

CURRICULUM VITAE

Harry Anastasiou

E-mail harrya@pdx.edu

Home page <http://web.pdx.edu/~harrya/>

EDUCATION

Ph.D. 2002, International Peace and Conflict Studies. The Union Institute & University, Cincinnati, USA.

Drs. (Doctorandus) 1982, Social Science and Philosophy: Technology and Social Change. Free University of Amsterdam, Amsterdam, Holland.

M.A. 1979, Social Science: Sociology of Technology. University of Toronto, Toronto, Canada.

M.Phil. 1977, Philosophy of Science and Technology. Institute for Christian Studies, Toronto, Canada.

B.A. 1975, Political Science (major), Philosophy and Religion (minor). Geneva College, Pennsylvania, USA.

EMPLOYMENT

Professor, core faculty, International Peace and Conflict Studies, Conflict Resolution Graduate Program, Portland State University, USA, 2002-present.

Executive Director of the Institute of World Affairs: Office of the Eastern Mediterranean and the Middle East, representing and working in coordination with the Institute of World Affairs headquarters in Washington DC. 1997-2002.

Academic Auditor and Assistant Professor, Social Science, Intercollege (now The University of Nicosia), Nicosia Cyprus
1998-2002.

Senior Researcher, Curriculum Development and Peace Issues, The Cyprus Neuroscience and Technology Institute, Nicosia, Cyprus, 1996-2001

Adjunct in Social Science for graduate program in Cyprus of Trenton State College (part time), Trenton State College, New York State University, 1989-1991

Adjunct/mentor in Social Science for undergraduate program in Cyprus of Empire State College (part time), Empire State College, State University of New York, 1987-1990

Head of the Humanities and Social Science Department (Sociology, History, Civics and Ethics), American Academy, Larnaca, Cyprus, 1980-1995

Adjunct in Social Science (part time), Higher Technological Institute, Cyprus, 1984-1986

Teaching Assistant, University of Toronto, Ontario, Canada, 1977-1979

Dissertation

Nationalism and the Cyprus Problem: An Inquiry in Conflict Analysis and Resolution, 2001, Prof. Noel Markwell.

REFEREED PUBLICATIONS AND OTHER CREATIVE ACHIEVEMENTS

1. Books

Harry Anastasiou, *The Broken Olive Branch: Nationalism, Ethnic Conflict and the Quest for Peace in Cyprus. Volume I: The Impasse of Ethnonationalism*. Syracuse, New York: Syracuse University Press, 2008. (215 pages).

Harry Anastasiou, *The Broken Olive Branch: Nationalism, Ethnic Conflict and the Quest for Peace in Cyprus. Volume II: Nationalism versus Europeanization*. Syracuse, New York: Syracuse University Press, 2008. (316 pages).

2. Chapters

Harry Anastasiou, "Encountering Nationalism: The Contribution of Peace Studies and Conflict Resolution" Chapter 2 in Dennis J. D. Sandole, Sean Byrne, Ingrid Sandole-Staroste, Jessica Senehi (Eds.) *Handbook of Conflict Analysis and Resolution*. New York: Routledge. (July 2008)

Harry Anastasiou, "Securing Human Rights Through War and Peace: From Paradox to Opportunity" in Gail M. Presbey (Ed.) *Philosophical Perspectives on the War on Terrorism*. Amsterdam: Rodopi Press, the Philosophy of Peace series, 04/30/2007. pp.361-372.

Harry Anastasiou, "Critical Intervention in Contemporary Society: Stones, Bread and Powers," *Ekklesiastikos Kyrikas*. Nicosia: Theopress 1989.

Harry Anastasiou, “Κυπριακή Δημοκρατία: Ανάμεσα στα εθνικιστικά αδιέξοδα και το μετά-εθνικό κράτος” (The Republic of Cyprus: Between Nationalist Impasse and Interethnic Democracy), in *Κυπριακή Δημοκρατία* (The Republic of Cyprus). Edited by Chrysostomos Pericleous. Athens: Papazisis Press, 2010 (Forthcoming)

Harry Anastasiou (with Benjamin J Broome), “Nationalism,” in *Encyclopedia of Identity*, Sage, 2010. (forthcoming)

Harry Anastasiou (with Benjamin J Broome, Maria Hadjipavlou, Bulent Kanol), “Opening Communication Pathways in Protracted Conflict: From Tragedy to Dialogue in Cyprus,” in *Communication Activism*, Volume 3, Edited by Lawrence Frey & Kevin Carragee Cresskill, NJ: Hampton Press, 2010. (forthcoming)

Harry Anastasiou (with Benjamin J Broome), Communication and Dialogue across the Divide in the Cyprus Conflict, in *Handbook of Ethnocultural Conflict: Comparative Perspectives on Context and Consequences*. Dan Landis & Rosita Albert, Editors, Springer Publishing Co., 2010. (forthcoming)

3.Articles

Harry Anastasiou, “Conflict Transformation in Greek-Turkish Relations: Between Belligerent Nationalism and Conciliatory Europeanization,” *Peace Studies Journal*, Volume 2, Issue 1, pages 15-38, Fall 2009

Harry Anastasiou, “Cyprus as the EU Anomaly,” *Global Society: Journal of Interdisciplinary International Relations*, Volume 23, Issue 2, pages 129 – 151, April 2009.

Harry Anastasiou, “The EU as a Peace Building System: Deconstructing Nationalism in an Era of Globalization,” *The International Journal of Peace Studies*. 12(2), 31-50. Autumn/Winter 2008.

Harry Anastasiou, “Nationalism as a Deterrent to Peace and Inter-Ethnic Democracy: The Failure of Nationalist Leadership From the Hague Talks to the Cyprus Referendum,” *International Studies Perspectives*. Vol. 8, no. 2, 190-205, 2007.

Harry Anastasiou, “The Communication Imperative in an Era of Globalization: Beyond Conflict-Conditioned Communication,” *Global Media Journal: Mediterranean Edition*. Vol. 2, no. 1, 63-75, 2007.

Harry Anastasiou, “Communication Across Conflict Lines,” *Journal of Peace Research*. Vol. 39, no. 5, 581-596, 2002.

Harry Anastasiou, "Negotiating the Solution to the Cyprus Problem: From Impasse to Post-Helsinki Hope," *Cyprus Review*, 12(1), 11-33, 2000.

Harry Anastasiou, "Conflict, Alienation and the Hope of Peace: The Struggle for Peace in Militarized Cyprus," *Cyprus Review*, 8, 79-96, 1996.

Harry Anastasiou, "Peace Builders as the Crossroads," *The Multi-Cultural Carpet: Reflections on Bi-communal Work in Cyprus*. American Center: Nicosia, 1996.

Harry Anastasiou, "Faith, Knowledge and Science: A Systematic Exposition of the Thought of Michael Polanyi. Toronto: A.A.C.S. 1978.

Harry Anastasiou, "The Cyprus Problem," *Vanguard*, January/February, 1975.

Harry Anastasiou (with Birol Yesilada, Craig Webster, Nicos Peristianis), "World Values Survey in Cyprus 2006: A Brief Overview," *Cyprus Review*, 2010. (forthcoming)

4. Book reviews

The Road Ahead: Middle East Policy in the Bush Administration's Second Term. Ed. Flint Leverett. Planning Papers from the Saban Center for Middle East Policy at the Brookings Institution. Washington D.C.: Brookings Institution Press, 2005.
Reviewed for *Middle East Studies Association Bulletin* Vol. 40, No. 1, June 2006

NON-REFEREED PUBLICATIONS AND OTHER CREATIVE ACHIEVEMENTS

Harry Anastasiou (with Birol Yesilada), "The Annan Plan: A Historic Challenge for the Cypriots," (with Birol Yesilada) Turkish Industrialist's and Businessmen's Association, US Representative Office, 2003.

Harry Anastasiou, "Political Defeatism and Militarism," *Phileleftheros*, Nicosia, 1996.

