

November, 2022

Jonathan Fox, Ph.D.

The Yehuda Avner Professor of Religion and Politics.

Department of Political Studies Bar Ilan University Ramat Gan, Israel
Office Telephone: 03-531-8578 (Local), +972-3-531-8578 (international)
Office Fax: 03-738-4036 (Local), +972-3-738-403 (international) E-mail:
Jonathan.Fox@biu.ac.il
Orcid: <https://orcid.org/0000-0002-0422-7275>

Fields of Concentration

- The influence of religion on politics, including government religion policy, conflict, international relations, and Samuel Huntington's "Clash of Civilizations" theory.
- International and domestic conflict, especially ethnic and religious conflict.

Education

- Ph.D. in Government and Politics from the University of Maryland at College Park received in May 1997.
 - Dissertation: Religion, Ethnicity, and the State: A General Theory on Religion and Conflict as Applied to Ethnic Conflict with the State. Supervisor, Ted R. Gurr.
- M.A. in International Relations from the University of Maryland at College Park received in January 1995
- B.A. with a double major of Political Science and Jewish and Near Eastern Studies with Cum Laude honors from Washington University in St. Louis in May 1990.
 - Senior honors thesis, Persistence and Change in Soviet Middle Eastern Policy: January 1987 through August 1989.

Grants and Awards

- 2021: *The Choice Outstanding Academic Title List* awarded by Choice Reviews to *Thou Shalt Have No Other Gods Before Me: Why Governments Discriminate Against Religious Minorities*.
- 2021: *The Susanne Hoeber Rudolph Outstanding Scholar Award* awarded by the Religion and Politics section of the *American Political Science Association*. 2021 is the inaugural year for this award.
- September, 2019: *Publons Peer Review Award 2019*: For Placing in the top 1% of reviewers in Social Sciences General on Publons' global reviewer database determined by the number of peer review reports performed during the 2018-2019 award year.
- August, 2019: *The Politics and Religion Distinguished Reviewer Award*, awarded by the Politics and Religion section of the *American Political Science Association* "to recognize the important work of peer reviewers".
- September, 2018: *Publons Peer Review Award 2018*: For Placing in the top 1% of reviewers in Social Sciences General on Publons' global reviewer database determined by the number of peer review reports performed during the 2017-2018 award year.
- February 2017: *The Distinguished Scholar Award*, given by the Religion and International Relations section of the *International Studies Association (ISA)* at the ISA annual convention in Baltimore Maryland.
- July 2015: *German Israel Foundation*: 180,000 Euro *Religious Minorities, Discrimination, Grievances and Conflict*. Co-PI with Matthias Basedau (GIGA German Institute of Global and Area Studies). Awarded for the 2016-2018 period. Grant #I-27-119.4-2014.
- July, 2014: *Israel Science Foundation ("Academia")*: NIS 280,000 (about \$81,000) *Religion and the State: Government Religion Policy Around the World 1990 to 2014* project. Awarded for the October 2014 to September 2016 period. Primary investigator. Grant #23/14.
- 2009: *Distinguished article of the year*, 2009 award from the *Society for the Scientific Study of Religion* for Jonathan Fox & Ephraim Tabory "Contemporary Evidence Regarding the Impact of State Regulation of Religion on Religious Participation and Belief" *Sociology of Religion*, 69 (3), 2008, 245-271. The award includes a \$1,000 prize.
- June, 2008: *John Templeton Foundation*: \$191,807 for the *Religion and State* project as part of a \$1,998,013 grant to support the project entitled, *Stimulating*

Research and Discovery in the Study of Religion: An Initiative by the Association of Religion Data Archives. Awarded for the July 2008 to June 2011 period. Primary Investigators (for the *Stimulating Research* grant): Roger Finke (Pennsylvania State University) and Christopher Bader (Baylor University). Cooperating Investigators (for the *Stimulating Research* grant): Jonathan Fox (Bar Ilan University), Paul Froese (Baylor University), Errol Henderson (Pennsylvania State University), Zeev Maoz (University of California at Davis), and Robert Woodberry (University of Texas at Austin). Director and Primary Investigator of the *Religion and State* portion of the grant: Jonathan Fox.

- July, 2000: *Israel Science Foundation* (“Academia”): \$40,000 for *Religion and the State in the Post- Cold War era* project. Awarded for the October 2000 to September 2002 period. Primary investigator, with Shmuel Sandler as cooperating investigator. Grant #896/00.

Other Distinctions

- Included in the October 2021 "Updated science-wide author databases of standardized citation indicators" which includes the 2% most cited authors in the Scopus database. <https://elsevier.digitalcommonsdata.com/datasets/btchxktzyw/3>.
- Ranked #519 by Research.com’s “1st edition of top scientists ranking for Law and Political Science” worldwide, 2022.

Publications

Books as Author

1. Matthias Basedau, Jonathan Fox & Ariel Zellman Religious Minorities at Risk, (New York, NY: Oxford University Press, forthcoming).
2. Jonathan Fox & Lev Topor Why Do People Discriminate Against Jews? (New York, NY: Oxford University Press, 2021).
3. Jonathan Fox Thou Shalt Have No Other Gods Before Me: Why Governments Discriminate against Religious Minorities, (New York, NY: Cambridge University Press, 2020). (Awarded the 2021 *Choice Outstanding Academic Title Award*).
4. Jonathan Fox An Introduction to Religion and Politics: Theory and Practice, 2nd edition (New York, NY: Routledge, 2018).
5. Jonathan Fox The Unfree Exercise of Religion: A World Survey of Religious Discrimination against Religious Minorities, (New York, NY: Cambridge

University Press, 2016).

6. Jonathan Fox Political Secularism, Religion, and the State: A Time Series Analysis of Worldwide Data, (New York, NY: Cambridge University Press, 2015).
7. Nukhet Sandal & Jonathan Fox Religion in International Relations Theory: Interactions and Possibilities, (New York, NY: Routledge, 2013).
8. Jonathan Fox An Introduction to Religion and Politics: Theory and Practice, (New York, NY: Routledge, 2013).
9. Jonathan Fox A World Survey of Religion and the State, (New York, NY: Cambridge University Press, 2008).
10. Jonathan Fox & Shmuel Sandler, Bringing Religion into International Relations, (New York, NY: Palgrave-Macmillan, 2004).
11. Jonathan Fox Religion, Civilization and Civil War: 1945 Through the New Millennium, (Lanham, MD: Lexington Books, 2004).
12. Jonathan Fox Ethnoreligious Conflict in the Late Twentieth Century: A General Theory, (Lanham, MD: Lexington Books, 2002).

Books as Editor

1. Jonathan Fox The Correlates of Religion and State, (New York, NY: Routledge, 2019) (This book also appears as a special edition of Religion State & Society, 47 (1), 2019).
2. Jonathan Fox Religion, Politics, Society, and the State, (New York, NY: Oxford University Press, 2012).
3. Jonathan Fox & Shmuel Sandler, Religion in World Conflict, (New York, NY: Routledge, 2006). (This book also appears as a special edition of Terrorism and Political Violence, 17 (3), 2005).

Journal Articles

1. Jonathan Fox & Jori Breslawski “State Support for Religion and Government Legitimacy in Christian-Majority Countries” American Political Science Review. (Forthcoming). (A previous version was Presented at the International Studies Association annual conference in Nashville, TN, March 2022.)

2. Ariel Zellman & Jonathan Fox “Under God Indivisible: Religious Salience and Interstate Territorial Conflicts” Journal of Peace Research. (Forthcoming)
3. Jonathan Fox, Marie Eisenstein, & Jori Breslawski “State Support for Religion and Social Trust” Political Studies, 2022, 1-21. DOI: 10.1177/00323217221102826. (A previous version was delivered at the November, 2021 International Studies Association Midwest Conference in St. Louis Missouri.)
4. Ariel Zellman & Jonathan Fox “With Friends Like These: Does American Soft Power Advance International Religious Freedom?” Religions, 13 (502), 2022, 1-15, <https://doi.org/10.3390/rel13060502>.
5. Jonathan Fox & Ron Hassner, “Israel the Unremarkable: Religious Freedom Through a Comparative Lens” Israel Studies, 27 (2), 2022, 41-60, DOI: 10.2979/israelstudies.27.2.05
6. Tatyana Haykin, Jonathan Fox, & Nicola Mirilovic “Religious Discrimination, Diaspora, and United Nations Voting on Israel” Foreign Policy Analysis, 17 (4), 2021, 1-20, <https://doi.org/10.1093/fpa/orab024>. (Previous versions were presented at the November 2019 International Studies Association Midwest conference in St. Louis MO and The Comparative Politics Seminar at the Government and Politics Department of the University of Maryland, College Park, MD, November 20, 2019.)
7. Meirav Mishali-Ram & Jonathan Fox “Is Governmental and Societal Discrimination against Muslim Minorities behind Foreign Fighters in Syria and Iraq” Journal of Peace Research, 2021, 1-14, DOI: 10.1177/0022343320982652.
8. Eti Peretz & Jonathan Fox “Religious Discrimination against Groups Perceived as Cults in Europe and the West” Politics Religion & Ideology, 22 (3-4), 2021, 415-435, <https://doi.org/10.1080/21567689.2021.1969921>.
9. Jonathan Fox, Roger Finke & Dane Mataic “The Causes of Societal Discrimination against Religious Minorities in Christian-Majority Countries” Religions, 12 (8), 611, 2021, 1-24. <https://doi.org/10.3390/rel12080611>. (Previous versions were presented at the November 2020 International Studies Association Midwest Conference [online] and the April 2021 International Studies Association Annual Conference [online])
10. Jonathan Fox “What is Religious Freedom and Who Has It?” Social Compass, 68(3), 2021, 321-341, doi/10.1177/00377686211012368.
11. Jonathan Fox & Roger Finke “Ensuring Individual Rights through Institutional Freedoms: The Role of Religious Institutions in Securing Religious Rights” Religions, 2021, 12(4):273, 1-23, <https://doi.org/10.3390/rel12040273>.

