Judith Reppy Institute for Peace and Conflict Studies Cornell University

ANNUAL REPORT

July 1, 2017 – June 30, 2018

130 Uris Hall Ithaca, New York 14853-7601

voice: (607) 255–6484 fax: (607) 254–5000

e-mail: pacs@cornell.edu http://pacs.einaudi.cornell.edu

Table of Contents

OVERVIEW	2
RESEARCH	
CONFERENCES	7
VISITORS	7
GRADUATE STUDENT SUPPORT	8
Bluestone Peace Studies Fellowships	8
Marion & Frank Long Endowment Fund	8
Graduate Student Development	9
DEGREE RECIPIENTS	9
HARROP & RUTH FREEMAN PRIZE & FELLOWSHIPS	
CAMPUS ACTIVITIES	11
COURSES	11
OCCASIONAL PAPER SERIES	13
PUBLICATIONS BY PROGRAM MEMBERS	13
Peter Katzenstein Book Prize	16
OTHER ACTIVITIES	16
PROGRAM MANAGEMENT AND FINANCIAL SUPPORT	21
APPENDICES	24

OVERVIEW

The Judith Reppy Institute for Peace and Conflict Studies is an interdisciplinary program devoted to research and teaching on the problems of war and peace, arms control and disarmament, and more generally, instances of collective violence. Founded in 1970 as the Peace Studies Program with the support of the University's Center for International Studies and the Program on Science, Technology and Society, the Institute maintains an abiding interest in issues in science and security. Building on its long-standing attention to nuclear non-proliferation, the Reppy Institute now focuses as well on security issues related to cybertechnology and missile defense. Institute members work on a range of other topics, among them ethnic conflict, human rights, regional security, terrorism, gender and peacekeeping, international humanitarian law (laws of war), and economics and national security. As of July 1, 2010, the Reppy Institute, formerly the Peace Studies Program, was renamed to honor Professor Judith Reppy for her dedication to the program over the decades.

The Reppy Institute is distinguished by its thoroughly interdisciplinary character and its emphasis on long-term policy issues. Both are essential for the Institute's objective of investigating the intellectual foundations of security and the preservation of peace. This commitment motivates the research and training activities of faculty and post-doctoral fellows, as well as graduate and undergraduate students associated with the Institute.

Several of the Institute's research projects resulted in publications 2017–18. In summer 2017 Oxford University Press published a book edited by Matthew Evangelista and Nina Tannenwald, *Do the Geneva Conventions Matter?*—the product of workshops at Cornell, Brown, and the Peace Research Institute of Frankfurt. The papers from the Italy project, based on a workshop at Cornell and a follow-up one in Turin, came out in 2018 as a book with Routledge under the title *Italy from Crisis to Crisis: Political Economy, Security, and Society in the 21st Century*.

In 2017 the Reppy Institute also arranged for the Cornell University Library to archive materials from the late Randall Forsberg's Institute for Defense and Disarmament Studies (IDDS). The Institute's internationalization grant from the Einaudi Center made it possible to launch two projects related to the material: 1) Agnieszka Nimark's documentary film on the 1980s nuclear disarmament movement; and 2) an e-publication based on Forsberg's unpublished 1997 MIT dissertation "Toward a Theory of Peace: The Role of Moral Beliefs." This is now available at https://einaudi.manifoldapp.org/projects/toward-a-theory-of-peace and is forthcoming in a paper version from Cornell University Press.

Internationalization grants have supported a series of conferences in Stockholm. The 4th Annual Conference on International Studies in the 21st Century took place June 11–12, 2018. Jonathan Kirshner had separate funding for the workshop on "Monetary Conflict and Disorder in the New Age of Uncertainty" that took place at Cornell May 17–18, 2018. The Reppy Fellows again hosted an interdisciplinary graduate student workshop on peace and security studies that took place March 23–24, 2018.

The Institute hosted the premier showing of the documentary film *Nemtsov* and a panel discussion on non-academic careers for PhDs in international security and development. There is more information on both of these events given in the Campus Activities area of this report.

Other Reppy Institute activities in 2017–2018 focused on the Institute's central missions of supporting student and faculty teaching and research, cross-campus interactions, and off-campus outreach. Activities included workshops (see the Conference section of this report), weekly seminars (see Appendix A for a list of speakers and their titles), scheduled meetings of speakers with graduate students affiliated with the Institute (see Appendix B), and co-sponsorship of a number of speakers, symposia, and other special events with other campus groups (see Appendix C).

RESEARCH

The Judith Reppy Institute for Peace and Conflict Studies seeks to encourage faculty and graduate student research and writing on problems of international peace and security, broadly defined.

The NukeGeeks group that began meeting during the John D. and Catherine T. Mac-Arthur Foundation project for research on "Creating Conditions for a Stable Transition to a New Nuclear Order" has turned out to be a valuable forum for faculty, students, and visitors to discuss nuclear issues. They continued to meet during AY 2017–2018 and plan to resume their discussions in spring 2019.

The Institute continued to promote and facilitate graduate student professional development by hosting a series of small group meetings, a practice initiated by Jonathan Kirshner in spring 2009. The meetings provide the opportunity for graduate students to discuss their research projects with outside speakers. Naomi Egel, a government graduate student and the director's fellow, hosted these small group meetings in 2017–2018 (see the list of graduate student development activities in Appendix B).

An archive containing papers from the Institute for Defense and Disarmament Studies (IDDS) from 1974–2007 was deposited in the Archive Division of Rare and Manuscript Collections at the Cornell University Library (Collection Number: 8588). IDDS was created by the noted peace scholar and activist Randall Forsberg (1943–2007) to carry out research and analysis in support of policies that would reduce the risk of war. IDDS compiled and published information on worldwide military forces, tracked arms

control activities through the *Arms Control Reporter*, and trained several generations of student interns in the use of sources and policy analysis. Forsberg played a major role in the Nuclear Weapons Freeze movement of the early 1980s, and the archive is particularly rich in materials relating to that period.

Judith Reppy served as chairman of the Board of Directors, and Matthew Evangelista was also on the Institute's Board. The bulk of the materials in the archive comprise the many boxes of IDDS-related papers which were in storage at the time of Randall Forsberg's death. There are also some related items donated by friends and associates of Forsberg, as well as papers and correspondence from her early years at SIPRI. The IDDS boxes were in no particular order in the storage facility and were not numbered. Fortunately, with the help of Agnieszka Nimark, we were able to give the library a fairly complete inventory of the contents, and the library provides a search function that allows one to search by key terms. To review the contents of the boxes, go here: http://rmc.library.cornell.edu/EAD/htmldocs/ RMM08588.html.

To use the archive you will need to create a research account following the instructions here: https://rare.library.cornell.edu/services/visit.

You can see the catalog record for the collection here: https://newcatalog.library.cornell.edu/catalog/9865049.

In 2017–2018 peace and conflict studiesrelated research activities included the individual research interests of these faculty:

Mabel Berezin (Sociology) is a comparative sociologist whose work explores the inter-

section of political institutions and cultural meanings with an emphasis on challenges to democratic cohesion and solidarity in Europe and the United States. In 2018–2019 she will be a Member of the School of Social Sciences at the Institute for Advanced Study in Princeton, NJ.

Allen Carlson's (Government) research interests include international relations, Chinese foreign policy, and Asian security. He is currently developing a research project that explores the issue of nontraditional security in China's emerging relationship with the rest of the international system.

Matthew Evangelista's (Government) research focuses on international conflict, especially its ethical and legal dimensions and the influence of gender and nationalism. His current project is called "Bombing among Friends," and looks at the Allied air campaign in Italy during World War II from the perspective of political and military leaders, pilots and bombing crews, and civilian victims.

Isabel Hull (History) studies Germany from 1700–1945 (especially sociopolitical, administrative, political theory, and gender/sexuality), international laws of war, the First World War, fascism, and genocide. She is researching a book-length project on the cultural history of diplomacy, *jus ad bellum*, and state aggression from 1815 to 1914.

Karim-Aly Kassam's (Natural Resources) research focuses on the connectivity of human and environmental relations, addressing indigenous ways of knowing, food sovereignty, sustainable livelihoods, climate change, and the creation of an International University in Mountain Science.

Peter Katzenstein's (Government) research includes projects on the financial crisis, civilization politics, soft power (law, popular culture, public diplomacy, and religion), and America's changing role in the world. He has been appointed WZB Fellow at the Berlin Social Science Center through 2018.

Jonathan Kirshner's (Government) research interests focus on political economy and national security, and the politics of international money and finance. He is currently pursuing projects on Classical Realism, the international political implications of the financial crisis and its aftermath, and the politics of mid-century cinema.

Sarah Kreps' (Government) research interests include international relations, security, political economy, law, and nuclear proliferation issues.

George Lewis' (Reppy Institute) research has focused on several issues involving ballistic missile defenses. His research focuses on the technology, capabilities, and implications of ballistic missile defense systems, with an emphasis on space- and ground-based sensor systems, and on outer space surveillance technology and capabilities. During 2017–2018 he participated in the Nuke Geeks and also operated his blog on ballistic missile defense and outer space security issues from a technical perspective, http://www.mostlymissiledefense.com.

Judith Reppy's (Science and Technology Studies) major research interest is arms control policies, including export control policies for emerging technologies.

Rebecca Slayton's (Science and Technology Studies) research and teaching examine the relationships between and among risk, gov-

ernance, and expertise, with a focus on international security and cooperation since World War II. Her first book, Arguments that Count: Physics, Computing, and Missile Defense, 1949–2012 (MIT Press, 2013), shows how the rise of a new field of expertise in computing reshaped public policies and perceptions about the risks of missile defense in the United States. Slayton's second book project, Shadowing Cybersecurity, examines the emergence of cybersecurity expertise through the interplay of innovation and repair. Slayton is also working on a third project which examines tensions intrinsic to the creation of a "smart" electrical power grid—i.e., a more sustainable, reliable, and secure grid. Both of these current projects are supported by a five-year National Science Foundation CAREER award, "Enacting Cybersecurity Expertise." Slayton is also a project lead on research funded by the Department of Homeland Security Center of Excellence, on the Critical Infrastructure Resilience Institute.

Barry Strauss's (History) research interests include military and diplomatic history, maritime history, history of strategy, military sociology, and regional conflict (Mediterranean and East Asia). He is working now on a book on how the Roman emperors from Augustine to Constantine coped with crisis and decline, *The Twelve Caesars: Lions and Foxes*, for Simon & Schuster.

