FEN OSLER HAMPSON

Fellow of the Royal Society of Canada Chancellor's Professor, Carleton University

EDUCATION

Ph.D., Political Science, Harvard University, 1982

A.M., Political Science, Harvard University, 1978

M.Sc. (Econ.), Department of International Relations, London School of Economics, 1976

B.A. (Hon.), Department of Political Economy, University of Toronto, 1975

PROFESSIONAL HONOURS

Peace Distinguished Scholar Award, International Studies Association, 2018.

Finalist, Grawmeyer Prize for the best book on World Order, 2017.

Finalist, Donner Book Prize for the best book in public policy, 2015

Elected Fellow of the Royal Society of Canada, 2010

Appointed Chancellor's Professor, Carleton University, 2008

Awarded the Outstanding Academic Title Book Award by CHOICE, a publication of the Association of College & Research Libraries, 2007

Designated "Friend of the Helsinki Process." A joint initiative co-chaired by the Foreign Ministers of the Government of Finland and the Government of Tanzania, 2005

Top 10 book by the *Humanitarian Times* of the United States Agency for International Development, **2000**

Research Achievement Award, Carleton University, valued at \$15,000, 2000

Life member, London School of Economics Society

Research Award, Social Sciences and Humanities Research Council of Canada, 1996

Jennings Randolph Peace Fellowship, United States Institute of Peace, valued at \$62,240 (U.S. funds), 1993-94

Research and Writing Award, John D. and Catherine T. MacArthur Foundation, 1991-92

EMPLOYMENT

1. Appointments

2012- 2019 – **Distinguished Fellow and Director of Global Security**, Centre for International Governance Innovation, Waterloo, Ontario, Canada

2002-2012 **Director**, The Norman Paterson School of International Affairs, Carleton University, Ottawa, Canada. (During Hampson's tenure, the School was named the top international affairs program in Canada and one of the leading programs in the world in a global survey of international affairs programs by the College of William and Mary.)

1996-2001 **Associate Director**, The Norman Paterson School of International Affairs, Carleton University, Ottawa, Canada

1995 Visiting Professor, School of Foreign Service, Georgetown University

1995 – present **Professor of International Affairs**, The Norman Paterson School of International Affairs, Carleton University, Ottawa, Canada

1991-1993 **Director**, Program in International Security, The Norman Paterson School of International Affairs, Carleton University, Ottawa, Canada

1989-1994 **Associate Professor of International Affairs**, The Norman Paterson School of International Affairs, Carleton University, Ottawa, Canada

1986-1990 **Project Director and Senior Associate**, Canadian Institute for International Peace and Security, Ottawa, Canada

1986-88 **Assistant Professor of International Affairs**, The Norman Paterson School of International Affairs, Carleton University, Ottawa, Canada

1983-86 **Research Fellow and Coordinator**, *Project on Avoiding Nuclear War and Arms Control* funded by the Carnegie Corporation, John F. Kennedy School of Government, Harvard University

2. Other Positions and Affiliations

2017- Present, Executive Director and now President (2020), World Refugee & Migration Council, chaired by former Canadian foreign minister, Lloyd Axworthy. The Council, which is comprised by 23 members from around the globe including the former President of Tanzania, the former President of the German Bundestag, and a Nobel Laureate from Liberia issued its report A CALL TO ACTION: Reforming the Global Refugee System (released January 24, 2019) to reform and strengthen the global refugee regime in the aftermath of the greatest refugee crisis that the world has seen since the Second World War (www.worldrefugeecouncil.org) and continues to engage in an active program of research, public policy advocacy and project implementation.

2016 – 2018 **Chair**, T20/G20 Task Force on "The Digital Economy" for the German and Argentinian Presidencies of the G20.

- 2014 2016 **Co-Director**, *Global Commission on Internet Governance*, chaired by former Swedish Foreign Minister and Prime Minister, Carl Bildt. The Commission, comprised of 29 members from around the globe and more than 45 researchers who are members of the Commission's Research Advisory Network. The Commission's Final Report, *One Internet*, was released in June 2016 at the OECD Ministerial Summit in Cancun, Mexico —www.ourinternet.org. Over the span of two years, the Global Commission on Internet Governance helped educate a global audience on the most effective way to promote secure Internet access, while simultaneously championing the principles of freedom of expression and the free flow of ideas over the Internet.
- 2014 2019. **Co-Director**, *D10 Strategy Forum* with the Atlantic Council, Washington, D.C. A policy forum that brings together senior officials and experts from 10 likeminded democracies in Asia, Europe, and North America that are at the forefront of building and maintaining a rules-based, international order (Australia, Canada, France, Germany, Italy, Japan, South Korea, the United Kingdom, the United States, and the European Union).
- 2014 present. Co-Director (with Eric Jardine). CIGI-IPSOS Global Survey of Internet Trust and Security.
- 2014 present— Member, Executive Canadian Steering Committee, *North American Forum*, a community of Canadian, Mexican and American business, government and thought leaders, whose purpose is to advance a shared vision of North America, and to contribute to improved relations among the three neighbors.
- 2013—2018. Biweekly **Guest Columnist** with Derek Burney (by invitation), *Globe & Mail*, Canada's National Newspaper.
- 2011-2012 **Co-chair and Moderator**, *Winning in a Changing World*. Project on Enhancing Canada's Engagement with Emerging Markets.
- 2011 **Co-Chair** with Ambassador Paul Heinbecker and Professor Meliha Altunisik, *Constructive Powers Initiative*, Istanbul, Turkey, June 1-2.
- 2010 **Co-convener** (with Dr. Taeho Bark, Seoul National University), *Canada-Korea G20 High-level Working Group and Seminar*. An initiative supported by the Government of Canada and the Office of the President, Government of the Republic of Korea.
- 2008-09 **Co-chair** (with Derek Burney), *Blueprint for Canada-US Engagement Under a New US Administration*, a major, independent study that was conducted for and delivered to Canada's Prime Minister on the future of Canada-US relations under President Obama.
- 2005 **Working Group Coordinator**, International Institutions and Content Coordinator on International Cooperation, *International Summit on Democracy, Terrorism, and Security*, Madrid, Spain, March 8-11.
- 2003-05—Senior Adviser to the Helsinki Process on Globalization and Democracy; and Convener & Chair, Human Security Track. A joint initiative co-chaired by the Foreign Ministers of the Government of Finland and the Government of Tanzania.

2003—Consultant to the International Development Research Centre, Ottawa, Ontario.

2002-03—Adviser and Contributor to the United Nations Commission on Human Security, New York.

1997—Consultant to the War-torn Societies Project (WSP). UNRISD, United Nations, Geneva, Switzerland.

1994-2013—Senior Counsellor to the Education & Training Program (1994-2007) and the Academy for Conflict Management & Peacebuilding (2007-2013), United States Institute of Peace, a nonpartisan "think and do" tank funded by the United States Congress.

1984-86 – External Reviewer, Rockefeller Foundation.

PUBLICATIONS

Career Summary of Refereed publications:

Publication Type	Count
Books	14
Edited Volumes	30
Refereed articles	31
Chapters in books	89
Working Papers and Reports	31
Book Reviews	22
TOTAL	217

1. Refereed Scholarly Publications Books (authored & co-authored)

- 1. *Braver Canada: Shaping Our Own Destiny in a Precarious World*. With Derek Burney. Montreal & Kingston: McGill-Queen's University Press. 2020. 251pp.
- 2. *Master of Persuasion: The Global Legacy of Brian Mulroney.* Foreword by James Baker, III, former US Secretary of State and Secretary of the US Treasury. Toronto: Penguin/Random House. 2018. 288 pp.
 - Reviewed in the Globe and Mail by G&M's Ottawa Bureau Chief Robert Fife, May 26, 2018; Literary Review of Canada by Martin Patriquin, June 2018; Walrus by Kyle Scott, May 28, 2018; Diplomat Magazine by Christina Spencer, Fall issue, 2018, Policy Magazine by John Baird, March 1, 2018; and the Washington Times by Michael Taube, August 26, 2018. Syndicated cross-country interview with CBC Radio and online interview with Jennifer Cibbon, CBC News, May 16, 2018. Available at: https://www.cbc.ca/news/politics/nafta-negotiations-brian-mulroney-fen-hampson-q-a-1.4664564.
- 3. *International Negotiation and the Mediation of Violent Conflict.* With Chester A. Crocker and Pamela Aall. London: Routledge. 2018. 209 pp.
 - Reviewed by Sarah Clowry in the *Journal on Peacebuilding*, June 20, 2019.
- 4. *Look Who's Watching: Surveillance, Treachery and Trust Online.* With Eric Jardine. Waterloo & London: Centre for Global Governance Innovation, 2016. 340 pp.
 - Featured in a special, half-hour interview on *The Agenda* with Steve Paikin and CBC's