12. Ariel Zellman & Jonathan Fox “Defending the Faith? Assessing the Impact of State Religious Exclusivity on Territorial MID Initiation” Politics & Religion, 13 (3) 2020, 465-491. DOI: <https://doi.org/10.1017/S1755048319000488>.
13. Jonathan Fox “How Common is Religious Freedom Worldwide” International Journal of Religious Freedom, 12 (1), 2019, 29-44. (A previous version was presented at the May 2020 Expert Seminar on “The Impact of Religious Freedom Research”, organized by Vrije Universiteit Amsterdam and the International Journal for Religious Freedom.)
14. Matthias Basedau, Jonathan Fox, Christopher Huber, Arne Pieters, Tom Konzack, & Mora Deitch “Introducing the ‘Religious Minorities at Risk’ Dataset” Peace Economics, Peace Science, and Public Policy, 2019, DOI: 10.1515/peps-2019-0028.
15. Jonathan Fox “Religious Discrimination in Christian-Majority Democracies from 1990 to 2014” Politics and Religion Journal, 13 (2), 2019, 285-308. (Previous versions of this article were presented at the November 2018 International Studies Association Midwest Conference in St. Louis Mo. and the March 2019 International Studies Association conference in Toronto Canada.)
16. Jonathan Fox, Chris Bader, & Jennifer McClure “Don’t Get Mad: The Disconnect between Religious Discrimination and Individual Perceptions of Government” Conflict Management & Peace Science, 35 (5), 2019, 495-516. DOI: 10.1177/0738894217723160. (Previous versions were presented at the Israel Political Science Association Conference, May, 2014 at Ben Gurion University, Be’er Sheva, Israel and the September 2014 Society for the Scientific Study of Religion Annual Conference, Indianapolis IN, 2014.)
17. Jonathan Fox “The Secular-Religious Competition Perspective in Comparative Perspective” Politics & Religion, 12 (3), 2019, 524-534. doi:10.1017/S175504831900018X
18. Jonathan Fox “How Secular are Western Governments’ Religion Policies?” Secular Studies, 1 (1), 2019, 3-33.
19. Jonathan Fox “Civilizational Clash or Balderdash? The Causes of Religious Discrimination in Western European Christian-Majority Democracies” Review of Faith in International Affairs, 17 (1), 2019, 34-48. (A previous version was presented at the June 2018 conference on From Huntington to Trump: 25 years of the “Civilizations” at the Dialogue of Civilizations Research Institute, Berlin Germany.)
20. Jonathan Fox “A World Survey of Secular-Religious Competition: State Religion

- policy from 1990 to 2014” Religion, State & Society, 47 (1), 2019, 10-29. doi.org/10.1080/09637494.2018.1532750. Previous versions were presented at the June 2017 Israeli Association for International Studies conference at Hebrew University, Jerusalem, Israel, The Conference on Religious Minorities at the German Institute of Global and Area Studies, Hamburg, Germany September 11, 2017, and the International Studies Association Midwest conference in St. Louis Missouri, November 17 2017.
21. Jonathan Fox “The Correlates of Religion and State: An Introduction” Religion, State & Society, 47 (1), 2019, 2-9. doi.org/10.1080/09637494.2018.1529269.
 22. Yasemin Akbabba & Jonathan Fox “Societal Rather than Governmental Change: Religious Discrimination in Muslim-Majority Countries after the Arab Uprisings” All Azimuth, 8 (1), 2019, 5- 22, doi: 10.20991/allazimuth.424929.
 23. Nahshon Perez & Jonathan Fox “Normative Theorizing and Political Data: Toward a Data-Sensitive Understanding of the Separation between Religion and State in Political Theory” Critical Review of International Social and Political Philosophy, 2018, doi.org/10.1080/13698230.2018.1555683.
 24. Jonathan Fox, Roger Finke, & Marie A. Eisenstein “Examining the Causes of Government-Based Discrimination against Minorities in Western Democracies Societal-level Discrimination and Securitization” Comparative European Politics, 2018 doi: 10.1057/s41295-018-0134-1. (A previous version was presented at the March 2016 International Studies Association Conference in Atlanta Georgia and the November 2016 ISA Midwest Conference at Sr. Louis, MO.)
 25. Jonathan Fox, Roger Finke and Dane R. Mataic “New Data and Measures on Societal Discrimination and Religious Minorities” Interdisciplinary Journal of Research on Religion, 14 (14), 2018.
 26. Roger Finke, Dane R. Mataic, Jonathan Fox “Assessing the Impact of Religious Registration” Journal for the Scientific Study of Religion, 56 (4), 2017, 720-736.
 27. Nahshon Perez, Jonathan Fox, and Jennifer McClure “Unequal State Support of Religion: On Resentment, Equality, and the Separation of Religion and State” Politics Religion and Ideology, 18 (4), 2017, 431-448. DOI: 10.1080/21567689.2017.1400429.
 28. Jonathan Fox, “Religious Discrimination in European and Western Christian-Majority Democracies” Zeitschrift für Religion, Gesellschaft und Politik (Journal for Religion, Society and Politics), 1(2), 2017, 185-209. https://doi.org/10.1007/s41682-017-0009-3.
 29. Matthias Basedau, Jonathan Fox, Jan Pierskalla, Georg Strüver & Johannes Vüllers

- “Does Discrimination Breed Grievances and do Grievances Breed Violence? New Evidence from and Analysis of Religious minorities in Developing Countries” Conflict Management and Peace Science, 31 (3), 2017, 217-239. DOI: 10.1177/0738894215581329. (a previous version was presented at the March 2014 International Studies Association annual conference in Toronto, Canada.
30. Roger Finke, Robert Martin, & Jonathan Fox “Explaining Religious Discrimination against Religious Minorities” Politics & Religion, 10 (2), 2017, 389-416. doi:10.1017/S1755048317000037. (A previous version was presented at the August 2013 Association for the Sociology of Religion Conference in New York, New York.)
 31. Jonathan Fox, “Freedom of Religion in Southeast Asia: An Empirical Analysis” Review of Faith in International Affairs, 14(4), 2016, 28-40.
 32. Jocelyne Cesari & Jonathan Fox “Institutional Relations rather than Clashes of Civilizations: When and How is Religion Compatible with Democracy?” International Political Sociology, 10 (3), 2016, 241-257. doi: 10.1093/ips/olw011. (A previous version was presented at the March 2014 International Studies Association conference in Toronto Canada)
 33. Jonathan Fox, “Secular-Religious Competition in Western Democracies: 1990 to 2014” Journal of Religious and Political Practice, 2 (2), 2016, 155-174. (A previous version was presented at the November 2015 International Studies Association Midwest regional conference in St. Louis Missouri).
 34. Jonathan Fox & Yasemin Akbaba “Restrictions on the Religious Practices of Religious Minorities: A Global Survey” Political Studies, 63 (5), 2015, 1070-1086. doi: 10.1111/1467-9248.12141. (A previous version was presented at the April 2013 Midwest Political Science Association conference in Chicago, Il.)
 35. Jonathan Fox & Yasemin Akbaba “Securitization of Islam and Religious Discrimination: Religious Minorities in Western Democracies, 1990 to 2008” Comparative European Politics, 13 (2), 2015, 175-197.
 36. Jonathan Fox, “Empirical Evidence on the Influence of Free Speech and Religious Freedom on Public Order and Public Morality” Review of Faith in International Affairs, 13 (1), 2015, 59-68. DOI: 10.1080/15570274.2015.1005915
 37. Jonathan Fox, “Religious Freedom in Theory and Practice” Human Rights Review,

