

Dr. Andrew A. Latham

Associate Professor, Department of Political Science Macalester College, 1600 Grand Ave., Saint Paul, Minnesota USA 55105-1899

> tel (o) 651-696-6549 fax (o) 651-696-6758 email: latham@macalester.edu

1. EDUCATION

Degrees Awarded

Ph.D., Political Science, York University, Toronto, Canada (1997). M.A., Political Science, Queen's University, Kingston, Canada (1988). B.A. (Honours), Political Science, York University, Toronto, Canada (1986).

2. ACADEMIC APPOINTMENTS

Current Professional Appointments

Associate Professor, Department of Political Science, Macalester College, 2003-present.

External Associate, Centre for International and Security Studies, York University, 1997-present;

External Fellow, Centre for Defence and Security Studies, University of Manitoba, 1995-present.

Previous Academic Appointments

- Adjunct Associate Professor, Department of Political Science, University of Minnesota, Spring 2008-Spring 2009.
- Assistant Professor, Department of Political Science, Macalester College, 1997-2003.
- Assistant Director, York University Centre for International and Security Studies (YCISS), Toronto, 1995-97;
- Research Associate, Canadian Department of Foreign Affairs and International Trade (Non-Proliferation, Arms Control and Disarmament Division), 1995-1997;
- Lecturer, Department of Political Studies and Research Associate, Centre for Defence and Security Studies, University of Manitoba, 1990-1995;

Other Relevant Appointments

- Associate Dean, Institute for Global Citizenship, Macalester College, September 2006 August 2009.
- Special Assistant to the President, Macalester College, 2004-2006;
- Faculty Director, Project Pericles (a major grant-supported project to promote civic engagement at Macalester), Fall 2002-2006;
- Senior Policy Associate, International Security Branch, Canadian Ministry of Foreign Affairs and International Trade (DFAIT), 2003-2004 (sabbatical year);
- Member, HECUA's New Site Development Task Force, Fall 2004-Spring 2005;
- Member, Program Advisory Group, HECUA's *Democracy and Social Change in Northern Ireland* program, 2001-2005;
- Associate Director, Center for Scholarship and Teaching, Macalester College, 2002-2005
- Faculty Resident Director, Associated Colleges of the Twin Cities (ACTC) Peace and Conflict Studies Program in Northern Ireland, 2000-2001;
- Member, Canadian Diplomatic Delegation to the Second Meeting of the States Parties to the Ottawa Convention, Geneva, Switzerland, 11-14 September 2000.
- Consultant to the Canadian Department of Foreign Affairs and International Trade (DFAIT), 1990-2004;
- Consultant to the Canadian Department of National Defence (DND), 1990-2000;

- Lecturer, *Canadian Air Force Staff Course*, Canadian Armed Forces School of Aerospace Studies, Winnipeg, Canada, 1993-1995.
- Member, Canadian Diplomatic Delegation to the Group of Governmental Experts to Prepare the Review Conference of the "Convention on Conventional Weapons", Geneva, Switzerland, 9-20 January 1995;
- Member, Canadian Diplomatic Delegation to the Group of Governmental Experts to Prepare the Review Conference of the "Convention on Conventional Weapons", Geneva, Switzerland, 16-27 May 1994;

3. PUBLISHED SCHOLARLY WORK

Single Authored Books

Andrew Latham, *Theorizing Medieval Geopolitics* (New York: Routledge, 2011)

Edited Works

- Andrew Latham, ed. *Proceedings of the Third Annual Macalester Civic Forum*. (Saint Paul: Macalester College, 2009).
- Andrew Latham, ed. *Proceedings of the Second Annual Macalester Civic Forum*. (Saint Paul: Macalester College, 2008).
- Andrew Latham, ed., *Non-Proliferation, Agreements, Arrangements and Responses: Proceedings of the 1996 Canadian Non-Proliferation Workshop* (Toronto: YCISS, 1997).
- Andrew Latham, ed., *Multilateral Approaches to Non-Proliferation: Proceedings of the 4th Canadian Non-Proliferation Workshop* (Toronto: YCISS, 1996).
- Andrew Latham and Nick Hooper, eds., *The Future of the Defence Firm: New Challenges, New Directions* (Dordrecht: Kluwer, 1995).