Harry Anastasiou, "The Invisible Invaders: the Sociological and Historical Transformation of Cypriot Society Since its Independence in 1960," Part I. *Phileleftheros*. Nicosia 1979.

Harry Anastasiou, "The Invisible Invaders: the Sociological and Historical Transformation of Cypriot Society Since its Independence in 1960," Part II. *Phileleftheros*. Nicosia 1979.

Harry Anastasiou, "The Invisible Invaders: the Sociological and Historical Transformation of Cypriot Society Since its Independence in 1960," Part III. *Phileleftheros*. Nicosia 1979.

Harry Anastasiou, "The Invisible Invaders: the Sociological and Historical Transformation of Cypriot Society Since its Independence in 1960," Part IV. *Phileleftheros*. Nicosia 1979.

Harry Anastasiou, "The Invisible Invaders: the Sociological and Historical Transformation of Cypriot Society Since its Independence in 1960," Part V. *Phileleftheros*. Nicosia 1979.

PRESENTATIONS TO PROFESSIONAL MEETINGS

1. Conference Papers and Presentations

Annual Conference of the International Studies Association, New Orleans, February 20, 2010. "The US and the EU: Democracy, War and Peace in a Globalized World."

World Affairs Council: Great Decisions, Portland State University, January 14, 2010. Guest Lecturer, "Integrating Peacebuilding and Conflict Resolution in US Foreign Policy: Challenges and Prospects."

Peace and Justice Studies Association Annual Conference, Marquette University, Milwaukee, Wisconsin, October 8-10, 2009. "Peacebuilding in Ethnically Divided Cyprus: Citizens' non-violent response to a protracted ethnic conflict."

Hugh Downs School of Human Communication, Arizona State University, April 9, 2009. Guest Lecturer, "Communication Strategies in Conflict De-escalation and Peace Building."

Hugh Downs School of Human Communication, Arizona State University, April 9, 2009. Round table discussion with faculty of the Centre for the Study of Religion and Conflict, "Religion as a factor of Peace and Conflict."

Hugh Downs School of Human Communication, Arizona State University, April 10, 2009. Guest lecturer, "Conflict Habituated Media and Conflict Transcending Communication: Cyprus, a Case Study."

The Arthur Mauro Center of Peace and Justice, Outreach Programming, University of Manitoba, Canada, March 26, 2009. Presentation to faculty and Ph.D. students "Peace Building Strategies: Lessons from Cyprus."

The Arthur Mauro Center of Peace and Justice, Outreach Programming, University of Manitoba, Canada, March 26, 2009. Public presentation as guest Speaker “The Perils and Challenges of Ethnocentric Nationalism.”

The Arthur Mauro Center of Peace and Justice, Outreach Programming, University of Manitoba, Canada, March 27, 2009. Presentation to faculty and Ph.D. students “Communication Strategies in Conflict De-escalation and Peace Building.”

The International Visitor Leadership Program (IVLP,) a U.S. Department of State professional development program. (IVLP participants are nominated by U.S. Embassies overseas as current or emerging leaders in their fields. The program fosters mutual understanding.) World Affairs Council of Oregon, Portland State University, March 13, 2009. “Peace and Conflict in an Era of Global Interdependency: Lessons from the Eastern Mediterranean.”

Annual Conference of the International Studies Association, New York, February 14, 2009. “Changing Greek-Turkish Relations: Past, Present and Future.”

What Keeps us Apart, What Keeps us Together, 2nd Global International Studies Conference, Ljubljana, Slovenia, July 23-26, 2008. “Cyprus as the EU Anomaly.”

Cyprus and Divided Societies, The Mitchell Conference, Queen’s University, Belfast, Northern Ireland, May 20-23, 2008. “Cyprus as the EU Anomaly.”

The International Visitor Leadership Program (IVLP,) a U.S. Department of State professional development program. (IVLP participants are nominated by U.S. Embassies overseas as current or emerging leaders in their fields. The program fosters mutual understanding.) World Affairs Council of Oregon, Portland State University, January 28, 2008. “Challenges to Ethnocentric Nationalism: Interethnic conflict, peace and democracy in an Era of Globalization.”

Peacemaking and World Religions Series, Mary Baldwin College, Virginia, November, 2007. Keynote address “The Quest for Peace in an Era of Global Conflicts: Challenges in the Role and Function of Religion.”

Cyprus Symposium, Conflict Resolution Institute, University of Denver, Colorado, April 2007. “The Cyprus Problem in Historical Perspective.”

Annual Conference of the International Studies Association, Chicago, Illinois, February 2007. “Belligerent Nationalism in a Globalizing World: A Peace and Conflict Studies Perspective.”

Annual Conference of the International Studies Association, San Diego, California, March 22-25 2006. “The EU as a Peace Building System: Deconstructing Nationalism in an Era of Globalization.”

National Communication Association Conference, San Antonio, November, 2006. "Gender Differences in the Communication of Empathy Toward Perceived Adversarial Groups: A Comparative Study of East and West Coast" (with Dr. Andreas Anastasiou and Dr. Alice Araujo).

International Studies Association Conference, Bilge University, Istanbul, Turkey, August 24-27, 2005. "Assessing the Cyprus Bargaining Space Following EU Membership" (with Dr. Birol Yesilada).

National Communication Association Conference, Boston, 2005. "Gender Differences in the Communication of Empathy Toward Perceived Adversarial Groups" (with Dr. Andreas Anastasiou and Dr. Alice Araujo).

Lessons from Cyprus, The Hugh Downs School of Human Communication, Arizona State University, April 11-12, 2005. "Peace Building, the Cyprus Problem and the EU."

Annual Conference of the International Studies Association, Honolulu, March 1-5, 2005. "Nationalism as a Deterrent to Peace and Democracy in Cyprus: The Failure of Nationalist Leadership From the Hague Talks to the Referendum."

Assessing the Enlargement of the European Union, European Union Center, University of Washington, February 25, 2005. "Greece, Turkey and Cyprus: The Role of Civil Society in Inter-ethnic Rapprochement."

Annual Conference of the International Studies Association, Montreal, Canada, March 17-20, 2004. "Analysis of the Bargaining Space in the Cyprus Negotiations" (with Jacek Kugler, Birol Yesilada, Brian Efird, and Ahmet Sözen).

A Cyprus Settlement in 2004? Policy Implications for Turkey, NATO and the EU, Western Policy Center, Washington D.C, February 26, 2004. "Solving the Cyprus Problem Before May 2004: Opportunities and Challenges."

International Studies Association, Budapest, Hungary, June 26-29, 2003. "Expected Utility Analysis of the Cyprus Problem," (with Jacek Kugler, Birol Yesilada, Brian Efird, and Ahmet Sozen).

People Speak Series, Lewis & Clark College, Portland, Oregon, 2004. "What is the Best Way to Defend Democracy? The European Experience."

Turkish Studies Program, Portland State University. Co-sponsors: Middle East Studies Center & Conflict Resolution Graduate Program, 2004. "The Cyprus Problem: The Annan Plan for a Comprehensive Settlement and What Went Wrong."

World Affairs Council of Oregon, 2003. "Resolving Conflict: The Case of Cyprus."

World Affairs Council of Oregon, 2003. "European Union Expansion: Multiple Challenges".

"*Great Decisions*" series of the *World Affairs Council of Oregon*, 2003. "European Integration."

Conflict Resolution Graduate Program of Portland State University, Oregon, 2001. Presentation as visiting scholar: "Cyprus: A Case of Protracted Ethnic Conflict: Challenges and Prospects for Peace".

International Information Technology Workshop. Sponsored by the United States Agency of International Development and the University of Southern California, Nicosia, Cyprus buffer zone, 2001. "Information Technology as a Factor of Rapprochement in Cyprus and the Region".

Conflict Transformation Across Cultures, the School of International Training of Brattleboro, Vermont. Nicosia, Cyprus, 2001. "Strategies for Citizen-Based Peace Building."

Conflict-Resolution Workshop on the Middle East, Nicosia, 2000. Presented to Palestinian Delegation, "Nationalism and the Challenge for Divided Societies."