Steven Ward (Government) studies international relations theory, international security, power transitions, grand strategy, international social status, American foreign policy, alliances, and military intervention.

A number of graduate students are writing or have completed theses that are related to the research interests of the program, including: Amanda Bosworth's (History) dissertation project explores how Russians, Americans, and Canadians navigated diplomacy in a new North Pacific after the transfer of Alaska, especially as they tried to preserve the declining, but extremely profitable, fur seal population. In 2017–18 she conducted research at the New Bedford Whaling Museum Library in July 2017, and from September 2017–July/August 2018 she was in Sitka, Juneau, Fairbanks, and Anchorage, Alaska, and St. Petersburg and Moscow, Russia, affiliated with the Russian Academy of Sciences in Moscow for the year.

Robert Cantelmo's (Government) research interests include international security, grand strategy, nuclear security, and military effectiveness.

Benedetta Carnaghi's (History) dissertation, tentatively titled "Seers or Seen? Comparative History of Fascist and Nazi spies, 1927–1945," is a comparative and connected history of spies in the Fascist secret police, called OVRA, and its Nazi counterpart, the Gestapo, from 1927 (the genesis of the OVRA) to 1945 (the end of the Second World War). In 2017–2018 she was conducting archival research for her dissertation in Italy, France, and Germany supported by a Trinity College Research Grant in Modern Italian History, a Graduate Student Humanities Travel Research Grant, the Lemmermann Foundation's Scholarship Award for research in Rome, the Chateaubriand fellowship for research in France, and a Bluestone Peace Studies Fellowship from the Reppy Institute.

Colin Chia's (Government) research interests include change and contestation of international orders, historical international relations, economic nationalism and the

politics of national identity. He is currently researching social positioning in international politics and its impact on the evolution of the post-Cold War international system. The working title of his thesis is "International Orders and the Social Topography of World Politics." In the spring of 2019 he will be a Junior Visiting Fellow at the Graduate Institute of Geneva, funded by the Walter S. Carpenter Fellowship.

Debak Das (Government) is conducting his dissertation research on the development of nuclear force structures in regional powers. He has been conducting archival and interview-based research in India, the United Kingdom, and France. His thesis is tentatively titled "Operationalizing the Nuclear Deterrent: Regional Powers, Military Innovation, and Force Development."

Naomi Egel's (Government) research interests include international security, global governance, power, arms control, nonproliferation, and disarmament. Her thesis title is "Regulating the Weapons of War: The Purpose and Design of Multilateral Arms Control Agreements." She holds a fellowship from the Social Science Research Council Dissertation Proposal Development Program.

Mattias Fibiger's (History) research interests include U.S. foreign relations, international history, and the Vietnam War. His thesis title was "The International and Transnational Construction of Authoritarian Rule in Island Southeast Asia, 1969–1977." He completed his PhD in May 2018 and is an assistant professor at Harvard Business School.

Julie George's (Government) research includes nuclear proliferation, international security in South and East Asia, and the

dynamics of international organizations. In particular, she is interested in the nexus between emerging technologies and nuclear security. This focus has led her to engage a broad selection of scholarship across science and technology studies, history, and law.

Cameron Mailhot (Government) is interested in post-conflict reconstruction, human rights, transitional justice, and peacebuilding.

Timothy Sorg (History) finished his PhD in May 2018. His dissertation title was "Imperial Neighbors: Empires and Land Allotment in the Ancient Mediterranean World." In fall 2018 he will be a lecturer in the Thinking Matters Program, Stanford University.

Chris Szabla (History) is interested in international humanitarian law, international refugee law, forced migration as a result of conflict, the securitization of migration, colonial war, and the creation and enforcement of extraterritorial rights through conflict. His thesis title is "Disordered Movement: The Struggle to Govern Global Migration, 1860–1970"; he will be a Sage Fellow in 2018–2019.

Kelsey Utne (History) is interested in the politics of death and commemoration in colonial and postcolonial South Asia. In particular, she examines the role of bodily remains and post-conflict memorial sites in conceptions of the nation. She was awarded a FLAS Fellowship at Cornell for 2017–18 to study 4th-year Hindi, and participated in the SSRC-DPD fall workshop in Minneapolis in fall 2017. Her thesis title is "Corpses, Colonialism, and the Politics of Dead Bodies in 20th Century South Asia." In 2018–2019 she will be conducting archival research in New Delhi and London with the support of an SSRC-IDRF award.

CONFERENCES

The Mario Einaudi Center for International Studies provides supplemental funding each year for the Institute's workshops and conferences. In 2018 the following events were supported:

March 23–24, 2018: the Reppy Fellows organized the fourth annual graduate student conference, "Interdisciplinary Approaches to Peace and Conflict," held at Cornell. The successful conference brought together graduate students from the U.S. and beyond to discuss peace and conflict studies (see Appendix E).

May 17–18, 2018: a workshop on "Monetary Conflict and Disorder in the New Age of Uncertainty," organized by Jonathan Kirshner, took place at Cornell. Scholars from universities in the United States, Canada, Japan, and the U.K. participated (see Appendix F).

In June 2018 the fourth workshop with Stockholm University's Graduate School of International Relations took place in Sweden, with Matthew Evangelista, Rebecca Slayton, and Sabrina Karim organizing the event with Scandinavian scholars. The Einaudi Center's internationalization grant covered the travel expenses of eleven participants including three Cornell graduate students. In addition to the Cornell and Stockholm University faculty and graduate students, participants included faculty and student from the Peace Research Institute in Oslo (PRIO), Uppsala University, SIPRI, the University of Amsterdam, the Swedish Defence University, Oxford University and others. (see Appendix G).

VISITORS

Our visitors in 2017–2018 were:

Valère P. (Chip) Gagnon, Jr., Professor, Department of Politics, Ithaca College, has been a long-term visiting scholar in the Reppy Institute. He is working on a book project on the role of U.S. NGOs in promoting democracy in the Balkans, including parallels with traditional Christian missionary work. Another project further develops the theoretical framework of his book *The Myth of Ethnic War*, focusing on conflictual policies as a strategy of political demobilization, in particular on the use of images of the outside world as a domestic political resource.

Adele Lebano held a double appointment in the Department of Sociology at Uppsala University and in the Department of Sociology at the University of Edinburgh at the time of her Cornell visit. She is interested in the comparative political responses to social, economic, and demographic change in Europe and North America, particularly in the areas of migration, ageing, and work. She was working on a project on populism and the role of fear in public life. In particular she was working on the distinction between a "bad" and "good" populism, exploring two main questions: the nature of "good" populism and its relationship to liberalism, and the ways that liberalism might incorporate certain elements of this "good" populism without making concessions to despotism and nativism.

Agnieszka (Agnes) Nimark came to the Reppy Institute from the Security and World Politics Program, Barcelona Centre for International Affairs. Her main areas of research are the evolution of the UN Collective Security and Peacekeeping System in the post-Cold War period, the role of regional security organizations (such as the EU, NATO, and OSCE) in conflict prevention, crisis management and post-conflict situations, institutional developments and the legal framework of the EU Common Security and Defense Policy, and the EU involvement in crises and disasters management. Recently her research has focused on issues related to global safety governance and stability at lower nuclear numbers.

Nimark assisted with organizing the material of the Institute for Defense and Disarmament Studies that is now archived in the Cornell University Library collections. She is developing an educational documentary project and a comparative study of anti-nuclear activism groups, such as the Nuclear Weapons Freeze Campaign of the 1980s and the International Campaign to Abolish Nuclear Weapons today.

GRADUATE STUDENT SUPPORT

One of the central missions of the Reppy Institute is to support graduate student training and research, and to this end a number of fellowships, including a stipend, health insurance, and in absentia tuition are awarded each year.

The Jesse F. and Dora H. Bluestone Peace Studies and the Marian and Franklin A. Long endowments now provide the support for fellowships awarded by the Institute.

Bluestone Peace Studies Fellowships

The Jesse F. and Dora H. Bluestone Peace Studies Fellowships include a stipend, health insurance, and in absentia tuition. Receiving a Bluestone Peace Studies Fellowship for spring 2018 was:

Benedetta Carnaghi (History), "Seers or Seen? Comparative History of Fascist and Nazi spies, 1927–1945."

The graduate student selected to receive the Bluestone Peace Studies Fellowship in fall 2018 is:

Max Ajl (Developmental Sociology), "The Fellaga and State-Building, and Development in Tunisia."

Marion & Frank Long Endowment Fund

The Marion and Frank Long Endowment Fund was established in 1993 to enhance the program's ability to support graduate training in peace studies in future years. Frank Long was one of the founders of the Peace Studies Program, and served as director and as a member of the steering committee for many years. The endowment fund was established following the death in 1992 of his wife, Marion. Frank passed away in February 1999.

The graduate student selected to receive a Long Fellowship for spring 2018 (in absentia) was:

Debak Das (Government),

"Operationalizing the Nuclear Deterrent: Regional Powers, Military Innovation, and Force Management."

An anonymous gift to supplement the funding available from the Long endowment made it possible to award three semesters of support for the 2018–2019 year. The graduate students selected to receive a Long Fellowship (in absentia) are:

R. Lincoln Hines (Government), "To Fight or Back Down? Bitter Lessons in Chinese Crisis Bargaining," full year

Minqi Chai (Government), "'For Our Land, For Our Rural Fellows': Public Resistance to Foreign Investments in Agriculture," spring 2019.

Graduate Student Development

The Reppy Institute continued to support graduate student development in 2017–18. The Reppy Institute Fellows program, an initiative begun in the spring of 2011 with support from the Walter D. Carpenter Chair, provides for the appointment each year of nine graduate students as Reppy Fellows. Each fellow receives a small research stipend, and as a group, they invite and host a speaker in the Institute's seminar series and organize a graduate student conference. In 2017–18 Naomi Egel was the Director's Fellow.

The students chose Mark Bell, an assistant professor in the Department of Political Science at the University of Minnesota, as their speaker. He spoke at the seminar on 29 March 2018. In addition, they also met with many of the other seminar speakers as part of the new proseminar which is described under Courses (below, p. 11). Appendix B contains a list of these small group meetings. The graduate student conference was held on 23–24 March 2018 (see Appendix E).

