

---

## *Curriculum Vitae*

---

*Louis W. Goodman is Dean and Professor of International Relations at American University's School of International Service, positions he has held since 1986. Previously Dr. Goodman served on the faculty of Yale University's Department of Sociology and as Director of the Latin American and Caribbean Programs of the Social Science Research Council and The Woodrow Wilson International Center for Scholars. The author of numerous books and articles, Dr. Goodman's current research focuses in democracy building and civilian control of the armed forces in Latin America.*

### **PERSONAL DATA**

Birth Date: December 6, 1942

Address: School of International Service  
American University  
4400 Massachusetts Avenue, N.W.  
Washington, D.C. 20016 - 8071

Telephone: (202) 885-1603  
E-mail: goodman@american.edu  
Telefax: (202) 885-2494

### **ACADEMIC DEGREES**

Ph.D. (Honorary) Ritsumeikan University, Kyoto, Japan, 2002  
International Relations

Ph.D. Northwestern University, 1970, Sociology  
(Economics minor)

M.A. Northwestern University, 1966, Sociology  
(Political Science minor)

B.A. Dartmouth College, 1964, Latin American Studies

### **PRINCIPAL PROFESSIONAL APPOINTMENTS**

American University, School of International Service, Dean and Professor (1986- )

Woodrow Wilson International Center for Scholars, Latin America Program, Acting  
Program Secretary; Senior Program Associate (1982-1986)

Yale University, Sociology Department and School of Organization and Management,  
Lecturer (1979-1981); Assistant Professor (1969-1974)

Social Science Research Council, Staff Associate, Director of Latin American and Caribbean  
Program, Staff Committees on Economic Stability and Growth and on Mathematics  
in the Social Sciences (1974-1978)

**OTHER PROFESSIONAL APPOINTMENTS**

- Southern Command of the Army of the United States, Scholar in Residence (1988)
- Georgetown University, School of Foreign Service, Adjunct Professor (1983)
- Center for International Technical Cooperation, Deputy Director (1981-1982)
- Ford Foundation, Consultant in International Economics and Politics (1979-1981)
- Rockefeller Foundation International Relations Fellow (1978-1980)
- Princeton University, Visiting Lecturer (1976)
- Northwestern University, Sociology Department, Lecturer (1969)
- Facultad Latinoamericana de las Ciencias Sociales (FLACSO), Santiago, Chile, Professor (1967-1968)

**PUBLICATIONS**

**BOOKS**

- Lessons from the Venezuelan Experience.* Co-edited with Johanna Mendelson Foreman, Moises Naim, Joseph Tulchin, and Gary Bland. Baltimore, MD: The Johns Hopkins University Press, 1995.
- Political Parties and Democracy in Central America.* Co-edited with William Leogrande and Johanna Mendelson Forman. Boulder, CO: Westview, 1992.
- Japan-United States Relations in an Era of Globalization.* Co-edited with Hiroharu Seki, Shiro Okubo and Masaru Tamamoto. Tokyo: Nihon Hyoronsha, 1992, published in Japanese.
- The Military and Democracy: The Future of Civil-Military Relations in Latin America.* Co-edited with Johanna S. R. Mendelson and Juan Rial. Lexington, MA: Lexington Books, 1990, published in Spanish as *Los Militares y la Democracia*. Montevideo: PIETHO, 1991.
- Small Nations, Giant Firms.* New York: Holmes & Meier, 1987, published in Spanish as *Paises Pequeños, Empresas Gigantes*. Mexico City: LIMUSA, 1993.
- Uruguay y la Democracia.* Co-edited with Charles Gillespie, Juan Rial, and Peter Winn. Montevideo: Ediciones de la Banda Oriental, 3 volumes, 1984 and 1985.
- The Alien Doctors: The Role of Foreign Medical Graduates in the American System.* With Rosemary A. Stevens and Steven S. Mick. New York: Wiley-Interscience, 1976.

*The Multinational Corporation and Social Change*. Co-edited with David E. Apter. New York: Praeger, 1976.

*The Structure of Human Society*. With Phillip E. Hammond, Scott Greer, Richard H. Hall, and Mary Catherine Taylor. Lexington, MA: D.C. Heath, 1975.

*Workers and Managers in Latin America*. Co-edited with Stanley M. Davis. Lexington, MA: D.C. Heath, 1972.

*Selected Studies in Marriage and the Family*. Co-edited with Robert F. Winch. New York: Holt, Rinehart, and Winston, 1968.

#### **MONOGRAPHS**

*Diálogo Civil-Militar*. With Berta Garcia Gallegos, Quito, Ecuador: PUCE, 1997.

*International Studies for Undergraduates on the Eve of the 21st Century*. With Kay King and Nancy L. Ruther. Washington, D.C.: APSIA, 1994.

*Professional Schools of International Affairs on the Eve of the 21st Century*. With Kay King and Stephen Szabo. Washington, D.C.: APSIA, 1994.

*International Conflict Resolution into the 21st Century: Preparing Tomorrow's Leaders*. With Brian S. Mandell. Washington, D.C.: APSIA, 1994.