- 16 (1), 2015, 1- 22. DOI 10.1007/s12142-014-0323-5.
38. Jonathan Fox, "Is it Really God's Century? An Evaluation of Religious Support and Discrimination from 1990 to 2008" Politics & Religion, 7 (1), 2014, 4-27.
 39. Jonathan Fox, "Religious Armed Conflict and Discrimination in the Middle East and North Africa: An Introduction" Civil Wars, 15 (4), 2013, 407-410.
 40. Jonathan Fox, "Religious Discrimination against Religious Minorities in Middle Eastern Muslim States" Civil Wars, 15 (4), 2013, 454-470.
 41. Jonathan Fox, "The Last Bastion of Secularism" Journal of Contemporary European Studies, 20 (2), 2012, 161-180. (Previous versions were presented at the Israeli Law and Society Conference at Tel Aviv University, December 2009 and the International Studies Association conference in New Orleans, Louisiana, February, 2010.)
 42. Jonathan Fox, "The Religious Wave: Religion and Domestic Conflict, 1960 to 2009" Civil Wars, 14 (2), 2012, 141-158. (An earlier version of this paper was presented as the **keynote address** at the July 2011 conference on "new Perspectives on Conflict and Security: Understanding Civil War and Intrastate Conflict" at Birmingham University, Birmingham, UK, sponsored by Civil Wars.)
 43. Jonathan Fox, "Separation of Religion and State in Stable Christian Democracies: Fact or Myth?" Journal of Law Religion and State, 1 (1), 2012, 60-94. (A previous version was presented at the May 2011 conference on Religion, Law, and State Affairs at the Faculty of Law at Bar Ilan University).
 44. Yasemin Akbaba & Jonathan Fox "The Religion and State Minorities Dataset" Journal of Peace Research, 48 (6), 2011, 807-816.
 45. Ani Sarkissian, Jonathan Fox, & Yasemin Akbaba "Culture vs. Rational Choice: Assessing the Causes of Religious Discrimination in Muslim States" Nationalism & Ethnic Politics, 17 (4), 2011, 423-446.
 46. Jonathan Fox, "Separation of Religion and State and Secularism in Theory and in Practice" Religion State & Society, 39 (4), 2011, 384-401. (Listed as among the most read articles on the journal's website: www.tandfonline.com/action/showMostReadArticles?journalCode=crss20).

47. Yasemin Akbaba & Jonathan Fox "Religious Discrimination against Muslim Minorities in Christian Majority Countries: A Unique Case?" Politics, Religion, & Ideology, 12 (4), 2011, 449-470.
48. Jonathan Fox, "Building Composite Measures of Religion and State" Interdisciplinary Journal of Research on Religion, 7 (8), 2011, 1-39.
49. Jonathan Fox, "Out of Sync: The Disconnect Between Constitutional Clauses and State Legislation on Religion" Canadian Journal of Political Science, 44 (1), 2011, 59-81. (A previous version of this article was presented at the January, 2009 Conference on Religion, Politics, Society and the State: Israel in Comparative Perspective, at Bar Ilan University, Ramat Gan, Israel. Sponsored by the Argov Center for the Study of Israel and the Diaspora.)
50. Jonathan Fox & Nukhet Sandal "Toward Integrating Religion into International Relations Theory" Zeitschrift fur Internationale Beziehungen, 17 (1), 2010, 149-159.
51. Jonathan Fox, "The Future of Civilization and State Religion Policy" Futures, 42, 2010, 522-531. Doi:10.1016/j.futures.2010.01.003.
52. Jonathan Fox & Deborah Flores "Religions, Constitutions, and the State: a Cross-National Study" Journal of Politics, 71 (4), 2009, 1499-1513. (Previous versions of this article were presented at the September 2007 American Political Science Association Conference in Chicago, and the April 2008 Midwest Political Science Association Conference in Chicago.)
53. Jonathan Fox, "Quantifying Religion and State: Round Two of the Religion and State Project" Politics and Religion, 2 (3), 2009, 444-452.
54. Jonathan Fox, Patrick James, & Yitan Li "State Religion and Discrimination Against Ethnic Minorities" Nationalism and Ethnic Politics, 15 (2), 2009, 189-210.
55. Jonathan Fox, "Methodological Issues" Israel Journal of Conflict Resolution, 1 (1), 2009, 136-139.
56. Jonathan Fox, Patrick James, & Yitan Li "Religious Affinities and International Intervention in the Middle East and Beyond" Canadian Journal of Political Science, 42 (1), 2009, 161-186.

57. Jonathan Fox & Jonathan Rynhold "A Jewish and Democratic State? Comparing Government Involvement in Religion in Israel with other Democracies" Totalitarian Movements and Political Religions, 9 (4), 2008, 507-531. (An earlier version of this article was presented at the 2006 American Political Science Association convention in Philadelphia.)
58. Jonathan Fox & Ephraim Tabory "Contemporary Evidence Regarding the Impact of State Regulation of Religion on Religious Participation and Belief" Sociology of Religion, 69 (3), 2008, 245-271.
59. Jonathan Fox, "State Religious Exclusivity and Human Rights" Political Studies, 56 (4), 2008, 928- 948.
60. Jonathan Fox, "Religious Discrimination: A World Survey" Journal of International Affairs, 61 (1), 2007, 47-67.
61. Jonathan Fox, "The Rise of Religion and the Fall of the Civilization Paradigm as Explanations for Intra-State Conflict" Cambridge Review of International Affairs, 20 (3), 2007, 361-382.
62. Jonathan Fox, "The Increasing Role of Religion in State Failure: 1960-2004" Terrorism and Political Violence, 19 (3), 2007, 395-414.
63. Jonathan Fox, "Do Democracies Have Separation of Religion and State?" Canadian Journal of Political Science, 40 (01), 2007, 1-25. (An earlier version of this article was presented at the April, 2005 Midwest Political Science Association convention in Chicago.)
64. Jonathan Fox, "Religion et Relations Internationales: Perceptions et Realites"("Religion and International Relations: Perception and Reality") Politique Etrangere, 70 (4) 2006, 1059-1071.
65. Jonathan Fox, "World Separation of Religion and State into the 21st Century" Comparative Political Studies, 39 (5), 2006, 537-569. (An earlier version of this article was presented at the March 2004 International Studies Association conference in Montreal, Canada.)
66. Jonathan Fox, "Paradigm Lost: Huntington's Unfulfilled Clash of Civilizations

- Prediction into the 21st Century” International Politics 42 (4), 2005, 428-457.
67. Jonathan Fox & Shmuel Sandler “The Question of Religion and World Politics” Terrorism and Political Violence, 17 (3), 2005, 293-303.
 68. Jonathan Fox & Shmuel Sandler “Separation of Religion and State in the 21st Century: Comparing the Middle East and Western Democracies” Comparative Politics, 37 (3), 2005, 317-335. (This article was republished in Dennis R. Hoover & Douglas M. Johnston eds. Religion and Foreign Affairs: Essential Readings, Baylor University Press, 2012, 411-426. An earlier version of this article was presented at the February 2003 International Studies Association annual conference in Portland Oregon.)
 69. Jonathan Fox, “The Rise of Religious Nationalism and Conflict: Ethnic Conflict and Revolutionary Wars from 1945 to 2001” Journal of Peace Research, 41 (6), November, 2004, 715-731. (An earlier version of this article was presented at the April, 2003 Israeli Association for International Studies annual conference at the Hebrew University, Jerusalem Israel.)
 70. Jonathan Fox, “Are Some Religions More Conflict Prone than Others?” Jewish Political Studies Review, 16 (1-2), 2004, 81-100.
 71. “The Unique Role of Religion in Middle Eastern Ethnic Conflict: A Large-N Study” Turkish Policy Quarterly 3 (1), Spring, 2004, 113-131.
 72. “Correlated Conflicts: The Independent Nature of Ethnic Strife” Harvard International Review, 25 (4), Winter, 2004, 58-62.
 73. “Is Ethnoreligious Conflict a Contagious Disease?” Studies in Conflict and Terrorism, 27 (2), 2004, 89-106.
 74. “Religion and State Failure: An Examination of the Extent and Magnitude of Religious Conflict from 1950 to 1996” International Political Science Review, 25 (1), January, 2004, 55-76.
 75. Jonathan Fox & Shmuel Sandler “Regime Types and Discrimination against Ethno-Religious Minorities: A Cross-Sectional Analysis of the Autocracy-Democracy Continuum” Political Studies, 51 (3), 2003, 469-489.