The Reppy Fellows selected for 2017–2018 were:

Robert G. Cantelmo (Government), Colin Chia (Government), Julie George (Government), Cameron Mailhot (Government), Sofia Olofsson (CIPA), Stephen Roblin (Government), and **Karim Smither** (Government), with **Naomi Egel** (Government) serving as the Director's Fellow.

The Reppy Fellows selected for 2018–2019 are:

Robert G. Cantelmo (Government), Naomi Egel (Government), Julie George (Government), Eun A. Jo (Government), Michael Kriner (Government), Cameron Mailhot (Government), Bruno Seraphin (Anthropology), Angie Torres-Beltran (Government), and Minh Vu (History), with Lissette Lorenz (Science and Technology Studies) serving as the Director's Fellow.

DEGREE RECIPIENTS

Several graduate students affiliated with the Institute completed advanced degree requirements during 2017–2018. Those receiving degrees were:

August 2017

PhDs:

Michael Bartel (History), "The Triumph of Broken Promises: Oil, Finance, and the End of the Cold War"

Alice Beban (Development Sociology), "Unwritten Rule(s): Uncertain Statemaking on Cambodia's Land Frontier"

Katrina Browne (Government), "The Borders of Conflict: Three Essays on Border Management and Conflict Escalation"

Sarah Maxey (Government), "The Humanitarian Discourse of Force: Explaining U.S. Presidents' Justifications for Military Intervention"

Jacob Nabel (Classics), "The Arsacids of Rome: Royal Hostages and Roman Parthian Relations in the First Century CE"

Nicole Weygandt (Government), "Crude Choice: The Centrality of Learning and Emulation in the Developing World's Transformation of Oil Regimes"

Master of Arts:

Amanda Bosworth (History) Kelsey Utney (History)

<u>December 2017</u>
<u>Master of Arts</u>: **Michael Allen** (Government)

May 2018:

PhDs:

Mattias Fibiger (History), "The International and Transnational Construction of Authoritarian Rule in Island Southeast Asia, 1969–1977"

Tim Sorg (History), "Imperial Neighbors: Empires and Land Allotment in the Ancient Mediterranean World"

Master of Arts:

Colin Chia (Government)
Debak Das (Government)
Stephen Roblin (Government)

HARROP & RUTH FREEMAN PRIZE & FELLOWSHIPS

In 1984 the Harrop and Ruth Freeman Prize was established to honor Ruth Freeman, who was the first woman member of the faculty of the College of Arts and Sciences. The prize goes to a graduating Cornell University senior who has demonstrated a commitment to working for world peace. Ruth died in

April 1988 and Harrop in October 1993. A bequest from the Freemans insures that future Cornell students will be recognized for their achievements and continuing work in peace activities.

The annual Harrop and Ruth Freeman Prize of \$2500 was awarded in spring 2017 to:

Letitia Chai (College of Arts and Science, College Scholar majoring in Peace and Conflict Studies.

Benjamin Abeles (College of Arts and Sciences, Government and Italian) and **Abigail Kramer** (College of Arts and Sciences, Government) received an honorable mention.

The program also awards Harrop and Ruth Freeman Fellowships to Cornell University undergraduate students to support their otherwise unpaid summer internships. The students receiving Freeman Fellowships for summer 2017 were:

Abigail (Zhangmin) Chen (College Scholar Program/Government, China & Asia-Pacific Studies) for her internship at the Carter Center in Atlanta, Georgia; and

Jenna Zitomer (Near Eastern Studies, International Relations Minor) for her internship with Voices of African Mothers in Kumasi, Ghana.

One student received a Freeman Fellowship for a summer 2018 internship. She was:

Sundas Wiqas (Industrial and Labor Relations) for her work with the Happy Caravan Foundation, Utrecht, Netherlands.

CAMPUS ACTIVITIES

The weekly Reppy Institute seminar is the central activity of the Institute, bringing together interested faculty, staff, and students from all parts of the university, as well as townspeople. Attendance averages 25–30 persons and is sometimes much higher. The program of seminars for 2017–2018 was organized by Matthew Evangelista.

The list of seminar speakers and their topics is given in Appendix A.

Early in the spring semester the Reppy Institute, with the support of the Cornell Institute for European Studies and Cornell Cinema, hosted the premier of Nemtsov, a documentary film on the life of liberal Russian politician Boris Nemtsov, who was assassinated in 2015. Former Russian foreign minister Andrei Kozyrev introduced the director, Vladimir Kara-Murza, who discussed the film with the audience that nearly filled the screening room in Willard Straight Hall. During the 2018 spring semester a grant from the Cornell Graduate School funded a panel discussion on non-academic careers for PhDs in international security and development. The official sponsors were the graduate field of peace studies and peace science, and the field of government. The event was organized by the Institute and featured former Cornell PhDs affiliated with peace studies: Julie Burns, head of the African division of the Peace Corps; Stephen Watt of the Rand Corporation; Eugene Cobble of the Center for Naval Analyses; and Chris Gibson, a former US Representative and retired Army colonel, and now a visiting professor at Williams College.

The Reppy Institute hosted many other visitors who came to Ithaca to participate in

other Institute activities, and co-sponsored events that were open to faculty and students from all parts of the university. The Institute also provided support to student groups, departments, and other programs on campus, who hosted additional events that were of interest to peace and conflict studies participants (see Appendix C).

COURSES

The Reppy Institute has sought to be a catalyst in curriculum development, encouraging faculty throughout Cornell University to increase the attention paid in their courses to issues of war and peace. Institute members also stimulate interest in this subject through the numerous guest lectures they give in a wide variety of college courses. These guest lectures are not included in this listing.

As an experiment in 2017–2018 the weekly Thursday noontime seminar series was offered each semester as a 2-credit graduate course, cross-listed as GOVT/HIST/STS 7937. The course entailed students attending the weekly seminars and an additional hour on Thursdays with visiting speakers. The students read material in advance of the seminars and commented on their reading and participated in online discussion on Blackboard. The final project was a paper presentation. The core of the participants consisted of Reppy Fellows. One of the students commented that the variety of the speakers added incredible value and made the seminar unique. Matthew Evangelista taught the course. Taking two semesters of the proseminar is a requirement in the minor graduate field of peace studies and peace science. The course will be offered next in spring 2019 with Rebecca Slayton teaching the class.

In 2017–2018 the following faculty and graduate students affiliated with the Institute taught or assisted in Cornell University courses related to peace and conflict studies:

Allen Carlson: China and the World (GOVT 3827 / ASIAN 3327 / CAPS 3827); China and Asian Security (GOVT 4877 / ASIAN 4475 / CAPS 4870 / GOVT 6877); Issues in China and Asia-Pacific Studies (CAPS 4030)

Colin Chia: Teaching Assistant, America, Business, and the International Economy (GOVT 3547) taught by Peter Katzenstein; and Teaching Assistant, The Cold War (GOVT/HIST 3837), taught by Matthew Evangelista

Matthew Evangelista: FWS: Power and Politics (GOVT 1101.102); Proseminar in Peace Studies (GOVT 7937 / HIST 7937 /

STS 7937); The Cold War (GOVT 3837 / HIST 3837)

Valère P. (Chip) Gagnon: Introduction to International Relations (GOVT 1817) as part of the Summer College Program

Isabel Hull: Seminar on Genocide (HIST 2180); The Road to Nazi Germany: German History from 1870 to 1945 (HIST 3580) Karim-Aly Kassam: Ways of Knowing: Indigenous and Place-Based Ecological Knowledge (NTRES/AIS/ AMST 3330, NTRES 6330)

Peter Katzenstein: Making Sense of World Politics (GOVT 1817); America Confronts the World (GOVT 2817); America, Business and International Political Economy (GOVT 3547)

Jonathan Kirshner: International Political Economy (GOVT 6857)

Cameron Mailhot: Teaching Assistant, America Confronts the World (GOVT 2817) taught by Peter Katzenstein; Introduction to Comparative Politics (GOVT 1313) taught by Nicolas Van de Walle

Muna Ndulo: Seminar on Issues in African Development (CRP 4770 / CRP 6770); International Human Rights Law (LAW 6561); Law and Social Change: Comparative Law in Africa (LAW 7440)

Jens David Ohlin: Criminal Law (LAW 5061)

Rebecca Slayton: Living in an Uncertain World: Science, Technology, and Risk (STS 3181 / AMST 3185 / BSOC 3181 / HIST 3183 / STS 6991)

Chris Szabla: FWS: Laws of Migration and Empire (HIST 1200.105); Public International Law (LAW 6791)

John Weiss: History of the United Nations (HIST 2163); World War II in Europe (HIST 3710); International Humanitarianism (HIST 2791); Strategy in World War II (HIST 4460)

A complete listing of peace studies-related courses taught at Cornell University can be found online in the course database on the Institute's website at http://pacs.einaudi.cornell.edu/courses_all.

In addition to offering the above Cornell courses, faculty supervised a number of senior honors theses and independent study projects, served on graduate student commit-

tees and were involved with students in other ways.

During 2017–2018 Matthew Evangelista oversaw the Reppy Institute Fellows program. He also is the Director of Graduate Studies for the minor field of Peace Studies and Peace Science—the minor graduate field administered by the Reppy Institute; and was the Director of the International Relations Minor for undergraduates.

OCCASIONAL PAPER SERIES

The most recent program occasional papers have been available on the program's web site at http://pacs.einaudi.cornell.edu/publications. As of October 2019, they will be available electronically from the Cornell University eCommons website at https://ecommons.cornell.edu/handle/1813/66980.

Hard copies of many occasional papers are available from the program for a small fee to cover duplication and shipping. Details are available on the program web site at http://pacs.einaudi.cornell.edu/publications mail order.

The program is a participant in Columbia International Affairs Online (CIAO), which publishes everything from journal articles and working papers to whole books and the proceedings of conferences in the field of international affairs. The Peace Studies Program's Occasional Papers, beginning with #21, *The Comprehensive Test Ban Treaty: Issues and Answers*, Matthew McKinzie (ed.) (June 1997) are posted on CIAO. See their web site at http://www.ciaonet.org.

We are also a partner institute of the International Relations and Security Network (ISN),

which is run by the Center for Security Studies (CSS) at the Swiss Federal Institute of Technology (ETH Zurich), Switzerland. See their web site at http://www.isn.ethz.ch.

