

HUDSON INSTITUTE

Seth Cropsey began his career in government as assistant to Secretary of Defense Caspar Weinberger. In 1984 he was appointed Deputy Undersecretary of the Navy where he advised the Secretary on strategy, special operations, defense organization, and naval education. In the George H. W. Bush administration he served as Principal Deputy Assistant Secretary of Defense for Special Operations and Low-Intensity Conflict.

After leaving the Defense Department in 1991 Cropsey led the Asia Studies Center where his work focused on U.S.-Japan security and diplomacy as well as emerging commercial and security relations between the U.S. and China.

In 1994 he returned to the government as first department chairman and distinguished professor at the George W. Marshall European Center for Security Studies in Garmisch-Partenkirchen, Germany. He administered the department of national security planning, developed curriculum, lectured, and led seminars. After returning to the U.S. Cropsey joined the American Enterprise Institute where he wrote and published a monograph on defense export controls.

In 2002 he was confirmed by the Senate as director of international broadcasting where he helped increase resources, broadcasting, and focus on audiences in key Middle Eastern states.

In 2005 Cropsey returned to writing, analyzing, and lecturing on U.S. strategy. He is currently a Senior Fellow Senior at Hudson Institute and serves as Senior Advisor for maritime strategy at the Center for Naval Analyses. He completed a book on the decline of American seapower in January 2012, scheduled for publication in early 2013.

Cropsey served as a naval officer from 1985 to 2004 and served with Special Boat Squadron TWO in Little Creek. He has lectured at Oxford, the Ecole Militaire, the NATO School at Oberammergau, various national security forums in Albania, Hungary and Romania, Taiwan's National Defense University, and U.S. colleges and universities. His articles have been published in such journals and newspapers as the *Foreign Affairs*, *World Affairs*, *The American Interest*, *The Wall Street Journal*, *The Washington Post*, *Harper's*, *Commentary*, and *The Weekly Standard*.

He is a graduate of St. Johns College in Santa Fe and received his M.A. from Boston College. He holds a Ph.D. in philosophy from the University of Cluj in Romania. Cropsey, his wife, and 12-year old son live in Bethesda, MD.