Creating Social Infrastructure for Peace, The Berghof Research Center, Frankfurt, 2000. "The Cyprus Case: Nationalism and Peace Building."

International Conference on Mediation and Peace-building in Cyprus, Intercollege, Nicosia, Cyprus, 1999. "Rapprochement and Bi-communal Activities in the Changing Political Environment."

Conference on Rapprochement between the Greek Cypriot and Turkish Cypriot Communities, Intercollege, Nicosia, Cyprus, 1998. "The Increasing Alienation Between the Greek and Turkish Cypriot Communities and the Challenges Ahead."

Conference on Human Rights and Cyprus, Cyprus College, Nicosia, 1998. "The Relationship Between Conflict-Resolution and Human Rights."

Bi-communal Conference on the role of the Citizen Peace Builders in Cyprus, American Center, Nicosia buffer zone, 1997. "Peace Builders at the Crossroads."

Annual Conference of the Cyprus Peace Center, Nicosia, 1997. "The Dangers of the Rising Nationalism and Militarism in Cyprus and the Challenges to Peace Builders."

Annual Conference of the Cyprus Peace Center, Agros, 1996. "The European Union as a Model and a Challenge for Peace in Cyprus."

International Conference, Young Europeans for Security in Europe, (YES Europe), Nicosia, 1996. "Peace Building as a Factor of Security."

Annual Conference of the Cyprus Peace Center, Nicosia, 1995. "The Allies and Enemies of Peace."

2. Panel Discussant (selected)

Annual Conference of the International Studies Association, Portland, Oregon, February 25 – March 1, 2003. "Tackling the Cyprus Problem: Chances for a Mediated Solution."

International Conference on Mediation and Peace-building in Cyprus, Intercollege, Nicosia, 1999. "Separation and Alienation Between the Greek and Turkish Cypriot Communities."

Conference on Human Rights and Cyprus, Cyprus College, Nicosia, 1998. "Human Rights and the Cyprus."

Conference of the Businessmen's Association, North Nicosia, 1997. "Current Developments in the Cyprus Problem,"

The Cyprus Peace Center, Nicosia, 1996. "The Citizens' Bi-communal Peace Movement."

The Cyprus Peace Center, Nicosia, 1995. "The Citizens' Bi-communal Peace Movement,"

3. Presentations in the Media (selected)

Cyprus Broadcasting Corporation, "Round and About: a daily radio magazine with interviews, short talks and views on Cyprus, Europe and the world." Live interview on the occasion of the publication of *The Broken Olive Branch*, Volumes I and II. April 17, 2009.

Voice of America Radio, Interview, "The Crisis in Pakistan," (also translated into Kurdish), December 16, 2007.

ABC3 Television, "Peace and conflict issues and the rising relevance of peace and conflict studies". Virginia, November, 2007.

Cosmos FM, WNYE, New York, 2004. "The Cyprus Referendum."

Free Speech Radio, New York, 2004. "Cyprus."

Public Affairs, KABOO, radio, Portland, Oregon, 2003. "Peace Building: Lessons from Cyprus."

The Europeans, ABC Radio National and Radio Australia (international) 2000. "The Prospect for peace in Cyprus on the occasion of the resolution passed by the Foreign Affairs Committee of the EU, asking Turkey to withdraw its troops from Cyprus."

HONORS, GRANTS AND FELLOWSHIPS

World Affairs Council: Recommended Speakers Book

Inclusion in the *Recommended Speakers Book* of the World Affairs Councils of America, 2007 Edition; 2008 Edition; 2009 Edition; 2010 Edition. The *Recommended Speakers Book* identifies distinguished national scholars and is distributed to all 90 World Affairs Councils in America as a resource for finding knowledgeable speakers.

American Hellenic Educational Progressive Association

National Academic Achievement Award, granted by the *American Hellenic Educational Progressive Association* (AHEPA). A nationwide award to an academic of Greek background presented during AHEPA's "National Regional Salute Banquet." Portland Oregon, March 6, 2010.

Who's Who

Inclusion in *Who's Who in America*, in 2006 Edition; 2007 Edition; 2008 Edition; 2009 Edition.

Best professor of Portland State University

Rated by students as best professor of Portland State University among 1,120 listed professors on www.ratemyprofessors.com, a nationwide online professor evaluation tool for students at over 6,000 schools in the United States.

<http://www.dailyvanguard.com/rating-portland-state-1.2065421> , November 13, 2009.

Circle of Scholars

For academic work done in the Political Sociology of Peace and Conflict was named to the "Circle of Scholars" of the Union Institute and University of Cincinnati Ohio for originality of research, contribution to the field of study, and for demonstration of the

Union Institute and University's core values of interdisciplinary research and social relevance. A cash prize was also awarded. 2001

Innovation Award

First Prize for Innovation Award by the Employers and Industrialists Federation of Cyprus to Cyber Co., for researcher in development of the award-winning curriculum for teaching Information Technology to children. (1998)

Leadership Award

The "International Grand Prix Leader in Prestige and Quality 96", Geneva. Awarded to the Cyprus Neuroscience and Technology Institute for research and development in the area of integrating Information Technology into the education and learning process. (1996)

Grants and Fellowships

Primary Investigator, "A Citizen Design Ministry of Peace for Cyprus." Projected cost \$51,130. Grant proposal submitted to the Jubitz Family Foundation. Received \$39,240 from the Jubitz Family Foundation and an additional \$11,890 from other sources. Portland State University. Spring 2008-2009.

Primary Investigator. "Civil Community Media Initiative." In collaborations with Cypriot NGOs. A proposed study for coordinating and implementing research on how best to manifest a community media centre tailored to the needs, abilities and visions of Cypriot Civil Society Organizations by using a scientific methodology called Structured Dialogic Design Process. Projected cost \$29,120. Grant proposal submitted to the Social Science Research Council. Spring 2008. (Pending)

Primary Investigator, "Cyprus Symposium: Reviving Peace Building in Cyprus," Interactive Research Workshop, 2007. Grant proposal submitted to the Jubitz Family Foundation. Received \$20,000 from the Jubitz Family Foundation and an additional \$5,000 from other sources. Complementary funding was also offered by Turkish Studies of Portland State University, the School of Politics, International Studies and Philosophy, Queen's University Belfast and Mary Baldwin College, Virginia. Spring, 2007.

Supervisor and advisor, "Intimate Interactions: How Greek Cypriot and Turkish Cypriot Women Handle Conflict," an Educational DVD documentary. Grant proposal submitted to the Jubitz Family Foundation in support of a mentored graduate student's final project in Conflict Resolution. The project was carried out in collaboration with award-winning documentary filmmaker Bushra Azzouz of the Northwest Film Center. The Jubitz Family Foundation granted \$17,000 toward the project's total cost of \$36,000. Spring, 2007.

"World Values Survey in Cyprus 2005-2006": Measuring Beliefs, Values, and Preferences of the Greek and Turkish Cypriots in an Attempt to Provide Guidance to Peacemakers." (with Dr. Birol Yesilada PI) Project total cost \$36,700. Submitted to the

Jubitz Family Foundation. Received \$20,000 from the Jubitz Foundation and an additional \$14,200 from other sources including associates from Cyprus.