- Power & Politics.
- Reviewed in Frankfurter Allgemeine Zeitung, October 4, 2016 "Wer schaut dir über die Schulter?"
- Stine Lomborg, European Journal of Communication, 1,4 2019. "In an academic and public landscape where critical concerns about the political economy of the Internet, datafication, algorithmic discrimination and bias, automation and commodification processes are voiced forcefully, this book is a timely contribution that addresses such issues from the perspective of Internet regulation and governance...an important and diligently written intervention in debates about trust and the Internet."
- Joseph S. Nye, Jr., Harvard University @ Joe Nye: "Currently reading http://blogs.cfr.org/cyber/2016/10/12/a-web-of-trust-toward-a-safe-secure-reliableand-open-internet/... Read Fen Hampson and Eric Jardine, Look Who's Watching. Important book."
- Kathy Brown, President, Internet Society (80,000 members and supporters worldwide)
 @KathrynCBrown "Important Contribution. Do you know who's watching? New
 @CIGIonline book on #Internet Trust just launched http://tinyurl.com/jmxkfrk
 Watch out for more in our #GIR2016."
- Mark Dekyck, Mackenzie Institute, *Security Matters* 05/03/2017: "[this book] raises important questions such as, "who runs the Internet now, and who should do that in the future?"
- 5. *Brave New Canada: Managing the Challenge of a Changing World*. With Derek Burney. Montreal and Kingston: McGill-Queen's University Press, 2014. 232 pp. (With a foreword by the Premier of Saskatchewan, Hon. Brad Wall.)
 - Donner Book Prize Finalist (\$7,000 award), 2015.
 - *Policy Magazine*, Nov./Dec. 2014: "If you are looking for a punchy, sharply written resume of how we got to where we are today in the world, this is it. But the authors have greater aspirations. Their goal is to create foreign policy for Canada. This is the second level: a guide to policy decisions in a complex and turbulent world. And here it offers clear insights and compelling recommendations."
- 6. *The Global Power of Talk: Negotiating America's Interests*. With I. William Zartman. Boulder and London: Paradigm Books, 2012. 224 pp.
 - Foreword Reviews, Spring 2012: "Political scientists, communications scholars, and diplomatic historians, for whom this book is aimed...will view this cogent work worthy of serious attention."
 - Publishers' Weekly, January 9, 2012. "[T] he reinforcement of open dialogue between nations as an alternative to military aggression reads as a persuasive and timely argument, offering a new perspective on diplomatic relations and an optimistic eye toward the future."
- 7. *Canada's International Policies: Agendas, Alternatives, Politics*. Toronto: Oxford University Press, 2008. With Brian W. Tomlin and Norman Hillmer. 432 pp.
 - American Review of Canadian Studies, December 22, 2008. "[A]n ambitious tome that attempts to link more closely the fields of public policy and Canadian foreign policy."
- 8. *Taming Intractable Conflicts: Mediation in the Hardest Cases*. Washington, D.C.: United States Institute of Peace Press, 2004. 240 pp. (With Chester A. Crocker and Pamela Aall.)
 - Reviewed in Choice, 42/08 (2005); SAIS Review 25.1 (2005) 193-197, Journal of Contingencies and Crisis Management, 14.3 (2006): 174-74, International Journal on World Peace

- (1 September 2005), *Political Science Quarterly* 120.2 (Summer 2005): 313-314; *International Journal on World Peace* (September, 2005).
- Nations and Nationalism 11 (4), (October 2005): 652–653: "This is a well-written book that reaches sensible judgments...and is sharp and incisive in its categorizations and distinctions."
- Choice 42 (08), (April 2005): 4887: "This is a detailed, concise, and prescriptive analysis of the problems inherent in and solution relevant to intractable conflicts...The volume is rich in prescriptions ranging from when to use force in encouraging peace to use of nonmilitary coercion such as sanctions and other forms of reaching out."
- 9. *Madness in the Multitude: Human Security and World Disorder.* Principal author. (With contributions by John Hay, Jean Daudelin, Holly Reid, and Todd Martin.) Toronto, New York, and Oxford: Oxford University Press. 2002. 210 pp.
 - Cited in the report of the UN Commission on Human Security, *Human Security Now:* Protecting and Empowering People, New York, 2003.
 - Reviewed in Human Security Journal/Revue de la securité humain: The Journal of the Center for Peace Security, 1: April 2006; Cooperation and Conflict, 40: 3, (2005): 305-342.
 - Journal of Peace Research (JPR), 22:3 (May 2005): "This important and interesting book...seeks to identify the theoretical and practical utility of a concept that is widely acknowledged as important, but often criticized as excessively broad."
- 10. *Herding Cats: Multiparty Mediation in a Complex World*. (With Chester A. Crocker and Pamela R. Aall.) Washington, D.C.: United States Institute of Peace Press, November 1999. 756 pp.
 - Reviewed in International Affairs, Parameters, Choice, Conflict Prevention Newsletter.
 - USAID Humanitarian Times named it one of the top 10 books published in 2000.
 - International Affairs (Fall 2000): "This book's commitment to theory building and testing, its explicit emphasis on the interplay between concepts and practice, and its inventory of findings, ensure that the epithet seminal is for once quite justified."
- 11. *Nurturing Peace: Why Peace Settlements Succeed or Fail.* Washington, D.C.: United States Institute of Peace Press, 1996. 278 pp.
 - Reviewed in Survival, Ethics and International Affairs, Choice, Mershon International Studies Review.
 - The introduction to Stephen John Stedman (Stanford University), Donald Rothchild (UC, Davis), and Elizabeth Cousens (IPI), eds., Ending Civil Wars: The Implementation of Peace Agreements (Boulder, Colo.: Lynne Rienner Publishers for the International Peace Institute and Center for International Security and Cooperation, Stanford University, 2003) called it "the first book-length treatment of why some peace agreements fail and others succeed...a pioneering effort to call attention to a major under-researched problem [and]...to develop theory by suggesting important relationships that needed further investigation."
 - Survival (winter 1997-98) called the book "an antidote to the current fix-late-and-runfast approach which dominates so-called great power! thinking in this era of conflict. Anyone in the peacemaking business should…read it."
- 12. *Multilateral Negotiations: Lessons from Arms Control, Trade, and the Environment.*Baltimore and London: The Johns Hopkins University Press, 1995 and 1999. (Principal author. With a contribution by Michael Hart.) 421 pp.
 - Reviewed in American Political Science Review, Political Science Quarterly, Choice, International Journal, Perspectives on Political Science, Mershon International Studies Review.

- The American Political Science Review, 90, 2 (1996) said that the "work is a major contribution to understanding an important diplomatic activity and to opening up a new field of analysis...[and] a major step in putting multilateral negotiation on the map and in the curriculum as a subject to be taught and analyzed."
- Perspectives on Political Science, 26, 4, (1997) "How are scholars to comprehend the rapidly changing world? One valuable tool in their intellectual arsenal should be this book."
- Mershon International Studies Review. 40, 1 (1996) "offers detailed evidence that
 multilateral negotiation can be a viable alternative to global disorder or imposed
 regimes. Multilateral Negotiations gives cause for reasoned optimism by showing how
 individual leaders, epistemic communities, small countries, and international
 bureaucrats can all help reduce complexity to manageable proportions."
- 13. *Unguided Missiles: How America Buys its Weapons*. New York: W.W. Norton & Company, 1989. 370 pp. Reviewed in *Nature, Foreign Affairs, Millennium: Journal of International Studies, International Affairs, Publishers Weekly, Kirkus Reviews, Choice, The San Francisco Chronicle, Military Review, Booklist, The Guardian, The Guardian Weekly, New York Newsday, Library Journal.*
 - Publishers Weekly (February 17, 1989) said: "This very useful book...brings into clear relief the complex relationship between military procurement and the forces of technology, service parochialism, the arms race, military strategy and arms control.
 - Nature (April 20, 1989): "By combining the rogue thesis with game theory and economic analysis, Hampson thus provides useful insights into how the system works."
 - *Kirkus* Reviews (March 1, 1989): "A savvy, damning critique of the predictable, inevitable, and wasteful ways in which the US stocks its defensive/offensive arsenal."
- 14. *Forming Economic Policy: The Case of Energy in Canada and Mexico*. New York: St. Martin's Press, 1986. 161 pp.
 - Reviewed in International Affairs, Journal of Economic Literature, American Political Science Review, Canadian Journal of Development Studies.
 - International Affairs (Fall 1987): "[A] crisp and clearly written account of the energy policies of Canada and Mexico during the 1970s, and of the resolution of major crises which arose out of those policies towards the end of the decade."

Edited Volumes

- 1. *Diplomacy and the Future of World Order*. Co-authored and co-edited with Chester A. Crocker and Pamela Aall. Washington, D.C.: Georgetown University Press. In Press.
- 2. *Routledge Handbook of Peace, Security and Development.* Co-edited with Alp Ozerdem and Jonathan Kent. London: Routledge, 2020. 466 pp.
- 3. *Tug of War: Negotiating Security in Eurasia.* Co-edited with Mikhail Troitskiy. Waterloo: Centre for International Governance Innovation for the Processes of International Negotiation Project of the Dutch Royal Institute of International Affairs (Clingendael). 2018. 224 pp.
- 4. *Elusive Pursuits: Lessons from Canada's Interventions Abroad: Canada Among Nations, 2015.* Co-edited with Stephen Saideman. Waterloo: Centre for International Governance Innovation. 2015. 243 pp.
- 5. *Managing Conflict in a World Adrift*. Co-edited with Chester A. Crocker and Pamela Aall. Washington, D.C.: United States Institute of Peace, 2014. 629 pp.
- 6. Rewiring Regional Security in a Fragmented World. Co-authored and co-edited with