*The Improved Seed Industry: Issues and Options for Mexico*. With Arthur L. Domike. Washington, D.C.: Center for International Technical Cooperation, 1982.

#### **ARTICLES**

“Las relaciones civico-militares en America Latina en el siglo XXI,” in *Atlas Comparativo de la Defensa en America Latina*, RESDAL, Buenos Aires, 2007 forthcoming

“La asimetria en las relaciones de seguridad entre America Latina y los Estados Unidos,” in *Democracias Fragiles: Las Relaciones Civiles-Militares en el Mundo Iberoamericano*, with Philip Brenner and Samlanchith Chanthavon. Jose Olmeda (ed) Valencia: Tirant Lo Blanch, 2005, pp. 127-169.

“Permanent and Transitional Military Roles,” *Libro Blanco de La Defensa*, Proceedings Quito, Ecuador, July 2002, 18 pages.

“Chilean Citizens and Chilean Democracy: The Management of Fear, Division, and Alienation,” in *Citizen Views of Democracy in Latin America*, Roderic Ai Camp (ed) Pittsburgh: University of Pittsburgh Press, 2001, pp. 206-219.

“Civil-Military Relations in Latin America, Barbaric Violence or Domestic Peace?” in *At the Threshold of the Millenium*, Moises Lemlij (ed.) Lima: SIDEA, 1999.

- “Civil-Military Reactions in the Post-Cold War Era,” in *Issues of Democracy*, Volume 2, No. 3, July 1997.
- “Foreword,” in *Japan’s Quest*, Warren Hunsberger (ed.) ME Sharpe, 1997.
- “Colofón,” in *Diálogo Civil-Militar*, supra, 1997.
- “Military Roles Past and Present,” in *Civil Military Relations and Democracy*, Larry Diamond & Marc F. Plattner (eds.) The Johns Hopkins University Press, 1996.
- “Armed Forces,” in *Encyclopedia of Latin American History and Culture*, Charles Scribner’s Sons, 1996.
- “Messages About Military Missions,” in *Hemispheric Security in Transition*, edited by L. Erik Kjonnerod. Washington, D.C.: National Defense University Press, 1995.
- “Democracy, Sovereignty, and Intervention,” in *The American University Journal of International Law and Policy*. Vol. 9, No. 1, Fall, 1993.
- “Political Parties and the Political Systems of Central America,” in *Political Parties and Democracy in Central America*, supra, 1992.
- “Latin America in the International Relations of the United States and Japan,” in *Japan-United States Relations in an Era of Globalization*, supra, 1992.
- “La Demilitarización de América Central y la Política de los Estados Unidos,” in *La Política Exterior Norteamérica Hacia Centro América*, edited by Monica Vereá Campos and Jose Luis Barros Horcacas. Mexico City: Miguel Angel Porrúa, 1991.
- “Strengthening the Core Mission: The Armed Forces and the Deepening of Democracy in Latin America,” Washington, D.C.: National Defense University, 1991.
- “The Military and Democracy: An Introduction,” in *The Military and Democracy*, supra, 1990.
- “The Threat of New Missions: Latin American Militaries and the Drug War,” in *The Military and Democracy*, with Johanna S.R. Mendelson, supra, 1990.
- “Trends in North American Funding for Social Science Research on Latin America,” in *Consejo Latinoamericano de las Ciencias Sociales*, 1989.
- “Food, Transnational Corporations and Developing Countries: The Case of the Improved Seed Industry in Mexico,” in *Policy in Agricultural Research*, edited by Vernon W. Ruttan and Carl E. Pray. Boulder: Westview Press, 1987.

- “Consolidating the Trend Toward Democracy,” in *Authoritarian Regimes in Transition*, edited by Hans Binnendijk. Washington, D.C.: Foreign Service Institute, 1987.
- “Foreign Toxins: Multinational Corporations and Pesticides in Mexico,” in *Multinational Corporations and the Environment*, edited by Charles Pearson. Durham: Duke University Press, 1987.
- “Lo Que Vale el Tiempo Gerencial en las Decisiones,” in *Gerencia*. Bogota: Mercer, 1987.
- “Civil-Military Relations in Latin America,” in *The Harvard International Review*, Summer, 1986.
- “Mexican Agriculture: Rural Crisis and Policy Response,” with Stephen Sanderson, Kenneth Schwendel, and Paul Haber. Working Paper No. 168 of the Latin American Program of the Woodrow Wilson International Center for Scholars, July 1985.
- “Public Reaction to the Orozco Frescoes,” in *The Orozco Murals at Dartmouth College*. Hanover: Dartmouth College, 1981.
- “The Decision Process in the Firm: Theoretical Underpinnings of How Power is Exercised in Complex Organizations,” Werner-Gren Foundation for Anthropological Research, July, 1980.
- “Horizons for Research on International Business in Developing Nations,” in *Latin American Research Review*, Summer, 1980.
- “Latin American Studies in the United States: National Needs and Opportunities,” presented to the President’s Commission on Foreign Languages and International Studies, June 1979. Published as Working Paper No. 37 of the Latin American Program, Woodrow Wilson International Center for Scholars.
- “Robert F. Winch,” in *International Encyclopedia of the Social Sciences*, edited by David L. Sills. The Free Press and Macmillan, 1979, pp. 809-811.
- “Capitalism, Industrialization, and Kinship in Latin America: Major Issues,” in *Journal of Family History*, co-authored with Francesca M. Cancian and Peter H. Smith. Vol. 3, No. 4 Winter, 1978.
- “The Economic History of Latin America” in *Items* with Stanley J. Stein and Roberto Cortes Conde. Social Science Research Council, Vol. 31, No. 2, June, 1977.
- “The Social Organization of Decision Making in the Multinational Corporation,” in *The Multinational Corporation and Social Change*, supra, 1976.