76. Jonathan Fox, "Counting The Causes and Dynamics of Ethnoreligious Violence" Totalitarian Movements and Political Religions, 4 (3), 2003, 119-144. (Also published in Weinberg, Leonard and Ami Pedhazur, eds. Religious Fundamentalism and Political Extremism, London: Frank Cass, 2004, 119-144).
77. Jonathan Fox, "Nationalism vs. Civilizations: An Assessment of Alternate Theories on the Future of Ethnic Identity and Conflict" National Identities, 5 (3), 2003, 283-307.
78. Jonathan Fox & Shmuel Sandler "Quantifying Religion: Toward Building More Effective Ways of Measuring Religious Influence on State-Level Behavior" Journal of Church and State, 45 (3), 2003, 559-588. (An earlier version of this article was presented at the February 2001 International Studies Association annual conference in Chicago.)
79. Jonathan Fox, "Trends in Low Intensity Ethnic Conflict in Democratic States in the Post-Cold War Era: A Large N Study" Review of International Affairs, 2 (3), 2003, 54-70. (Also in Efraim Inbar, ed. Democracies and Small Wars, London: Frank Cass, 2003, 54-70. An earlier version of this article was presented at the Democracies and Limited War International Conference at Bar Ilan University, Ramat Gan Israel, June 2002.)
80. Jonathan Fox, "State Failure and the Clash of Civilisations: An Examination of the Magnitude and Extent of Domestic Civilisational Conflict from 1950 to 1996" Australian Journal of Political Science, 38 (2), 2003, 195-213.
81. Jonathan Fox, "Do Muslims Engage in More Domestic Conflict than Other Religious Groups?" Civil Wars, 6 (1), 2003, 27-46.
82. Jonathan Fox, "Ethnoreligious Conflict in the Third World: The Role of Religion as a Cause of Conflict" Nationalism and Ethnic Politics, 9 (1), Spring 2003, 101-125.
83. Jonathan Fox, "Are Religious Minorities more Militant than Other Ethnic Minorities?" Alternatives, 28 (1), 2003, 91-114.
84. Jonathan Fox, "In the Name of God and Nation: The Overlapping Influence of Separatism and Religion on Ethnic Conflict" Social Identities, 8 (3), 2002, 439-455.
85. Jonathan Fox, "Ethnic Minorities and the Clash of Civilizations: A Quantitative

Analysis of Huntington's Thesis" British Journal of Political Science, 32 (3), July, 2002, 415-434.

86. Jonathan Fox, "Patterns of Discrimination, Grievances, and Political Activity Among Europe's Roma: A Cross-Sectional Analysis" Journal on Ethnopolitics and Minority Issues in Europe, Winter 2001- 2002 (e-journal).
87. Jonathan Fox, "Clash of Civilizations or Clash of Religions, Which is a More Important Determinant of Ethnic Conflict?" Ethnicities, 1 (3), December 2001, 295-320. (An earlier version of this article was presented at the March 2000 International Studies Association annual conference in LA.)
88. Jonathan Fox, "Religious Causes of International Intervention in Ethnic Conflicts" International Politics, 38 (4) December, 2001, 515-531.
89. Jonathan Fox, "Religion as an Overlooked Element of International Relations" International Studies Review, 3 (3), Fall, 2001, 53-73.
90. Jonathan Fox, "Are Middle East Conflicts More Religious?" Middle East Quarterly, 8 (4), Fall 2001, 31-40.
91. Jonathan Fox, "Islam and the West: Two Civilizations and Ethnic Conflict: Islam and the West" Journal of Peace Research 38 (4), July, 2001, 459-472.
92. Jonathan Fox, "Civilizational, Religious, and National Explanations for Ethnic Rebellion in the Post- Cold War Middle East" Jewish Political Studies Review, 13 (1-2), Spring, 2001, 177-204.
93. Jonathan Fox & Josephine Squires, "Threats to Primal Identities: A Comparison of Nationalism and Religion as it Impacts on Protest and Rebellion" Terrorism and Political Violence, 13 (1), 2001, 88-102 (An earlier version of this article was presented at the August 1999 American Political Science Association annual conference in Atlanta.)
94. Jonathan Fox, "The Effects of Religious Discrimination on Ethnic Protest and Rebellion" Journal of Conflict Studies, 20 (2), Fall, 2000, 16-43.
95. Jonathan Fox, "The Ethnic-Religious Nexus: The Impact of Religion on Ethnic Conflict" Civil Wars, 3 (3), Autumn 2000, 1-22.

96. Jonathan Fox, "Religious Causes of Ethnic Discrimination" International Studies Quarterly, 44 (3), September 2000, 423-450.
97. Jonathan Fox, "Is Islam More Conflict Prone than Other Religions? A Cross-Sectional Study of Ethnoreligious Conflict" Nationalism and Ethnic Politics 6 (2), Summer 2000, 1-24. (an earlier version of this article was presented at the February 1999 International Studies Association annual conference in Washington DC.)
98. Jonathan Fox, "Towards a Dynamic Theory of Ethno-religious Conflict" Nations and Nationalism, 5 (4), October 1999, 431-463.
99. Jonathan Fox, "Do Religious Institutions Support Violence or the Status Quo?" Studies in Conflict and Terrorism, 22 (2), April-June 1999, 119-139.
100. Jonathan Fox, "The Influence of Religious Legitimacy on Grievance Formation by Ethnoreligious Minorities" Journal of Peace Research 36 (3), May, 1999, 289-307.
101. Jonathan Fox, "The Effects of Religion on Domestic Conflicts" Terrorism and Political Violence, 10 (4) Winter 1998, 43-63.
102. Jonathan Fox, "The Salience of Religion in Ethnic Politics: A Large N study" Nationalism and Ethnic Politics, 3 (3), Autumn 1997, 1-19. (An earlier version of this paper was presented at the March 1997 International Studies Association annual conference in Toronto.)

Chapters in Books

1. Eti Peretz and Jonathan Fox "The Balancing of Democratic and Jewish Values in the Israeli Court System: 1983-2006" in Simone Raudino & Patricia Sohn, eds. Beyond the Death of God: Religion in 21st Century International Politics, Ann Arbor: University of Michigan press, 2022, 259-280. (an earlier version was presented at the Israel political Science Association Annual Conference, at Ashkelon College, May 2015.)
2. Jonathan Fox "Fundamentalist Extremism and Politics" in Mathew Mathews ed. Religious Identity and Politics: Global Trends and Local Realities, Hackensack, NJ: World Scientific Publishing, 2021. Pp. 3-26. (An earlier version was presented in July 2019 at the Forum on Religion, Extremism, and Identity Politics, sponsored by The Institute of policy Studies at the National University of Singapore.)

3. Jonathan Fox, "Religious Regulation: Discrimination Against Religious Minorities" in Paul A. Djupe and Mark J. Rozell, eds. Oxford Encyclopedia of Politics & Religion, New York: Oxford University Press, 2019.
DOI:10.1093/acrefore/9780190228637.013.839
4. Jonathan Fox, "Religious Regulation: The Regulation of All Religion in a Country" in Paul A. Djupe and Mark J. Rozell, eds. Oxford Encyclopedia of Politics & Religion, New York: Oxford University Press, 2019. Pp. 1-22.
DOI:10.1093/acrefore/9780190228637.013.838.
5. Jonathan Fox, "Religion: Influences on Domestic and International Relations" in Michael Stohl, Mark Lichbach, and Peter N. Grabosky eds. States and Peoples in Conflict: Transformations of Conflict Studies, (New York, NY, Routledge, 2017), pp. 50-71.
6. Jonathan Fox, "Political Secularism and Democracy in Theory and Practice" in Phil Zuckerman & John R. Shock eds. The Oxford Handbook of Secularism, Oxford University Press, 2017.
7. Jonathan Fox, "Comparative Politics" in David Yamane, ed. Handbook of Religion and Society, New York, NY: Springer, 2016, 445-465.
8. Jonathan Fox & Nukhet Sandal "Integrating Religion into International Relations Theory" in Jeffrey Haynes ed., Routledge Handbook of Religion and Security, 2nd ed. New York, NY: Routledge, 2016, 270-283.
9. Jonathan Fox, "The Secular-Religious Competition Perspective" in Luke M. Herrington Alasdair McKaay & Jeffrey Haynes Nations under God: The Geopolitics of Faith in the Twenty-First Century, Bristol, UK: E-International Relations Publishing, 2015, 80-87.
10. Jonathan Fox, "Religion and Intrastate Conflict" Edward Newman & Karl DeRouen Jr. Eds. Routledge Handbook of Civil Wars. New York, NY: Routledge, 2014, 157-172
11. Jonathan Fox & Yasemin Akbaba "Religious Discrimination in the European Union and Western Democracies, 1990 to 2008" in Hanoch Dagan, Shahar Lifshitz, & Yedidia Z. Stern, eds. Religion and the Discourse of Human Rights, Jerusalem: Israel Democracy Institute, 2014, 331-355. (An earlier version of was presented at the May 2012 International Conference on the Role of Religion in Human Rights Discourse, at the Israel Democracy Institute, Jerusalem, Israel.)
12. Jonathan Fox, "State Religion and State Repression" in Chris Seiple, Dennis R. Hoover, and Pauletta Otis, eds., Routledge Handbook of Religion and Security,

London: Routledge, 2012, 182-192.