- Chester A. Crocker and Pamela Aall. Washington, D.C.: United States Institute of Peace Press, 2011. 587 pp.
 - Stewart Patrick, *The Internationalist*, Council on Foreign Relations, March 23, 2012: "The growing role of regional organizations poses a conundrum for the United States. Many of these implications are spelled out in a terrific new book, *Rewiring Regional Security in a Fragmented World*, edited by Chet Crocker, Fen Hampson, and Pamela Aall."
- 7. *As Others See Us: Canada Among Nations 2010.* Co-edited with Paul Heinbecker. McGill-Queen's University Press. 388 pp.
- 8. Leashing the Dogs of War: Conflict Management in a Divided World. Co-edited with Chester A. Crocker and Pamela Aall. Washington, D.C.: United States Institute of Peace Press. 2007. 726 pp.
 - Awarded the Outstanding Academic Title Book Award by *CHOICE*, a publication of the Association of College & Research Libraries.
- 9. *Grasping the Nettle: Analyzing Cases of Intractable Conflict.* Co-edited with Chester A. Crocker and Pamela Aall. Washington, D.C.: United States Institute of Peace Press, 2003. 406 pp.
- 10. *Setting Priorities Straight: Canada Among Nations 2004.* Co-edited with David Carment and Norman Hillmer. Montreal and Kingston: McGill-Queen's University Press. 2004. 291pp.
- 11. *Coping with the American Colossus: Canada Among Nations, 2003.* Co-edited with David Carment and Norman Hillmer. Toronto, New York, and Oxford: Oxford University Press. 2003. 354 pp.
- 12. *From Reaction to Conflict Prevention: Opportunities for the UN System in the New Millennium.* Co-edited with David Malone. Boulder, Colo.: Lynne Rienner Press and the International Peace Academy, 2002. 411 pp.
- 13. *Turbulent Peace: The Challenges of Managing International Conflict*. Co-edited with Chester A. Crocker and Pamela R. Aall. Washington, D.C.: United States Institute of Peace Press, 2001. 894 pp. (2 print runs)
- 14. *The Axworthy Legacy: Canada Among Nations 2001*. Co-edited with Maureen Appel Molot and Norman Hillmer. Toronto, New York, and Oxford: Oxford University Press, 2001. 317 pp.
- 15. *Vanishing Borders: Canada Among Nations 2000*. Co-edited with Maureen Appel Molot. Toronto, New York, and Oxford: Oxford University Press, 2000. 341 pp.
- 16. *A Big League Player? Canada Among Nations 1999*. Co-edited with Michael Hart and Martin Rudner. Toronto, New York, and Oxford: Oxford University Press, 1999. 273 pp.
- 17. *Leadership and Dialogue: Canada Among Nations 1998*. Co-edited with Maureen Appel Molot. Toronto, New York, and Oxford: Oxford University Press, 1998. 304 pp.
- 18. *Asia Pacific Face Off: Canada Among Nations 1996.* Co-edited with Maureen Appel Molot and Martin Rudner. Ottawa: Carleton University Press/McGill-Queen's University Press, 1996. 352 pp.
- 19. *Managing Global Chaos: Sources of and Responses to International Conflict.* Co-edited with Chester A. Crocker and Pamela R. Aall. Washington, D.C.: United States Institute of Peace Press, 1996. 642 pp. (3 print runs)
- 20. *Earthly Goods: Environmental Change and Social Justice*. Co-edited with Judith Reppy. Ithaca: Cornell University Press, 1996. 263 pp.
- 21. *Big Enough to be Heard. Canada Among Nations 1995-96*. Co-edited with Maureen Appel Molot. Ottawa: Carleton University Press/McGill-Queen's University Press, 1995. 323

pp.

- 22. *Global Jeopardy. Canada Among Nations 1993-94*. Co-edited with Christopher J. Maule. Ottawa: Carleton University Press/McGill-Queen's University Press, 1993. 319 pp.
- 23. *A New World Order? Canada Among Nations 1992-93*. Co-edited with Christopher J. Maule. Ottawa: Carleton University Press/McGill-Queen's University Press, 1992. 301 pp.
- 24. *After the Cold War. Canada Among Nations 1990-91*. Co-edited with Christopher J. Maule. Ottawa: Carleton University Press/McGill-Queen's University Press, 1991. 280 pp.
- 25. *The Arctic Environment and Canada's International Relations*. Co-authored with members of the Working Group of the National Capital Branch of the Canadian Institute of International Affairs. Ottawa: Canadian Arctic Resources Committee, 1991. 110 pp.
- 26. *The Allies and Arms Control*. Co-edited with Harald von Riekhoff and John Roper. Baltimore and London: The Johns Hopkins University Press, 1992. 375 pp.
- 27. *The Challenge of Change: Canada Among Nations 1989-90*. Co-edited with Maureen Appel Molot. Ottawa: Carleton University Press/McGill-Queen's University Press, 1990. 243 pp.
- 28. *Managing Regional Conflict*. Co-edited with Brian S. Mandell. Special issue of International Journal. Vol. 45, No. 2 (Spring 1990). 307 pp.
- 29. *Securing Europe's Future: Changing Elements of European Security.* Co-edited with Stephen Flanagan. Boston: Auburn House and London: Croom Helm, 1986. 334 pp.
- 30. Canada and Mexico: The Comparative and Joint Politics of Energy: Report of a Symposium at Harvard University's Center for International Affairs, with Elliot J. Feldman, W. Douglas Costain, and Lauren McKinsey. Cambridge, Mass.: University Consortium for Research on North America and Harvard University Center for International Affairs, 1981. 76 pp.

Journal Articles

- 1. "Security Leverage in Current Conflict Negotiations: The Quest for Coherence in Turbulent Times." With Chester A. Crocker and Pamela Aall. *St. Anthony's International Review*. Published by the University of Oxford, Vol.11, No. 2 (March 2016): 15-37.
- 2. "The Shifting Sands of Peacemaking: Challenges of Multiparty Mediation." With Chester A. Crocker and Pamela Aall. *International Negotiation*. 20, 3. Fall (2015): 363 388.
- 3. "A Global Security Vacuum Half-filled: Regional Organizations Hybrid Groups and Security Management." With Chester A. Crocker and Pamela Aall. *International Peacekeeping*, Vol. 21, No. 1 (April 2014): 1–19.
- 4. "No Exit" Strategy." With Tod Lindberg. *Policy Review* (Stanford University), No. 176. December 1, 2012.
- 5. "How Obama Lost Canada: Botching Relations with the United States' Biggest Trade Partner," with Derek H. Burney, *Foreign Affairs*, June 21, 2012.
- 6. "The Caucasus and its neighborhood: A region where economics and security collide," *Caucasus International*, No. 3 (Spring 2012). Available at: http://www.cijournal.org/article/42.
- 7. "The New Multilateralism of the 21st Century." With Paul Heinbecker. *Global Governance: A Review of Multilateralism and International Organizations*, Vol. 17 No. 3 July–Sept. 2011 299-310.
- 8. "International Conflict Management." With Chester A. Crocker, Pamela Aall, and Simon Palamar. *Oxford Bibliographies Online*. Fall 2011. Available at:

- http://aboutobo.com/political-science/
- 9. "Collective Conflict Management: A New Formula for Global Peace and Security." With Chester A. Crocker and Pamela Aall. *International Affairs*. Vol. 87, No.1 (January 2011): 39-59.
- 10. "Conflict Resolution: Practice Informing Theory." With Eileen Babbitt. Special Issue of the *International Studies Review*, Vol. 13, No. 1 (2011): 46-57.
- 11. Le plus ça change, le plus c'est la même chose: John Holmes on Canada-US relations." *International Journal*, Vol. LXV. No. 2 (Spring 2010): 303-329.
- 12. "The Risks of Peace: Implications for International Mediation." *Negotiation Journal*, Vol. 22, No. 1 (January 2006): 13-30.
- 13. "Human Security: A Concept in Need of a Global Policy Response." Special issue of *Security Dialogue*, Vol. 35, No. 3 (September 2004): 349-350.
- "Viva Vox Populi: A Review Essay." With John B. Hay. Global Governance: A Review of Multilateralism and International Organizations, Vol. 10, No. 2 (April-June 2004): 247-264.
- 15. "Ready for Prime Time: The When, Who, and Why of International Mediation." With Chester A. Crocker and Pamela Aall. *Negotiation Journal*. Vol. 18, No. 2 (April, 2003): 156-181.
- 16. "Coalition Diversity and Normative Legitimacy in Human Security Negotiations." Principal Author with Holly Reid. *International Negotiation* Vol. 8, No. 1 (2003): 7-42. This essay was the focus of a review by Princeton Lyman in *Foreign Policy* Magazine (August 2003).
- 17. "Improving the UN's Capacity for Conflict Prevention." With David Malone. *Journal on International Peacekeeping*. Vol. 9, No. 1 (Spring 2002): 73-92.
- 18. "Mediation by the Many." With Chester A. Crocker and Pamela Aall. *International Studies Perspectives*, Vol. 2, No. 1 (February 2001): 51-68.
- 19. "Pulpit Diplomacy: A Critique of the Axworthy Doctrine." With Dean Oliver. *International Journal*, Vol. L111, No. 3 (Summer 1998). 379-406.
- 20. "Third-Party Roles in the Termination of Intercommunal Conflict." *Millennium: Journal of International Studies*, Vol. 26, No. 3 (1997): 727-750.
- 21. "Can Peacebuilding Work?" *Cornell Journal of International Law* (special issue on Peace Settlements), Vol. 30, No. 3 (1997): 701-716.
- 22. "Environmental Change and Social Justice" with Judith V. Reppy. *Environment*, Vol. 39, No. 3 (April 1997): 12-16, 31-35.
- 23. "Making Peace Settlements Work" with Chester A. Crocker. *Foreign Policy*, No. 105 (Fall 1996): 54-71.
- 24. "The Role of the United Nations in Conflict Resolution." *Estrategía: Revista de Estudos Internaciones*. No. 7 (Spring 1990): 57-64.
- 25. "Building a Stable Peace: Opportunities and Limits to Security Cooperation in Third World Regional Conflicts." *International Journal*, Vol. 45, No. 2 (Spring 1990): 454-89.
- 26. "Managing Regional Conflict: Security Cooperation and Third Party Mediators." (With Brian S. Mandell). *International Journal*, Vol. 65, No. 2 (Spring 1990): 191-200.
- 27. "Climate Change: Building International Coalitions of the Like-Minded." *International Journal*, Vol. 45, No. 1 (Winter 1989): 36-74.
- 28. "Headed for the Table: United States Approaches to Arms Control Prenegotiation." *International Journal*, Vol. 44, No. 2 (Spring 1989): 365-409.
 - Also published in *Getting to the Table*. Edited by Janice Gross Stein. Baltimore: The Johns Hopkins University Press, 1989: 129-73.
- 29. "NATO's Conventional Doctrine: The Limits of Technological Improvements."