“Gender Differences in the Communication of Empathy Toward Perceived Adversarial Groups” Phase II (Collaborative research project) Grant of \$6,600 received from the National Institute of Health. (2007)

“Gender Differences in the Communication of Empathy Toward Perceived Adversarial Groups” Phase II (Collaborative research project) Grant of \$6,600 received from the National Institute of Health. (2005)

“World Values Survey in North and South Cyprus.” Co-authored grant submission with Dr. Yesilada PI to the US Institute of Peace, requesting \$93,876. 2004

“World Values Survey in North and South Cyprus.” Co-authored grant submission with Dr. Yesilada PI to the National Science Foundation, requesting \$96,606. 2004

“World Values Survey in North and South Cyprus.” Co-authored grant submission with Dr. Yesilada PI to the National Science Foundation, requesting \$205,016. 2004

“World Values Survey in North and South Cyprus.” Co-authored grant submission with Dr. Yesilada PI to the National Science Foundation, requesting \$217,820. 2003

“Technology for Peace” project approved and received funding (\$80,000) from The United Nations Office of Project Services, for technical and content development and design of interactive Web site hosting all peace enhancing bi-communal groups in Cyprus. (2002)

“Technology for Peace” project (Phase One), submitted jointly with Institute of World Affairs, Washington D.C., approved and received funding from AMIDEAST (\$100,000). Provided training for Virtual Negotiation across the ethnically divided island of Cyprus. The significance of the Technology for Peace project is reflected in the fact that its website appears as a link on the website of the US Embassy in Cyprus at <http://www.americanembassy.org.cy/bsp.htm> . (1998)

OTHER RESEARCH AND OTHER CREATIVE ACHIEVEMENTS

American nationalism and peace-building challenges

Currently researching the configurations and functions of American nationalism and peace-building challenges in US foreign policy.

Idea of Ministry of Peace

Researching ideas and structures of a Ministry of Peace as a missing department of nation states.

“The Cyprus Symposium” data

Currently compiling and synthesizing the outcomes of the “The Cyprus Symposium: Reviving Peace Building in Cyprus,” providing perspectives and data for analysis and research. The result of a weeklong interactive management and research workshop at Portland State University that brought together Greek Cypriot and Turkish Cypriot politicians, business persons, academics, scientists, journalists and educators from Cyprus, Europe, the USA and Canada. 2007.

World Values Survey: Cyprus 2006

Co-investigator (with Dr Birol Yesilada (Principal Investigator) and two local scientists in Cyprus, conducted the first application of The World Values Survey (WVS) to Cyprus. The WVS is a worldwide investigation of socio-cultural and political change. It involves 99 countries and territories and is the world’s most comprehensive look at peoples’ values and beliefs. The WVS – Cyprus 2006 is the first such study in Cyprus. The research team conducted a comprehensive survey of 600 Greek Cypriot and 500 Turkish Cypriots in face to face interviews that covered 259 questions of the WVS and a side study of 10 Cyprus specific questions pertaining to peoples’ preferences regarding ways in which the Cyprus problem can be resolved.

Gender differences in adversarial perceptions

“Gender Differences in the Communication of Empathy Toward Perceived Adversarial Groups: A Comparative Study of East and West Coast” (with Dr. Andreas Anastasiou and Dr. Alice Araujo). On-going research since November 2006.

Bounded rationality analysis

Co-investigator with Yesilada, B., Kugler, J., Anastasiou, H., Sozen, A., Efird, B. *A Bounded Rationality Analysis of the Cyprus Problem*. Over a period of time, employed time-sensitive research methodology that utilized an agent-based model to analyze the political debate on the core issues of the Cyprus problem among all involved stakeholders (Greek Cypriots, Turkish Cypriots, Greek and Turkish governments, parties, media, labor unions, various civil society organizations, and international agents such as the EU, UN, and USA). The methodology combined game theory, decision theory (bounded rationality), risk, and spatial bargaining, providing predictions based on an explanation of how policy positions of competing interests evolve over time. May 2003; December 2003; February 2004; March 2004.

National Radio Program

Directed and co-produced a ten-month long weekly radio program “Journey into Cyberspace” for *Radio Astra* (national) focusing on technological advancement, social change and peace issues. Nicosia, Cyprus, 1996.

OTHER TEACHING, MENTORING AND CURRICULAR ACHIEVEMENTS

Program Development and course design

Designed and taught numerous new courses in the emerging field of International Peace Studies and Conflict Resolution:

a. Graduate courses designed and taught at Portland State University launching the “Peace Initiatives Project” on Cyprus and the Eastern Mediterranean within the Conflict Resolution Graduate Program, 2002-present. They included:

- Nationalism & Ethnic Conflict
- American Nationalism and the World
- Divided Societies: Cyprus
- European Union as Peace Building System
- Neighbors and Enemies: Greeks-Turks
- International Peace and Conflict Studies: Theory and Practice
- Ethics of Peace and International Conflict
- Conflict and Dialogue
- Conflict Peace & Globalization

Study abroad course

Cyprus in Transition (The course is taught annually in Cyprus over a two-week period).

b. Courses designed and/or taught for other colleges and universities included:

Designed and partly taught a semester program of courses in Cyprus for University of Washington oversees program “History, Identity, Conflict and Dialogue.” Spring 2002

Co-designed with professor of psychology a course entitled “Psychology of Peace and Conflict-Resolution/Mediation” for Mary Baldwin College, Virginia. The course commenced in Spring 2002.

Designed a course as a practicum complement to the course “Psychology of Peace and Conflict-Resolution/Mediation”, for Mary Baldwin College, Virginia, entitled “Practicum in Conflict Resolution”.

c. In areas of expertise, taught and designed numerous courses at both the undergraduate and graduate level for US Universities running programs in Cyprus, 1980-1998. The US universities included:

Empire State College, State University of New York, New York
University of Indianapolis, Indiana
Trenton State College, New Jersey

d. Harvard Negotiation Project: Negotiation Workshop, 1998. (Invited to lead several seminars in conflict-resolution and negotiation within the scheduled program of the project.)

e. Courses Taught at the Higher Technological Institute of Cyprus. 1984-86

Technology as a Factor of Social Conflict and Social Change: Challenges and Opportunities (Proposed and offered)
The Cyprus Conflict (Proposed and offered)
Nationalism, Technology and Social Change (Proposed and offered)

OTHER COMMUNITY OUTREACH ACHIEVEMENTS

1. Invited consultant

Consultant in the making of the documentary *The Women of Cyprus*. 2006-9

Consulted Cyprus-based NGOs, *Future Worlds Center* and *The Cyprus Neuroscience and Technology Institute* in the structural evolution of the organization; in the development and design of peace-enhancing and civil society development ideas and projects; and in the formulation of grant applications for EU funding. 2002-present.

The *Harvard Study Group* (HSG), convened by the World Peace Foundation of Harvard University. An ongoing, highly selective, small group of Greek and Turkish Cypriot policy leaders, academics, peace builders and international experts in conflict-resolution and negotiation, to reflect on options and creative strategies for solving the Cyprus problem. The ideas generated by the HSG have been communicated through third parties to both the leaders of the two Cypriot communities and the mediators involved in the top-level UN-led negotiation efforts for solving the Cyprus problem. (1998-2003)

Consulting member of the facilitation team of The Cyprus Consortium for the *Conflict Management Program for Public Policy Leaders* (The Conflict Management Group of the Harvard Negotiation Program, the Institute of Multi-Track Diplomacy and National

Training Lab Institute). Designing, and facilitating dialogue and conflict-resolution training of policy leaders from the rival ethnic communities of Cyprus. Held in Berkley Springs, West Virginia, July 4-10, 1994.

The Brussels Business Group (BBG), a peace-enhancing bi-communal group comprised of prominent persons from the Turkish Cypriot and Greek Cypriot communities. The BBG was an idea launched by the former US envoy to Cyprus, Ambassador Richard Holbrook, who was also the first coordinator of the group. The BBG was constituted for the purpose of involving influential persons in an ongoing peace-building dialogue leading to practical rapprochement actions and projects in the sphere of culture, communication and business. It pursued contacts with the presiding political leaders of the two communities for the purpose of informing and explaining the group's peace-building activities (1998-2002).

2. Conflict resolution facilitation

Designed and facilitated numerous conflict-resolution workshops over the last twenty years.

Most recent and notable initiatives:

Initiated, designed and co-facilitated a week-long workshop entitled "A Problem-Solving Workshop on the Challenge of Rapprochement in Cyprus." It engaged Greek and Turkish Cypriot policy leaders, journalists, and leading civil society NGO directors from ethnically divided Cyprus. The workshop was hosted collaboratively by the Peace Initiatives Project of Portland State University, the Institute for Conflict Analysis and Resolution of George Mason University and the International Peace and Conflict Resolution Program of the American University. Point of View, Mason Neck, Virginia, December 1 – 4, 2009.

