

CURRICULUM VITAE

DAVID A. MENDELOFF

Associate Dean (Academic), Faculty of Public Affairs
Associate Professor, International Affairs
Carleton University
Ottawa, Ontario, Canada K1S 5B6
613-520-2600 ext. 1373
david.mendeloff@carleton.ca

ACADEMIC APPOINTMENTS

Associate Dean (Academic)

Faculty of Public Affairs, Carleton University, Ottawa, Canada, July 2018–present.

Associate Professor of International Affairs

The Norman Paterson School of International Affairs, Carleton University, Ottawa, Canada, July 2009–present.

Assistant Professor of International Affairs [with tenure, as of July 2005]

The Norman Paterson School of International Affairs, Carleton University, Ottawa, Canada, July 2001–June 2009.

Visiting Assistant Professor of Politics and International Relations

Department of Politics and International Relations, Drake University, Des Moines, Iowa
January–June 2001.

OTHER APPOINTMENTS

Director, Centre for Security and Defence Studies, Norman Paterson School of International Affairs, Carleton University. January 2005–June 2007, July 2008–December 2014.

Teaching Fellow, Core Program, Harvard University, Cambridge, Massachusetts

"International Conflict in the Modern World," Spring 1995, 1997.

Teaching Assistant, Department of Political Science, MIT, "Causes and Prevention of War";

"American Foreign Policy." Fall 1993, 1995, 1998, Spring 1998.

Research Assistant, Dr. Cindy Williams, Sr. Research Fellow, MIT Security Studies Program.

"A Defense Budget for the Next Century" (book project, website). 1999–2000.

Research Assistant, Prof. Stephen Van Evera, MIT Department of Political Science. "Causes of War" (book, articles). 1993–94, Summer 1995, 1997–98.

Editorial Consultant, Consensus Building Institute, Cambridge, Massachusetts. Carnegie Corporation Project on Conflict Prevention in Eastern Europe and the Former Soviet Union (book). October 1994–May 1995.

Research Assistant, Prof. Stephen M. Meyer, Defense and Arms Control Studies Program, MIT. "Post-Soviet Security Studies" (articles, government contract research). 1992–93.

Assistant to the Executive Director and Editorial Assistant, Center for Responsive Politics, Washington, DC. March–August 1991.

Editorial Assistant, Foreign Policy, Carnegie Endowment for International Peace, Washington, DC. September 1990–February 1991.

Research Analyst, Dun and Bradstreet Software International, Local Partners Region, Emerging Markets (Eastern Europe and USSR), London, England. June–September 1990.

EDUCATION

Ph.D., Political Science

Massachusetts Institute of Technology (MIT), February 2001

Dissertation: "Truth-Telling and Mythmaking in Post-Soviet Russia: Pernicious Historical Ideas, Mass Education, and Interstate Conflict." Committee: Stephen Van Evera (Chair), Donald Blackmer, Timothy Colton (Harvard). Fields: International Relations and Foreign Policy, Russian Politics, Security Studies

B.A. (Honors), International Relations

Pitzer College, Claremont Colleges, May 1990

Thesis: "Soviet-Jewish Emigration and US-Soviet Relations"

Certificate in Russian Language

Moskovskii Energeticheskii Institut (Moscow Energy Institute), Moscow, Russia (USSR), Spring 1989.

Certificate in University Teaching

Carleton University, 2009

FELLOWSHIPS, AWARDS AND PROFESSIONAL HONOURS

Invited Participant, Academic Exchange Mission to Israel and Palestinian Authority (Sponsored by the RAND Corporation, The Rabin Center, Tel Aviv, and the Milken Institute), 9-16 July 2012.

Visiting Research Scholar. MIT Center for International Studies, Massachusetts Institute of Technology. 2000–01.

Selected Participant. New Faces in International Security, Triangle Institute for Security Studies, Durham, NC. September 2000.

Research Scholar. Georg-Eckert-Institut für Internationale Schulbuchforschung (George Eckert Institute for International Textbook Research), Braunschweig, Germany. March 1999.

Predoctoral Fellow. Harvard/MIT MacArthur Foundation Transnational Security Studies Program. Summer 1997 and 1998.

Research Fellow. MIT Security Studies Program. Fall 1997 and Spring 1999.

Research Scholar. Rossiiskii Gosudarstvennyi Pedagogicheskii Universitet im. Gertsena (Herzen Russian State Pedagogical University), St. Petersburg, Russia. 1996.

Selected Participant. Social Science Research Council (SSRC) Seventh Annual Workshop on Post-Soviet Domestic Politics and Society, University of Toronto. Summer 1994 (declined).

Carnegie Endowment for International Peace Intern. 1990–91.

Recipient, Herbert Scoville, Jr. Peace Fellowship. 1990–91 (declined).

Recipient. Pitzer College Undergraduate Teaching Assistantship, Department of Political Studies. 1989.