PUBLICATIONS BY PROGRAM MEMBERS

Institute members, both faculty and graduate students, produced many publications in 2017–2018. We list here only those related to peace and conflict studies. Also see https://pacs.einaudi.cornell.edu/project-%E2%80%9C-stable-transition-new-nuclear-order%E2%80%9D for papers and reports written during Judith Reppy's project on "Creating Conditions for a Stable Transition to a New Nuclear Order."

Randall Forsberg's doctoral thesis, "Toward a Theory of Peace: The Role of Moral Beliefs" was posted on the Einaudi Center's e-book platform prior to its forthcoming formal publication by Cornell University Press. The book includes an introduction by Matthew Evangelista and Boston University political Scientist Neta C. Crawford. See https://cornellpress.manifoldapp.org/projects/toward-a-theory-of-peace.

Mabel Berezin

"On the construction sites of history: where did Donald Trump come from?" Special issue of *American Journal of Cultural Sociology* 5, no. 3 (October 2017): 322–337.

Benedetta Carnaghi

"Three Layers of Ambiguity: Homosexual Spies and International Intrigue in Fascist Italy," *The Space Between: Literature and Culture 1914–1945* 13, special issue on "International Intrigue: Plotting Espionage as Cultural Artifact" (2017).

Colin Chia

"A new multilateral world without the US," *Policy Options*, 4 September 2017. Available online at http://policyoptions.irpp.org/magazines/september-2017/a-new-multilateral-world-without-the-us/.

Matthew Evangelista

Do the Geneva Conventions Matter? (edited with Nina Tannenwald) (Oxford, UK: Oxford University Press, 2017);

"How the Geneva Conventions Matter," in Matthew Evangelista and Nina Tannenwald (eds.), *Do the Geneva Conventions Matter?* (Oxford, UK: Oxford University Press, 2017);

"Peace Studies," in Giampiero Giacomello and Gianmarco Badialetti (eds.), *Manuale di studi strategici: Da Sun Tzu alle 'nuove guerre*, '2nd ed. [Manual of strategic studies: From Sun Tzu to the 'new wars'] (Milan: Vita e Pensiero, 2017);

Italy from Crisis to Crisis: Political Economy, Security, and Society in the 21st Century (editor) (London: Routledge, 2018); "Italy in Crisis: Eppur si muove," in Italy from Crisis to Crisis: Political Economy, Security, and Society in the 21st Century, Matthew Evangelista (ed.) (London: Routledge, 2018).

"Yeltsin's War in Chechnya," *New York Review of Books*, 18 January 2018;

"A Response to Gregg Herken's review of Daniel Ellsberg, *The Doomsday Machine: Confessions of a Nuclear War Planner*," *H-Diplo*, 1 March 2018; and

"Cornell Welcomes Another Torturer," letter to the *Cornell Daily Sun*, 20 March 2018.

Isabel Hull

Review of Benjamin Allen Coates, Legalist Empire: International Law and American Foreign Relations in the Early Twentieth Century (New York: Oxford University Press, 2016), Diplomatic History 41, no. 3 (1 June 2017): 652–54;

Review of Jan Martin Lemnitzer, "Woodrow Wilson's Neutrality, the Freedom of the Seas, and the Myth of the 'Civil War Precedents," *Diplomacy and Statecraft* 27, no 4 (2016): 615–638 for *H-Diplo* (January 2018); and

"Anything can be rescinded," *London Review of Books* 40, no. 8 (26 April 2018): 25–26.

Karim-Aly Kassam

"Anticipating Climatic Variability: The Potential of Ecological Calendars," *Human Ecology: An Interdisciplinary Journal* 46, no 2 (April 2018): 249–257 (with M.L. Ruelle, C. Samimi, A. Trabucco, and J. Xu).

Peter Katzenstein

"Protean Power and Uncertainty: Exploring the Unexpected in World Politics," *International Studies Quarterly* 62, 1 (1 March 2018): 80–93 (with Lucia A. Seybert);

Protean Power: Exploring the Uncertain and Unexpected in World Politics (New York: Cambridge University Press, 2018) (coedited with Lucia Seybert);

"Preface," in Peter J. Katzenstein and Lucia A. Seybert (eds.), *Protean Power: Exploring the Uncertain and Unexpected in World Politics* (New York: Cambridge University Press, 2018) (with Lucia A. Seybert);

"Protean Power and Control Power: Conceptual Analysis," in Peter J. Katzenstein and Lucia A. Seybert (eds.), *Protean Power: Exploring the Uncertain and Unexpected in World Politics* (New York: Cambridge University Press, 2018) (with Lucia A. Seybert);

"Uncertainty, Risk, Power and the Limits of International Relations Theory," in Peter J. Katzenstein and Lucia A. Seybert (eds.), Protean Power: Exploring the Uncertain and Unexpected in World Politics (New York: Cambridge University Press, 2018) (with Lucia A. Seybert);

"High-Tech: Power and Unpredictability at the Technological Frontier and in Bitcoin," in Peter J. Katzenstein and Lucia A. Seybert (eds.), *Protean Power: Exploring the Uncertain and Unexpected in World Politics* (New York: Cambridge University Press, 2018) (with Lucia A. Seybert);

"Slumdog versus Superman: Uncertainty, Innovation and the Circulation of Power in the Global Film Industry," in Peter J. Katzenstein and Lucia A. Seybert (eds.), Protean Power: Exploring the Uncertain and Unexpected in World Politics (New York: Cambridge University Press, 2018) (with Lucia A. Seybert and Stephen Nelson); and

"Power Complexities and Political Theory," in Peter J. Katzenstein and Lucia A. Seybert (eds.), *Protean Power: Exploring the Uncertain and Unexpected in World Politics* (New York: Cambridge University Press, 2018) (with Lucia A. Seybert).

Jonathan Kirshner

"Vietnam '67: When the Wise Men Failed," *New York Times*, 31 October 2017;

"The Stranger," *Cineaste* 43, no. 1 (Winter 2017): 63–65;

"Who Knew it Could Get Worse? When Nixon Haunted the New Hollywood," *Cineaste* 43, no. 2 (Spring 2018): 30–35;

"Dark Undercurrents: Claude Chabrol's Second Wave from *Les Biches* (1968) to *Innocents with Dirty Hands* (1975)," *Bright Lights Film Journal* (March 2018);

"This is the Spanish Civil War," Los Angeles Review of Books, 17 March 2018;

Review of Alan Blinder, "Advice and Dissent," Washington Post, 6 April 2018; and

"A Man's Got to Know His Limitations': The Cop Films from Nixon through Reagan," in Lester D. Friedman and David Desser (eds.), *Tough Ain't Enough: New Perspectives on the Films of Clint Eastwood* (New Brunswick: Rutgers University Press, 2018).

Sarah Kreps

"Borrowing Support for War: The Effect of War Finance on Public Attitudes toward Conflict," *Journal of Conflict Resolution* 61, no. 5 (2017): 997–1020 (with Gustavo A. Flores-Macías); and

Taxing Wars: The American Way of War Finance and the Decline of Democracy (Oxford University Press, 2018).

George Lewis

Multiple posts on his blog covering ballistic missile defense issues from a technical perspective, at www.mostlymissiledefense.com;

"Ballistic Missile Defense Effectiveness," in Pierce Corden, David Hafemeister, Anthony Fainberg, and Allison McFarlane (eds.), *Nuclear Weapon and Related Security Issues* (Melville, NY: AIP Publishing, 2017), pp. 030007-1 – 030007-15;

"Improving U.S. Ballistic Missile Defense Policy," *Arms Control Today* (May 2018): 16–22 (with Frank von Hippel); and

"Limitations on Ballistic Missile Defense: Past and Possibly Future," *The Bulletin of the Atomic Scientists* (July 2018): 199–209 (with Frank von Hippel).

Agnieszka Nimark

"Post-Lisbon Developments in the EU Crisis Management: The Integrated Political Crisis Response Arrangements," in Donal P. O'Mathuna and Inigo de Miguel Beriain (eds.), *Ethics and Law for Chemical, Biological, Radiological, Nuclear and Explosive (CBRNE) Crises* (The Netherlands: Springer, forthcoming 2018).

Rebecca Slayton

"Beyond regulatory capture: Coproducing expertise for critical infrastructure Protection," *Regulation & Governance* 12, no 1 (March 2018): 115–130 (with Aaron Clark-Ginsberg); and

"Beyond Cyber Threats: the Technopolitics of Vulnerability," *International Security Studies Forum* (4 April 2018), available at https://issforum.org/ISSF/PDF/Policy-Roundtable-1-5BC.pdf.

Barry Strauss

Multiple podcasts on historical topics on his website at http://barrystrauss.com/podcast/.

Steven Ward

"Lost in Translation: Social Identity Theory and the Study of Status in World Politics,"

International Studies Quarterly 61, no 4 (December 2017): 821–834;

Status and the Challenge of Rising Powers (Cambridge University Press, 2017);

"How do we know if U.S. troops in South Korea are a viable tripwire? A new survey suggests it's not that simple," The Monkey Cage, *Washington Post*, 8 June 2018 (with Paul Musgrave); and

"Status, Stratified Rights, and Accommodation in World Politics," *Journal of Global Security Studies* (forthcoming).

Peter Katzenstein Book Prize

During the 14–15 October 2011 PKFest, when former PhD students, colleagues, and friends of Peter Katzenstein gathered in his honor, the Peter Katzenstein Book Prize in Government was announced. The first award for a book published in 2012 was given in 2013 in honor of Peter's 40th year at Cornell. The recipient of the 2018 Peter Katzenstein Book Prize was Stephen T. Nelson for *The Currency of Confidence: How Economic Beliefs Shape the IMF's Relationship with Its Borrowers* (Cornell University Press, 2017).

OTHER ACTIVITIES

Members of the Reppy Institute have been active in public outreach, attending scholarly conferences, giving guest lectures at Cornell University and at other universities, and speaking to public groups. They have testified before Congress, served as consultants to the government, spoken at public meetings, and served on the boards of organizations concerned with peace and arms control. This public service is undertaken by mem-

bers acting as individuals, but they are able to draw on resources of the Institute in preparing talks and for other material. A representative list of members' peace studiesrelated activities follows.