13. Jonathan Fox & Deborah Flores “Religious Freedom in Constitutions and Law: A Study in Discrepancies” in Jonathan Fox ed. Religion, Politics, Society, and the State, New York: Oxford University Press, 2011. (A previous version of this chapter was presented at the December 2008 Israeli Law and Society conference and Hebrew University, Jerusalem.)
14. Jonathan Fox & Nukhet Sandal “State Religious Exclusivity and International Crises between 1990 and 2002” in Patrick James ed. Religion, Identity and Global Governance: Theory, Evidence, and Practice, Toronto: University of Toronto Press, 2011, 81-107.
15. Jonathan Fox, “Ethnoreligious Data Collection.” The International Studies Encyclopedia. Denmark, Robert A. Blackwell Publishing, 2010. Blackwell Reference Online,
<http://www.isacompendium.com/subscriber/tocnode?id=g9781444336597_chunk_g97814443365977_ss1-36>
16. Jonathan Fox, “Integrating Religion into International Relations Theory” in Jeff Haynes ed. Routledge Handbook of Religion and Politics, London: Routledge, 2009, 273-292.
17. Jonathan Fox, “The Future of Religion and Domestic Conflict” in Berma Klein Goldewijk ed. Religion, International Relations, and Development Cooperation, Wageningen, The Netherlands: Wageningen Academic Publishers, 2007, 129-152.
18. Jonathan Fox, “The Clash of Civilizations” in Martin Griffiths ed. Encyclopedia of International Relations and Global Politics, London: Routledge, 2005, 76-82.
19. Jonathan Fox, “Civil War” in Martin Griffiths ed. Encyclopedia of International Relations and Global Politics, London: Routledge, 2005, 75-76.
20. Jonathan Fox, “Lessons on Religion and Conflict Resolution based on Empirical Studies of Religion and Conflict” in Ben Molloy ed. Religion and Conflict Resolution, Israel: Yuval Press, 2003, 25-40. (An earlier version of this chapter was presented at the Religion and Conflict Resolution International Conference at Bar Ilan University, Ramat Gan Israel, May 27, 2002).
21. Jonathan Fox & Iris Marguiles “The Impact of Religion and Regime on Ethnoreligious Conflict in the Middle East” in Moshe Ma’oz and Gabriel Sheffer eds. Middle Eastern Minorities and Diasporas, Brighton: Sussex Academic Press, 2002, 72-91. (An earlier version of this chapter was presented at the December 1998 Conference on Middle Eastern Minorities and Diasporas in Jerusalem, co-sponsored by The Truman Institute at Hebrew University and The BESA Center at Bar Ilan University.)

22. Jonathan Fox, "Religion and Terrorism in the World System" in Ryszard Stemplowski ed. Transnational Terrorism in the World System Perspective, Warsaw, Poland: The Polish Institute of International Affairs, 2002, 97-119.
23. Jonathan Fox, "The Copts in Egypt: A Christian Minority in an Islamic Society" in Ted Robert Gurr, Peoples versus States: Minorities at Risk in the New Century, Washington, D.C.: United States Institute of Peace Press, 2000, 138-142.
24. Jonathan Fox & Betty Brown "The Roma in the Post Communist Era" in Ted Robert Gurr, Peoples versus States: Minorities at Risk in the New Century, Washington, D.C.: United States Institute of Peace Press, 2000, 143-150.

Other Types of Contributions to Published Scholarly Works

- Contribution to: Ted Robert Gurr, "Minorities' Rights at Risk: A Global Survey of Political, Economic, and Cultural Discrimination in the 1990s", prepared for the UN World Social and Economic Report, 1997.

Book Reviews

1. Anna Grzymala-Busse Nations Under God: How Churches Use Moral Authority to Influence Policy, (Princeton, NJ: Princeton university Press, 2015) in Perspectives on Politics, 14 (3), 2016, 53-54.
2. Brian J. Grim & Roger Finke The Price of Freedom Denied, New York: Cambridge University Press, 2011 in Review of Faith and International Affairs, 9 (3), 2011, 69-71.
3. Ahmet T. Kuru, Secularism and State Policies Toward Religion, The United States, France and Turkey, (New York, Cambridge University Press, 2009) in Journal for the Scientific Study of Religion (48 (4), 2009, 836-838.
4. Marc Gopin, Holy War, Holy Peace: How Religion Can Bring Peace to the Middle East, (New York : Oxford University Press, 2002) in Journal of Peace Research 41 (4), 2004.
5. William Safran, The Secular and the Sacred: Nation, Religion, and Politics, (London: Frank Cass, 2002) and Mario Apostolov, Religious Minorities, Nation States and Security: Five Cases from the Balkans and the Eastern Mediterranean, (Burlington: Ashgate, 2001) in Nationalism and Ethnic Politics 8 (2), 2003, 113-115.

6. "The Nexus Between Religion, Ethnicity, and Nations in the Post Cold War Era" review of Liz Fawcett, Religion, Ethnicity, and Social Change (New York: St. Martins, 2000) and Fred Halliday, Nation and Religion in the Middle East (Boulder, CO: Lynne Rienner, 2000) in Nationalism and Ethnic Politics, 7 (3), 2001, 130-132.
7. Ekkehard W. Borntrager, Borders, Ethnicity, and National Self-Determination (Ethnos v. 52) (Wien, Austria:Wilhelm Braumuller, 1999) in Nationalism and Ethnic Politics, 7 (1), Spring, 2001, 123-124.
8. Marc Gopin, Between Eden and Armageddon: The Future of World Religions, Violence, and Peacemaking (Oxford: Oxford University Press, 2000) in Millennium, 29 (3), 2000, 904-905.
9. Lola Romanucci-Ross & George DeVos, eds. Ethnic Identity: Creation, Conflict, and Accommodation, 3rd ed. (London: Alta Mira, 1995) in Nationalism and Ethnic Politics, 6 (3), Fall 2000, 136-137.
10. John L. Comaroff. & Paul C. Stern eds. Perspectives on Nationalism and War (Amsterdam: POA, 1995) in Nationalism and Ethnic Politics, 2 (3), Autumn 1996, 474-475.

Electronic Publications (not published elsewhere)

1. "Religion and State Codebook: Round 3"
<http://www.religionandstate.org/downloads>.
2. Religion and State-Minorities Codebook: Round 3"
<http://www.religionandstate.org/downloads>.
3. "Equal Opportunity Oppression: Religious Persecution Is a Global Problem" Foreign Policy Website, <https://www.foreignaffairs.com/articles/2015-08-31/equal-opportunity-oppression>, August 31, 2015.
4. "Muslim Hypocrisy: On the Violation of Religious Freedoms" BESA Center Perspectives Paper No. 120, November 14, 2010,
<http://www.biu.ac.il/SOC/besa/perspectives120.html>.
5. "Religion and State Codebook: Round 2"
<http://www.religionandstate.org/downloads>.
6. "The Fall and Rise of Religion" International Relations and Security Network,
<http://www.isn.ethz.ch/isn/Current-Affairs/Special-Reports/Religion->

Resurrected/Shifting-Perceptions/. December, 2009.

7. "Civilizations Data Codebook for Use with the Minorities at Risk Dataset"
<http://www.religionandstate.org/downloads>.
8. "Ethnoreligious Conflict Codebook" <http://www.religionandstate.org/downloads>.
9. Reports on approximately 85 minority groups, primarily in the Middle East, North Africa, and western democracies, for the Minorities at Risk project which "monitors and analyzes the status and conflicts of politically-active communal groups in the larger countries of the world." The reports were finished in June 1997 and were available at the Minorities at Risk website (www.cidcm.umd.edu/mar/) until January 2000 when the reports were updated by other authors. The updated reports remain available at the Minorities at Risk website.

Conference Papers (not published elsewhere):

1. Mehmet Gurses, Jonathan Fox, and A. Erdi Ozturk "Revisiting the Supply-Side Theory of Religion: The Case of Turkey", Presented at the American Political Science Association annual conference in Montreal, Canada.
2. Jocelyne Cesari & Jonathan Fox "Comparing Governmental and Societal Discrimination in Autocratic and Democratic States" Presented at the February, 2017 International Studies Association Conference in Baltimore Maryland.
3. Jonathan Fox & Nukhet Sandal "Integrating Religion into Neoliberal International Relations Theory" presented at the March 2011 International Studies Association conference in Montreal.
4. Jonathan Fox & Yasemin Akbaba "Religious Discrimination against Religious Minorities in Western Democracies from 1990 to 2008" presented at the March 2011 International Studies Association conference in Montreal.
5. Jonathan Fox & Yasemin Akbaba "Restrictions on the Religious Practices of Religious Minorities: A Global Survey" presented at the February 2009 International Studies Association conference in New York.
6. "Can Secularism be Measured without Reference to Religion?" presented at the August 2008 conference on Identifying Indicators for Secularism at the Israel Democracy Institute, Jerusalem.
7. "Religion and Conflict: The Quantitative Approach" presented at the June 2006 conference on Religious Actors in Middle East Conflict sponsored by the Harry S. Truman Research Institute of the Hebrew University in Jerusalem and the Konrad

Adenauer Foundation.