PUBLICATIONS

1. "The Coercive Effects of International Justice: How Perpetrators Respond to Threats of Prosecution." In *Routledge Handbook of Perpetrator Studies*, eds. Zachary J. Goldberg and Susanne C. Knittel, 142-152. Routledge, 2020.
2. "Punish or Persuade? The Compellence Logic of International Criminal Court Intervention in Cases of Ongoing Civilian Violence." *International Studies Review* 20, no. 3 (September 2018): 395-421, <https://doi.org/10.1093/isr/vix042>. (First published online 2 December 2017).
3. "Deterrence, Norm Socialization and the Empirical Reach of Sikkink's *Justice Cascade: How Human Rights Prosecutions Are Changing World Politics*." *Journal of Human Rights* 11, no. 2 (2012): 289-295.
4. "Trauma and Vengeance: Assessing the Psychological and Emotional Effects of Post-Conflict Justice." *Human Rights Quarterly* 31, no. 3 (August 2009): 592-623.
5. "Connecting Students Internationally to Explore Post-Conflict Peacebuilding: An American-Canadian Collaboration" (with Carolyn Shaw). *Journal of Political Science Education* 5, no. 1 (2009): 27-54. [Role-play simulation is cited in Sandra Wills, Elysebeth Leigh, and Albert Ip, eds. *The Power of Role-based e-Learning: Designing and Moderating Online Role Play* (Routledge, 2010).]
6. "'Pernicious History' as a Cause of National Misperceptions: Russia and the 1999 Kosovo War." *Cooperation and Conflict* 43, no. 1 (March 2008): 31-56.
7. "Intervention and the Nation-Building Debate" (with Fen Osler Hampson). In *Leashing the Dogs of War: Conflict Management in a Divided World*, eds. Chester A. Crocker, Fen Osler Hampson and Pamela Aall, 679-99. Washington, DC: US Institute of Peace Press, 2007.
8. "Proliferation and Preventive War After Iraq." In *The Search for WMD: Non-Proliferation, Intelligence and Pre-emption in the New Security Environment*, ed. Graham F. Walker, 248-261. Halifax: Centre for Foreign Policy Studies, Dalhousie University, 2006.
9. "Truth-Seeking, Truth-Telling and Post-Conflict Peacebuilding: Curb the Enthusiasm?" *International Studies Review* 6, no. 3 (September 2004): 355-380. [Lead article]
10. "Causes and Consequences of Historical Amnesia: The Annexation of the Baltic States in Russian Popular History and Political Memory." In *Historical Injustice and Democratic*

Transition in Eastern Asia and Northern Europe: Ghosts at the Table of Democracy, eds. Kenneth Christie and Robert Cribb, 79-117. London: RoutledgeCurzon, 2002.

11. "War: Causes of War" (with Stephen Van Evera). In *Oxford Companion to American Military History*, ed. John Whiteclay Chambers II, 778-780. Oxford Univ. Press, 2000.
12. "Explaining the Persistence of Nationalist Mythmaking in Post-Soviet Russian History Education." In *The Teaching of History in Contemporary Russia*, eds. Vera Kaplan, Pinchas Agmon, and Liubov Ermolaeva, 185-228. Tel Aviv: The Cummings Center for Russian and East European Studies, 1999.
13. "Commentary on North Ossetia and Ingushetia." In *Managing Conflict in the Former Soviet Union: Russian and American Perspectives*, eds. Alexei Arbatov, Abram Chayes, Antonia Handler Chayes, and Lara Olson, 77-82. Harvard CSIA/MIT Press, 1997.
14. "Explaining Russian Military Quiescence: The 'Paradox of Disintegration' and the Myth of a Military Coup." *Communist and Post-Communist Studies* 27, no. 3 (September 1994): 225-246.

OTHER PUBLICATIONS

1. Review of *Judging Justice: How Victim Witnesses Evaluate International Courts*. By James David Meernik and Kimi Lynn King. Ann Arbor: University of Michigan Press, 2019. 216p. \$75.00 Cloth. *Perspectives on Politics* 17, no. 4 (2019): 1259-61. doi:10.1017/S1537592719003037
2. Guest Editor (with Jez Littlewood), Special Issue of *Canadian Foreign Policy Journal* 17, no. 1 (2011), on the Regional Dimensions of the Afghanistan Conflict.
3. Editor (with Sven Biscop), "Power to the System: The UN High-Level Panel and the Reinvigoration of Collective Security" – Conference Proceedings. *Studia Diplomatica* 108, no. 2 (June-July 2006).
4. Review of *Telling the Truths: Truth Telling and Peace Building in Post-Conflict Societies*. Edited by Tristan Anne Borer. University of Notre Dame Press, 2005. 328 p. \$100.00 Cloth, \$35 Paperback. *Political Science Quarterly* 122, no. 2 (Summer 2007): 352-354.
5. "Demystifying Russian Textbooks." *ISRE Newsletter on Russian and Eurasian Education* [Publication of the Institute for the Study of Russian Education, Indiana University] 6, no. 1 (Spring 1997): 16-20.
6. "Understanding the Sources of Global Terrorism: Underlying and Proximate Causes," in *Proceedings of the Third Canada-Japan Symposium on Peace and Security Cooperation*, Morris J. Wosk Centre for Dialogue, Vancouver, British Columbia, 22-24 November 2002 (Ottawa: DFAIT, Japan Division, March 2003).
7. "The Potemkin Army? The Joint Armed Forces of the Commonwealth of Independent States." *Soviet Defense Notes* [Publication of the Soviet Security Studies Working Group, MIT], Focus Report, Vol. 5, no. 1 (May 1993).
8. "Russian Views on the 'Brain Drain' of Former-Soviet Nuclear Scientists." *Soviet Defense Notes* [Publication of the Soviet Security Studies Working Group, MIT], Focus Report, Vol. 4, no. 2 (May 1992).