Mabel Berezin

"Populism and Citizenship," Keynote Address at Annual International Conference of the Potsdam Centre for Citizenship, Social Pluralism and Religious Diversity (CCP), University of Potsdam, Potsdam, Germany, 6–8 July 2017;

"Quadro di alleanze nel caos gli Usa temono l'instabilità," interview in *Il Mattino*, 4 March 2018;

"The big winners in Italy's election are really big on Facebook," analysis in *The Washington Post*, 7 March 2018;

"Why populism is not surprising," interview in *The Review*, University of Delaware, 15 March 2018;

"Attention Deficits: Why Populism Should Not Be a Surprise," Global Populism Lecture, University of Delaware, 15 March 2018, available to watch online at https://www.youtube.com/watch?v=bYhY_05yfRU&t=94s;

"Refugees, Communism and Nationalism," interview in *U.S. News & World Report*, 13 October 2017; and

"Comments on Austrian Election," interview on Al Jazeera Media Network, 15 October 2017.

Robert Cantelmo

"Revisiting Limited Nuclear War," working paper presented at the Boston International Security Graduate Conference, February 2018; and

Participated in and helped organize Reppy Graduate Student Conference, March 2018.

Benedetta Carnaghi

Co-organizer, international conference at the Université Paris 1—Panthéon-Sorbonne on "Frontières. Circulations, vie quotidienne, illégalités (1939–1945)" ["Borders. Movements, everyday life, illegalities (1939–1945)"], 24 February 2018; and

"Terror Beyond Borders: Fascist and Nazi Spies Subverting Resistance," paper presented at the Surveillance Studies Network 8th Biennial Conference on "Surveillance Beyond Borders and Boundaries," Aarhus University, Denmark, 7–9 June 2018.

Colin Chia

"Change of Empires: International orders in early modern Southeast Asia," paper presented at the International Studies Association meeting, San Francisco, CA, 4–7 April 2018.

Naomi Egel

Director's Fellow, Reppy Institute, responsible for organizing the small group meetings of the Fellows with seminar speakers (see Appendix B);

Current Events Roundtable on the Treaty on the Prohibition of Nuclear Weapons, with Agnieszka Nimark, Visiting Scholar in the Reppy Institute, 5 October 2017;

Interdisciplinary Graduate Student Workshop on "Interdisciplinary Approaches to Peace and Conflict," 24 March 2018; and

"Who Makes the Rules? Understanding Participation Shifts in Global Governance,"

presentation at International Studies Association meeting 4 April 2018.

Matthew Evangelista

Director of Graduate Studies, minor field of Peace Studies and Peace Science, 2011–June 2018:

Director, International Relations undergraduate minor, 2015—June 2018;

Member of Scientific Committee, Fondazione Luigi Einaudi (Torino), 2017–present;

Osservatorio sui Conflitti, Dipartimento di Scienze Politiche, Università degli Studi di Genova, member of scientific committee, 2017–present;

External dissertation defense, University of Queensland;

Einaudi Center Advisory Committee, 2017–2018;

Einaudi Center Communications Committee, 2017–2018;

Einaudi Center Undergraduate Education Committee, 2017–2018;

"Causes of Civil War: Ethnic Identity and the Break-up of Yugoslavia" guest lecture, Cornell University, 19 September 2017;

Participant, "No More Nagasakis: Interfaith Action Toward A World Without Nuclear Weapons," Interfaith Dialogues for Global Justice & Peace, Einaudi Center, Cornell, 28 September 2017;

External promotion review, University of Turin, 3 October 2017;

Introductory remarks, Current Events Roundtable on the Treaty on the Prohibition of Nuclear Weapons, Reppy Institute, Cornell, 5 October 2017;

Participant, "Globalizzazione e storia globale. Problemi e prospettive," workshop at Fondazione Luigi Einaudi, Turin, 13 October 2017;

Presentation and background discussion of Yoko Ono's flag, "Imagine Peace," Johnson Art Museum, Creative Conversations, 16 November 2017;

Lecture, "Should Human Rights Standards Apply to War?" Harvard Club of Rochester, New York, 18 November 2017;

Keynote lecture, "You say you want a revolution. What color? Prospects for peaceful change in the post-Soviet space," conference on "Overlapping Easts: from Shared Neighbourhoods to Globalised Borderlands and Rethinking Revolution: 1917–2017," Sant'Anna School of Advanced Studies, Pisa, 18–19 December 2017;

Introduced Andrei Kozyrev and Vladimir Kara-Murza at US premier of documentary film *Nemtsov* at Cornell Cinema, 29 January 2018:

Participant, "Surveillance, Privacy, and Civil Liberties" workshop, Cornell, 11 February 2018;

Moderator, "Can Law Prevent War?" Lund Critical Debate, 1 March 2018;

"Human Rights Norms and Warfare Realities: The Chechen Wars at the European Court," paper for International Studies Association workshop on "Just and Unjust Norms of Warfare," San Francisco, 3 April 2018;

Workshop participant, "Just and Unjust Norms of Warfare—A View from the Social Sciences," International Studies Association workshop on "Just and Unjust Norms of Warfare," San Francisco, 3 April 2018;

Roundtable participant, "Future of International Security," International Studies Association meeting, San Francisco, 5 April 2018;

Presentation, "Do the Geneva Conventions Matter?" for "International Law and War" Roundtable, International Studies Association meeting, San Francisco, 6 April 2018;

Lectures on "Ethics of War and Peace" at Graduate School of International Studies, Catholic University of Milan, 28–31 May 2018;

Co-convener, 4th Annual Conference on International Studies in the 21st Century, Stockholm University, 10–12 June 2018;

Convener and chair, "Globalization and International Conflict," workshop at Fondazione Luigi Einaudi, Turin, Italy, 14 June 2018; and

Presentation on "Transnational disarmament movements: How do we know if they matter?" to Nuclear Boot Camp, Allumiere, Italy, 19 June 2018.

Julie George

Participant, 31st ISODARCO's Winter Course on "The Evolving Nuclear Order: New Technology and Nuclear Risk" in Andalo, Italy, January 2018; Participant, 4th Annual Conference on International Studies in the 21st Century in Stockholm, Sweden, 10–12 June 2018; and

Organizer with other Reppy Fellows of the graduate student conference in March 2018.

Isabel Hull

Editorial board, Journal of Modern History, 2006–.

Karim-Aly Kassam

University of Bayreuth (Germany) International Senior Fellowship, 2017–2020;

Associate Editor, *Action Research*, 2014–;

Associate Editor, *Journal of Ethnobiology* and *Ethnomedicine*, 2017–);

Faculty Member, Cornell University Library Board, 2016–2020;

Member of the Department of Natural Resources Seminar Committee, 2015–;

Reviewer for Action Research Journal, Agriculture and Human Values, Arctic, Canadian Journal of Communication, Canadian Journal of Education, Canadian Slavonic Papers, Current Anthropology, Ecology and Society, Gender and Society, Human Ecology, International Journal of Diversity in Organizations, Communities and Nations; Journal of Natural Resources Policy Research, Polar Record, University of Calgary Press, and University of Arizona Press; and

Symposium on "Climate Change and Food Security," Kabul, Afghanistan, 25 June 2018.

Peter Katzenstein

Member, British Academy, 2015–present; Editorial Board Member, *Brazilian Journal* of International Relations, 2015–present; Economic and Political Studies, Renmin University, 2012–present; Zeitschrift für Politik-Journal of Political Science, 2011–present; Baltic Journal of Political Science, 2011–present; Global Affairs, 2010–present; and The Pacific Review, 2010–present; and "Protean Power: Exploring the Uncertain and Unexpected in World Politics," seminar for the Reppy Institute, 16 November 2017.

Jonathan Kirshner

Organized and ran workshop on "Monetary Conflict and Disorder in the New Age of Uncertainty" 17–18 May 2018. Scholars from universities in the United States, Canada, Japan, and the U.K. participated (see Appendix F).

Sarah Kreps

Faculty Fellow, Milstein Program in Technology and Humanity, 2018–;

Adjunct Scholar, Modern War Institute (West Point), 2017–18;

Life Member, Council on Foreign Relations; and

"Absence of Accountability: An Analysis of Legislative Engagement on U.S. Foreign Policy," seminar for the Reppy Institute, 26 October 2017.

George Lewis

Assoc. Editor, Science and Global Security

Cameron Mailhot

Reppy Fellow, including weekly seminar;

Peace and Conflict Proseminar, fall 2017, spring 2018;

Reppy Fellows Graduate Student Conference, March 2018; and

Reppy-Stockholm Joint Workshop, June 2018.

Agnieska Nimark

Attended NukeGeeks meetings;

Attended two days of negotiations of the Treaty on the Prohibition of Nuclear Weapons at the UN headquarter in NY, establishing personal contacts with the board members of the International Campaign to Abolish Nuclear Weapons (ICAN), June and July 2017;

Filmed the March to Ban Nuclear Weapons in New York City for a documentary project on anti-nuclear activism, and participated as an observer in the UN negotiations of the Treaty to Ban Nuclear Weapons, June 2017; and

Participant, Current Events Roundtable on the Treaty on the Prohibition of Nuclear Weapons (with Naomi Egel), introduced by Matthew Evangelista, 5 October, 2017.

Judith Reppy

Organized an informal discussion group of students and visitors interested in nuclear weapons issues (the NukeGeeks). The group meets regularly during the academic year to discuss papers and journal articles of interest:

Participant in Workshop on Regulating Knowledge Flows, 8–10 November 2017, Georgetown University, paper on "The Changing Landscape of Knowledge Production: Problems for Export Control" (with Jonathan Felbinger); Attended ISODARCO Winter Course, January 2018; and

PSAC seminar, "What Role for AI in Knowledge Transfers? Implications for Nonproliferation Regimes" (with Jonathan Felbinger), 1 March 2018.

Rebecca Slayton

Steering Committee Member, Reppy Institute for Peace and Conflict Studies, 2015–present; and

Co-Organizer (with Fred Schneider and Hirokazu Miyazaki), Cybersecurity Working Group, Einaudi Center for International Studies, 2015–present.

Barry Strauss

Member, Hoover Institution Military History Working Group;

Series Editor, *Princeton History of the Ancient World*, Princeton University Press; "How the Romans Learned to Love Peace Without it Loving Them Back—and What it Means Today," seminar for Reppy Institute 7 September 2017; and

"Populism Through the Ages: A Challenge for Democracy," Phi Beta Kappa Distinguished Faculty Lecture, 25 October 2017, Cornell University.