Peer Reviewed Articles/Peer Reviewed Book Chapters

- Andrew Latham, "Theorizing the Crusades", accepted for publication in *International Studies Quarterly*, (March 2011).
- Andrew Latham, "The Transformation of War" in Craig Snyder (ed), *Contemporary Security and Strategy* (London; Palgrave, 2007, 2010)

- Andrew Latham, "Warfare Transformed: A Braudelian Perspective on the Revolution in Military Affairs", *European Journal of International Relations*, vol. 8, no. 2 (2002), pp. 231-266.
- Andrew Latham, "China in the American Geopolitical Imagination", *Asian Affairs: An American Review* vol. 28, no. 3 (Fall 2001).
- Andrew Latham and Brian Bow, "Multilateral Export Control Regimes: Bridging the North-South Divide", *International Journal*, vol. 53, no. 3 (Summer 1998), pp. 465-486.
- Andrew Latham and Keith Krause, "Constructing Non-Proliferation and Arms Control: The Norms of Western Practice", *Contemporary Security Policy* (special issue on *Culture and Security: Multilateralism, Arms Control and Security Building*), Vol. 19, No. 1 (April 1998), pp. 23-54.
- Andrew Latham, "Constructing National Security: Culture and Identity in Indian Arms Control and Disarmament Practice", *Contemporary Security Policy* (special issue on *Culture and Security: Multilateralism, Arms Control and Security Building*), Vol. 19, No. 1 (April 1998), 129-158.
- Andrew Latham, "The Contemporary Restructuring of the US Arms Industry: Toward 'Agile Manufacturing'", *Contemporary Security Policy*, vol. 18, no. 1 (April 1997), pp. 109-134.
- Andrew Latham, "Taking the Lead: Light Weapons and International Security", *International Journal*, LII (Spring 1997), pp. 316-341.

Non-Peer Reviewed Articles and Book Chapters

- Andrew Latham, "New Wars, Risk Society and the Future of International Relations", in Sabrina Hoque and Sean Clark (eds), *What Lies Ahead? Debating the Prospects for a "Post-American World"* (Toronto: University of Toronto Press, 2010).
- Andrew Latham, "The Confucian Continuities of Chinese Geopolitical Discourse", in Ahmed Samatar (ed), Proceedings of the Faculty Development International Seminar (St. Paul, MN; Macalester, 2007);
- Andrew Latham, "The UN Through the Neoconservative Looking Glass" in Ahmed Samatar (ed.), Macalester International (St. Paul, MN: Macalester College, 2006).
- Andrew Latham, "Constitutive Theory and Humanitarian Practice: Toward a Narrative Explanation of the Laws of War", in Kyle Grayson and Cristina Masters (eds), *Theory in Practice: Critical Reflection on Global Policy*, (Toronto: YCISS, 2003).