PAPERS PRESENTED

1. "The International Criminal Court and Civilian Violence: Probing the Compellence Logic of ICC Intervention in Civil Wars" [with Sean Winchester]. Paper presented at the NPSIA Faculty Research Seminar, Ottawa, ON, 12 April 2017.
2. "The International Criminal Court and Civilian Violence: Probing the Compellence Logic of ICC Intervention in Civil Wars" [with Sean Winchester]. Paper presented at the Annual Meeting of the International Studies Association, Baltimore, MD, 24 February 2017.
3. "The International Criminal Court and Civilian Violence: Probing the Compellence Logic of ICC Intervention in Civil Wars" [With Sean Winchester]. Paper presented at the Conference, "Problems Abroad? Revisiting the Intervention Trap in an Era of Global Uncertainty," Carleton University, Ottawa, ON, October 7, 2016.
4. "The International Criminal Court and Civilian Violence: Probing the Compellence Logic of ICC Intervention in Civil Wars" [With Sean Winchester]. Paper presented at the Annual Meeting of the Law and Society Association, New Orleans, LA, 2 June 2016.
5. "Punish or Persuade? The ICC and the Limits to Coercion in Cases of Ongoing Violence." Paper presented at the Annual Meeting of the Law and Society Association, Minneapolis, MN, 30 May 2014.
6. "Punish or Persuade? The ICC and the Limits to Coercion in Cases of Ongoing Violence." Paper presented at the Annual Meeting of the International Studies Association, Toronto, Canada, 27 March 2014.
7. "War Crimes and Hollow Threats: Assessing the Coercive Logic of ICC Intervention in Ongoing Conflicts." Paper presented at the Conference, "The Potential Role of Transitional Justice in Ongoing Conflict," The Minerva Center for Human Rights, The Hebrew University Jerusalem, 14 November 2011.
8. "War Crimes and Hollow Threats: Assessing the Coercive Logic of ICC Intervention in Ongoing Conflicts." Paper presented at the Faculty Research Seminar, Norman Paterson School of International Affairs, Carleton University, 29 September 2011.
9. "The Logic of ICC Intervention in Ongoing Conflicts: Assessing the Coercive Utility of Indictments, Investigations and Private Threats of Prosecution." Paper presented at the 6th General Meeting of the European Consortium for Political Research, University of Iceland, 27 August 2011.
10. "Assessing the Logic of ICC Intervention in Civil Wars: Deterrence, Compellence, and Regime Change." Paper presented at the Annual Meeting of the International Studies Association, Montreal, Canada, 18 March 2011.
11. "Assessing the Psychological and Emotional Effects of Post-Conflict Justice." Paper presented at the Conference, "Taking Stock of Transitional Justice," University of Oxford, 26 June 2009.
12. "The Psychological Impact of Post-Conflict Truth-Telling: Assessing the Evidence." Paper presented at the Annual Meeting of the International Studies Association (ISA), San Francisco, California, 26 March 2008.
13. "Understanding the Impact of Truth-Telling on Post-Conflict Peacebuilding." Research memorandum prepared for the "Responses to Atrocity" Workshop, University of Wisconsin-Madison, 20-21 April 2007.

14. "Simulating Peacebuilding in Afghanistan: Connecting Students Internationally to Explore Post-Conflict Peacebuilding" (with Carolyn Shaw). Presented (by Carolyn Shaw) at the 2007 American Political Science Association (APSA) teaching and Learning Conference, Charlotte, North Carolina, 9-11 February 2007.
15. "The Psychological Benefits of Truth-Telling After War and Atrocity: A Critical Examination." Presented at the Annual Meeting of the International Studies Association (ISA), San Diego, California, 22 March 2006.
16. "Connecting Students Internationally to Explore Post-Conflict Peacebuilding" (with Carolyn Shaw). Presented at the Annual Meeting of the International Studies Association (ISA), San Diego, California, 24 March 2006.
17. "Perception and International Security" (with Mira Sucharov). Presented at the Annual Meeting of the American Political Science Association, Washington, DC, 4 September 2005.
18. "Is Truth-Telling Necessary for Post-Conflict Peacebuilding? A Critical Assessment of the Literature." Presented at the Annual Meeting of the International Studies Association (ISA), Portland, Oregon, 1 March 2003.
19. "Understanding the Sources of Global Terrorism: Underlying and Proximate Causes." Presented at the Third Canada-Japan Symposium on Peace and Security Cooperation, Morris J. Wosk Centre for Dialogue, Vancouver, British Columbia, 22-24 November 2002.
20. "Bad History as a Cause of National Misperceptions." Presented at the Annual Meeting of the American Political Science Association (APSA), Boston, Massachusetts, 31 August 2002.
21. "Sympathy for the Devil: Historical Beliefs, Mass Education and the Russian Response to the Kosovo War." Presented at the Annual Meeting of the American Political Science Association (APSA), Atlanta, Georgia, 2 September 1999.
22. "Nationalism and History Textbooks in Post-Soviet Russia: The Case of the 'Great Patriotic War.'" Presented at the National Convention of the American Association for the Advancement of Slavic Studies (AAASS), Seattle, Washington, 21 November 1997.
23. "Izuchenie Vtoroi mirovoi voiny i ee traktovke v uchebnikakh istorii 90-x godov" ["The Study of the Second World War and its Interpretation in Post-Soviet Russian History Textbooks."] Presented at the international conference, "Teaching History in Contemporary Russia: Trends and Perspectives," St. Petersburg, Russia, 29 October 1997.

INVITED LECTURES

1. "The International Criminal Court and Civilian Violence: Probing the Compellence Logic of ICC Intervention in Civil Wars." Presentation at the Centre for Transitional Justice and Post-Conflict Reconstruction, Western University, 21 March 2018.
2. "Why Coercion Fails: The Limits of ICC Intervention in Cases of Ongoing Violence" Presentation at the Crimes against Humanity and War Crimes Section, Justice Canada, Ottawa, 15 December 2014.