- International Journal, Vol. 41, No. 1 (Winter 1985-6): 159-88.
- 30. "The Divided Decision-Maker: American Domestic Politics and the Cuban Crises." *International Security*, Vol. 9, No. 3 (Winter 1984-5): 130-65.
 - Reprinted in *The Domestic Sources of American Foreign Policy: Insights and Evidence*. Edited by Charles W. Kegley and Eugene R. Wittkopf. New York: St. Martin's Press, 1988.
- 31. "Groping for Technical Panaceas: The European Conventional Balance and Nuclear Stability." *International Security*, Vol. 8, No. 3 (Winter 1983-84): 57-82.

Chapters in Edited Volumes

- 1. "A Challenging Time for Peace and Conflict Diplomacy." With Chester A. Crocker and Pamela Aall. In *Diplomacy and the Future of World Order*. Co-authored and co-edited with Chester A. Crocker and Pamela Aall. Washington, D.C.: Georgetown University Press. In Press.
- 2. "Grasping Global Problems by Root or by Branch." With Chester A. Crocker and Pamela Aall. In *Diplomacy and the Future of World Order*. Co-authored and co-edited with Chester A. Crocker and Pamela Aall. Washington, D.C.: Georgetown University Press. In Press.
- 3. "Diplomacy and World Order." With Chester A. Crocker and Pamela Aall. In *Diplomacy* and the Future of World Order. Co-authored and co-edited with Chester A. Crocker and Pamela Aall. Washington, D.C.: Georgetown University Press. In Press.
- 4. "Introduction." With Alpaslan Özerdem and Jonathan Kent. In *Routledge Handbook on Peace, Security, and Development* edited by Fen Osler Hampson, Alpaslan Özerdem and Jonathan Kent. (London: Routledge, 2020). Pp. 1-6.
- 5. "Diffusion vs. Coherence: The Competitive Environment of Multiparty Mediation." With Chester A. Crocker and Pamela Aall. In *Contemporary Peacemaking*, edited by Roger MacGinty and Anthony Wanis St. John. London: Routledge. 2020.
- 6. "Mediation in the emerging international environment: from hierarchy to improvisation." With Chester A. Crocker and Pamela Aall. In *Research Handbook on Mediating International Crises*, edited by Jonathan Wilkenfeld, Kyle Beardsley and David Quinn. Cheltenham, UK: Edward Elgar, 2019. Pp. 50-62.
- 7. "Introduction" and "Conclusion" with Mikhail Troitskiy, *Tug of War: Negotiating Security in Eurasia*. Co-edited with Mikhail Troitskiy. Waterloo: Centre for International Governance Innovation for the Process of Negotiation Project of the Dutch Royal Institute of International Affairs (Clingendael), 2018. Pp. 3-15; and 197-204.
- 8. "The Emergence of Contention in Global Internet Governance." Paper No. 17, *Global Commission on Internet Governance*. (With Samantha Bradshaw, Laura DeNardis, Eric Jardine and Mark Raymond), July 21, 2015.
 - Also published in *Our Internet: Safe, Open, and Secure*. Waterloo and London: Centre for International Governance Innovation and the Royal Institute of International Affairs (Chatham House), 2017.
- 9. "Introduction." With Stephen Saideman. In *Elusive Pursuits: Lessons from Canada's Interventions Abroad: Canada Among Nations, 2015.* Co-edited with Stephen Saideman. Waterloo: Centre for International Governance Innovation. 2015.
- 10. "The Call of Duty: Harper's Doctrine on Military Intervention." With Derek Burney and Simon Palamar. In *Elusive Pursuits: Lessons from Canada's Interventions Abroad:*

- *Canada Among Nations, 2015.* Co-edited with Stephen Saideman. Waterloo: Centre for International Governance Innovation. 2015.
- 11. "'Hands On' or 'Hands Off?' Lessons from the Arab Spring." With Bessma Momani. In I. William Zartman. *Negotiations in Transitions*. University of Georgia Press: Athens, Georgia, 2015.
- 12. "The Centre Cannot Hold: Conflict Management in an Era of Diffusion." With Chester A. Crocker and Pamela Aall. In *Managing Conflict in a World Adrift*. Co-edited with Chester A. Crocker and Pamela Aall. Washington, D.C.: United States Institute of Peace, 2015. pp. 3-22.
- 13. "The Tools of Negotiation." With I. William Zartman. In *Managing Conflict in a World Adrift*. Co-edited with Chester A. Crocker and Pamela Aall. Washington, D.C.: United States Institute of Peace 2015. Pp. 377-396.
- 14. "The Piccolo, the Trumpet, and the Base Fiddle: Collective Conflict Management and Current Security Challenges." *Managing Conflict in a World Adrift*. Co-edited with Chester A. Crocker and Pamela Aall. Washington, D.C.: United States Institute of Peace, 2015. pp. 271-292.
- 15. 'Leadership in a Turbulent Age.' With Paul Heinbecker. *CIGI Papers* No. 11. Waterloo: Centre for International Governance Innovation. January 22, 2013. Pp. 12. Available at: https://www.cigionline.org/sites/default/files/cigi_paper_11.pdf
- 16. "The Importance of Coupling in the Limited Test Ban Negotiations." In I. William Zartman, Paul Meertz and Mordechai (Moti) Melamud, eds. *Banning the Bang or the Bomb?* Negotiating the Nuclear Test Ban Regime. Cambridge: Cambridge University Press, 2013. Pp. 75-95.
- 17. "The Evolution of Security in a Globalizing World." in Giovanni Finizio and Ernesto Gallo, eds., *Democracy at the United Nations: UN Reform in the Age of Globalisation* Frankfurt: Peter Lang, 2013. Pp. 359.
- 18. "Human Security as a Global Public Good." With Mark Raymond. In Thomas G. Weiss and Rorden Wilkinson, eds., *International Organization and Global Governance*. London: Routledge. pp. 524-534.
- 19. "Negotiations in the Modern Age of Diplomacy." With Chester A. Crocker and Pamela Aall. In Andrew A. Cooper, Jorge Heine, and Ramesh Thakur, eds., *The Oxford Handbook of Modern Diplomacy*. Oxford: Oxford University Press, 2013. Pp. 319-336.
- 20. "Diasporas and the Politics of Identity in International Negotiation." In I. William Zartman and Mark Anstey, eds. *The Slippery Slope to Genocide*. New York: Oxford University Press, 2012. pp. 110-125.
- 21. "The Mosaic of Global Conflict Management." With Chester A. Crocker and Pamela Aall. In *Rewiring Regional Security in a Fragmented World.* Co-edited with Chester A. Crocker and Pamela Aall. Washington, D.C. United States Institute of Peace Press, 2011. pp. 3-23.
- 22. "Regional Security through Collective Conflict Management." With Chester A. Crocker and Pamela Aall. In *Rewiring Regional Security in a Fragmented World*. Co-edited with Chester A. Crocker and Pamela Aall. Washington, D.C. United States Institute of Peace Press, 2011. pp. 531-558.
- 23. "Using Our Wits, Opening Our Wallets: Canadian Diplomacy in the Obama Age." With Paul Heinbecker. *As Others See Us: Canada Among Nations 2010.* Co-edited with Paul Heinbecker. McGill-Queen's University Press. 2010. Pp. 3-20.
- 24. "Multilateralism and the Challenges of Global Governance." In I. William Zartman and Saadia Touval, eds. *International Cooperation*. Cambridge: Cambridge University Press.