Head, Designer and Facilitator of "The Cyprus Symposium: Reviving Peace Building in Cyprus," A weeklong interactive management and research workshop engaging Greek Cypriot and Turkish Cypriot politicians, business persons, academics, scientists, journalists and educators from Cyprus, Europe, the USA and Canada. Portland State University, October 2007. Joint initiative of the Conflict Resolution Graduate Program and Hatfield School of Government, Portland State University, October 2007.

In cooperation with Arizona State University, co-designed and Co-facilitated the workshop *From Separation to Collaboration: Keys to Successful Cooperation on Joint Projects Between Cyprus, Greece and Turkey*. A conflict-resolution workshop involving academics, politicians, journalists, businesspersons and members of the Greek and Turkish Foreign Ministries. Funded by the United Nations Office of Projects Services, Cyprus. Held in Bruges, Belgium. July 2001.

Designed and co-facilitated the Cyprus American Scholarship Association (CASP 2000) Workshop on *Building Skills in Negotiation and Conflict Resolution*. The workshop was

organized by the Cyprus Consortium: Conflict Management Group, National Multicultural Institute, and funded by AMIDEAST. Held in Cambridge Massachusetts, in May 2000.

Designed and co-facilitated workshop sessions for policy leaders on *Designing an Agenda for Strengthening Cooperation Among Peace builders in Greece, Turkey and the two Communities in Cyprus*. The workshop was funded by Le Fondation Suisse De Bons Offices (FOSBO) through the Swiss Foreign Ministry and co-sponsored by George Mason University, USA. Held in Les Diablerets, Switzerland, August 6-11, 1997.

Designed and co-facilitated with Professor Benjamin Broome of George Mason University week-long workshops for Greek Cypriot and Turkish Cypriot Business Leaders on *The European Union and Cyprus*. Funded by the European Union Delegation to Cyprus. Held in Brussels, 1995 & 1996.

Designed and co-facilitated with Professor Benjamin Broome of George Mason University workshop sessions for the Young Entrepreneurs' Society (YES) on *Simplification of Regulations and Procedures in the European Business Environment*. Funded by the European Union. Held at the Confundustria Headquarters in Rome, Italy, September 28-October 1, 1995.

Designed and co-facilitated with Professor Benjamin Broome workshop sessions held with conflict-resolution trainers on *Designing the Future of Peace-Building Efforts in Cyprus*. Held in Nicosia, Cyprus, 1994 & 1995.

3. Community presentations

a. Public Lectures

“The Women of Cyprus.” With directors Vassiliki Katrivanou and Busra Azzuz, a panel presentation to, and discussion with the audience following the first formal screening of the documentary by the same title. Whitsell Auditorium, Portland Art Museum, Portland, Oregon, June 7, 2009.

“The Challenges of Peace and Democracy in an Era of Globalization.” Guest speaker to The Rotary Club of Portland, Portland, Oregon, May 19, 2009.

“Peace and Conflict issues: The Middle East.” Presentation at The Wholistic Peace Institute. Portland, Oregon, May 15, 2009

"Global Peace and Conflict Issues." Retired Associates of Portland State University Speakers Program, April 2, 2009

“Cyprus: A Tapestry of Cultures.” A pre-concert lecture for *Cappella Romana: Cyprus Between East and West*. Saint Mary's Cathedral, Portland, Oregon, May 16, 2008

“Greece and Turkey: Past, Present and Future.” Presentation with Dr. Yesilada at the *Hellenic-American Cultural Center*, Greek Independence Day program. Portland, Oregon, March 22, 2008.

“Changing Greek-Turkish Relations.” Lecture by invitation by the American Hellenic Educational Progressive Association, Portland, January 17, 2008.

“Pressing On: Reconciliation for Cyprus and the Media’s Role,” Presentation to the *American Hellenic Educational Progressive Association* at the National Press Club, Washington, D.C, 2004.

“Peace Building in Cyprus, Greece and Turkey.” *The Portland Rotary Chapter*, Portland, Oregon, 2003.

“Cyprus and European Integration.” *Rose Villa Chapter of the UNA-USA*, Oregon, 2003.

“Greece in the Second World War.” “OXI” Day Commemoration, *the American Hellenic Educational Progressive Association of Portland*, Oregon, 2002.

b. Media Presentations

The Peace Garden, ASTRA national radio, Nicosia, 1999. “The acceptance of Turkey as a European Union candidate and the implications for the prospects of peace in Cyprus.” Nicosia, 1999.

Logos Television (national), Nicosia, 1997. Panel Discussion: “Rapprochement and the Cyprus Conflict”.

Seeds for Peace, Teleconferencing on US national television program led by John Wallach, Nicosia-Washington, 1997. Panel Discussion including the US Ambassador to Cyprus Mr. Kenneth Brill: “The Youth and Peace Building”.

Antena Television (national), Nicosia, 1995. Interviewed as a Member of Parliament candidate.

CBC Television (national), Nicosia, 1995. Interviewed as a Member of Parliament candidate. Nicosia, 1995.

CBC Radio (national), Nicosia, 1995. Interviewed as a Member of Parliament candidate. “Educational Policy in Cyprus.”

CBC Radio (national), Nicosia, 1995. Panel Discussion as a Member of Parliament candidate, “Cultural Policy in Cyprus.”

FM Television (local), Nicosia, 1995. Interviewed as a Member of Parliament candidate.

Helios Radio (local), Nicosia, 1995. Interviewed as a Member of Parliament candidate.

4. Civil leadership activities

Elected Member of the National Council of the Movement of Free Democrats, 1995-98.

Member of Parliament candidate for the Movement of Free Democrats, Cyprus, 1996.

Elected President of the Larnaca District Council of the Movement of Free Democrats, Cyprus 1993-96.

Founding member of the Movement of Free Democrats (with former President of the Republic of Cyprus Mr. George Vassiliou), 1993.

5. Peace-related leadership activities

Provided leadership in fostering, organizing and promoting Greek-Turkish interethnic rapprochement at the local national and international levels. 1990s to present.

Core leader in the Cyprus peace movement, a citizen based, peace-building initiative aiming at enhancing rapprochement across the buffer zone of the ethnically divided island of Cyprus. Together with a core of prominent committed citizens, have promoted peace-enhancing activities, events, workshops, conferences, seminars and media presentations, for the purpose of engaging citizens and policy leaders from the rival ethnic communities in an on-going, conflict-resolution process of constructive dialogue and cooperation around issues and projects relevant to building a common culture of peace. In recent years these activities have been extended to the regional level to Cyprus, Greece and Turkey. These activities were supported and funded by US institutions, the European Union, the Swiss government and others. The results of these efforts have been commended repeatedly by United Nations officials, and have been referred to as signposts for the whole island of Cyprus in Security Council Resolutions on the Cyprus problem. 1990-2002.

In regard to the above activities, have maintained close contacts with the Ambassadors and relevant Embassy personnel of the United States and of the European Union in Cyprus. Over the years, through the support of the US Embassy and EU Delegation in Cyprus have been engaged both formally and informally, in facilitating, diagnosing and contributing to inter-ethnic rapprochement initiatives that have been supported and/or funded by third parties. Some of these activities entailed a number of visits to Brussels and Strasburg, for the purpose of exposing Greek and Turkish Cypriots citizens and policy leaders to European Union, multi-ethnic political institutions and values. Have been actively engaged at the forefront of these activities, mainly as an initiator and as a facilitator.

As a Greek Cypriot, invited by the Turkish Cypriot Businessmen's Association to cross the buffer zone into the "enemy camp" and delivered a public speech on "Confidence

Building Between the Two Communities”. The event took place in the Turkish sector of the divided city of Nicosia. This cross visit was one of the first of its kind. 1994.

