create LGBTQ Minor, 2017-18.

University Committee for **A&S Teach-in on Rwanda** and Genocide, University Art Exhibit, 2009- 2010.

Globalization Task Force, Arts and Sciences, 2007-2009.

First-Year (Freshman Experience) Evaluation and Review, **Co-Chair**, 2004-2005.

College of Arts and Sciences, **Curriculum Committee**, 2003- 2005.

International Studies **Program Review and Redesign**, 2004- 2005.

Academic Day (Fall Student Orientation), **Chair**, 1999-2002.

Sullivan Leadership Committee (fellowship competition), 1989-90.

Administration and Decision Making

Faculty Salary Committee, Seattle University, 2019 to 2020.

Budget Committee, College of Arts and Sciences, 2017-2020.

College of Arts and Sciences, **Faculty Development Committee**, 2011-2012.

College of Arts and Sciences Executive Committee, 2014-2017, Spring 2010, 2004- 2008; 1994-97.

University Space Allocation Committee, Spring 2006.

University Committee on Tuition and Hardship Withdrawal, 2004-2006.

Presidential Advisory Council, 1996-1997.

Arts and Sciences Dean's Search Committee, 1990-91.

Diversity

Task Force on **LGBTQ+ Inclusion**, Seattle University, 2019 to 2022.

Women Studies Board and/or Steering Committee, 1994-2019.

Global African Studies, 2001-present.

Social Justice Institute Design Committee, 1999-2000.

Faculty Senate, Women's Issues Committee, 1992-1998.

Faculty Task Force on Diversity, 1989-1991.

American Council on Education/NIP, Institutional Representative, 1995-1998.

RESEARCH AND PROFESSIONAL TRAVEL

South Bend Indiana, Notre Dame Peace Studies Institute, June 11-15, 2018.

Budapest, Hungary: June 2013, ISA conference presentation.

Berlin, Germany and Krakow, Poland: CIEE Faculty Development Seminar, July 2012.

Cuernavaca, Mexico: Seattle University Mexico Immersion, December 7-16, 2010.

Rio de Janeiro, Brazil: Participated in a competitive, collective research experience on global cities, which was initiated by Lat Crit/Study Space V, July 11-18, 2010.

Managua, Nicaragua: Seattle University Nicaragua Project, March 2010.

Denver, Colorado: Participated in a competitive, collective research experience on global cities, Lat Crit/Study Space III, November 30- December 6, 2008.

Cape Town, South Africa: Led SU Study Abroad Course, conducted research on South Africa diplomatic initiatives in Africa, and carried out a CIEE site evaluation, June 2007.

Cape Town and Johannesburg, South Africa: CIEE Summer Seminar on Nation Building, June 2005.

Grenoble, France: Taught an interdisciplinary course in Seattle University's French-in-France program, 1994.

Geneva, Switzerland: Investigated the character of new international aid programs at the UN World Health Organization (WHO) concerning the African AIDS crisis, 1990.

Dar es Salaam, Nairobi, Paris, London, Geneva, Washington, D.C. and Rome: Interviewed international development assistance managers at the World Bank, UNAID, the UN International Labor Organization (ILO), Unesco, the UN Food and Agricultural Organization (FAO); several NGO's including the ITDG; and national policy makers in Tanzania and Kenya

concerning the transfer of agricultural technology to East Africa, 1976-1977.

BOOK REVIEWS

New Political Science. 2019. Review Essay on Global Sexuality. Work in progress.

M.A. Thomas, Govern Like Us: U.S. Expectations of Poor Countries, Columbia University Press, 2015. *New Political Science*, 38:3 (2016) 440-443.

Paul Amar, The Security Archipelago: Human-Security States, Sexuality Politics, and the End of Neo-Liberalism. Duke University Press. 2013. *New Political Science*. 26:2 (2014) 412-414.

Lee Ann Banaszak, The Women's Movement Inside and Outside the State. Cambridge, 2010. And, Catherine Eschle and Bice Maiguashca, Making Feminist Sense of the Global Justice Movement. Rowman and Littlefield, 2010. *New Political Science*, 33:1 (2011).

Antoinette Handley, Business and State in Africa: Economic Policy-Making in the Neo-Liberal Era. Cambridge University Press, 2009. *African Studies Review*, 53:1 (April 2010) 218-220.

Lane Crothers, Globalization and American Popular Culture. Rowman and Littlefield, 2007. *New Political Science*, 29:3 (September 2007) 385-386.

Goran Hyden, African Politics in Comparative Perspective. Cambridge University Press, 2006. *African Studies Review*, 49:3 (December 2006) 160-161.

Padric Carmody, Tearing the Social Fabric: Neoliberalism, Deindustrialization, and the Crisis of Governance in Zimbabwe. Heinemann, 2001. *African Studies Review*, 47:3 (December 2004) 237-238.

Sahr John Kpundeh, Democratization in Africa: African Views, African Voices. National Academy Press, 1992. *African Studies Review*, 39:2 (September 1996) 206-207.

Ronald E. Seavoy, Famine in East Africa: Food Production and Food Policies. Greenwood Press, 1989. *African Studies Review* 35: 1 (April 1992) 144-146.

Kumar Rupesinghe, Conflict Resolution in Uganda. International Peace Research Institute (Oslo), 1989. *African Studies Review* 34:2 (September 1991) 137-138.

Olusola Akinrinade and J. Kurt Barling, Economic Development in Africa. Pinter Publishers. 1987. *African Studies Review* 32:2 (1989) 105-109.

David W. Brokensha and Peter D. Little, Anthropology of Development and Change in

East Africa. Westview Press, 1988. And R.E. Downs and S.P. Reyna Land and Society in Contemporary Africa. University Press of New England, 1988. *African Studies Review* 32:2 (September 1989) 106-109.

Bruce Calder, The Impact of Intervention: The Dominican Republic During the U.S. Occupation of 1916-1924, University of Texas Press, 1984. And Jagdish Bhagwati and John Gerard Ruggie, Power, Passions, and Purpose: Prospects for North-South Negotiations. *Journal of Policy Analysis and Management*, 4:2 (Winter 1985) 287.

Robert Ayres, Banking on the Poor: The World Bank and World Poverty, MIT Press, 1983. And Richard S. Dale and Richard P. Mattione, Managing Global Debt, Brookings, 1983. *Journal of Policy Analysis and Management*, 4:1 (Autumn 1984) 134-135.

Steven Arnold, Implementing Development Assistance: European Approaches to Basic Needs, Westview, 1982. *American Political Science Review* 78:3 (September 1984) 816-817.

Robert Bates, Markets and States in Tropical Africa: The Political Basis of Agricultural Policies, University of California, 1981. *American Political Science Review* 77:1 (March 1983) 228-229.

“Peasant Power, State Power: Tanzanian Socialism Revisited,” Review of Goran Hyden, Beyond Ujamaa in Tanzania: Underdevelopment and an Uncaptured Peasantry, University of California, 1980. *Africa Today*, 27:4 (1980) 51-54.

PROFESSIONAL MEMBERSHIP AND SERVICE

External Reviewer: Departmental Self-Study, San Francisco State University, Department of International Relations, May 2008.

Journal referee: *African Studies Review*, *New Political Science*.

Member: American Political Science Association, Western Political Science Association, Pacific Northwest Political Science Association, International Studies Association, International Studies Association/West. African Studies Association.

POLICY ADVICE

Consultant, USAID, 1978-79. Worked with a team of external consultants who were reviewing institutional reforms for the US Agency for International Development at the request of President Carter.