3. "War Crimes and Hollow Threats: Assessing the Coercive Logic of ICC Intervention in Ongoing Conflicts." Presentation at the Ford Centre for Human Security, Graduate School of Public and International Affairs, University of Pittsburgh, 2 November 2011.
4. "Transitional Justice and Violent Conflict: A Call for Conceptual and Theoretical Clarity in Assessing Impact." Presentation at the Chr. Michelsen Institute Workshop, "A Way Out of Violent Conflict? The Impact of Transitional Justice Mechanisms," Solstrand, Norway, 4-5 June 2010.
5. "The Psychological Impact of Post-Conflict Truth-Telling." Presentation at the "Responses to Atrocity" Workshop, University of Wisconsin-Madison, 20-21 April 2007.
6. "Building and Sustaining a Security Studies Cohort within Canada." Presentation at the Annual Conference of the Security and Defence Forum, "Canadian Security and Defence Studies: In Transformation?" Kingston, Ontario, 20-22 September 2006.
7. "Will Truth-Telling Foster Reconciliation and Democracy in Post-Castro Cuba?" Presentation at the Research Forum on Cuba, Canadian Foundation for the Americas (FOCAL), marking the publication of *Cuban National Reconciliation: Report of the Working Group on Memory, Truth and Justice*, Ottawa, 6 June 2003.
8. "Bad History as a Cause of National Misperceptions: Russia's Response to the 1999 Kosovo War." Presentation at the Centre for European Studies Research Seminar, Carleton University, Ottawa, 12 March 2003.
9. "Is Truth-Telling Necessary for Post-Conflict Peacebuilding?" Presentation at the workshop, "Memory of War," MIT Center for International Studies, Cambridge, Mass., 24-25 January 2003.
10. "Underlying Assumptions of Canada-US Defence Relations." Presentation at the conference, "Canadian Defence and the Canada-US Strategic Partnership," The Lord Elgin Hotel, Ottawa, Canada, 6 September 2002.
11. "Truth-Telling and Mythmaking in Post-Soviet Russia: Historical Ideas, Mass Education, and Interstate Conflict." Presentation at the workshop, "New Faces in International Security," Triangle Institute for Security Studies, Durham, NC, 23 September 2000.
12. "Education Reform, Textbook Revision, and Historical Mythmaking in the Yeltsin Era." Presentation at the conference, "The Nation, Europe, the World: Textbooks and Curricula in Transition," Center for European Studies, New York University, 12-13 May 2000.

CONFERENCES

MAJOR CONFERENCES ORGANIZED

1. "Canada and NATO: Capabilities and Priorities in an Uncertain Environment," 7th Annual Workshop of Women in International Security Canada (WIIS-Canada), Carleton University, 29-31 May 2014 [Co-organized with Anessa Kimball (Laval) and Stéphanie von Hlatky (Queen's)].
2. "Regional Dimensions of the Afghanistan Conflict," *A Canadian Foreign Policy Journal* Workshop, organized by the Centre for Security and Defence Studies and the Canadian Centre of Intelligence and Security Studies, National Arts Centre, Ottawa, Canada, 16-17 September 2010.

3. "International Security Challenges and the Law: Constraining or Enabling Effective Policy," Annual Conference of the Security and Defence Forum Centres, Ottawa, 1-2 October 2009.
4. "Beyond Afghanistan: Canadian Security and Defence Priorities in Light of – and in Spite of – the Afghan Commitment," Annual Conference of the Security and Defence Forum Centres, Ottawa, 28 September 2007.
5. "After the Fall: Theory and Practice of Post-Intervention Security," CSDS Annual Conference, Ottawa, 9-10 May 2006.
6. "Power to the System: The UN High-Level Panel and the Reinvigoration of Collective Security," NPSIA-Belgian Royal Institute of International Affairs transatlantic conference, Egmont Palace, Brussels, Belgium, 6-7 June 2005.

CONFERENCE, WORKSHOP AND ROUNDTABLE PARTICIPATION (DISCUSSANT, CHAIR)

1. Panel Chair and Discussant, "Legacy of Transitional Justice," at the Annual Meeting of the International Studies Association, Baltimore, MD, 25 February 2017.
2. Panel Chair, "Re-Thinking Key Issues in Transitional Justice and Peace-Building," at the Annual Meeting of the International Studies Association, Baltimore, MD, 24 February 2017
3. Panel Chair and Moderator, "Canada and the United Nations," at the Canadian Centre for Security, Intelligence and Defence Studies conference, "The Year Ahead: An International Security, Intelligence And Defence Outlook For Canada For 2017," Canadian War Museum, Ottawa, ON, 8 December 2016.
4. Panel Chair and Discussant, "Violence, Atrocity, and the Politics of Memory," at the Annual Meeting of the American Political Science Association, Washington, DC, 31 August 2014.
5. Panel Chair and Discussant, "Law and War," at the Annual Meeting of the Law and Society Association, Minneapolis, MN, 30 May 2014.
6. Panel Discussant, "Justice in Conflict: The ICC's Potential and Precarious Impact on Conflict Resolution," at the Annual Meeting of the International Studies Association, Toronto, Canada, 29 March 2014.
7. Panel Chair and Discussant, "Transitional Justice: Politicization of Ethics vs. Ethicization of Politics," at the Annual Meeting of the International Studies Association, San Diego, California, 2 April 2012.
8. Roundtable Presenter, "Author Meets Critics: Kathryn Sikkink's *The Justice Cascade*," Annual Meeting of the American Political Science Association, Seattle, Washington, 1 September 2011.
9. Master of Ceremonies and Opening Remarks, "Regional Dimensions of the Afghanistan Conflict," *A Canadian Foreign Policy Journal* Workshop, organized by the Centre for Security and Defence Studies and the Canadian Centre of Intelligence and Security Studies, National Arts Centre, Ottawa, Canada, 16-17 September 2010.
10. Panel Discussant and Chair, "Apologies, Memories and Reconciliation in International Relations," Annual Meeting of the International Studies Association, Montreal, Canada, 19 March 2011.
11. Panel Chair, "Implications for the Canadian Forces: Air and Land," at the Annual

Conference of the Security and Defence Forum Centres, Centre for Foreign Policy Studies, Dalhousie University, Halifax, 1-2 October 2010.