8. "Variations on a Theme: State Policy Toward Radical Islam in Four Post-Soviet Sunni Muslim States" Presented at the May 2006 Begin-Sadat Center for Strategic Studies conference on Radical Islam at Bar Ilan University, Ramat Gan, Israel and the annual conference of the International Studies Association in Chicago IL, March 2007.
9. "State Religion and Discrimination Against Ethnic Minorities" Presented at the March 2006 International Studies Association Conference in San Diego, California.
10. Jonathan Fox, Patrick James, and Yitan Li "International Ethnic Intervention in a Changing World: Where and Why Does it Happen?" Presented at the October 2005 International Studies Association–Midwest Annual Convention in St. Louis.
11. "Ten Trends in Religion and Domestic Conflict" presented at the NATO Science Programme Advanced Research Workshop on "The Modern Roots of Terrorism", Prague, January 2004.
12. "The Forgotten Dimension of International Relations" Presented at the May, 2003 conference on Religion and International Relations held at Bar Ilan University in Ramat Gan, Israel.
13. "Lessons for Israel in Dealing with Ethnoreligious Terrorism based on Empirical Studies of Religion and Conflict" presented at the Democracy and Counter Terrorism conference at Haifa University, December 2002.
14. Jonathan Fox & Carolyn C. James "Regional Propensities for Religious Violence, American Public Perception, and the Middle East" Presented at the International Studies Association, Midwest Regional Conference, in St. Louis, November 2002.
15. "International Intervention in Middle Eastern and Islamic Ethnic Conflicts from 1990 to 1995: A Large-N Study". Presented at the February, 2002 Israeli Association for International Studies annual conference in Tel Aviv.
16. Jonathan Fox & Betty Brown "The Roma of Eastern and Western Europe: The Pariah Population" Presented at the April 1996 Association for the Study of Nationalities conference at Columbia University, New York.
17. "Religion, Ethnicity, and the State: A General Theory of Religion and Conflict Applied to Ethnic Conflict with the State." Presented at the April 1996 International Studies Association national convention in San Diego.

Datasets

1. “The Religious Minorities at Risk Dataset.
2. “The Religion and State-Minorities Dataset” Available at the Religion and State project webpage at <http://www.religionandstate.org/downloads>.
3. “The Religion and State Dataset”. Available at the Religion and State project webpage at <http://www.religionandstate.org/downloads>.
4. “The Religion and State Constitutions Dataset”. Available at the Religion and State project webpage at <http://www.religionandstate.org/downloads>.
5. “The Religion and State Minorities Dataset”. Available at the Religion and State project webpage at <http://www.religionandstate.org/downloads>.
6. “Civilizations Data for Use with the Minorities at Risk Dataset”. Available at the Religion and State project webpage at <http://www.religionandstate.org/downloads>.
7. “Ethnoreligious Conflict Dataset for Use with the Minorities at Risk Dataset”. Available at the Religion and State project webpage at <http://www.religionandstate.org/downloads>.
8. “Religion and Civilizations Dataset for Use with the State Failure Dataset”. (Available from the author upon request.)

Teaching Positions

- Fall 1997 to present: Department of Political Studies, Bar Ilan University, Ramat Gan, Israel.
 - 1997-1999: Madrich Doctor (Instructor-Doctor).
 - 1999-2004: Martzeh (Lecturer).
 - 2004-2005: Martzeh Bachir (Senior Lecturer)
 - 2005-2010: Professor Haver (Associate Professor)
 - 2010 onward: Professor Min HaMinyan (Full Professor)
 - 2016 onward: The Yehuda Avner Professor of Religion and Politics
- Fall 1996 to Spring 1997: Adjunct Professor at George Washington University, Washington DC.
- Spring 1996: Adjunct Instructor at Howard Community College, Columbia

Maryland.

- Fall 1995: Adjunct Instructor at Salisbury State University, Salisbury Maryland.

Visiting Positions

1. August, 2015: Instructor for summer course on religion and violence at the University Centre Saint-Ignatius Antwerp, Belgium.
2. July 2005: Instructor for summer course on ethnic conflict at the Central European University, Budapest Hungary.

Invited Lectures

1. “Why Do People Discriminate against Jews?”
 - Georgetown University, Religion, Ethnicity and World Affairs Seminar (via Zoom) November 3, 2022.
 - Notre Dame University Israel summer program, June 22, 2022.
 - Furman University Israel Summer Program, May 16, 2022.
 - Notre Dame Law School Religious Liberty Initiative, February 21, 2022, (Video available at https://www.youtube.com/watch?v=Xptz_Gb7bfg)
 - The Center for the Study of Religion and Conflict and the Jewish Studies Program at Arizona State University, February 16, 2022.
 - The Helen Diller Institute for Jewish Law and Israel Studies, University of California Berkeley, February 15, 2022.
 - Religious Freedom Institute, Washington DC, November 18, 2021. (video available at <https://www.religiousfreedominstitute.org/rfievents/why-do-people-discriminate-against-jews>).
 - Israelite Zionist Center of Costa Rica, San Jose Costa Rica, February 18, 2020.
2. “Religious Discrimination, Diaspora and United Nations Voting on Israel” at The Helen Diller Institute for Jewish Law and Israel Studies, University of

California Berkeley, February 14, 2022.

3. “Thou Shalt Have No Other Gods before Me: Why Governments Discriminate against Religious Minorities”
 - The Center for the Study of Religion and Conflict and the Jewish Studies Program at Arizona State University, February 17, 2022.
 - The Kellogg Institute, Notre Dame University, South Bend Indiana, February 25, 2020.
 - Religious Freedom Institute, Washington DC, November 20, 2019. (Video available at <https://www.religiousfreedominstitute.org/rfievents/book-launch-thou-shalt-have-no-other-gods-with-jonathan-fox>)
4. “Religious Discrimination, Diaspora, and United Nations Voting on Israel” at The Helen Diller Institute for Jewish Law and Israel Studies, University of California Berkeley, February 14, 2022.
5. The Religion and State Dataset Round 3: Government Religion Policy” at the National University of Costa Rica, Ecumenical School for the Science of Religion, Heredia Costa Rica, February 19, 2020.
 - The Religious Freedom Institute, Washington DC, November 20, 2019.
 - Conference on Law and Religious Communities in Africa: Facilitating Freedom of Religion and Belief for a United and Strong Africa, January 20, 2020, Durban, South Africa. Sponsored by South African Commission for the Promotion and Protection of the Rights of Cultural, Religious and Linguistic Communities; African Consortium for Law and Religion Studies (ACLARS); West African Regional Consortium for Law and Religion Studies (WARCLARS); and the International Center for Law and Religion Studies (ICLRS), J. Reuben Clark Law School, Brigham Young University, United States.
6. “Civilizational Clash or Balderdash” at Central Florida University, Orlando Florida, February 13, 2019.
7. “Religious Discrimination in Christian-Majority Democracies, 1990-2014” at The Andrea Mitchell Center for the Study of Democracy at University of Pennsylvania, Philadelphia, PA, April 26, 2018.
8. “A World Survey of Secular-Religious Competition: Government Religion Policy from 1990 to 2014” at The Fletcher School of International Affairs at Tufts University, November 15, 2017.

9. "The Unfree Exercise of Religion: A World Survey of Discrimination against Religious Minorities, 1990-2014"
 - German Institute of Global and Area Studies, Hamburg Germany, September 13, 2017.
 - The Cooperation Council for Religious Life Stance Communities and The Free Speech Foundation, Oslo, Norway, October 9, 2017.
10. "Religious and National Causes of Discrimination against Religious Minorities, 1990-2014" at SciencesPo, Paris, France,, Symposium on Nationalism, Religion, and Conflict, May 21 2017.
11. "The Unfree Exercise of Religion: A World Survey of Discrimination against Religious Minorities, 1990-2008"
 - Duke University, Durham, NC. Sponsored by The Center for Christianity and Scholarship and Duke University's Program in American Grand Strategy, February, 9, 2016.
 - Chapman University, Orange County CA. Sponsored by the Political Science Department, February 20, 2017.
12. "Political Secularism, Religion, and the State: The Religion and State Project Round 2"
 - The Berkley Center For Religion, Peace and World Affairs, Georgetown University, Washington DC, February 11, 2014.
 - University of Haifa, School of Political Studies departmental seminar series, January 14 2016.
13. "The Religious Wave: Religion and Civil War 1960 to 2013" at Chapman University, Orange County, CA, sponsored by The Institute for the Study of Religion, Economics, and Society, February 16, 2015.
14. "An Introduction to Religion and Politics" at Indiana University Northwest, Seminar in Politics and Religion, April 15, 2013.
15. "Restrictions on the Religious Practices of Religious Minorities: A Global Survey" at the Center for International Studies at the University of Southern California, April 9, 2013.
16. "Is it Really God's Century? An Evaluation of Religious Legislation and

Discrimination from 1990 to 2008”

- Yale University, New Haven CT, The Macmillan Center Initiative on Religion, Religion and Politics Colloquium, December 3, 2012.
- University of Maryland, College Park, Department of Government and Politics, Comparative Studies Workshop, February, 15, 2012.

17. “Are State Religions the Norm or the Exception?”

- University of California, Berkeley, Department of Political Science, International Relations Colloquium, February 13, 2012.
- University of Wisconsin, Milwaukee, Department of Political Science, February 21, 2012.

18. “State Religion Policy in Muslim Countries and Western Democracies” at the Department of Diplomatic Strategy of Israel’s Foreign Ministry, November 10, 2011.

19. “The Religion and State Project Round Two: A First Look” at Pennsylvania State University, joint seminar series for the Political Science and Sociology Departments, August 24, 2011.

20. “Religious Discrimination against Religious Minorities in Middle Eastern Muslims Majority States” at a roundtable on “The Religious Factor in Violent Conflicts within the Middle East-North Africa Region” in Barcelona sponsored by the Spanish Ministry of Education, the University Autònoma of Barcelona and the University of Granada on February 14, 2011.