- 2010. pp. 60-76.
- 25. "Intractable Conflicts." With Chester A. Crocker and Pamela Aall. In I. William Zartman and Jacob Bercovitch, eds. *The Sage Handbook of Conflict Resolution*. Thousand Oaks, Cal.: Sage Publications, 2009. pp. 492-505.
- 26. "Risky Business: Curable and Incurable Risks in the Mediation of Violent Conflict." In Gunnar Sjostedt and Rudolf Avenhaus, eds., Negotiated Risks: International Talks on Hazardous Issues. Berline: Springer Verlag, 2009. Pp. 43-59.
- 27. "Global Order and the Future of Regional Security." In *Korea: Impossible to Possible: National Growth Seen From Abroad.*" Seoul: Korean Ministry of Culture, Sports, and Tourism, 2008. pp. 198-203.
- 28. "Peace Agreements in the Post Cold War World." In Lester Kurtz, ed. *International Encyclopedia of Peace*. Vol. 2. Oxford: Oxford University Press, 2008, pp.1420-1430.
- 29. "Human Security and International Relations." In Paul Williams, ed. *Security Studies: An Introduction*. London: Routledge. 2008. pp. 229-243.
- 30. "The United Nations and the Responsibility to Prevent." In Anders Mellbourn and Peter Wallensteen, eds. *Third Parties and Conflict Prevention. Essays in Honor of Anna Lindh*, Uppsala, Sweden: Gidlunds. 2007. Pp. 21-40.
- 31. "Intervention and the Nation-building Debate." With David Mendeloff. In Chester A. Crocker, Fen Osler Hampson, and Pamela Aall, eds. *Leashing the Dogs of War: Conflict Management in a Divided World*. Washington, D.C.: United States Institute of Peace Press, 2007. pp. 670-700.
- 32. "Leashing the Dogs of War." In Chester A. Crocker, Fen Osler Hampson, and Pamela Aall, eds. *Leashing the Dogs of War: Conflict Management in a Divided World.*Washington, D.C.: United States Institute of Peace Press, 2007. Pp. 3-16.
- 33. "The United Nations and Human Security." With Christopher Penny In Thomas Weiss and Sam Dawes, eds., *The Oxford Handbook on the United Nations*. New York: Oxford University Press. 2007. pp. 539-560.
- 34. "Negotiation and Conflict Management." In Charles Weber and Johann Galtung, eds. *Handbook of Peace and Conflict Studies*. London and New York: Routledge. 2006.
- 35. "Mapping the Nettle Field." With Chester A. Crocker and Pamela Aall. In *Grasping the Nettle: Analyzing Cases of Intractable Conflict.* Co-edited with Chester A. Crocker and Pamela Aall. Washington, D.C.: United States Institute of Peace Press, 2005. pp. 3-33.
- 36. "From Intractable to Tractable: The Outlook and Implications for Third Parties." With Chester A. Crocker and Pamela Aall. In *Grasping the Nettle: Analyzing Cases of Intractable Conflict*. Co-edited with Chester A. Crocker and Pamela Aall. Washington, D.C.: United States Institute of Peace Press, 2005. pp. 375-386.
- 37. "Smart Power in Canadian Foreign Policy." With David Carment and Norman Hillmer. In *Setting Priorities Straight: Canada Among Nations 2004.* Co-edited with David Carment and Norman Hillmer. Montreal and Kingston: McGill-Queen's University Press. 2004. pp. 3-17.
- 38. "Human Security, Globalization, and Global Governance." In John N. Clark and G.R. Edwards, eds. *Global Governance in the Twenty-first Century: Dynamics and Contexts of Change*. Basingstoke: Palgrave/Macmillan: 2004. Pp. 177-203
- 39. "Human Security and International Collaboration: Lessons From Public Goods Theory" (with Mark W. Zacher). In Lincoln Chen, Sakiko Fukuda-Parr, and Ellen Seidenstecker, eds., *Human Insecurity in a Global World*. Cambridge, Mass.: Harvard University Press, 2003. pp. 41-64.

- 40. "Can the UN Still Mediate?" In Richard M. Price and Mark W. Zacher, eds., *The United and Global Security*. Basingstoke: Palgrave/Macmillan, 2003. Pp. 75-92.
- 41. "Is Canada Still Relevant?" (With Norman Hillmer and David Carment.) In *Coping with the American Colossus: Canada Among Nations, 2003.* Co-edited with David Carment and Norman Hillmer. Toronto, New York, and Oxford: Oxford University Press. 2003. pp. 1-18.
- 42. "Canada: Committed Contributor of Ideas and Forces, but with Growing Doubts and Problems." *Accountability, International Law and Institutions, and Uses of Military Forces.* Edited by Harold K. Jacobsen and Charlotte Ku. A Project of the American Society of International Law. Cambridge: Cambridge University Press, 2003. pp. 127-153.
- 43. "Negotiation." *The Encyclopedia of Life Support Systems (EOLSS)*. Edited by Keith W. Hippel. Paris: UNESCO, 2003.
- 44. "Preventive Diplomacy: Scholarly and Policy Findings." In *From Reaction to Conflict Prevention: Opportunities for the UN System in the New Millennium*. Boulder, Colo.: Lynne Rienner, 2002. pp. 139-158.
- 45. "Making Conflict Prevention a Priority within the UN System." With David Malone and Karin Wermester. In *From Reaction to Conflict Prevention: Opportunities for the UN System in the New Millennium*. Boulder, Colo.: Lynne Rienner, 2002. pp. 1-15.
- 46. "The Return to Continentalism in Canadian Foreign Policy." With Norman Hillmer and Maureen Appel Molot." In *The Axworthy Legacy: Canada Among Nations 2001*. Coedited with Maureen Appel Molot and Norman Hillmer. Toronto, New York, and Oxford: Oxford University Press, 2001. pp. 1-18.
- 47. "Parent, Midwife, or Accidental Executioner? The Role of Third Parties in Ending Violent Conflict." In *Turbulent Peace: The Challenges of Managing International Conflict*. Edited by Chester A. Crocker, Fen Osler Hampson, and Pamela Aall. Washington, D.C.: United States Institute of Peace Press, 2001. pp. 387-406.
- 48. "Is More Better? The Pros and Cons of Multiparty Mediation." In *Turbulent Peace: The Challenges of Managing International Conflict*. Edited by Chester A. Crocker, Fen Osler Hampson, and Pamela Aall. Washington, D.C.: United States Institute of Peace Press, 2001. pp 497-514.
- 49. "Introduction." In *Turbulent Peace: The Challenges of Managing International Conflict.* Edited by Chester A. Crocker, Fen Osler Hampson, and Pamela Aall. Washington, D.C.: United States Institute of Peace Press, 2001. Pp. xv-xxx.
- 50. "Two's Company But Is Three a Crowd?" With Chester A. Crocker and Pamela R. Aall. In *Studies in International Mediation: Essays in Honor of Jeffrey Z. Rubin*. Edited by Jacob Bercovitch. Palgrave/Macmillan for the Harvard Program on Negotiation, 2002. pp. 228-257.
- 51. "Assessing the Results of the Peace Process." In *El Salvador: Implementation of the Peace Accords*. Edited by Margarita S. Studemeister. *Peaceworks*. No. 38. Washington, D.C.: United States Institute of Peace, 2001. Pp. 47-53.
- 52. "Cooperative Disputes: Knowing When to Negotiate." In *Preventive Negotiation:*Avoiding Conflict Escalation. Edited by I. William Zartman. Lanham, MD.: Rowman and Littlefield for the Carnegie Commission on Preventing Deadly Conflict, 2001: 165-186.
- 53. "Does the 49th Parallel Matter Any More?" With Maureen Appel Molot. In *Vanishing Borders: Canada Among Nations, 2000.* Toronto, New York, and Oxford: Oxford University Press, 2000: 1-27.
- 54. "The Changing Nature of International Conflict: Challenges and Responses." In *Security, Strategy, and the Global Economics of Defence Production*. Edited by David G.

- Haglund and F. Neil MacFarlane. Ottawa: Carleton University Press/McGill-Queen's University Press, 1999: 19-27.
- 55. "Rising to the Challenge of Multiparty Mediation: Institutional Readiness, Policy Context, and Mediator Relationships." With Chester A. Crocker and Pamela R. Aall. In *Herding Cats: Multiparty Mediation in a Complex World*. Co-edited with Chester A. Crocker and Pamela R. Aall. Washington, D.C.: United States Institute of Peace Press, 1999: 665-700.
- 56. "The Practitioner's Perspective." With Chester A. Crocker and Pamela R. Aall. In *Herding Cats: Multiparty Mediation in a Complex World.* Co-edited with Chester A. Crocker and Pamela R. Aall. Washington, D.C.: United States Institute of Peace Press, 1999: 47-63.
- 57. "Multiparty Mediation and the Conflict Cycle." With Chester A. Crocker and Pamela R. Aall. *In Herding Cats: Multiparty Mediation in a Complex World.* Co-edited with Chester A. Crocker and Pamela R. Aall. Washington, D.C.: United States Institute of Peace Press, 1999: 19-46.
- 58. "Introduction to Multiparty Mediation." With Chester A. Crocker and Pamela R. Aall. In *Herding Cats: Multiparty Mediation in a Complex World.* Co-edited with Chester A. Crocker and Pamela R. Aall. Washington, D.C.: United States Institute of Peace Press, 1999: 3-18.
- 59. "A Big League or Minor League Player?" With Michael Hart and Martin Rudner. In *A Big League Player? Canada Among Nations*, *1999*. Toronto, New York, and Oxford: Oxford University Press, 1999: 1-24.
- 60. "Peace Agreements." In *Encyclopedia of Violence, Peace, and Conflict: Volume II*. Edited by Lester Kurtz. San Diego: Academic Press/Harcourt Brace & Co., 1999: 617-627.
- 61. "The New Can-do Foreign Policy." In *Leadership and Dialogue: Canada Among Nations, 1998.* Co-edited with Maureen Appel Molot. Toronto, New York, and Oxford: Oxford University Press, 1998: 1-22.
- 62. "Asia Pacific Face-Off." With Maureen Appel Molot. In *Asia Pacific Face-Off: Canada Among Nations 1997* Ottawa: Carleton University Press/McGill-Queen's University Press, 1997: 1-20.
- 63. "Conclusion" with Chester A. Crocker and Pamela R. Aall. In *Managing Global Chaos: Sources of and Responses to International Conflict.* Co-edited with Chester A. Crocker. Washington, D.C.: United States Institute of Peace Press, 1996: 637-640.
- 64. "Introduction" with Chester A. Crocker and Pamela R. Aall. In *Managing Global Chaos:*Sources of and Responses to International Conflict. Co-edited with Chester A. Crocker. Washington, D.C.: United States Institute of Peace Press, 1996: xiii-xx.
- 65. "Why Orphaned Settlements Are More Prone to Failure." In *Managing Global Chaos: Sources of and Responses to International Conflict.* Co-edited with Chester A. Crocker. Washington, D.C.: United States Institute of Peace Press, 1996: 533-550.
- 66. "Liberalism Is Not Enough" with Judith Reppy. In *Earthly Goods: Environmental Change and Social Justice*. Co-edited with Judith Reppy. Ithaca: Cornell University Press, 1996: 245-256.
- 67. "Framing the Debate" with Judith Reppy. In *Earthly Goods: Environmental Change and Social Justice*. Co-edited with Judith Reppy. Ithaca: Cornell University Press, 1996: 1-8.
- 68. "The Pursuit of Human Rights: The United Nations in El Salvador." In William J. Durch, ed., *UN Peacekeeping, American Policy, and the Uncivil Wars of the 1990s.* New York: St. Martin's Press, 1997: 69-102.
- 69. "Clubs Are Trump: The Formation of International Regimes in the Absence of an Hegemon." Co-authored with Lorraine Eden. In Roger Hollingsworth and Robert Boyer, ed.,