12. Panel Chair, "Justice and Remembrance," at the conference, "Sixty-Five Years After: World War II and its Legacies for Contemporary Europe and Russia," Institute of European, Russian, and Eurasian Studies, Carleton University, Ottawa, 11 November 2010.
13. Panel Discussant, "Towards an Analytical Framework," at the Chr. Michelsen Institute Workshop, "A Way Out of Violent Conflict? The Impact of Transitional Justice Mechanisms," Solstrand, Norway, 4-5 June 2010.
14. Panel Chair, "(Re) Presenting Rape: The Limits of Law," at the Workshop, "Sexual Violence and Conflict in Africa," Institute of African Studies, Carleton University, 5-6 May 2010.
15. Master of Ceremonies and Closing Remarks, "International Security Challenges and the Law: Constraining or Enabling Effective Policy," Annual Conference of the Security and Defence Forum Centres, Ottawa, 1-2 October 2009.
16. Panel Discussant, "Shaping Reality with Information Operations, Propaganda, and Spin," at the Annual Meeting of the American Political Science Association, Toronto, 5 September 2009.
17. Panel Chair, "The Use of Force," at the conference, "Transnational Relations and International Conflict Management," Centre for European Studies, Carleton University, Ottawa, 7-8 February 2008.
18. Master of Ceremonies, "Beyond Afghanistan: Canadian Security and Defence Priorities in Light of – and in Spite of – the Afghan Commitment," Annual Conference of the Security and Defence Forum Centres, Ottawa, 28 September 2007.
19. Master of Ceremonies, "After the Fall: Theory and Practice of Post-Intervention Security," CSDS Annual Conference, Ottawa, 9-10 May 2006.
20. Panel Chair, "Democratization and Democracy Promotion," at the joint NPSIA-Belgian Royal Institute of International Affairs transatlantic conference, "Power to the System: The UN High-Level Panel and the Reinvigoration of Collective Security," Egmont Palace, Brussels, Belgium, 6-7 June 2005.
21. Panel Discussant, "Military Commissions" at the conference, "New Wars, New Laws," Cornell Law School and Cornell Peace Studies Program, Cornell University, Ithaca, New York, 20-22 June 2003.
22. Roundtable Presenter, "Implications of Intervention in Iraq," Centre for Security and Defence Studies, Carleton University, Ottawa, Canada, 1 November 2002.
23. Chair and facilitator, "The Military and the Media," panel at the 2002 Department of National Defence Democratic Civil-Military Relations Program, Carleton University, Ottawa, Canada, 31 January 2002.
24. Invited Participant, USIP-Drake University workshop, "Ethnic Conflict, Accountability, and Reconciliation," Drake University, Des Moines, Iowa, 1-2 March 2001.
25. Discussant, "Character Education in the U.S. and Russia: A Comparative Perspective," Graduate School of Education and Davis Center for Russian Studies, Harvard University, 4 May 2000.

26. Roundtable Presenter, "Reflections on Education in the Post-Soviet States," National Convention of the American Association for the Advancement of Slavic Studies (AAASS), Boston, Mass., 17 November 1996.

CONTRACT OR OTHER RESEARCH

CONTRACT RESEARCH

1. "Underlying Causes of Global Terrorism." Department of Foreign Affairs and International Trade (DFAIT), Canada, Japan Division (June–December 2002).

GRANTS AND AWARDS

1. *Insight Development Grant*. Social Sciences and Humanities Research Council of Canada (SSHRC). For research program, "Courting Coercion: Theorizing International Judicial Intervention in Ongoing Wars" (2013-2015). **Total: \$74,996.**
2. *Security and Defence Forum Centre of Expertise*. Security and Defence Forum, Department of National Defence. For renewal of the Centre for Security and Defence Studies, NPSIA (Winter 2006). **Total: \$780,000 over five years.**
3. *Opportunity Grant*. Program for the Study of Germany and Europe, Minda de Gunzburg Center for European Studies, Harvard University. For library and archival research, Germany (Spring 1999). **Total: \$1,500 (US)**
4. *Doctoral Fellowship*. MacArthur Foundation Transnational Security Studies Program, Weatherhead Center for International Affairs, Harvard University and MIT Center for International Studies. For dissertation research and writing and workshop participation (Summer 1997, 1998 and 1999). **Total: \$15,800 (US)**
5. *MIT Security Studies Program Fellowship*. Massachusetts Institute of Technology. For dissertation research writing (Fall 1997 and Spring 1999). **Total: \$35,500 (US)**
6. *Research Fellowship*. American Council of Teachers of Russian (ACTR) Research Scholar Program. For dissertation field research, Russia and Ukraine (1996). **Total: \$6,600 (US)**
7. *Title VI Foreign Language and Area Studies (FLAS) Fellowship*. For Ukrainian language study, Harvard University. 1993–94. **Total: \$8,000 (US)**
8. *Columbia University / Council for Intl Educational Exchange (CIEE) Scholarship*. For advanced Russian language study and research (Summer 1994). **Total: \$3,000 (US)**
9. *Title VI Foreign Language and Area Studies (FLAS) Fellowship*. For Russian language study, Middlebury College (Summer 1992). **Total: \$4,000 (US)**
10. *Middlebury College Grant*. For language study, The Russian School, Middlebury College (Summer 1992). **Total: \$2,200 (US)**
11. *Doctoral Fellowship*. Department of Political Science, Massachusetts Institute of Technology. Award for graduate study (1991–93). **Total: \$52,400 (US)**

OTHER PROFESSIONAL ACTIVITY

WORK IN PROGRESS/IN PRESS

Courting Coercion: International Judicial Intervention in Civil Wars (Monograph).

"Civilian Violence and Prosecutorial Threats: Evidence from Recent Cases" (Sean Winchester, article manuscript).