Steven Ward

Academic Exchange trip to Israel and Palestine, summer 2017;

"Status and the Grand Strategies of Established Powers," presented at the annual meeting of the American Political Science Association, San Francisco, CA, September 2017;

"Status and International Security," presented at the Emerging Trends and Methods in International Security workshop, part of the National Academy of Sciences' Decadal Survey of Social and Behavioral Sciences for Applications to National Security, Washington, DC, 11 October 2017;

"Status and the First World War," roundtable, held at the annual meeting of the International Studies Association, San Francisco, CA, April 2018;

"Status and the Challenge of Rising Powers," seminar presentation at the Lawrence Livermore National Laboratory's Center for Global Security Research, Livermore, CA, 17 April 2018;

"Status and the Politics of National Decline," seminar presentation at the Center for International Security and Cooperation, Stanford University, 26 April 2018; and

"The Politics of National Decline," research briefing at the headquarters of the United States Strategic Command, Offutt Air Force Base, Nebraska, 15 May 2018.

PROGRAM MANAGEMENT AND FINANCIAL SUPPORT

The Judith Reppy Institute for Peace and Conflict Studies is associated with Cornell's Mario Einaudi Center for International Studies, which provides administrative support. As of 1 July 2008 the Vice Provost for International Affairs assumed oversight for the Mario Einaudi Center for International Studies.

Funds for the basic operating expenses of the Institute come from endowments provided

by the Ford Foundation and Cornell University. The Institute has also received additional funds for individual research projects from several other sources. Support has come from the Carnegie Foundation, the Ford Foundation, the MacArthur Foundation, the American Academy of Arts and Sciences, the Hewlett Foundation, the United States Institute of Peace, Resources for the Future, and the National Science Foundation. Additional support for Institute activities has come from the Einaudi Center, the College of Arts and Sciences, and Cornell alumni and friends.

Since 1985 the John D. and Catherine T. MacArthur Foundation has provided a series of institutional grants to the Peace Studies Program (now the Reppy Institute) to support graduate work and interdisciplinary research activities in the field of international security and peace studies. Funding from the MacArthur Foundation supported training and research activities on the themes "Technology and Security" and "Regional Security" through June 2002. In January 2003 the Peace Studies Program was awarded a \$1.1 million grant from the MacArthur Foundation in support of research and training to strengthen scientific and technical advice on international peace and security. A \$1.86 million renewal grant began 1 July 2006 and with a two year extension ran through the end of June 2013.

Faculty members have received numerous grants for their individual research activities. These activities have been detailed in other sections of this annual report.

The establishment of the Marion and Frank Long Endowment Fund in 1993 was a step toward building support for graduate education on a permanent basis. Income from the fund is used to provide graduate fellowships for students in peace studies, with the first award being made in 1995–1996. The Institute has been able to expand its support to graduate students with the addition of a continuing fellowship for peace studies students provided by the Cornell Graduate School. This fellowship was made possible in part from the Dora and Jesse Bluestone endowment in the Graduate School, which was moved to the Institute in spring 2013.

A bequest from Harrop and Ruth Freeman established an endowment in 1995 to continue to support the Harrop and Ruth Freeman Prize in Peace Studies. Since 2006 the endowment has also provided several fellowships to undergraduate students to support their summer internships with NGOs. Further information on these awards is given earlier in this report.

Numerous gifts received from current colleagues, alumni, and friends of the Institute are used to support graduate student fellowships, research, and development and program activities. This year the Institute received a grant from the Cornell Graduate School to support the Careers Beyond Academia event (see Appendix D), and anonymous gifts from friends of the Institute have supported graduate student fellowships and special events.

The Reppy Institute is governed by an executive committee of interested faculty members, who are listed below. In 2017–2018 Matthew Evangelista was the Reppy Institute Director, Rebecca Slayton the Associate Director, Elaine Scott the Administrative Manager, and Sandra Kisner the Administrative Assistant. Matthew Evangelista's

term as Director ended in June 2018. Judith Reppy will be the Acting Director during the fall term and Rebecca Slayton will assume the Directorship in January 2019. Steven Ward was appointed as Associate Director beginning in July 2018.

The members of the Reppy Institute for Peace and Conflict Studies' Steering Committee in 2017–2018 were:

Matthew Evangelista (Government)
Durba Ghosh (History)
Isabel Hull (History)
Sabrina Karim (Government)
Karim-Aly Kassam (Natural Resources)
Peter Katzenstein (Government)
Jonathan Kirshner (Government)
Sarah Kreps (Government)
Jens David Ohlin (Law)
Aziz Rana (Law)
Judith Reppy (Science & Technology
Studies)
Rebecca Slayton (Science & Technology

Steven Ward (Government)

Sabrina Karim joined the committee in July

2017 and Aziz Rana left in July 2018.

Studies)

Rebecca Slayton will become the next Director of the Institute beginning July 2018, but she will be on leave in the fall, with Judith Reppy stepping in as the Acting Director.

APPENDICES

APPENDIX A

PEACE STUDIES SEMINARS 2017–2018

AUG 31 Meet and Greet

SEPT 7 Barry Strauss, Bryce and Edith M. Bowmar Professor in Humanistic Studies, History and Classics, Cornell University, "How the Romans Learned to Love Peace Without it Loving Them Back - and What it Means Today"

SEPT 14 Uriel Abulof, Senior Lecturer (U.S. rank of Associate Professor) of Politics at Tel Aviv University and Research Associate at the Liechtenstein Institute on Self-Determination (LISD), Woodrow Wilson School, Princeton University, "Abyss & Horizon: Political Existentialism and Humanity's Midlife Crisis"

SEPT 21 Ambassador Daniel Fried (Ret.), Distinguished Fellow, Atlantic Council, "The Russian Challenge 2.0"

SEPT 28 Maria Cristina Garcia, Howard A. Newman Professor of American Studies, Department of History and Professor, Latino Studies Program, Cornell University, "Refugees in the Era of Climate Change"

OCT 5 Current Events Roundtable on the Treaty on the Prohibition of Nuclear Weapons, with Cornell participants Naomi Egel, graduate student in the Government Department and Agnieszka Nimark, Visiting Scholar in the Reppy Institute, introduced by Matthew Evangelista, President White

Professor of History and Political Science, Government Department

OCT 12 Jacquelyn Schneider, Assistant Professor, Strategic and Operational Research Division, U.S. Naval War College, "Cyber and Escalation–Insights from Wargaming"

OCT 19 Elizabeth Brundige, Associate Clinical Professor of Law & Assistant Dean for International Programs, Cornell Law School, "Bringing Human Rights Home: Addressing Sexual Violence in the U.S. Military"

OCT 26 Sarah Kreps, Associate Professor of Government, Cornell University, "Absence of Accountability: An Analysis of Legislative Engagement on U.S. Foreign Policy"

NOV 2 Claudia Verhoeven, Associate Professor of History, Cornell University, "Extreme Violence and 'Normal' Americans: The Manson Murders and the My Lai Massacre"

NOV 9 Sidney Tarrow, Maxwell M. Upson Professor of Government Emeritus, Cornell University, "Was 1968 a 'Critical Juncture'? Breaking Down a Transnational Moment"

NOV 16 Peter Katzenstein, Walter S. Carpenter, Jr. Professor of International Relations, Cornell University, "Protean Power: Exploring the Uncertain and Unexpected in World Politics"

NOV 28 Katharina Stöckli, visiting Government graduate student from

Switzerland, presentation of the results of her research in the US for her dissertation on "Gender in the US Foreign Policy Discourse of the Bush and Obama Administrations"

FEB 1 Raymond B. Craib, Professor of History and Director of the Latin American Studies Program (LASP), Cornell University, "Libertarian Noir: Dark Histories of Exit and Enclosure, 1950 to the Present"

FEB 8 Yevgeny Kuznetsov, Senior Economist, World Bank Economic Policy and Debt Department, and Nonresident Senior Research Fellow, Migration Policy Institute, "How Can Diaspora Talent Promote Prosperity and Peace at Home? Observations of a Practitioner." Co-sponsored by the Cornell Institute for European Studies

FEB 15 Dario Azzellini, PhD in Sociology and in Political Science, and Visiting Research Fellow at the ILR School, Cornell University, "Private Military Contractors: Characteristics of a Growing Market and Implications for Accountability and Human Rights"

FEB 22 Sabrina Karim, Assistant Professor of Government and Caplan Faculty Fellow, Cornell University, "'Gender Equality' in International Relations: Unifying Concepts and Measurement"

MAR 1 Judith Reppy, Professor Emerita of Science and Technology Studies, and Jonathan Felbinger, General Accountability Office (GAO), "What Role for AI in Knowledge Transfers? Implications for Nonproliferation Regimes"

MAR 8 Hirokazu Miyazaki, Professor of Anthropology, John S. Knight Professor of International Studies, and Director of the Mario Einaudi Center for International Studies, Cornell University, "Friendship Dolls, Hibakusha Testimonies, and Peace Murals: The Power of Exchange in U.S.-Japan Citizen Diplomacy against Nuclear Weapons"

MAR 15 Holly Case, Associate Professor of History, Brown University, "The Age of Questions: On the Relationship Between Universal War and Federation." Cosponsored by the Cornell Institute for European Studies

MAR 22 Chris Gibson, Stanley Kaplan Distinguished Visiting Professor at Williams College, "Course Correction – Forging a New American Grand Strategy"

MAR 29 Mark Bell, Assistant Professor, Department of Political Science, University of Minnesota, "Nuclear Revolutions: How States Use Nuclear Weapons in International Politics"

APR 12 Alexander Livingston, Assistant Professor of Government, Cornell University, "Power for the Powerless: Martin Luther King's Late Theory of Civil Disobedience"

APR 19 Craig Nation, Professor of Political Science and Security Studies, Dickinson College, and Professor Emeritus, U.S. Army War College, "A New Cold War? Russia and U.S. Strategy"

APR 26 Current Events Roundtable on "The Legacies of Chernobyl" with Andrei Kozyrev, Distinguished Fellow at the Kennan Institute (Wilson Center); Lissette Lorenz, graduate student in the Cornell University Department of Science and Technology Studies; and Mary Mitchell,

Assistant Professor of History, Purdue University and Postdoctoral Fellow, Atkinson Center for a Sustainable Future, Cornell University. Co-sponsored by the Cornell Institute for European Studies

MAY 3 Eglè Rindzevičiūtė, Lecturer in Criminology and Sociology, Kingston University, London, "The Liberal Effect: The Politics of Policy Sciences in the Soviet Union." Co-sponsored by the Cornell Institute for European Studies and the Department of Science and Technology Studies