- Andrew Latham, "Theorizing Canada's Landmine Policy: Ethics, Global Cultural Scripts and the Laws of War", in Rosalind Irwin (ed.), *Ethics and Security in Canadian Foreign Policy*, (Vancouver: University of British Columbia Press, 2001).
- Andrew Latham and Keith Krause, "Curbing the Proliferation of Light Weapons: Elements of an Arms Control Approach" in Keith Krause and Fred Tanner, (eds)., *Arms Control and Contemporary Conflicts: Challenges and Responses* PSIS Special Studies 5, Geneva: Programme for Strategic and International Security Studies, 2001).
- Andrew Latham, "Micro-Disarmament and the Peace Process in Northern Ireland: Lessons for the Arms Control Community" in Keith Krause and Fred Tanner, (eds)., *Arms Control and Contemporary Conflicts: Challenges and Responses* PSIS Special Studies 5, Geneva: Programme for Strategic and International Security Studies, 2001).
- Andrew Latham, "UN Fact-Finding in a Post-Modern World: Potential Arms Limitation and Confidence Building Applications", in W. Andy Knight (ed.), *The United Nations in a Post-Modern World*, (London: Macmillan, 2001 and 2005).
- Andrew Latham, "The Military-Industrial Correlates of the RMA: Toward 'Agile Manufacturing'" in Thierry Gongora and Harald von Riekhoff (eds.), *Defence and Security at the Dawn of the 21st Century: Toward a Revolution in Military Affairs* (Westport, CT: Greenwood Press, 2000).
- Andrew Latham, "Light Weapons and Human Security: A Conceptual Overview", in a United Nations-sponsored publication entitled, *Small Arms Control: Old Weapons, New Issues* (Aldershot: Ashgate Publishing Limited, 1999), pp. 11-36.
- Andrew Latham, "Re-Imagining Warfare: The 'Revolution in Military Affairs'", in Craig Snyder (ed) *Contemporary Security and Strategy* (London: Macmillan, 1999), pp. 210-235.
- Andrew Latham, "Economic Orientalism and Western Representations of the East Asian Financial Crisis" in Ahmed Samatar (ed.), *Globalization and Economic Space* (St. Paul, MN: Macalester College, 1999), pp. 200-206.
- Andrew Latham, "Comment: The Military Case Against Anti-Personnel Mines", *Canadian Defence Quarterly*, vol. 26, no. 3 (Spring 1997), pp. 30-31.
- Andrew Latham, "Culture and Identity in Indian Arms Control and Disarmament Policy: A Preliminary Investigation", *CANCAPS Bulletin 13* (May 1997), pp. 2-3.
- Andrew Latham, "The Light Weapons Issue: Causes, Consequences and Options for Control" in Andrew Latham (ed), *Multilateral Approaches to Non-Proliferation* (Toronto: York Centre for International and Security Studies, 1996), pp. 33-54.

- Andrew Latham, "Non-Proliferation, Arms Control and Disarmament: Emerging Issues and Future Directions for Policy-Relevant Research" in Andrew Latham (ed), *Multilateral Approaches to Non-Proliferation* (Toronto: York Centre for International and Security Studies, 1996), pp. 135-146.
- Andrew Latham, "Canada and Shared Human Security in South Asia", *CANCAPS Bulletin 9* (June 1996), pp. 3-4.
- Andrew Latham, "From Mass Destruction to Precision Warfare: The Revolution in Military Affairs and the Future of the Canadian Defence Industry", *Canadian Defence Quarterly* (Special Edition on Defence and the Canadian Economy, Summer 1995).
- Andrew Latham, "Impediments to Extending the Existing Non-Proliferation Proto-Regime: The Case of India", in David Mutimer (ed), *Control but Verify* (Toronto, York Centre for International and Security Studies, 1994), pp. 51-67.
- Andrew Latham and Michael Slack, "Implications of European Defence Industrial Integration for North America", *Canadian Defence Quarterly* (Special Edition on the Canadian Defence Industry, 1991).
- Andrew Latham, "Conflict and Competition over the NATO Defence Industrial Base: The Case of the European Fighter Aircraft", in David Haglund (ed), *The Defence Industrial Base and the West* (London: Routledge, 1989), pp. 86-116.
- Andrew Latham and Michael Slack, "The Changing Face of European Security: Canada and NATO in the 1990s", *Canadian Defence Quarterly*, Summer 1990.

Occasional Papers

- Andrew Latham and Keith Krause, "Curbing the Proliferation of Light Weapons: Elements of an Arms Control Approach", an occasional paper commissioned by the Geneva Centre for Security Policy, Geneva, Switzerland (July 2001).
- Andrew Latham, "Understanding the RMA: Braudelian Insights into the Transformation of Warfare", an occasional paper commissioned by the Graduate Institute of International Studies, University of Geneva, Switzerland (Geneva: IUHEI, August 1999).
- Andrew Latham, *The American State and the Evolution of "Military-Fordism" During World War II*, York Centre for International and Security Studies Working Paper (Toronto: YCISS, 1997).
- Andrew Latham, *Postfordism in the US Arms Industry: Toward 'Agile Manufacturing'*, York Centre for International and Security Studies Working Paper #43 (Toronto: YCISS, 1996).