MANUSCRIPT REVIEWS

American Political Science Review, Cambridge Review of International Affairs, Ethnopolitics, International Journal of Transitional Justice, International Journal, International Security, International Studies Quarterly, International Studies Review, Journal of Empirical Legal Studies, Journal of Human Rights, Journal of Intervention and Statebuilding, Journal of Peace Research, Law and Society Review, Oxford Bibliographies, Oxford University Press, Paterson Review, Political Psychology, Routledge Press, Rowman and Littlefield

ASSESSMENT OF RESEARCH PROPOSALS

1. External Assessor, Marsden Fund (Royal Society of New Zealand), July 2010.
2. External Assessor, Standard Research Grants program, Social Sciences and Humanities Research Council of Canada (SSHRC), Winter 2003, Fall 2004.

SELECTION/ADJUDICATION COMMITTEES

1. Member, Adjudication Committee, 2002–03 Canada-U.S. Fulbright Program.
2. Canada-Ukraine Internship Programme, Centre for Trade Policy and Law, Carleton University, July 2002–January 2003.

ADVISORY POSITIONS

1. International Advisory Board Member, *Journal of Intervention and Statebuilding*, March 2013-present.
2. Faculty Advisor and Coordinator, Carleton University Annual Model NATO Conference, 2009-present.
3. Advisory Board Member, Carleton University Annual Model NATO Conference, 2002–07.
4. Advisory Board Member, Centre for Security, Intelligence and Defence Studies (CSIDS), January 2015-present.
5. Advisory Board Member, Canadian Centre of Intelligence and Security Studies (CCISS), 2005–2007.
6. Faculty Advisor, NPSIA High School World Issues Conference, Carleton University, 2002-2003, 2005-2007, 2008-2012.
7. Planning Committee Member, 2004 Security and Defence Forum (SDF) Conference, Centre for Military & Strategic Studies, University of Calgary.

COURSES TAUGHT

1. "Conflict Analysis" (MA seminar, NPSIA, Carleton University)
2. "Post-Conflict Justice" (MA seminar, NPSIA)
3. "Capstone in International Public Affairs and Policy Management" (Undergraduate seminar, Kroeger College, Carleton University)
4. "Ph.D. Field Seminar in Conflict Analysis" (team taught, NPSIA)
5. "Peacebuilding and Reconstruction: Theory and Practice" (MA seminar, NPSIA)

6. "American Foreign Security Policy" (MA seminar, NPSIA)
7. "Post-Conflict Peacebuilding" (Undergraduate seminar, Kroeger College of Public Affairs and Policy Management, Carleton University)
8. "International Politics" (Undergraduate lecture, Drake University)
9. "Russian Politics" (Undergraduate lecture, Drake University)

SUPERVISIONS

PH.D.

1. Sean Winchester, "Does Quality Matter? An Evaluation of the Relationship Between United Nations Peacekeepers and Civil War Violence." (NPSIA, December 2019).
2. Sarah Littisha Jansen, "Part of the Solution: Exploring Armed Non-State Actor Commitment to and Compliance with Anti-Personnel Landmine Bans." (NPSIA, in progress).

M.A.

1. "Transitional Justice and Democratic Backsliding," (M.A. Research Essay, NPSIA, in progress).
2. "The Holocaust and the Construction of the Chemical Weapons Taboo," (M.A. Research Essay, NPSIA, in progress).
3. "Questioning Quotas: Challenging Narratives of Women and Peace," (M.A. Research Essay, NPSIA, June 2020).
4. "A House Divided: Assessing the Relationship Between Ethnic Fragmentation and Conflict Diffusion," (M.A. Research Essay, NPSIA, April 2019).
5. "Third-Party Intervention and the Syrian Civil War: Can Force Create Desirable Outcomes?" (M.A. Research Essay, NPSIA, January 2019).
6. "The International Criminal Court's Impact on Wartime Atrocities in Darfur," (M.A. Research Essay, NPSIA, September 2018).
7. "Third-Party Intervention and the Syrian Civil War – Can Force Create Desirable Outcomes in Intra-State Conflicts?," (M.A. Research Essay, NPSIA, January 2019.)
8. "The International Criminal Court's Impact on Wartime Atrocities in Darfur," (M.A. Research Essay, NPSIA, September 2018).
9. "The Triumph of Dialogue: How Tunisian Civil Society Saved Tunisia's Democratization Process," (M.A. Research Essay, NPSIA, May 2016)
10. "The Domestic Prosecution of Serious International Crimes via Universal Jurisdiction in Domestic Courts (M.A.-J.D. Research Essay, NPSIA, May 2013).
11. "Coming Together: Power-Sharing and the Durability of Negotiated Peace Settlements," (M.A. Research Essay, NPSIA, July 2013). [Winner of Senate Medal for Outstanding Academic Achievement.]
12. "Healing by Trial?: Post-conflict Justice and the Reintegration of Former Child Soldiers in Sierra Leone" (M.A.-J.D. Research Essay, NPSIA, April 2012).
13. "'A Dog that Didn't Bark': Implications of the 1993 Peaceful Partition of Czechoslovakia for Post-Conflict Peacebuilding," (M.A. Research Essay, NPSIA, January 2012).
14. "Statebuilding While Warfighting: An Examination of Counterinsurgency Strategies and Post-Conflict War-Recurrence," (M.A. Research Essay, NPSIA, September 2011).
15. "The Intervention that Wasn't: Saving Lives with Force in Darfur?" (M.A. Research Essay, NPSIA, September 2011).
16. "Examining the Exercise of Prosecutorial Discretion at the International Criminal Court: A Case of *Realjuridik*," (MA-JD Research Essay, NPSIA, May 2010).