Extensive visits in countries of the Eastern Mediterranean, Europe and the United States for the purpose of conflict-resolution and peace-related activities, workshops and seminars, 1992-2002.

6. Other community outreach

International Services Committee, Rotary Club of Portland. Offers humanitarian assistance to people in need in various countries through sustainable projects. 2007-present.

Ambassadorial Scholarship Committee, Rotary Club of Portland. Reviews and recommends candidates for Rotary scholarships wishing to study abroad for either a Masters Program or short term program.

SCHOLARLY WORKS IN PROGRESS

“Integrating Peacebuilding and Conflict Resolution in America’s Foreign Policy”

SIGNIFICANT PROFESSIONAL DEVELOPMENT ACTIVITIES

Training in Conflict Management and Conflict-Resolution

From 1991 to 1993, received extensive Training in Conflict Management and Conflict-Resolution Methodologies and Practice from various expert practitioners and academics. The most notable organizations/institutions that offered such training were: The Cyprus Consortium (comprised of The Conflict Management Group, Harvard University, The Institute of Multi-track Diplomacy in Washington, The National Training Laboratories), George Mason University, Center of International Affairs, Harvard University. Many of these training programs, which included advanced leadership training, took place in the buffer zone that marks the ethnically divided island of Cyprus, while others took place in the USA.

GOVERNANCE AND OTHER PROFESSIONALLY RELATED SERVICE GOVERNANCE ACTIVITIES FOR UNIVERSITY, COLLEGE, DEPARTMENT

1. Committees, Projects and Curriculum Development Initiatives

Peace Initiatives Project

Co-Directing the “Peace Initiatives Project,” Promoting peace and reconciliation in Cyprus, Greece, Turkey, (with Dr. Birol Yesilada). A project launched as part of Portland State University’s internationalization initiative. Focusing on Cyprus, Greece, Turkey and the European Union, the Peace Initiatives Project has been promoting rapprochement between Greek and Turkish scholars, students and citizens both in North America and the Eastern Mediterranean. Through multiple peace-enhancing projects involving, joint research, dialogue with policy leaders, programs of study in the region, public rapprochement events bringing together Greek and Turkish people, the Peace Initiatives Project aims at strengthening, deepening and expanding the peace-building process that has begun to take hold in Greek-Turkish relations in Cyprus, Greece and Turkey since 1999. July 2002-present.

Working Committee for International Rotary Peace Center

Joint working committee of Portland State University and University of Oregon for the preparation of an application to Rotary International for the establishment of an International Rotary Peace Center to be jointly run within the framework of the Conflict Resolution Graduate Programs at the two universities. January – March 2010.

Meeting with the Vice President of Afghanistan His Excellency Mohammad Karim Khalili and collaboration with Wholistic Peace Institute

Project leader for conflict resolution initiative for Afghanistan in collaboration with Wholistic Peace Institute of Portland, Oregon on international peace projects.

This project was the result of a meeting in Portland, Oregon with the Vice President of Afghanistan His Excellency Mohammad Karim Khalili through the initiative of Mr. Gary A. Spanovich, Executive Director of the Wholistic Peace Institute. Vice President Khalili stressed the need to assist the Afghan government and civil society in building capacity for effectively addressing inter-group conflict and for charting a practical path toward intra-societal conflict resolution with a view to future reconciliation. The Vice President requested the professional assistance of PSU in this area. April 2008-present.

PR for Peace Initiatives Project

The Peace initiatives Project has been presented by AHEPA delegate Mr. E. John Rumpakis to Mr. Thomas Miller, US Ambassador to Greece, Donald K. Bandler, US Ambassador to Cyprus, Costis Stephanopoulos, President of the Republic of Greece, and Glafkos Cleries, President of the Republic of Cyprus. Summer 2002.

Cooperation with the University of Nicosia, Cyprus

Exploring prospects for institutional cooperation between the Conflict Resolution Graduate Program of Portland State University and the University of Nicosia, Cyprus. (In progress).

Greek-Turkish Association at Portland State University

A by-product of the Peace Initiatives Project, the Greek-Turkish Association has been the initiative by PSU students of Turkish and Greek background to form the first Greek-Turkish Association for the purpose of promoting peace and understanding between the Greek and Turkish peoples. The Association has held its own independent student activities on campus. 2002-2004.

Rotary International Peace Scholarships

Through participation in Rotary Clubs with Dr. Yesilada, secured two annual peace scholarships from the Rotary International Ambassadorial Scholarship Program. The scholarships are earmarked for Greek and Turkish students from Cyprus, who will study jointly at the Portland State University.

Fundraising Committee

Fundraising and PR Committee for Peace Initiatives Project, College of Liberal Arts and Science, 2002-2005

Curriculum Development

Committee for Peace Studies Certificate Program: A liaison committee between International Studies and Conflict Resolution Graduate Program for International Peace Studies Certificate in International Studies, 2003-5.

Curriculum development: Prepared and completed an undergraduate Certificate Program in International Peace Studies as a supplementary component of the International Studies Program. 2005.

Curriculum development: At the request of the Dean of School of Liberal Arts and Science, prepared and submitted a comparative study of Hellenic Studies in American universities and a likely Certificate Program in Hellenic Studies at Portland State University that included courses already taught as part of the current curriculum across departments. 2006.

2. Public Events and Lectures at Portland State University

a. Public events

Organized and chaired a public presentation at Portland State University by His Excellency Andreas Kakouris, Ambassador of the Republic of Cyprus to the USA, who spoke on "Cyprus and the EU." The audience included students, leaders of the Portland Greek-American community and interested citizens from the broader Portland community. November 15, 2007.

Organized and chaired a public lecture on "The Missing Persons of Cyprus: Untold Stories." Introduced Ms. Sevgul Uludag, an award winning Turkish Cypriot journalist, and Greek Cypriot Mr. Andreas Paraschos, Editor in Chief of *Politis* newspaper (second

in national circulation) who elaborated on the problem of the missing persons that resulted from interethnic bloodshed and on the work they had jointly undertaken that contributed to locating and identifying an increasing number of missing Greek and Turkish Cypriots after decades of inaction. October 2007.

Organized and chaired a presentation for Portland State University students by Her Excellency Mrs. Xenia Stephanidou, the Consul General of Greece who spoke on the “Challenges and responsibilities facing diplomats in today’s world.” February, 2007.

Public participation in overseas programs of Portland State University: Since the fall of 2006, the Study Abroad class “Cyprus in Transition” has been open to the public for the inclusion of interested citizens. A number of citizens have audited the prerequisite classes at Portland State University and subsequently joined the class on its two-week study to Cyprus.

Greek-Turkish Peace Event: Under the Peace Initiatives Project, organized and lead (with Dr. Yeasilada) the second Greek-Turkish bi-ethnic/ bi-communal event at Portland State University bringing together Greek and Turkish university students, the leadership of the two communities and citizens from the Greek and Turkish communities of the greater Portland area. Jointly with Dr. Yesilada and students who have engaged in research and practicum work in Cyprus presented the work of peace builders in Cyprus, Greece and Turkey. Film and photos from rapprochement activities were part of the presentation. Leaders of the Greek and Turkish local communities were among the speakers. Greek and Turkish food donated by local restaurants was offered to the 500 participants who attended. The event ended with Greek and Turkish music and dancing. January 2004.

Greek-Turkish Peace Event: Under the Peace Initiatives Project, organized and lead (with Dr. Yeasilada) a first Greek-Turkish bi-ethnic/ bi-communal event at Portland State University bringing together Greek and Turkish university students, the leadership of the two communities and citizens from the Greek and Turkish communities of the greater Portland area. Jointly with Dr. Yesilada presented the work of peace builders in Cyprus, Greece and Turkey. Film and photos from rapprochement activities were part of the presentation. Greek and Turkish food donated by local restaurants was offered to the 250 participants who attended. The event ended with Greek and Turkish music and dancing. May 2003.