APPENDIX B

Graduate Student Development 2017–2018

The Reppy Fellows hosted a seminar:

MAR 29 Mark Bell, Assistant Professor, Department of Political Science, University of Minnesota, "Nuclear Revolutions: How States Use Nuclear Weapons in International Politics"

Graduate students also held small group meetings with the seminar speaker where they had the opportunity to discuss their research; **Naomi Egel** organized and hosted these meetings:

SEPT 14 Uriel Abulof, Senior Lecturer (U.S. rank of Associate Professor) of Politics at Tel Aviv University and Research Associate at the Liechtenstein Institute on Self-Determination (LISD), Woodrow Wilson School, Princeton University, "Abyss & Horizon: Political Existentialism and Humanity's Midlife Crisis"

SEPT 21 Ambassador Daniel Fried (Ret.), Distinguished Fellow, Atlantic Council, "The Russian Challenge 2.0"

OCT 12 Jacquelyn Schneider, Assistant Professor, Strategic and Operational Research Division, U.S. Naval War College,

"Cyber and Escalation–Insights from Wargaming"

NOV 16 Peter Katzenstein, Walter S. Carpenter, Jr. Professor of International

Relations, Cornell University, "Protean Power: Exploring the Uncertain and Unexpected in World Politics"

FEB 8 Yevgeny Kuznetsov, Senior Economist, World Bank Economic Policy and Debt Department, and Nonresident Senior Research Fellow, Migration Policy Institute, "How Can Diaspora Talent Promote Prosperity and Peace at Home? Observations of a Practitioner." Co-sponsored by the Cornell Institute for European Studies

MAR 15 Holly Case, Associate Professor of History, Brown University, "The Age of Questions: On the Relationship Between Universal War and Federation." Cosponsored by the Cornell Institute for European Studies

MAR 29 Mark Bell, Assistant Professor, Department of Political Science, University of Minnesota, "Nuclear Revolutions: How States Use Nuclear Weapons in International Politics"

23–24 March 2018 the Reppy Fellows organized the fourth annual graduate student conference, "Interdisciplinary Approaches to Peace and Conflict," held at Cornell. The successful conference brought together graduate students from the U.S. and beyond to discuss peace and conflict studies (see Appendix E).

APPENDIX C

OTHER CAMPUS ACTIVITIES 2017–2018

The Reppy Institute supported these special campus events:

AUG 30 International Fair, sponsored by the Einaudi Center and the affiliated core programs, Cornell Abroad, and the Language Resource Center, outside on the Uris Hall terrace

OCT 17 Andrea Pitzer, author of the book, One Long Night: A Global History of Concentration Camps (Little, Brown); talk on "Harbingers and Echoes of the Shoah: A Century of Concentration Camps," G76 Goldwin Smith Hall, Lewis Auditorium; visit sponsored by Jewish Studies Program

OCT 23 Judge Abdulqawi Yusuf, Vice President of the International Court of Justice, "Balancing Rights and Obligations of States and Investors: Challenges Facing LDCs;" sponsored by the Berger International Speaker Series, the Mairo Einaudi Center Distinguished Speaker Series, and the Reppy Institute

NOV 20 Haris Silajdžić, former Prime Minister of Bosnia and Herzegovina, "The Bosnian Paradigm and the Future of Multiculturalism," 3:00 pm, G08 Uris Hall. Cosponsored by the Cornell Institute for European Studies, the Mario Einaudi Center for International Studies, and the Reppy Institute

JAN 29 Vladimir Kara-Murza, vice chairman of Open Russia, a Russian prodemocracy movement, was on hand for the showing of *Nemtsov*, a documentary film on the life of Boris Nemtsov, that he directed. Discussion followed the viewing. Cosponsored by Cornell Cinema and the Cornell Institute for European Studies.

APPENDIX D

Careers beyond Academia: panel discussion with Cornell PhD alumni International Security and Development

March 22, 2018, 4:30 – 6:00 p.m. G08 Uris Hall

Open to graduate students from any field. Learn how former Cornell PhD's have applied their skills and pursued interests and careers beyond academia: in policy-related research; work related to international development abroad; work for the US government on international issues; and work related to peace and conflict.

Alumni Panel:

Julie Burns is currently Chief of Operations for the Africa Region of the Peace Corps. She served from 2011–2016 as Country Director for the Peace Corps in South Africa and in Guinea during the Ebola crisis. She received a number of awards and commendations including the Meritorious Service Award from the Department of State for re-establishing the country program in Guinea following the political crises of 2009–2011. Burns holds an MPA (CIPA) and a PhD (Department of Education) from Cornell University. Her doctoral research entailed a qualitative study of post-genocide reconciliation within grassroots organizations in Rwanda. Prior to her graduate studies, Burns served for several years as Associate Director for Wilderness Programs and Risk Management at Cornell Outdoor Education. She originally came to Cornell after over a decade of working within the US and internationally for the North Carolina Outward Bound School and the National Outdoor Leadership School.

W. Eugene Cobble, Jr is a principal research scientist in the International Affairs Group of the Center for Naval Analyses' Strategic Studies (CSS) division. He is a specialist on Western European defense industrial collaboration and Western European political-military integration. He received his PhD in Government from Cornell University. Dr. Cobble's studies at the Center have focused upon naval international collaborative procurement, improving interoperability between the United States Navy and its Euro-Atlantic partners, and USN crisis response issues. He has also worked extensively on LHA/LHD alternate operational concepts, USN counterproliferation approaches, and on United States grand strategy. Dr. Cobble has served as the CNA scientific analyst to OPNAV N81. He has also deployed as the embedded CNA field representative to Combined Joint Task Force, Horn of Africa (CJTF-HOA), in Djibouti, and to United States Marine Corps Forces, Central Command (USMARCENT) in Tampa, Florida.

Chris Gibson is currently the Stanley Kaplan Distinguished Visiting Professor of American Foreign Policy at Williams College. Prior to that Chris spent 29 years in the Army rising to the rank of Colonel and Commanding the 2nd Brigade of the 82nd Airborne Division. Chris served four combat tours in Iraq, earned four Bronze Star Medals, and was awarded the Purple Heart. From 2010–2016, Chris served in the US House of Representatives from NY's 19th District. He holds a PhD from Cornell University and is the author of *Rally Point: Five Tasks to Unite the Country and Revitalize the American Dream*, a book published by Twelve in October 2017.

Stephen Watts is a senior political scientist at the RAND Corporation and associate director of the RAND Arroyo Center's Strategy, Doctrine, and Resources Program. His research has focused on irregular warfare, security assistance, deterrence and escalation dynamics, and long-term conflict trends. Prior to beginning his doctoral studies, he served as a foreign affairs officer responsible for peacekeeping planning for the Balkans in the State Department's Bureau of Political-Military Affairs, and twice received a Superior Honor Award for his work. He has held short-term assignments at the State Department's Office of Policy Planning, U.S. Embassy Sarajevo, and Combined Forces Special Operations Component Command—Afghanistan. Watts is the lead author of more than a dozen RAND studies and has published articles in such journals as *The Washington Quarterly, Parameters*, and *Joint Force Quarterly*. He received his PhD in government from Cornell University and has held research fellowships at Harvard University's Belfer Center and the Brookings Institution.

Moderator:

Matthew Evangelista is President White Professor of History and Political Science and the director of the Judith Reppy Institute for Peace and Conflict Studies. His current teaching and research interests are the relationship between gender, nationalism, and war; ethical and legal issues in international affairs (particularly just war theory and international humanitarian law); transnational relations; and separatist movements. Evangelista's most recent book, *Italy from Crisis to Crisis: Political Economy, Security, and Society in the 21st Century* (Routledge 2018), seeks to understand Italy's approach to crises by studying the country in regional, international, and comparative context.

This event was organized by the Judith Reppy Institute for Peace and Conflict Studies, cosponsored by the graduate major field of government and the graduate minor field of peace studies/peace science, and was supported by a grant from the Cornell Graduate School.

APPENDIX E

Judith Reppy Institute for Peace and Conflict Studies

Interdisciplinary Graduate Student Workshop

Interdisciplinary Approaches to Peace and Conflict

Friday, March 23, 2018

Drinks/Meet-and-greet (8:00pm) — The Westy (516 West State Street)

Saturday, March 24, 2018

Workshop — A.D. White House, Cornell University

Breakfast (8:15–9:00am)

Session 1: Peacebuilding (9:00–10:30am)

Chair: Naomi Egel

Alexander Kustov: When do voters support policies helping the world? Global conflict and the

politics of parochial altruism

(Discussant: Utku Cansu)

Michelle Cartier: Technology as a tool for preventing violence in young adolescents: the

Colombian case

(Discussant: Christian Ruth)

Cameron Mailhot: Securitizing Transitional Justice: A New Mechanism for Policy Adoption,

with Evidence from Lithuania

(Discussant: Harmond Marte)

Break (10:30–10:45am)

Session 2: Comparative Strategies of Conflict and Cooperation

(10:45am-12:15pm)

Chair: Julie George

Katharine Petrich: The resilient terrorist: How diversification into transnational organized crime

impacts longevity, durability, and target selection of terrorist groups

(Discussant: Brandon Sims)

Mark Williamson: A long walk to freedom? Comparing the durations of violent and non-violent

resistance campaigns

(Discussant: Caleb Pennington)

Christian Ruth: No silver bullets: Rethinking famine and food scarcity

(Discussant: Michelle Cartier)

Lunch (12:15–1:30pm)

Session 3: Law and Legitimacy (1:30–3:00pm)

Chair: Colin Chia

Brandon Sims: Legitimacy principles and disobedience: IDF selective refusal

(Discussant: Alexander Kustov)

Michael Samuel: Judging the enemy: State-sanctioned violence and Palestinian human rights in

Israel's highest court

(Discussant: Mark Williamson)

Utku Cansu: Drones as "racializing armed surveillance" machines: U.S. drone warfare and

dogma-line racism

(Discussant: Cait Ambroziak)

Break (3:00-3:15pm)

Session 4: War and the State (3:15–4:45pm)

Chair: Robert Cantelmo

Caleb Pennington: Ending the feud: How state action and ineptitude dictated the feuds of the late

19th century

(Discussant: Cameron Mailhot)

Harmond Marte: Locating peace from within: a study on the concept of peace of the Tumandok

indigenous people in the Philippines

(Discussant: Michael Samuel)

Cait Ambrozik: Contracting security: When do states use militia groups in civil conflict?