- Contemporary Capitalism: The Embeddedness of Institutions. Cambridge: Cambridge University Press, 1996: 361-394.
- 70. "Being Heard and the Role of Leadership" with Maureen Appel Molot. *Big Enough to be Heard: Canada Among Nations, 1995/96.* Ottawa: Carleton University Press/McGill-Queen's University Press, 1996: 3-22.
- 71. "Global Jeopardy" with Christopher J. Maule. *Global Jeopardy. Canada Among Nations*, 1993/94. Ottawa: Carleton University Press/McGill-Queen's University Press, 1993: 3-14.
- 72. "A New World Order?" with Christopher J. Maule. In *A New World Order? Canada Among Nations 1992/93*. Ottawa: Carleton University Press/McGill-Queen's University Press, 1992: 1-20.
- 73. "No First Use Nuclear Policy." In *Encyclopedia of Arms Control and Disarmament, Vol. II*. Edited by Richard Dean Burns. New York: Charles Scribner's Sons. 1992: 1069-78.
- 74. "Winding Down Strife in Southern Africa." In *The Suffering Grass: Superpowers and Regional Conflict in Southern Africa and the Caribbean*. Edited by Thomas J. Weiss and James G. Blight. Boulder, Colo.: Lynne Rienner, 1992: 125-148.
- 75. "A New Role for Middle Powers in Regional Conflict Resolution?" In *The Insecurity Dilemma: National Security of Third World States*. Edited by Brian Job and Kal Holsti. Boulder, Colo.: Lynne Rienner, 1992: 191-208.
- 76. "Is NATO So Successful It Deserves to Die?" In *Emerging Dimensions of European Security*. Wolfgang Danspeckgruber. Boulder Colo.: Westview Press, 1991.
- 77. "Looking Back, Looking Ahead." *The Allies and Arms Control.* Edited by Fen Osler Hampson, Harald von Riekhoff, and John Roper. Baltimore: The Johns Hopkins University Press, 1991: 304-17.
- 78. "After the Cold War." With Christopher J. Maule. In *Canada Among Nations/1990-91*. Edited by Fen Osler Hampson and Christopher J. Maule. Ottawa: Carleton University Press/McGill-Queen's University Press, 1991: 1-24.
- 79. "Pollution Across Borders: Canada's International Environmental Agenda." *Canada Among Nations/1989*. Edited by Maureen Appel Molot and Fen Osler Hampson. Ottawa: Carleton University Press/McGill-Queen's University Press, 1990: 175-92.
- 80. "A Post-Modernist World: The Changing International Politico-Security System." *Canada Among Nations/1988*. Edited by Maureen Appel Molot and Brian W. Tomlin. Toronto: James Lorimer, 1989: 42-59.
- 81. "Arms Control: Relevance, Meaning and Purpose." In *International Conflict and Conflict Management: Readings in World Politics*, 2nd Edn. Edited by Robert O. Matthews and Janice Gross Stein. Toronto: Prentice-Hall, 1988: 524-34.
- 82. "Call to Arms: Canadian National Security Policy." In *Canada Among Nations, 1987*. Edited by Brian W. Tomlin and Maureen A. Molot. Toronto: James Lorimer, 1988: 68-91.
- 83. "Arms Control and East-West Relations." In *Canada Among Nations, 1986*. Edited by Brian W. Tomlin and Maureen A. Molot. Toronto: James Lorimer, 1987: 33-50.
- 84. "Emerging Technology Conventional Weapons: Technological Advances and Projected Role." In *Nuclear and Conventional Forces in Europe: Implications for Arms Control and Security*, edited by W. Thomas Wander. Washington, D.C.: Program on Science, Arms Control and National Security, The American Association for the Advancement of Science, 1987: 59-74.
- 85. "SALT I." In *Superpower Arms Control: Setting the Record Straight*. Edited by Albert Carnesale and Richard N. Haass. Cambridge, Mass.: Ballinger and Harper and Row, 1987: 65-104.

- 86. "Is There an Alternative to NATO?" and "Managing the Transatlantic Alliance." In *Securing Europe's Future: Changing Elements of European Security*. Edited by Fen Osler Hampson and Stephen Flanagan. Boston: Auburn House, 1986; and London: Croom Helm, 1986: 191-217 and 302-18.
- 87. "The Role of New Technologies and Follow-On Forces Attack in NATO Strategy." In *Defending Europe: Options for Security*. Edited by Derek Paul. London: Taylor and Francis, 1985: 1-21.
- 88. "Escalation in Europe." In *Hawks, Doves and Owls: An Agenda for Avoiding Nuclear War*. Edited by Graham T. Allison, Albert Carnesale, and Joseph S. Nye, Jr. New York: W.W. Norton and Company, 1985: 80-114.
- 89. "Canada's Energy Security." In *Energy and Security: Report of Harvard's Energy and Security Project.* Edited by David Deese and Joseph S. Nye, Jr. Cambridge, Mass.: Ballinger and Harper and Row, 1981: 133-51.

2. Other Scholarly Publications Working Papers, Expert Testimonies and Reports

- 1. No Strangers at the Gate: Collective Responsibility and a Region's Response to the Venezuelan Refugee and Migration Crisis. With Michael J. Camilleri. Washington, D.C. and Waterloo, ON: Inter-American Dialogue and Centre for International Governance Innovation, October 2018.
- 2. Governance Innovation for a Connected World: Protecting Free Expression, Diversity and Civic Engagement in the Global Digital Ecosystem. With Eileen Donahoe. CIGI and CIGI and the Global Digital Policy Incubator, Stanford University, November 2018.
- 3. Co-Director, with Eileen Donahoe. CIGI-Stanford Report *Governance Innovation for a Connected World: Protecting Free Expression, Diversity and Civic Engagement in the Global Digital Ecosystem.* CIGI and the Global Digital Policy Incubator, Stanford University, July 2018.
- 4. *The Emergence of Contention in Global Internet Governance.* With Samantha Bradshaw, Laura DeNardis, Eric Jardine and Mark Raymond. GCIG Paper No. 17. Published for the Global Commission on Internet Governance, 2015. (Refereed).
- 5. *Getting Beyond Norms: New Approaches to International Cybersecurity Challenges.* CIGI Special Report. With Michael Sulmeyer, Belfer Centre, John F. Kennedy School of Government, Harvard University, September 2017.
- 6. Constructive Powers Initiative: Internet Governance, Cyber Security and Digital Diplomacy. With Paul Heinbecker and Simon Palamar. CIGI Special Report, August 22, 2013.
- 7. *Leadership in a Turbulent Age*. CIGI Papers No. 11. With Paul Heinbeker. Waterloo, ON: Centre for International Governance Innovation, 2013. 13 pp.
- 8. **Testimony** before The House of Commons' Standing Committee on Foreign Affairs and International Development Thursday, April 13, 2017 for its study of the United States and Canadian Foreign Policy.
- 9. *Winning in a Changing World: Canada and Emerging Markets*. Report delivered to the Prime Minister of Canada, Rt. Hon. Stephen Harper, June 26, 2012. (With Thomas d'Aquino, Derek Burney, and Len Edwards).
- 10. *Re-Energizing Canada-Asia Relations: Defining an Asian Strategy.* With Paul Evans. Report of a Workshop held at the Asia-Pacific Foundation, Vancouver, British Columbia,