Launching the Peace Initiatives Project of Portland State University in Cyprus: The event celebrated the commencement of the Project at the Fulbright Center inside the UN buffer zone of the divided city of Nicosia, in Cyprus. Speakers included: Dr. Marvin Kaiser, Dean of the School of Liberal arts and Science of Portland State University; Mr E. John Rumpakis, the first private donor; Mr. Andy Banis, Supreme President of the Order of American Hellenic Educational Progressive Association, the AHEPA Delegation from the USA; the American Ambassador to Cyprus, His Excellency Mr. Donald Bandler; the Director of the Cyprus Fulbright Commission Mr. Daniel Hadjittofi; and Dr. H. Anastasiou. Among the audience were Greek and Turkish Cypriots leaders involved in

citizen peace-building initiatives and representatives of various embassies in Cyprus. May 8, 2002

b. Public and internal lectures at PSU

Harry Anastasiou, "Religion in International Peace and Conflict." Lecture for Colloquium component of International Studies Program, Fall 2006.

Harry Anastasiou, "Conflict Peace and Globalization: New Challenges for a New Era," *PSU Weekend*, Portland State University, Portland, Oregon, October 21-23, 2005.

Harry Anastasiou, "Nationalism and International Conflict." Lecture for Colloquium component of International Studies Program, Fall 2005.

Harry Anastasiou, "Gender issues in Ethnically Divided Cyprus." Lecture for Psychology class on gender issues. Spring 2005.

Harry Anastasiou, "Prospects of a Cyprus Settlement." Public Lecture on the occasion of the Greek-Turkish Peace event. January 2004.

Harry Anastasiou, "Cyprus: Rapprochement and Peacebuilding," *PSU Weekend*, Portland State University, Portland, Oregon, Fall 2003.

Harry Anastasiou, "Peacebuilding in Cyprus." Public Lecture on the occasion of the Greek-Turkish Peace event. May 2003.

3. Hosting international dignitaries and diplomats at Portland State University

Hosted at Portland State University His Excellency Mr. Andreas Kakouris, Ambassador of the Republic of Cyprus to the USA. The visit included working luncheon with Dean Marvin Kaiser, prominent community supporters of the Peace Initiatives Project, and the Honorary Consul of the Republic of Cyprus in Portland. November, 2007.

Hosted at Portland State University Her Excellency Mrs. Xenia Stephanidou, the Consul General of Greece based in San Francisco. The visit included working luncheon with Dean Marvin Kaiser, and prominent community supporters of the Peace Initiatives Project. February, 2007.

Hosted at Portland State University His Excellency Mr. Andreas Iacovides, former Ambassador of the Republic of Cyprus to the USA. The visit included working luncheon with Dean Marvin Kaiser, Dr. G. Latz of the Office of International Affairs, prominent community supporters of the Peace Initiatives Project, and the Honorary Consul of the Republic of Cyprus in Portland. Fall, 2005.

4. Organizing the Hosting of Portland State University Students by current and former Presidents of Cyprus, high-ranking diplomats and prominent Cyprus citizens

Organized the hosting of Portland State University study abroad class, "Cyprus in Transition," by Ambassador Dr. Leonidas Pantelides, Director of the President's Office. Ambassador Pantelides hosted the class at the Presidential Palace of the Republic of Cyprus and spoke about current developments in the Cyprus problem. Nicosia, Cyprus, September 2009.

Organized the hosting of Portland State University study abroad class, "Cyprus in Transition," by Turkish Cypriot "President," His Excellency Mr. Mehmet Ali Talat. Mr. Talat hosted the class and spoke about current development in the Cyprus problem. Nicosia, Cyprus, September 2009.

Organized the hosting of Portland State University study abroad class, "Cyprus in Transition," by the Ambassador Dr. Leonidas Pantelides, Director of the President's Office. Ambassador Pantelides hosted the class at the Presidential Palace of the Republic of Cyprus and spoke about current developments in the Cyprus problem. Nicosia, Cyprus, September 2008.

Organized a presentation by, and discussion with, the former President of the Republic of Cyprus, His Excellency Mr. Glafkos Clerides. President Clerides spoke on current development in the Cyprus problem as well as on international affairs. Larnaca, Cyprus, September 2008.

Organized the hosting of Portland State University study abroad class, "Cyprus in Transition," by Turkish Cypriot "President," His Excellency Mr. Mehmet Ali Talat. Mr. Talat hosted the class and spoke about current development in the Cyprus problem. Nicosia, Cyprus, September 2007.

Organized the hosting of Portland State University study abroad class, "Cyprus in Transition," by the European Commission Representation in Cyprus, Mr. Themis Themistocleous. Mr. Themistocleous hosted the class at the EU House in Nicosia and spoke about the Role of the European Union in the Eastern Mediterranean. Nicosia, Cyprus, September 2007.

Organized the hosting of Portland State University study abroad class, "Cyprus in Transition," by the Rotary Club of Cyprus. Mr. Andreas Ellinas, District Vice President hosted the class and spoke about Rotary's efforts toward inter-ethnic reconciliation in Cyprus. September 2007.

Organized the hosting of Portland State University study abroad class, "Cyprus in Transition," by former President of the Republic of Cyprus, His Excellency Mr. George Vassiliou. President Vassiliou hosted the class at his Political Office in Nicosia and spoke about current development in the Cyprus problem. Nicosia, Cyprus, September 2006.

Organized the hosting of Portland State University study abroad class, “Cyprus in Transition,” by Turkish Cypriot “President,” His Excellency Mr. Mehmet Ali Talat. Mr. Talat hosted the class at the Presidential Palace and spoke about current development on the Cyprus problem. Nicosia, Cyprus, September 2006.

Organized the hosting of Portland State University study abroad class “Cyprus in Transition” by former President of the Republic of Cyprus, His Excellency Mr. George Vassiliou. President Vassiliou hosted the class at his Political Office in Nicosia and spoke about the aftermath of the failed Cyprus referendum of 2004. Nicosia, Cyprus, September 2005.

Organized a presentation by Member of Parliament of the Republic of Cyprus, Mrs Katie Clerides for Portland State University study abroad class “Cyprus in Transition.” Mrs. Clerides spoke about domestic party politics and current political developments in Cyprus. Larnaca, Cyprus, March 2005.

Organized a visit to the US Embassy in Cyprus for Portland State University study abroad class “Cyprus in Transition.” The American ambassador to Cyprus, His Excellency Mr. Michael Klosson held a reception for the class and spoke about the work of the Embassy in Cyprus. Nicosia, Cyprus, March 2005.

Organized the hosting of Portland State University study abroad class, “Cyprus in Transition,” by local Colleges, Universities and Non-Governmental Organizations (NGOs) engaged in peace-building and civil society development work. Local academics and leaders of these organizations spoke to the class about developments in Cyprus and about opportunities for Portland State University students to return to Cyprus for the purpose of conducting research and/or fulfilling their practicum requirements. Annually, from 2005-present.

5. Endorsements by national and international dignitaries of the Peace Initiatives Project launched at Portland State University

Promoting peace and reconciliation in Cyprus, Greece and Turkey, The Peace Initiatives Project received numerous endorsements which included:

His Excellency Mr. George Vassiliou, Former President of the Republic of Cyprus. Nicosia, Cyprus, 2002.

His Excellency Mr. George Papandreu, Minister of Foreign Affairs of Greece. Athens Greece, 2002.

Mr. Donald Bandler, The American Ambassador to Cyprus, Nicosia, Cyprus, 2002.

Senator Mark Hatfield. Portland, Oregon. 2002.

Senator Gordon Smith. Portland, Oregon, 2002.

Mr. George Stephanopoulos, ABC Television. Washington D.C., 2002.

6. Peace Initiatives Project of Portland State University highlighted in local, national and overseas press

a. Local

“Conflict transformation project Brings Peace and Conflict Scholar to ASU,” *Communication Matters*, The Hugh Downs School of Human Communication Newsletter, article about Dr. Harry Anastasiou as invited visiting scholar to Arizona State University, Vol. 7, no. 1, April 2009.