21. “State Religion Policy Around the World”

- Concordia University in Montreal, March 16, 2011
- Pennsylvania State University, August 19 2010.
- Purdue University, Indiana, June 3 2010.

22. “Separation of Religion and State Around the World: How to Measure it, Who Has it, and How it Influences Politics and Society”

- Luce Speaker’s Series at Princeton University, November 9, 2009.
- Conference on “Globalization, Religion, and the State: Between Conflict and Accommodation” at the Catholic University in Berlin, June 1-5, 2008.

- Center for International Studies at the University of Southern California, sponsored by the Religion Identity and Global Governance Project (RIGG), February 21, 2007.
 - Joan B. Kroc Institute for International Peace Studies and the Helen Kellogg Institute for International Studies at Notre Dame University, South Bend Indiana, March 20, 2006.
23. “A Word Survey of Religion and the State” at University of Southern California, October 7, 2009 (via webcast).
 24. “Contemporary Trends in Religion and Conflict” at London Metropolitan University, April 8, 2008.
 25. “The Future of Religion and Domestic Conflict”
 - The Radboud University of Nijmegen, Nijmegen, The Netherlands, June 27, 2006.
 - The Netherlands’ Chapter of the Society for International Development, in cooperation with the NCDO and Free University of Amsterdam, June 26, 2006.
 - de Boskant, The Hague, Netherlands, June 26, 2006.
 26. “Ten Trends in Religion and Conflict between 1945 and 2001” at the Joan B. Kroc Institute for International Peace Studies at Notre Dame University, South Bend Indiana, March 15, 2004.
 27. “Religion and International Relations” at Lewis & Clark College in Portland Oregon, April 14, 2003, as part of the 41st Annual International Affairs Symposium.
 28. “The Quantification of Religion for Cross-Sectional Analyses” at the Weatherhead Center for International Affairs at Harvard University, February 6, 2002, as part of the Religion, Political Economy, and Society Lecture Series.

Membership in Professional Organizations

- American Political Science Organization
 - Organized Panel for the 200 annual convention

- Israeli Political Science Association (IPSA)
- International Studies Association
 - Member of executive council of Ethnicity, Nationalism and Migration section of the ISA from the section's creation in February 1995 to March 2000. Member at large of executive council from February 1995 to April 1996 and April 1998 to March 2000. Executive secretary and newsletter editor from April 1996 to April 1998. through August 1989.
 - Organized panels for the 1996, 1997, 1999, 2001, 2003, 2004, 2006, 2007, 2009, 2010, 2013, 2014, 2015, 2016, 2017, 2019, 2020, 2021, and 2022 annual conventions.
 - Organized panels for the Midwest International Studies Association Conference in 2019, 2020, and 2021.
 - Member of Advisory Board of the Religion and International Relations section, 2014-present.
- Israeli International Studies Association
- Begin-Sadat Center for Strategic Studies (BESA)
 - Chair of BESA oversight board, 2016-2021
 - Senior research associate, 2004 to present
 - Research associate, 2021-2003

Editorial and advisory board memberships

- Editorial Board of Politics and Religion Journal, 2020-present.
- Editorial Board of International Studies Perspectives, 2020-present.
- Editorial Board of Journal for the Scientific Study of Religion, 2020-present
- Editorial Board of International Journal of Religion, 2020-Present
- Editorial Board of Brill Research Perspectives on Religion and Politics, 2017-present
- Editorial Board of Secular Studies, 2017-present

- Editorial Board of Religion, State and Society, 2016-present
- International advisory board of Politics, Religion, & Ideology (formerly Totalitarian Movements & Political Religions), 2009 to present
- Editorial Board of Bar Ilan University Press 2013-2017
- Editorial board of Civil Wars, 2010 to 2017
- Editorial board of Politics and Religion—the journal of the Religion and Politics section of the American Political Science Association, 2009 to 2016.
- Minorities at Risk International Advisory Board, 2005 to 2010

Academic conferences Organized

- June, 2018 Conference on Religious Minorities and Religious Freedom, held at Bar Ilan University in Ramat Gan, Israel. Sponsored by The Yehuda Avner Chair of Religion and Politics, the Begin- Sadat Center for Strategic Studies and the Argov Center for the Study of Israel and the Diaspora.
- January, 2015 Conference on Minorities in the Middle East held at Bar Ilan University in Ramat Gan, Israel. Sponsored by the Begin-Sadat Center for Strategic Studies and the Argov Center for the Study of Israel and the Diaspora
- January, 2009 Conference on Religion, Politics, Society and the State held at Bar Ilan University in Ramat Gan, Israel. Sponsored by the Argov Center for the Study of Israel and the Diaspora.
- May, 2003 Conference on Religion and International Relations held at Bar Ilan University in Ramat Gan, Israel. Sponsored by the Begin-Sadat Center for Strategic Studies and the Sara and Simha Lainer Chair in Democracy and Civility.
- May, 2002 Conference on Religion and Conflict Resolution held at Bar Ilan University in Ramat Gan, Israel and the Konrad Adenauer Foundation in Jerusalem, Israel. Sponsored by the Konrad Adenauer Foundation.

Peer Review

- 1999-2001: Journal articles for Comparative Political Studies, Ethnicities, Journal of Peace Research, and International Studies Quarterly (3).
- 2002-2003: Journal articles for American Journal of Political Science, British

Journal of Political Science (2), Comparative Political Studies, International Studies Quarterly (3), International Studies Perspectives (2), Journal of Peace Research, and National Identities and grant proposals for the Israel Science Foundation (“Academia”).

- 2004-2005: Journal articles for American Political Science Review, Comparative Politics, International Studies Quarterly (5), Journal for the Scientific Study of Religion, Journal of Social Issues, National Identities, Political Research Quarterly, and Political Studies, MA thesis for Trinity College–University of Dublin, Dublin, Ireland.
- 2006: Journal articles for Conflict Management & Peace Science, Journal for the Scientific Study of Religion, Journal of Politics, International Studies Quarterly, Political Studies, Security Studies, and Terrorism & Political Violence and grant proposals for the Israel Science Foundation (“Academia”).
- 2006: External referee for New Opportunities for Research Funding Agency Cooperation in Europe (NORFACE) grant program “Re-Emergence of Religion as a Social Force in Europe”. NORFACE includes national science or research funding agencies from Denmark, Estonia, Finland, Germany, Iceland, Ireland, the Netherlands, Norway, Portugal, Slovenia, Sweden and the UK. This includes reviewing several proposals and sitting on a committee which makes recommendation on all 26 finalists in the grant application process. 10 received grants of up to 500,000 Euro each.
- 2007: Journal articles for Canadian Journal of Political Science, Comparative Political Studies, Comparative Politics, Conflict Management & Peace Science, Journal for the Scientific Study of Religion, Journal of Conflict Resolution, Journal of Peace Research, Journal of Politics, Political Studies, and World Politics, book manuscripts for Baylor University Press, and grant proposals for the Royal Netherlands Academy of Arts and Sciences.
- 2008: Journal articles for American Journal of Political Science, American Political Science Review, Comparative Politics, Ethnicities, International Studies Review, International Studies Quarterly (2), International Theory, Journal for the Scientific Study of Religion, Journal of Asian and African Studies, Journal of Conflict Resolution, the Journal of Democratization, Journal of Peace Research, Political Studies, Politics and Religion, and Review of International Studies, and book chapters for The International Studies Association Compendium Project (2).
- 2008: External referee for NORFACE (see 2006 entry for details) Capacity Building Program. This includes reviewing several proposals among the 26 invited to participate and sitting on a committee which makes recommendations on the awarding of 2 grants of 80,000 euro.
- 2009: Journal articles for American Political Science Review, British Journal of

Political Science, Conflict Management & Peace Science, International Studies Review, Journal of Peace Research, Journal of Politics, Perspectives, Political Research Quarterly, Political Studies, and Politics & Religion (3). Promotions for Fort Hays State University (full professor) and Indiana University (associate professor and tenure).