- March 31-April 1, 2011.
- 11. *Report of the Canada-Korea High-Level G20 Seminar.* With Taeho Bark. The Norman Paterson School of International Affairs and the Graduate School of International Studies, Seoul National University, 2010. 114 pp.
- 12. "*Canadian Defence Policy and the United Nations*." Standing Committee on National Defence, Number 21, 3rd Session, 40th Parliament, June 15, 2010.
- 13. *Rethinking Canada's International Priorities.* Co-edited with Roland Paris. Centre for International Policy, University of Ottawa and the Norman Paterson School of International Affairs, Carleton University, 2010. 85 pp.
- 14. From Correct To Inspired: A Blueprint for Canada-US Engagement, Vols 1 and 2. With Derek Burney. Carleton University Canada-US Project. January 19, 2009. 21 pp. (Vol. 1) and 213 pp. (Vol. 2).
- 15. "The rise of China, India and Russia in the global economy and the implications for Canadian policy." Standing Senate Committee on Foreign Affairs and International Trade, Issue 18 Evidence, November 3, 2009.
- 16. "*The Future of Canada-US Relations*." 40th PARLIAMENT, 2nd SESSION, Standing Committee on Foreign Affairs and International Development, Monday, February 23, 2009.
- 17. "Intervention and Conflict Management in a Changing World." *Behind the Headlines,* Vol. 64, No. 4 (July 2007). Toronto: Canadian Institute of International Affairs & The Centre for International Governance Innovation.
- 18. *Empowering People at Risk: Human Security Priorities for the 2f^t Century.* Report of the Track on Human Security. Working Paper of the Helsinki Process. 2005. 45 pp.
- 19. *Canadian Foreign Policy and the United States*. With Michael M. Hart. Paper prepared for the International Policy Review, Foreign Affairs Canada, April 2004.
- 20. The Canadian Policy Context: A contribution to the preparation of the International Development Research Centre's Corporate Strategy and Program Framework 2005-2010, September 2003. (With John B. Hay).
- 21. *Human Security: A Review of the Scholarly and Policy Literature*. With John Hay. Paper prepared for the First Annual Meeting of the Human Security Consortium, May 22, 2002, Department of Foreign Affairs and International Trade, Ottawa, Canada.
- 22. "Canada-Japan Cooperation in Africa." In *Report of the 2nd Canada-Japan Symposium* on *Peace and Security Cooperation*. Tokyo: The Japan Institute of International Relations, 2001. Pp. 58-64.
- 23. *Human Security and Development Policy*. (With Jean Daudelin). A Concept Paper prepared for the Canadian International Development Agency, Policy Branch, Strategic Planning Division, 1999.
- 24. "The War-torn Societies Project and Third Party Neutral Models of Conflict Management." With Necla Tschirgi. *Working Paper No. 3.* The Peacebuilding and Reconstruction Program Initiative, International Development Research Centre. Ottawa, Canada, May 1999.
- 25. "Rapporteur's Report." Strengthening Cooperative Approaches to Conflict Resolution: The Role of Regional Organizations and the United Nations. Department of Foreign Affairs and International Trade, Carnegie Commission on Preventing Deadly Conflict, International Peace Academy, and the United Nations Institute for Training and Research, 1998.
- 26. "Clubs Are Trump: Towards A Taxonomy of International Regimes." *Working Paper 90-02.* Ottawa: Center for International Trade and Investment Policy Studies, The Norman Paterson School of International Affairs, Carleton University, July 1990.

- 27. "Climate Change and Global Warming: The Elusive Search for an International Convention." *New Views of International Security Occasional Paper Series*. No. 6. Syracuse: The Program on the Analysis and Resolution of Conflicts, Maxwell School of Citizenship and Public Affairs, Syracuse, December 1990.
- 28. "Canadian Interests in Recent Changes in the Soviet Union and Eastern Europe." Presented before the House of Commons Standing Committee on External Affairs and International Trade, March 29, 1990.
- 29. "*The Future of NATO*." Presented before the Senate Standing Committee on Defence, Ottawa, Canada, February 2, 1988.
- 30. "*The Future of Arms Control.*" Co-author of Report prepared for the Minister of National Defence by the Canadian Institute for International Peace and Security, Ottawa, Canada, April 1988.
- 31. "The ABM Treaty and SALT I Interim Accords." In *Learning From Experience with Arms Control*. A Report to the United States Arms Control and Disarmament Agency by the John F. Kennedy School of Government, Harvard University, 1986.

Book Reviews

- 1. "Unsung Hero: A Gifted Diplomat and Teacher Gets His Due." A review of *Canada's Voice:* The Public Life of John Wendell Holmes. Literary Review of Canada (September 2009): 26-27.
- 2. "Peace in Our Time? Despite the headlines, the world has actually become a less violent place." A review of the *Human Security Report 2005: War and Peace in the 21st Century. Literary Review of Canada* (May 2006): 8-10.
- 3. "The Value of Talkfests: A review of *The G8, the United Nations and Conflict Prevention,* edited by John J. Kirton and Radoslava N. Stefanova." *Literary Review of Canada* (November 2005): 26-28.
- 4. Review of Cynthia J. Arnson, ed., *Comparative Peace Processes in Latin America* (Stanford: Stanford University Press, 1999). In the *American Political Science Review*, Vol. 94, No. 4 (December 2000): 956-957.
- 5. Review of Frank P. Harvey's *The Future's Back: Nuclear Rivalry, Deterrence Theory, and Crisis Stability After the Cold War.* In *International Journal*. Vol. 53, No. 4 (Autumn 1998): 800.
- 6. Review of John Paul Lederach's *Building Peace: Sustainable Reconciliation in Divided Societies.* In *International Journal.* Vol. 53, No. 4 (Autumn 1998): 799.
- 7. Review of Barry Buzan, Ole Waever, and Jaap de Wilde's *Security: A New Framework for Analysis*. In *International Journal*. Vol. 53, No. 4 (Autumn 1998): 798-799.
- 8. Review of Yaacov Y.I. Vertzberger's Risk Taking and Decisionmaking. In International Journal. Vol. 53, No. 4 (Autumn 1998): 798.
- 9. Review of Michael Brecher and Jonathan Wilkenfeld's *A Study of Crisis*. In *International Journal*. Vol. 53, No. 4 (Autumn 1998): 797-298.
- 10. Review of Raymond Tanter's Rogue Regimes. In *International Journal*. Vol. 53, No. 4 (Autumn 1998): 797.
- 11. Review of George Liska's *Expanding Realism*. In *International Journal*. Vol. 53, No. 4 (Autumn 1998): 796-797.
- 12. Review of Joel Migdal's *Strong Societies and Weak States: State-Society Relations and State Capabilities in the Third World.* In *Comparative Political Studies*. Vol. 23, No. 3 (October 1990): 404-406.
- 13. Review of McGeorge Bundy, Danger and Survival: Choices About the Bomb in the First Years. In *Peace and Security*, Vol. 4, No. 3 (Fall 1989): 18-9.

- 14. Review of Gilbert R. Winham, ed., New Issues in International Crisis Management. In International Journal, Vol. 64, No. 2 (Spring 1989): 505-6.
- 15. Review of Morton J. Halperin, *The Nuclear Fallacy* and Ashton Carter, John Steinbruner, and Charles Zracket, eds., *The Command of Nuclear Operations*. In *Peace and Security*, Vol. 2, No. 3 (Fall 1987): 18-9.
- 16. Review of Melvyn Krauss, *How NATO Weakens the West. In Peace and Security*, Vol. 2, No. 1 (Spring 1987): 18.
- 17. Review of Andrew J. Pierre, ed., *The Conventional Defense of Europe*. In *International Journal*, Vol. 62, No. 1 (Winter 1986-87): 237-8.
- 18. "Leaders (A Review of Richard M. Nixon's *Leaders*)." In *Harvard International Review*, February 1983: 24-5.
- 19. "Insurrection or Loyalty (A Review of Jorge Dominguez's *Insurrection or Loyalty: The Breakdown of the Spanish Empire*)." In *Harvard International Review*, December-January 1981: 21-3.
- 20. "The Sources of Revolution (A Review of Theta Skocpol's *States and Social Revolutions*)." In *Harvard International Review*, April-May 1979: 19-20.
- 21. "Decanting the National Interest (A Review of Stephen Krasner's *Defending the National Interest*)." In *Harvard International Review*, April-May 1979: 35-6.
- 22. "World Order á la Carte (A Review of Stanley Hoffmann's *Primacy or World Order*)." In *Harvard International Review*, February 1979: 27-9.

RESEARCH FUNDING HISTORY

\$323,000—Social Sciences and Humanities Research Council, Insight Grant, April 2020.

\$50,000 (USD)—Rockefeller Brothers Fund in support of the work of the **World Refugee Council** in 2019.

\$500,000—Global Affairs Canada in support of the work of the **World Refugee Council** 2017 & 2018.

\$100,000 (USD)—Carnegie Corporation of New York in support of the work of the **World Refugee Council**, 2017.

\$200,000 (USD)—John D. and Catherine T. MacArthur Foundation in support of the work of the World Refugee Council, 2017.

\$300,000-International Development Research Centre in support of the work of the **World Refugee Council,** 2017.

45,000 Euros—Bosch Stiftung (Berlin) in support of the work of the **World Refugee Council.**, 2017.

\$75,000—Canadian Heritage to support workshop on cultural diversity in social media (organized in cooperation with Stanford University's Digital Policy Incubator), 2017.

\$50,000—Hewlett Foundation, The Future of the Internet: Engaging China, 2016.

\$50,000 (USD)—Internet Society, to support the **Global Internet Survey of Public Attitudes**, 2016 & 2018-19.

\$40,000 (USD)—United Nations Conference on Aid, Trade and Development (UNCTAD), to support the **Global Internet Survey of Public Attitudes**, 2016 & 2018.