“Portland AHEP,” *The AHEPA Mentor*, article covering the “Cyprus Peace Symposium” held at Portland State University in October 2007. November-December 2007.

“Cyprus on the Line,” *PSU Magazine*, feature article focusing on the Peace Initiatives Project. Fall 2005.

“Crossing the Line: PSU professors make ground-breaking effort for peace in conflict-torn Cyprus,” *Daily Vanguard*, Portland, State University, February 11, 2004.

“Working together for peace: Student group seeks to close a centuries-old culture rift,” *Daily Vanguard*, Portland, State University, February 12, 2004.

b. National

“North West and Pacific Notes: Divided Cyprus,” *The Hellenic Journal*, a Greek-American newspaper, reporting on the “Cyprus Symposium” held at Portland State University, in the fall of 2007. Vol. XXXIV No. 1. January 2008.

"In an Effort for Peace, Portland Sate University Creates Initiatives Program," *The National Herald*, Vol. 6, Issue 270. 2002.

"Greek-Turkish Peace Initiatives at Portland State University: A first in the USA" *The Hellenic Journal*, Vol. XXVIII No. 11, November 2002.

"Stateside academic program seeks peace, post-reunification programs for Cyprus" *The Hellenic Voice*, Vol. II, No. 48, November 27, 2002.

c. Overseas

Full page review of *The Broken Olive Branch*, Volume I and II, in Cyprus national press. *Sunday Mail, Book Reviews*, "Ethnonationalism in Cyprus." April, 5, 2009.

In view of a paper presentation and participation in the inter-university conference "Cyprus and Divided Societies" at Queen's University Belfast, Portland State University was mentioned in the national Cyprus newspaper, *Politis*, which prominently covered the event. May 31, 2008.

Portland State University prominently appeared in both the Greek Cypriot and Turkish Cypriot national press following a joint presentation with Dr. Birol Yesilada in the Nicosia buffer zone on the findings of the World Values Survey on Cyprus carried out in 2006. September 2006.

"Cyprus included in World Values Survey: Greek and Turkish Cypriots show similarities," *Cyprus Weekly*, covering the public presentation at the Fulbright Center (with Dr. Yesilada) on first results of the application to Cyprus of the World Values Survey, September 22, 2006.

Portland State University was prominently mentioned in the Cypriot national press on the occasion of launching the Peace Initiatives Project of Portland State University in an inaugural event that took place at the Fulbright Center inside the UN buffer zone of the divided city of Nicosia, in Cyprus. May 2002.

"University Program Based on Cyprus," *The Cyprus Weekly*, on Portland State University introducing the Peace Initiatives Project. Cyprus, May 17, 2002.

"Portland State University: Peace Initiatives," *Politis*, national newspaper. Cyprus, May 15, 2002.

"Protovoulies Eirinis," *Fileleftheros*, First in circulation Greek Cypriot national newspaper, featuring the Peace Initiatives Project at Portland State University, Cyprus, May 13, 2002.

7. Other Media Coverage

"Rating Portland State: Students can grade their professors on line," *Daily Vanguard*. Article presenting Dr. Harry Anastasiou as number-one rated professor of Portland State University. <http://www.dailyvanguard.com/rating-portland-state-1.2065421> , November 13, 2009.

“Child of war turned peacemaker: Dr. Anastasiou Invested his life to the cause of peace,” *Daily Vanguard*. <http://www.dailyvanguard.com/child-of-war-turned-peacemaker-1.1719672> April 16, 2009.

“Conflict transformation project brings peace and conflict scholar to ASU,” *Communication Matters*, The Hugh Downs School of Human Communication, Arizona State University, <http://humancommunication.clas.asu.edu/aboutus/newsletterApr09clr.pdf> April 2009.

“Anastasiou reveals personal face of ethnic divide,” *The Cupola*, https://www.mbc.edu/cupola/archives/cupola_v3n4.pdf December 4, 2007.

8. Departmental Committees and Initiatives

Chair of Review Committee for fixed term faculty; preparation and submission of faculty evaluation reports to Department chair, 2009.

Chair of Review Committee for fixed term faculty; preparation and submission of faculty evaluation reports to Department chair, 2008.

Search Committee for filling two fixed-term faculty positions, with a view to be allocated another tenure track position in the following year, 2008.

Admissions Committee, 2002-present

Program Development, on-going.

International-Intercultural Departmental initiatives

Student Advising, on-going.

Student Placement for Practicum in Cyprus, on going, 2002-present.

New initiatives and liaisons with broader community, locally, nationally and internationally. Established collaborative projects for research, peace-related initiatives, and student practicum options with:

- a. University of Nicosia, Cyprus
- b. Future Words Center, Cyprus
- c. Wholistic Peace Institute, Portland, Oregon

Fundraising for the Cyprus Peace Initiatives Project, on-going.

PROFESSIONALLY-RELATED SERVICE

1. Serving on Boards of Governors

Member of the Board of Governors of the University of Nicosia, Nicosia, Cyprus, 1980-present. The institution was originally named Intercollege, and was one of the first private institutions of higher learning in Cyprus.

Appointed Board Member of *Future Worlds Center* a newly founded, Cyprus-based NGO focusing on research, strategy, and projects in the areas of peace and conflict, and civil society in Cyprus and the Eastern Mediterranean. Nicosia, Cyprus, 2005-present.

Appointed Board Member of *The Cyprus Neuroscience and Technology Institute*, a Cyprus-based NGO focusing on the use of Information Technology as an instrument for the promotion of peace in Cyprus and the Eastern Mediterranean, Nicosia, Cyprus, 2005-present.

Elected Member of the National Executive Board of the Cyprus Peace Center. 1993-1995. The Cyprus Peace Center was established in the early 1990s as a national Non-Governmental Organization for the purpose of providing a civil society forum aiming at facilitating citizen reconciliation between Greek and Turkish communities of Cyprus.

2. Cofounder of Private University in Cyprus

Cofounder of the University of Nicosia, Nicosia, Cyprus. The institution was originally named Intercollege, one of the first private institutions of higher learning in Cyprus. 1980-present.

3. Advisory and Editorial Boards

Member of Advisory Board of *International Studies Perspective*, a publication for the International Studies Association by Blackwell Publishing.

Member of Advisory Board of International Experts, *Cyber Ethics*. Interethnic organization focusing on Socially responsible uses of Information Technology. Partners: University of Cyprus, Cyprus Neuroscience and Technology Institute, Cyprus Broadcasting Corporation, Olive Branch, and Cyprus Family Planning Association. Co-funded by the EU.

Member of the Advisory and Editorial Board of the *Global Media Journal: Mediterranean Edition*, by invitation of the editor, 2007. Journal's focus: the relationships between media, communication, democracy and the promotion of peace.

Member of the Board of Advisors for *DemocracyLab*, a Portland based non-profit organization founded with the goal of creating a virtual community dedicated to improving the democratic process and producing collaborative solutions to public policy problems.

4. Manuscript reviews

Reviewer and evaluator of submitted manuscripts on topics in my area of expertise for:

- a. *Journal of Peace Research* of the International Peace Research Institute, Oslo. SAGE Publications.
- b. *Security Dialogue*, of the International Peace Research Institute, Oslo. SAGE Publications.
- c. *International Studies Perspectives*, Blackwell Publishing.
- d. *Civil Society and Peacebuilding*. Book publication in progress. Graduate Institute of International and Development Studies, Centre for Conflict, Peace and Development, Geneva, Switzerland

MEMBERSHIP IN PROFESSIONAL SOCIETIES

International Studies Association, University of Arizona, Tucson Arizona.

Peace and Justice Studies Association, USA.

International Association of Conflict Management.

The Consortium on Peace Research, Education and Development, Washington, USA.

Institute of World Affairs, Washington, D.C., USA.

American Hellenic Progressive Educational Association, USA.

Rotary Club of Portland, USA

The Cyprus Peace Center, Nicosia, Cyprus.

The Movement of Free Democrats, Nicosia, Cyprus.