- “The Social Sciences in Cuba,” in *Items*. Social Science Research Council, Vol. 30, No. 4, December, 1976.
- “The United States Foreign Medical Graduate: How he Compares with the Foreign Medical Graduate,” in *Medical Care*, with Steven S. Mick and Rosemary A. Stevens, Vol. 14, No. 6, 1976.
- “Physician Migration Re-examined: A Critical Look at Migration Statistics,” In *Science*, with June Darg, Steven S. Mick, and Rosemary A. Stevens. Vol. 190, October 31, 1975, pp. 439-442.
- “The Medical Underground: Some Thought and a Reply,” In *New England Journal of Medicine*, with Steven S. Mick and Rosemary A. Stevens. Vol. 202, 1975, pp. 137-141.
- “What Happens to Foreign Trained Doctors who come to the United States?” In *Inquiry*, with Steven S. Mick and Rosemary A. Stevens. Vol. 11, No. 2, 1974.
- “Prospects for Investment in the Andean Group,” In Council of the Americas, *Andean Pact: Definition, Design, and Analysis*. New York: Council of the Americas, 1973.
- “Worker Dependence in a Labor Surplus Economy.” In *Workers and Managers in Latin America*, supra. 1972.
- “Legal Constraints on Union Activity in Latin America,” In *Workers and Managers in Latin America*, supra. 1972.
- “The Division of Income in Latin America,” In *Caribbean Review*, Spring, 1972.
- “Chile's Past Malaise?” In *Caribbean Review*, Spring 1972 -- review essay.
- “Modernization and National Building,” In *Society Today*, with Arnold S. Feldman. Del Mar: California: CRM Books, 1970.
- “Scientific Method and the Study of the Family,” In *Selected Studies in Marriage and the Family*, with Robert F. Winch, supra. 1968.

**PROFESSIONAL SERVICE**

ABTI- American University of Nigeria, Board of Trustees, 2007-

American Sociological Association, Coordinator, Liaison Subcommittee with Latin America, 1978-1984; Committee on World Sociology, 1981-1988; Chair, 1982-1988; Committee on Exchanges with Foreign Scholars, 1989-1992

Association of Professional Schools of International Affairs: President, 1992; Secretary-Treasurer,

- 
- 1991, 1999-2001; Executive Committee, 1993, 1996-2003-, Chair, Curriculum Task Force, 1994-2000; Chair, Membership Committee, 2002-
- Center for Strategic and International Studies, Commission on the Embassy of the Future, Commissioner, 2006-2007
- Consortium of United States Research Programs for Mexico, Director, 1983-1984
- Freedom from Hunger, Ambassadors' Council, 2003-
- Fund for Peace, Advisory Council on Regional Responses to War, 2001-
- Hubert H. Humphrey North-South Fellowship Program, Selection Committee, 1984
- Institute for World Affairs, Board of Directors, 1997-2003
- Inter-American Defense College, Academic Advisory Board, Chair, 2002-
- International Studies Association, Nominating Committee, 1994
- LASPAU, Board of Directors, 1998-2003
- Latin America Institute for Civil Military Relations (Lima), Advisory Board, 1997-
- Latin American Research Review*, Editorial Board, 1975-1980
- Latin American Studies Association: Program Committee, 1975; Executive Committee, 1978; Task Force on the Mass Media, 1982-1988; Endowment Committee, 1986-1988; Congress Planning Committee, 1995
- NAFSA, Internationalizing the Campus, Advisory Panel, 2003
- Partners of the Americas, International Fellows Program, Advisory Board, 1987-1990
- Public Policy & International Affairs (Minority Scholarships) Board of Directors, 1995- ; Board Vice Chair, 1998; Board Chair, 1999-2002
- Una Chapman Cox Foundation, Policy Board, 2004-
- United Nations Association, National Capitol Board Member, 1995-
- United Nations, University for Peace, San Jose, Costa Rica, Special Advisor to the Rector, 2001-
- United States Army, School of the Americas, Board of Visitors, 1998-2000

University of the Pacific, School of International Service, Advisory Board, 1997-1999

Washington Children's Museum, Mexico Exhibit, Advisor, 1988-1990

Washington Office on Latin America, Board of Directors, 1995- ; Executive Committee, 1998-2000

*Wilson Quarterly*, Editorial Board, 1983-1985

Woodrow Wilson High School, International Studies Program, Advisory Board, 2003-

Women's Foreign Policy Group, Advisory Board, 1993-