\$90,000—Manulife, Bombardier, Cargill, and the International Development Research Centre for the *Canada-Indonesia Forum*, 2015

\$2,000,000—Contributing financial support from Governments of Sweden, United Kingdom, Canada, Netherlands, Republic of Korea, Maekyong Media Group, OECD, McKinsey & Company, International Development Centre, Walter Annenberg Foundation, Google, and Microsoft Corporation for *Global Commission on Internet Governance*, 2014-15

\$325,000 — John D. and Catherine T. MacArthur Foundation. Principal co-investigator with Laura DeNardis, American University, 2015, for the **Global Commission on Internet Governance**

\$200,000 – *CIGI Project on Internet Governance*, Canadian Copyright Council, 2013

\$175,000 – Private sector philanthropic support (Gowlings, AGF, SNC Lavelin, Barrick, Enbridge, CGI, iPolitics) for *Winning in a Changing World: Canada and Emerging Economies*, 2012

\$25,000 – "Constructive Powers Workshop" in Istanbul, Turkey, Department of Foreign Affairs and International Trade, June 2011

\$40,000 – Conference support for *Canada Among Nations, 2010/11: Building a New Partnership: Canada and Mexico*, International Development Research Centre, 2010

\$300,000 – Government and private sector philanthropic support (Governments of Alberta, Manitoba, Nova Scotia, Quebec and Saskatchewan, and Trans Canada, TD Bank Financial Group, EnCana, and Rogers) for *Blueprint for Canada-US Engagement Under a New US Administration*

\$25,000 – Workshop on Border Management, Department of Foreign Affairs and International Trade, 2011

\$240,000 – Report on the Afghanistan-Pakistan Border Management Department of Foreign Affairs and International Trade, 2010-11

\$91,000 -- Conference and report publication support for *Canada-Korea High-level Bilateral Working Group on G20*, International Development Research Centre, 2010

\$40,000 – Conference support for *Canada Among Nations, 2009/10: As Others See Us*, International Development Research Centre, 2009

\$19,571 – Social Sciences and Humanities Council of Canada, Aid to Research Workshop and Conferences Grant, **Canada Among Nations**, 2009/10: **As Others See Us**, 2009

- \$210,000 *Regional Security and Global Security*, International Development Research Centre, 2008-09
- \$50,000 **Regional Security and Global Security**, United States Institute of Peace, 2008
- \$25,000 Department of Foreign Affairs & International Trade, *Afghanistan Panel* (support for NPSIA students to assist the Panel with its national and international outreach efforts) 2007
- \$15,000 Commissioned report on "*Mediation and Canadian Foreign Policy*" (with Gordon S. Smith) Department of Foreign Affairs and International Trade, 2007
- \$55,000 -- Workshop on *Understanding the Korean Conflict*, Department of Foreign Affairs & International Trade Canada and Canadian International Development Agency, 2003. (Co-sponsored with Paul Evans, Liu Centre, University of British Columbia)
- \$16,000 -- *Commissioned Research Paper for IDRC's 5-year Annual Strategic Review*, International Development Research Centre, Ottawa, Canada (2005)
- \$7,000 Brave New Canada. Donner Canadian Foundation, 2015
- \$10,000 -- *Canada Among Nations*. Canadian Centre for Foreign Policy Development. Department of Foreign Affairs and International Trade, 1997
- \$33,000 -- *Peacebuilding Training* Proposal Development. Department of Foreign Affairs and International Trade Canada, 1997
- \$75,000 -- *Parliamentary International Forum*, co-sponsored with the Parliamentary Center, Walter and Duncan Gordon Foundation, 1995-96
- \$26,000 -- Bosnia Workshop, Department of Foreign Affairs and International Trade Canada, 1996
- \$30,000 -- Webster Foundation for *media briefing program* organized by The Norman Paterson School of International Affairs, 1994-97
- \$44,000 -- Social Science and Humanities Research Council of Canada, Project on Regional Organizations and Conflict Management, 1996
- \$15,000 -- Cooperative Security Program, Department of External Affairs and International Trade, Support for **Canada Among Nations/1994**
- \$21,000 -- Principal Investigator (with Wendy Donner, Iain Wallace, and Pierre Laberge as co-investigators), Environmental Change & Global Ethics, Social Sciences and Humanities Council of Canada, 1993
- \$20,000 -- Co-operative Security Program (with John Halstead and Christopher J. Maule), Department of External Affairs and International Trade, Support for Canada Among Nations/1993.

\$7,000 -- Co-operative Security Program (with Christopher J. Maule), Department of External Affairs and International Trade, Support for Canada Among Nations/1992

\$4,840 -- Social Sciences and Humanities Research Council (with Christopher J. Maule), Support for Canada Among Nations/1992-93

\$5,063 -- Social Sciences and Humanities Research Council (with Christopher J. Maule), Support for Canada Among Nations/1991-92

\$3,300 -- Social Science and Humanities Research Council (with Maureen Molot), Support for Canada Among Nations/1990-91

\$12,000 -- Canadian Institute for International Peace and Security, Support for Canada Among Nations/1989-90

\$51,000 (U.S. funds) -- Research and Writing Award from the John D. and Catherine T. MacArthur Foundation, Chicago, Illinois, January 1991-June 1992 to write book on *Multilateral Negotiations: Lessons From Arms Control, Trade and the Environment*.

\$60,000 -- In-house commissioned research grant from the Canadian Institute for International Peace and Security to conduct research and organize conference on "The Allies and Arms Control," cosponsored with the Royal Institute of International Affairs, Chatham House, London, England, 1986-87

\$40,000 -- In-house commissioned research grant from the Canadian Institute for International Peace and Security to conduct research and organize three workshops on "Managing Regional Conflict: Regimes and Third-Party Mediators," co-sponsored with The Norman Paterson School of International Affairs, Carleton University, 1987-89

OTHER SCHOLARLY OR PROFESSIONAL ACTIVITY

1. Editorial Responsibilities

Member of the Founding Editorial Board, *Oxford Bibliographies Online*, Oxford University Press, 2010

Series Editor, *Conflict Management and Security Studies*, Routledge Publishers, 2006-present.

Member of the Editorial Board. *Journal on International Peacekeeping*, 2001 - present

Co-editor and co-author, *The United States Institute of Peace*, 1996-present

• With former US Assistant Secretary of State, Chester Crocker, and Senior Vice-President of the Institute, we co-edited and co-authored 8 field-defining books which have generated more than \$1 million in book sales for the United States Institute of Peace, a Washington-based, Congressionally-funded think-tank.

Member of the Editorial Board. *Journal on Global Governance*, 1994 - 1998

Member of the Editorial Board, *Carleton University Press/McGill-Queen's University Press*, 1990-1993

Editor, *Occasional Paper Series*, Canadian Institute for International Peace and Security, Ottawa, Canada, 1986-90

Peer reviewer for *Cornell University Press, Johns Hopkins University Press, Cambridge University Press, United States Institute of Peace Press, International Security* (sponsored and edited by the Center for Science and International Affairs, Harvard University, and published by the MIT Press), *International Organization* (published by the MIT Press), *International Journal* (edited and published by the Canadian Institute of International Affairs), *Revue Etudes Internationales* (edited and published by the Centre Québécois de relations internationales, Université Laval)

2. Media Commentary

Occasional commentator on the BBC, CTV, Global, and CBC television networks, including international affairs panelist (with Janice Stein) on *Power & Politics* (CBC) and frequently quoted in the media. More than 200 published op-eds in leading newspapers and online publications in the period 2012-2019.

Weekly International Affairs Columnist, *iPolitics*, Canada's leading online source on Canadian politics, business, and international affairs, 2012-2014.

International Affairs Columnist, *Diplomat and International Canada Magazine*, 2009-present.

Weekly columnist (by invitation), *iPolitics*, 2012-14.

Bi-weekly columnist (by invitation) for the *Globe and Mail*, Canada's leading national newspaper, 2014-2018.

3. Other Professional Activities

Member, *International Studies Association Nominating Committee* for the ISA Executive, 2009-12

Member, Program Committee, American Political Science Association, 2009

Member, Steering Committee, *Processes of International Negotiation Group (PIN)*, International Institute of Applied Systems Analysis, Laxenburg (Vienna), Austria, and Clingendael (Dutch Royal Institute of International Affairs), The Hague, The Netherlands, 2008-present

Vice-Chair, Board of Directors, *Lester B. Pearson Peacekeeping Centre*, 2008-10

Member, Board of Directors, *Parliamentary Centre*, Ottawa, Canada, 2009-present

Vice-Chair, Board of Directors, *Parliamentary Centre*, Ottawa, Canada, 2015-present

Member, Finance Committee, Lester B. Pearson Peacekeeping Centre, 2005-11

Member, Board of Directors, Lester B. Pearson Peacekeeping Centre, 2005-11

Member, American Political Science Association Task Force on Civil Conflict, Political Violence, and Terrorism, 2005-08

Member, Executive Committee, *Association of Professional Schools of International Affairs* (a U.S.-based organization headed by the Deans & Directors of the world's leading professional schools of international affairs), 2003-06

Member, Advisory Board, *Kashmir Study Group*, An initiative organized and led by Farooq Kathwari, President, CEO, and Chairman of the Board of Ethan Allen, Inc. (a Track II initiative which has been working with the governments of India and Pakistan on their dispute over Jammu-Kashmir), 2003-present

Board Member, *Social Sciences Foundation* (equivalent to a Board of Overseers), Joseph Korbel School of International Studies, University of Denver, Denver, Colorado, 2006-12

Executive Committee Member, Canadian Consortium on Human Security, 2002-present

Member, Academic Advisory Committee to Olara Otunnu, Special Representative to the Secretary-General of the United Nations on Children and Armed Conflict, 1999

Senior Advisory Board Member, Project on Global Issues, *Carnegie Endowment for International Peace*, 1998-2002

Member, Working Group on "Regional Organizations," *Council on Foreign Relations*, New York, New York, 1994

Member, Commission on the Organization of American States (OAS), *Inter-American Dialogue*, Washington, D.C. 1993-98

Panel Member, Predoctoral and Postdoctoral Awards Committee, *Social Science Research Council*, New York City, 1993 & 1994

Panel Member, Fellowship Selection Committee, *MacArthur Foundation*, 1992

Panel Member, Grants Committee, *United States Institute of Peac*e, Washington, D.C., 1994-95

Member, Steering Committee, Program on Environmental Change and Acute Conflict, Peace and Conflict Studies Program, *University College, University of Toronto* and the International Security Studies Program, *American Academy of Arts and Sciences*, 1991-92

Member, Research Committee of the Canadian Global Change Program of the Royal Society of Canada, 1990-93

Member, International Institute for Strategic Studies, London, England

Member, Canadian Political Science Association

Member, International Studies Association

Member, American Political Science Association

Executive Committee Member (Ottawa Branch), *Canadian Institute of International Affairs* 1988-1990