17. "International Norm Dynamics: The Influence of International Norms on Colombia's Justice and Peace Law" (MA-JD Research Essay, NPSIA, April 2009).
18. "The Rise of Private Military Organizations: A Sociological Explanation" (Research Essay, NPSIA, January 2008).
19. "Transitional Justice Measuring the Effectiveness of Prosecution in Latin America" (Research Essay, May 2007).
20. "The Name Game: Should Truth Commissions Name Names?" (MA-LLB Research Essay, April 2007).
21. "Past the Crossroads: Identity Realism in Post-Millennial Japan" (Research Essay, NPSIA, September 2006).
22. "A Rights Based Approach to Transitional Justice: How the Guatemalan Truth Commission Impacted Victim's Rights" (MA-LLB Research Essay, NPSIA, September 2006).
23. "International Criminal Tribunals: Does Distance Distort Justice?" (MA-LLB Research Essay, NPSIA, May 2006).
24. "The Gacaca's Uneasy Balance: Post-Conflict Justice and Its Effect on Ethnic Security" (MA-LLB Research Essay, NPSIA, January 2006).
25. "The Special Court for Sierra Leone as a Peacebuilding Tool: Can it Help Ameliorate Threats to Peace?" (MA-LLB Research Essay, NPSIA, September 2005).
26. "Fragmented Sovereignty: Why Sendero Luminoso Consolidated in Some Regions of Peru But Not in Others" (Research Essay, NPSIA, April 2005).
27. "Give Islamists a Chance? Causes of Domestic Islamist Militancy" (Research Essay, NPSIA, January 2005).
28. "Understanding Women's Organizing in Response to Violent Conflict" (Advisor, M.A. Research Essay, NPSIA, January 2004).
29. "Dogs of Peace: The Rise, Ramifications and Potential Risks of Private Military Companies" (Research Essay, NPSIA, August 2004).
30. "American Public Diplomacy in the Arab 'Marketplace of Ideas': Prospects and Problems" (Research Essay, NPSIA, December 2003).
31. "The 2002 US National Security Strategy: Can Rogue States and Terrorists Be Deterred?" (Research Essay, NPSIA, September 2003).
32. "Modernization or Marginalization: The Revolution in Military Affairs and its Implications for the North Atlantic Treaty Organization" (Research Essay, NPSIA, January 2003).
33. "Assassination as a Tool of US Foreign Policy" (Thesis, Political Science, January 2003).

B.A. (HONS)

1. "De-Baathification and the Violence that Followed" (Public Affairs and Policy Management, 2018).
2. "The State of Democracy in Post-Gaddafi Libya: Analysing the 2011 Revolution and its Aftermath" (Public Affairs and Policy Management, 2018).
3. "From Blacklist to Ballot Box? Examining the Transition of Resistance-Liberation Movements into Political Parties with a Case Study on the Sudan People's Liberation Movement" (Public Affairs and Policy Management, 2017).
4. "'If There Is Anywhere Unity and Reconciliation Has Happened It Is in This Village': Situating the Reconciliation Village Within Rwanda's Politics of Reconciliation" (Public Affairs and Policy Management, September 2015).
5. "Criticisms of Larger Nations to the Rome Statute and the Implications of the Last Nine Years of Prosecutorial Discretion," (Public Affairs and Policy Management, 2010).

6. "Help Me Help You: Engaging Stakeholders During Peacebuilding Operations," (Public Affairs and Policy Management, 2009).
7. "Misguided Motives: An Analysis of NATO's Enlargement Rationale" (Public Affairs and Policy Management, 2003).
8. "Past, Present and Future: Language Policy in Latvia" (Public Affairs and Policy Management, 2003).
9. "Peace Education, Peacebuilding and Ethnic Conflict: Lessons From the Former Yugoslavia" (Public Affairs and Policy Management, 2003).

COMMITTEE MEMBER (PH.D., M.A.)

1. Amber Warnat, "Homophobic Rape in South Africa: The Gap between Formal Institutional Protections and Practice," (Ph.D., NPSIA, in progress).
2. Maya Dafinova, NPSIA. "Keeping the Inter-Agency Peace? A Comparative Study of British, Swedish, and German Whole-of-Government Approaches in Afghanistan" (Ph.D., NPSIA, August 2018).
3. "Challenges to Statebuilding: The Case of Ukraine," (M.A. Research Essay, NPSIA, May 2018).
4. Gaëlle Rivard Piché, NPSIA. "When Security Sector Reform Misfires: Pluralist Policing Regimes and the Remaking of Public Order" (Ph.D., NPSIA, August 2017).
5. Marina Sistovaris, Public Administration. "Process as the Author of Policy: A Critical Evaluation of the 1996 Cuban Liberty and Democratic Solidarity Act (LIBERTAD)" (September 2010).
6. "Understanding Women's Organizing in Response to Violent Conflict" (M.A. Research Essay, NPSIA, January 2004).

PH.D. DISSERTATION EXAMINATION BOARDS (EXTERNAL EXAMINER)

1. Carla Winston, "The Nature of Norms and the Evolution of Transitional Justice" (Department of Political Science, University of British Columbia, July 2016).
2. Hamed Mousavi, "A Cultural Approach to Foreign Policy Analysis: the Role of Political Ideologies in Shaping Israeli Policy Towards the Peace Process." (Department of Political Science, Carleton University, April 2015).
3. Franklin Oduro, "Transitional Societies, Democratic Accountability and Policy Responses: The Formulation of the Truth and Reconciliation Commission Approach to a Transitional Justice Policy (South Africa, Nigeria, Ghana)." (Department of Political Science, Carleton University, April 2012).

M.A. THESIS/RESEARCH ESSAYS EXAMINATION BOARDS (EXTERNAL EXAMINER)

1. "Perceived Excessiveness of Compensation Demands from Victimized Groups and its Consequences for Collective Guilt and Ingroup Forgiveness (Thesis, Department of Psychology, Carleton University, May 2017).
2. "Peace Education in Refugee Camps: A Potential Alternative to Violence" (Research Essay, NPSIA, April 2009).
3. "Legitimizing Civilian-Directed Violence in Kosovo: History, Heroism and Victimhood in Serbian National Discourse" (Research Essay, EURUS, May 2007).
4. "The Media as an Underexplored but Principle Tool of Peacebuilding: A Comprehensive Survey of Five Intended-Outcome Radio Programs in Africa" (Research Essay, NPSIA, May 2005).