(Discussant: Katharine Petrich)

Dinner (6:30pm)

Mia's (130 East State Street)

APPENDIX F

Monetary Conflict and Disorder in the New Age of Uncertainty Cornell University May 17–18 2018

Thursday, May 17: 8:00, Dinner, Mia's Ithaca Commons, (Assemble in the lobby, Statler Hotel at 7:40)

Friday, May 18, ILR Conference Center, Room 229 Ives Hall

-Continental breakfast, 8:40–9:10 AM (Assemble in lobby of the Statler Hotel at 8:30)

-9:10–9:20: Welcome and Opening Comments

-Session 1: 9:20–10:40 – Session Chair, Eric Helleiner

Juliet Johnson (McGill) and Andrew Barnes (Kent State), Financial Nationalism and the Crisis of Neoliberalism

Jonathan Kirshner (Cornell) – Meet the New Twenties – Same as the Old Twenties?

-Lead Discussant: Rawi Abdelal (Harvard)

10:40–10:55: Break

-Session 2: 10:55–12:15 – Session Chair, Jonathan Kirshner

Eric Helleiner (Waterloo), Financial Nationalism in an Historical Mirror: Some Intellectual Precedents with a Chinese Focus

Mark Metzler (University of Washington), Globalization Booms, Globalization Depressions, and Varieties of National Monetary Experience in the Late 19th Century

-Lead Discussant: Benjamin Cohen (Santa Barbara)

Lunch, 12:15–1:45 ILR Conference Center, Room 227 Ives Hall

-Session 3: 2:00–3:20 – Session Chair, Hongying Wang

Ilene Grabel (Denver), It's a Mess, and that's a Good Thing: Financial Governance in the Current Conjuncture

Waltraud Schelkle (London School of Economics) The Last Men (in Grey Suits) Standing? Central Bank Cooperation in the New Age of Uncertainty

-Lead Discussant: Aditi Sahasrabuddhe

3:20-3:35: Break

-Session 4: 3:35–4:55 – Session Chair, Rawi Abdelal

Hyoung-kyu Chey (GRIPS, Tokyo), Why No Great Power Conflict over the Rise of the Chinese Renminbi? The International Politics of Currency Internationalization

Julian Gruin (Amsterdam), Chinese Authoritarian Capitalism and the Role of Economic Ideology in Global Monetary Transition

-Lead Discussant: Hongying Wang (Waterloo)

-Dinner, 7:00, Madeline's, on The Commons downtown (*Assemble in the lobby of the Statler Hotel at* **6:40**)

APPENDIX G

4th Annual Conference on International Studies in the 21st Century

Joint Conference Cornell University-Stockholm University June 11–12, 2018 Geovetenskapens Hus, Frescati Campus, Stockholm University

Joint PhD Workshop, organized by Stockholm University Graduate School of International Studies and Cornell University's Judith Reppy Institute for Peace and Conflict Studies at the Mario Einaudi Center for International Studies, and in cooperation with NordSTEVA and the Stockholm University Graduate School of International Studies.

Stockholm University Graduate School of International Studies

Conference Vision

This annual conference draws together early-career researchers to present research and build relationships. Framed broadly around 'International Studies', this year's conference addresses the policy implications of new forms of international studies research. It will include parallel workshop tracks focused on civil conflict, governance of security, and science and technology studies. These tracks are not meant to be exclusive – researchers of different stripes are welcome to participate. The goal is to encourage and refine research underway by PhD students, postdoc researchers, and new professors through receiving focused feedback from senior scholars, and to help network younger scholars with their international counterparts.

Sunday, 10 June

18:00–19:30 Welcome Reception (optional)

Location: Scandic Park Hotel, Karlavägen 43

Monday, 11 June

9:00 – 9:30 Location: Outside Nordenskiöld Room	Registration and Coffee
Location. Oatside Portenskiola Room	
9:30 - 9:45	Welcome
Location: Nordenskiöld Room	
	Thomas Jonter, Stockholm University
	Matthew Evangelista, Cornell University
9:45 – 11:00	Key Note: Gender, Peace and Security: Slogans,
Location: Nordenskiöld Room	systematic empirics, and critical perspectives
	Louise Olsson
	Senior Researcher, PRIO
11:00 – 12:15	Parallel Tracks
Track 1: Civil Conflict	Explaining intrastate conflict dynamics: identifying
Location: Room U10	ripple effects after attacks on religious places
	Joakim Kreutz, Stockholm University
	Armed Crowns and Armed Political Order(s)
	Armed Groups and Armed Political Order(s) through the Prism of Arms
	Francesco Buscemi
	Chair: Matt Evangelista
	Discussants: Luke Abbs and Rebecca Nielsen
Track 2: Governance of Security	Risk Communication in a Digitalized Society
Location: Room U11	Stine Bergersen, PRIO
	The Biopolitics of (Dis)appearing Asylum-Seekers
	Anna Hammarstedt, Stockholm University
	Chair: Thomas Jonter
	Discussants: Jonathan Feldman and Emma Rosengren
Track 3: Science and Technology	Digital Diplomacy: The Use of Satellite Imaging in
Location: Room U12	Ensuring International Regimes Compliance
	Nikita SW Chiu, Oxford University
	Internet Use, Online Repression and Anti-Regime
	Sentiment under Authoritarian Rule
	Kris Ruijgrok, University of Amsterdam

	Chaire Dahagaa Slaytan Camall
	Chair: Rebecca Slayton, Cornell Discussants: Julie George and Sebastian Larsson
12:30 – 13:30	Lunch
Location: Faculty Club	Luicii
Location: Taculty Club	
13:30 – 14:45	Parallel Tracks
Track 1: Civil Conflict	Secret Societies and Public Politics: Women's
Location: Room U10	Empowerment After Civil War
	Rebecca Nielsen
	Sexual Politics in Conflict Transitions: The Case of
	Sri Lanka
	Thiyagaraja Waradas
	Chair: Katherine Sawyer
	Discussants: Louise Olsson and Sabrina Karim
Track 2: Governance of Security	Currents of Conscience: Evolution and Operation
Location: Room U11	of the Water Taboo
	Charlotte Grech-Madin, Uppsala University
	Armed Neutrality in Dire Straits
	Emma Rosengren, Stockholm University
	Chair: Matthew Evangelista
	Discussants: Cameron Mailhot and Ulrika Mörth
Track 3: Science and Technology	Making Sense of Security Discourses in Plant
Location: Room U12	Biotechnology Debates: A Socio-material
	Accounting of Genetically Modified Organisms in
	the European Union
	Shane Markowitz, Central European University
	Thinking about Global Clinical Trials as
	Mechanisms of Governance
	Ashima Mittal, University of Chicago
	Chair: Kristoffer Leiden, PRIO
	Discussants: Louise Bengtsson and Lissette Lorenz
14:45 – 15:00	Coffee Break
Location: Outside Nordenskiöld Room	
15:00 – 16:15	Parallel Tracks

Track 1: Civil Conflict Location: Room U10	Biophysiological Risk-factors for Political Violence Katherine Sawyer
	Using Machine Learning to Understand International Diplomacy from United Nations in Civil Conflicts Bruno Conte
	Chair: Rebecca Nielsson Discussants: Joakim Kreutz and Sabrina Karim
Track 2: Governance of Security	Securitizing Accountability: Understanding the
Location: Room U11	Role of Justice Policies in Post-Soviet Security Frameworks
	Cameron Mailhot, Cornell University
	Integrated Global Governance on Climate Risks
	Ece Kural, Stockholm University
	Chair: Jonathan Feldman
	Discussants: Mark Rhinard and Thomas Jonter
Track 3: Science and Technology Location: Room U12	The Civil Paradox: The Swedish Defence Industry and Emerging Security Technologies – A Spill-Over in Reverse? Sebastian Larsson, Stockholm University
	Emerging Technologies: Implications and
	Prospects of their Proliferation
	Julie George, Cornell University
	Chair: Kristoffer Leiden, PRIO Discussants: Nikita SW Chiu and Kris Ruijgrok
19:00	Conference Dinner*
Location: Scandic Park Hotel,	*Restricted to paper givers, chairs, key notes, and
Karlavägen 43	discussants.

Tuesday, 12 June

9:30 – 10:45	Key Note: Human Security: Understanding and
Location: Nordenskiöld Room	addressing the real challenges of our time
	Robert Egnell
	Professor, Swedish Defence University
10:45 - 11:00	Coffee
Location: Outside Nordenskiöld Room	

11:00 – 12:30	Parallel Tracks
Track 1: Civil Conflict Location: Room U10	Preventing Election Violence: A Field Experiment with Police and Youth-Wing Party Leaders in Liberia Lindsey Pruett
	Chasing Shadows: Peacekeeping, Militias, and Violence Displacement Luke Abbs
	Chair: Joakim Kreutz Discussants: Katherine Sawyer and Bruno Conte
Track 2: Governance of Security Location: Room U11	Norm acceptance in the international community: a study of disaster risk reduction and climate-induced migration Elin Jakobsson, Stockholm University
	Nordic Security Policy Discourses in the Post Cold War Era Tyra Hertz, Stockholm University
	Chair: Chiara Ruffa Discussants: Ian Higham and Stine Bergesen
Track 3: Science and Technology Location: Room U12	Healing Gaia? Health Security in the Age of the Anthropocene Louise Bengtsson, Stockholm University
	Crisis Management: Lessons from Fukushima Lissette Lorenz, Cornell University
	Chair: Rebecca Slayton Discussants: Ashima Mittal and Shane Markowitz
12:30 – 14:00	Lunch
Location: Faculty Club	
14:00 – 15:00	Parallel Tracks
Track 1: Civil Conflict Location: Room U10	General Discussions and Next Steps
Track 2: Governance of Security Location: Room U11	Critical Thinking, Critical Pedagogy and Social Reconstruction: The Displacement of Disarmament

	in International Relations Discourse Jonathan Feldman, Stockholm University Chair: Mark Rhinard
	Discussants: Thomas Jonter and Anna Hammarstedt General Discussions and Next Steps
Track 3: Science and Technology Location: Room U12	General Discussions and Next Steps
15:00 – 15:30 Location: Nordenskiöld Room	Closing Remarks Sabrina Karim, Cornell University Mark Rhinard, Stockholm University Rebecca Slayton, Cornell University