- 2010: Journal articles for American Journal of Political Science, British journal of Political Science, Comparative Political Studies, Comparative Politics, European Sociological Review (2), Foreign policy Analysis (2), International Studies Quarterly, Journal of Peace Research, Journal of Politics, Millennium, Nationalism & Ethnic Politics, Review of International Studies (2), Studies in Comparative International Development, and Terrorism & Political Violence. Book manuscript for Routledge. Promotion for Denison University (Full Professor).
- 2011: Journal articles for American Journal of Political Science (2), American Sociological Review, British Journal of Political Science, Comparative Sociology, Democratization, European Journal of International Relations, European Journal of Political Economy, International Sociology, Journal of Law Economics and Organization, Journal of Peace Research, Journal of Politics, Political Research Quarterly, Political Studies (2), Politics & Religion (3), Rationality & Society, Security Studies, Terrorism and Political Violence, and World Politics. Book manuscripts for Palgrave and Routledge. Grant applications for the Austrian Science Fund. MA Thesis for Hebrew University, Jerusalem, Israel.
- 2012: Journal articles for American Political Science Review (2), British Journal of Political Science, Canadian Foreign Policy Journal, Canadian Journal of Political Science, Comparative Political Studies (2), Foreign Policy Analysis, Interdisciplinary Journal of Research on Religion, International Studies Quarterly (2), Journal for the Scientific Study of Religion, Journal of Law Economics and Organization, Journal of Peace Research, Political Studies, Politics and Religion (3), Politics Religion & Ideology (2), Rationality & Society, Religion, and Terrorism & Political Violence (2). Book Manuscripts for Oxford University Press and Wiley-Blackwell. Grant applications for the German-Israeli Foundation and the Israel Science Foundation.
- 2013: Journal articles for American Journal of Political Science, Comparative Political Studies, European Sociological Review, International Interactions, Journal of Conflict Resolution, Journal of Peace Research, Journal of Politics (4), Politics & Religion, Politics Religion & Ideology (2), Religion State & Society, Review of Faith & International Affairs, Terrorism & Political Violence, and World Politics (2). Grant applications for the Israel Science Foundation and Grinnell College.
- 2014: Journal articles for American Political Science Review (2), Civil Wars (2), Conflict Management & Peace Science (2), Equality Diversity & Inclusion, International Interactions, International Political Science Review, Journal for the Scientific Study of Religion, Millennium, Politics & Religion (2), and World

politics. Grant applications for The Danish Council for Independent Research. MA Thesis for the Interdisciplinary Center, Herzliya Israel. Book Proposals for Routledge.

- 2015: Journal articles for American Journal of Political Science, American Political Science Review, British Journal of Political Science (3), Comparative Political Studies (3), European Journal of Political Research, International Studies Review, Journal for the Scientific Study of Religion (2), Journal of Conflict Resolution, Journal of Global & Security Studies, Journal of Peace Research, Political Research Quarterly, Politics & Religion, Religion State & Society, Research & Politics, Sustainable Development, and Terrorism & Political Violence. Books and book proposals for Cambridge University Press (3), the Open University of Israel, Oxford University Press, and Routledge. Promotion for Indiana University Northwest.
- 2016: Journal articles for Comparative Political Studies (2), Conflict Management & Peace Science, Democratization, European Political Science Review, International Interactions, Journal for the Scientific Study of Religion (2), Journal of Conflict Resolution, Journal of Global and Security Studies, Nationalism & Ethnic Politics, Perspectives on Politics, Political Research Quarterly, Politics & Religion, Politics Religion & Ideology and Terrorism & Political Violence (3). Books and book proposals for the Cambridge University Press, Open University of Israel and Rowman & Littlefield. Grant applications for the German-Israel Foundation, Swiss National Science Foundation, and The US National Science Foundation. Promotions for University of Central Florida and University of North Texas.
- 2017: Journal articles for American Journal of Political Science, Comparative Political Studies (2), Democratization, Journal for the Scientific Study of Religion, Journal of Church & State, Journal of Conflict Resolution (2), Oxford Encyclopedia of Politics and Religion, Party Politics, Political Research Quarterly, Politics & Religion, Religion State & Society(2), Sociology of Religion, Terrorism & Political Violence (3), West European Politics (2), and World Politics.
- 2018: Journal articles for American Journal of Political Science, Civil Wars, Comparative Political Studies (2), Conflict Management and Peace Science, Foreign Policy Analysis (2), International Studies Quarterly, International Studies Review, Journal for the Scientific Study of Religion (2), Journal of Conflict Resolution, Journal of Politics, Nations & Nationalism, Political Studies and, Politics & Religion,. Book proposals for Cambridge University Press. Promotions for Florida Atlantic University and Koc University.
- 2019: Journal articles for American Journal of Political Science, Conflict Management & Peace Science, International Political Science Review, International Social Science Journal, International Studies Quarterly, Journal for the Scientific Study of Religion (3), Journal of Peace Research, Oxford Encyclopedia, Political Studies, Politics & Religion, Perspectives on Politics, PS: Political Science & Politics, Security Studies, Terrorism & Political Violence (2), and World Politics.

Grant proposals for The Austrian Science Fund. Book proposals and manuscripts for Routledge. Promotions for Tufts and University of Vermont.

- 2020: Journal articles for: British Journal of Sociology (2), Chinese Political Science Review, Church Communication and Culture, Comparative Political Studies, International Studies Quarterly, International Studies Review, Journal for the Scientific Study of Religion (4), Journal of Conflict Resolution(2), Journal of Peace Research, Perspectives on Politics, Politics and Religion, Religion and Human Rights and Religion State & Society. Books and book proposals for Emerald and Routledge.
- 2021: Journal articles for: American Political Science Review, international Journal of Religious Freedom, Journal of Politics, Journal of Peace Research, Journal for the Scientific Study of Religion (2), Politics and Religion, and Terrorism and Political Violence. Books and book proposals for Routledge (2). Promotions for the University of Kansas.
- 2021: Journal articles for: American Political Science Review, international Journal of Religious Freedom, Journal of Politics, Journal of Peace Research, Journal for the Scientific Study of Religion (2), Politics and Religion, and Terrorism and Political Violence. Books and book proposals for Routledge (2). Promotions for the University of Kansas.

Other Academic Activities

- Consultant for the State Failure project January 1995 to May 1997. The project is a US government funded project, headed by Vice President Al Gore, intended to identify the causes of “state failure” since World War II. Work primarily as a coder concentrating on revolutionary and ethnic warfare worldwide. Project website: <http://globalpolicy.gmu.edu/pitf/>.
- Research assistant on Dr. T.R. Gurr's Minorities at Risk project at the Center for International Development and Conflict Management at the University of Maryland June 1994 to May 1997. Work primarily as coder concentrating on the Middle East and western democracies. Project website: www.cidcm.umd.edu/mar.

Supervision of Research Students

Bar Ilan, Ph.D.

- Avraham Gurr (2007) “Political Bias in the Israeli Media”
- Einav Hajjaj (2009) “Does women’s status correlate with state-religion-relations?”
- Alonit Berenson (2010) “Anti-Globalization Protest and the Mass Media: A Comparison of Action Agenda-Setting Framing in the Old and New Media, 1999-2006”

- Barak Bouks (2016) “Is Religious Terror More Violent: A Quantitative Analysis of Religion and Terror”
- Eti Peretz (2018) “Religious Freedom in Western Democracies Toward Religious Cults and Minorities: 1990-2008”
- Yael Cohen (2019) “Religion and Blood-ties as a Path to Citizenship: Are Germany and Israel an anomaly in the Milieu of the ‘Secular’ and ‘Multicultural’ European Union”
- Moria Bar-Maoz (2022) “The Securityness of Religion: The Role of Religion and Secularism in National Security Policies”
- Einat Jan (2022) “The Causes of Government Anti-Terrorism Policy: How Political Factors of Muslim Minorities Influence Policy in the US and UK.”
- Mora Deitch (in progress) “The Influence of Religious Armed Conflict Termination on Discrimination against Religious minorities: Quantitative Analysis, 1990-2014”
- Adam Al Afenish (in progress) “Corruption in the public sector and religious policy: Examining the levels of religious discrimination against religious minorities and state intervention in the religious market, a cross-national study”
- Joseph Ton (in progress) “Mass Communication, Collective Identity, and Collective Action: (Co-supervised by Anna Geifman)

Bar Ilan, MA Theses

- Dahlia Ganz (2003) “Liberal Democracy in Western Europe: 1990-2000”
- Noam Haddad (2006) “Culture, Tactics, and Negotiation Outcomes”
- Ravital Bourdugo (2011) “Criticism of Israel in the US and British Press from 2000 to 2006: legitimate or Racist and Anti-Semitic?”
- Eti Peretz (2011) “Freedom of Religion in Israeli Supreme Court Decisions”
- Mora Deitch (2017) “Religion and Violent Intrastate Conflict Termination: 1990-2014”
- Yafit Ovadia (2019) “Israel and the Unusual Tale of White Phosphorus: How External Pressure and Social Norms ‘Created’ a Chemical Weapon”

University Service

- Political Studies departmental coordinator with the university library, 2006-2021
- Political Studies departmental committee for ranking journals, 2005-2014.
- Dean’s committee on ranking journals 2014
- Political Studies internal departmental quality evaluation committee 2007
- Coordinator for MALAG (Israel’s accrediting authority) evaluation of the Political Studies department 2009-2010
- Vice Chair of the University Student Disciplinary Committee 2009-2013
- Advisory Board for the Bar Ilan University Press, 2013-2017
- Political Studies departmental director of Ph.D. studies, 2014-present
- Head of Political Studies Department Academic Coordinating Committee, 2014-

present.

- Several Professional Committees (committee convened to evaluate the promotion of a specific individual at Bar Ilan)
- Chair of Begin-Sadat Center for Strategic Studies Advisory Committee. 2016-present
- Alternate Member of Bar Ilan Central Promotions Committee, 2016-2018 and 2022-2024.
- Faculty Senate, 2019-2022.