5. "Victory of the Mind: A Normative Approach to Conflict Analysis" (Research Essay, NPSIA, September 2004).
6. "U.S. Collective Stability: NATO's Utility to American Security Policy in Europe, 1992-2001" (Thesis, Political Science, April 2003).
7. "Russo-Iranian Relations: Assessment of Current Trends in the Caspian Region" (Research Essay, EURUS, September 2002).
8. "'No Future Without Forgiveness': The Role of Truth Commissions in Peacebuilding in Transitional Societies: The Case of South Africa" (Research Essay, NPSIA, January 2002).
9. "International Civil-Military Relations: UN and NATO Interventions in the Former Yugoslavia" (Research Essay, NPSIA, August 2001).

B.A. (HONS) THESIS/RESEARCH ESSAY EXAMINATION BOARDS (EXTERNAL EXAMINER)

1. "The Five-Month Law: The Removal of the Anti-Homosexuality Act of 2014 in Uganda" (Public Affairs and Policy Management, April 2018).
2. "Anatomy of a Withdrawal: Explaining the Decision to End Canada's Combat Mission in Afghanistan" (Public Affairs and Policy Management, April 2010).
3. "International Election Observation in Ethiopia and Zimbabwe" (Public Affairs and Policy Management, May 2007).
4. "The Politicization of Humanitarian Aid" (Public Affairs and Policy Management, August 2005).
5. "Building Truly Healthy Communities: How Health Can Contribute to Peacebuilding in Complex Political Emergencies By Building Social Capital" (Public Affairs and Policy Management, April 2005).
6. "Toward a Sustained Peace: Resolving Kosovo's Identity Conflict" (Public Affairs and Policy Management, April 2005).
7. "The Popular Dictator: Determinants of Public Support for Pinochet in Chile" (Public Affairs and Policy Management, August 2003).
8. "Canadian Security Policy and the Use of Outer Space for Military Purposes," (Public Affairs and Policy Management, April 2003).

ADMINISTRATIVE RESPONSIBILITIES

DEPARTMENT

1. NPSIA curriculum committee. 2002-03, 2005-07, 2008-09, 2016-17.
2. NPSIA admissions committee. 2003, 2005-07, 2008-10, 2012-2015, 2017-18.
3. Hiring Committee, Director CSIDS, 2017-18.
4. NPSIA co-op report evaluations. 2012-2018
5. NPSIA representative, Arthur Kroeger College Council, 2013-15, 2016-17 and member of sub-committee on reform of BPAPM International Specialisations, 2014-15.
6. NPSIA Ph.D. Comprehensive Examinations (Conflict), 2014-20.
7. Carleton Model NATO Coordinator/Faculty Advisor. 2009-20.
8. Coordinator, Research Module on Conflict Management and Intervention, Centre for Security, Intelligence and Defence Studies (CSIDS), January 2015-present.
9. Seminar on effective reading strategies for graduate course and research, Fall 2010, Fall 2011, Winter 2017
10. Director, Centre for Security and Defence Studies (CSDS), January 2005-June 2007; July 2008-December 2014.
11. Ad hoc committee on NPSIA Constitution, 2012-14.

12. NPSIA hiring committee (MIPIS), 2014-15.
13. NPSIA hiring committee (Intelligence and National Security), 2014-15.
14. Ad hoc committee on Tenure and Promotion Standards, 2013.
15. NPSIA Hiring Committee, 2010-11.
16. Member of CSDS Executive Committee. 2001-December 2004.
17. NPSIA representative, Institute of European and Russian Studies (EURUS) Management Committee. 2001-06.
18. Paterson Review manuscript reviewer, 2010.
19. NPSIA Student Journal/Essay Competition committee. 2002-07, 2008-09.
20. Ph.D. Field Seminar in Conflict Analysis (Reading list and examination preparation and oral examiner). 2007, 2009.

FACULTY OF PUBLIC AFFAIRS

1. Chair, Academic Policy and Curriculum Committee (APCC), July 2018-present.
2. Member, FPA Faculty Board Executive Committee, July 2018-present.
3. Member (ex officio), FPA Faculty Board, July 2018-present.
4. Chair, Ontario Graduate Scholarship (OGS) FPA Allocation Committee, July 2018-present.
5. Chair, FPA Teaching Achievement Awards Adjudication Committee, July 2018-present.
6. Member, Arthur Kroeger College of Public Affairs Council, 2013-15, 2016-17.
7. Advisory Committee Member, Paterson Chair in International Affairs renewal, 2017.
8. CSDS Representative, Public Affairs Research Centres Council (PARC), 2008-14.
9. Search Committee, Associate Dean and Director, Arthur Kroger College of Public Affairs, 2013.
10. Search Committee, NPSIA Director, 2012.
11. Member, Academic Planning and Priorities Committee, Faculty of Public Affairs and Management, 2003-04.

UNIVERSITY

1. Member, Senate Committee on Curriculum, Admissions and Studies Policy (SCCASP), July 2018-present.
2. Member, Undergraduate Affairs Committee, July 2018-present.
3. Member, Graduate Faculty Board Executive Committee, July 2018-present.
4. Member (ex officio), Graduate Faculty Board, July 2018-present.
5. Member, FGPA Programs and Planning Committee, July 2018-present.
6. Member, Carleton University Research Ethics Board (CUREB-A), 2017-18.
7. Carleton Leader 2 (cohort 7), Summer 2017.
8. Member, Carleton University Academic Senate, July 2008-July 2011.
9. Faculty Representative, Parking Appeals Committee, 2006-09.
10. Council Member, Carleton University Academic Staff Association (CUASA). 2002-05.

[Updated: June 2020]