- Andrew Latham, *Light Weapons and International Security: A Canadian Perspective*, York Centre for International and Security Studies Working Paper #41 (Toronto: YCISS, 1996).
- Andrew Latham and Michael Slack, *The Restructuring of the European Defence Industrial Base*, Centre for Studies in Defence Resources Management, Solicited Research Paper #3 (Kingston, Canada: National Defence College, 1990).

Government/NGO/IGO Reports

- Andrew Latham, "Space and Terrestrial Military Operations" and "Space Policy and Military Doctrine", two chapters in the *Space Security Survey*, complied and published by the Canadian Department of Foreign Affairs and International Trade, March 2004.
- Andrew Latham (with Macalester Student Ben Straus), "Preventing the Weaponization of Space: Toward a Canadian Action Plan", a major policy relevant research report, submitted to the International Security Research and Outreach Programme, DFAIT, August 2002.
- Andrew Latham, "Preventing the Weaponization of Space", short briefing paper solicited by DFAIT's International Security Bureau, submitted 21 June 2002.
- Andrew Latham, "Non-proliferation, Arms Control and Disarmament Agreements: Option for Dealing with the Problem of Non-Compliance", short briefing paper solicited by DFAIT's International Security Bureau, submitted 16 June 2002.
- Andrew Latham (with Macalester students Tyler Beckelman, Anita Girdhari and Beth Neitzel), "An Overview of Multilateral Small Arms/Light Weapons Programme Funding: Options and Opportunities For Canada', International Security Research and Outreach Programme, DFAIT, March 2002.
- Andrew Latham, "The Implications of the RMA for the Canadian Armed Forces", a report commissioned by the *Council for Canadian Security in the 21st Century*, 2 April 2001.
- Andrew Latham, "Light Weapons and Human Security: Toward a Canadian Action Plan", a report for the Minister's Office, Canadian Department of Foreign Affairs and International Trade (DFAIT), submitted January 1998.
- Andrew Latham and Keith Krause, "Culture and the Construction of Western Non-Proliferation, Arms Control and Disarmament Practice", a report for the Canadian Department of Foreign Affairs and International Trade, October 1997. (Published and distributed internationally by the Government of Canada in: Keith Krause (ed), *Cross-Cultural Dimensions of Multilateral Non-Proliferation and Arms Control Dialogues* (Ottawa: DFAIT, 1997)
- Andrew Latham, "The Role of Culture and Identity in Indian Arms Control and Disarmament Policy", submitted to the Canadian Department of Foreign Affairs and International Trade,

- August 1997. (Published and distributed internationally by the Government of Canada in: Keith Krause (ed), *Cross-Cultural Dimensions of Multilateral Non-Proliferation and Arms Control Dialogues* (Ottawa: DFAIT, 1997)
- Andrew Latham and Brian Bow, "Bridging the North-South Non-Proliferation Divide: Addressing the Criticisms of Multilateral Export Control Regimes", submitted to the Canadian Department of Foreign Affairs and International Trade, April 1997.
- Andrew Latham, "Improving the UN Conventional Arms Register: A Role for Canada", a research report submitted to the Canadian Department of Foreign Affairs and International Trade in preparation for the 1997 Review Conference on the UN Conventional Arms Register, 1997.
- Andrew Latham and Brian Bow, "Canada and the Abolition of Nuclear Weapons: Opportunities and Constraints", submitted to DFAIT, January 1997.
- Andrew Latham, *Bout de Papier*, "'Virtual Nuclear Arsenals': A Realistic Form of Disarmament?", submitted to DFAIT, December 1996.
- Andrew Latham, *Bout de Papier*, "Advancing Canada's Landmine Agenda in the Asia Pacific Region", submitted to DFAIT, December 1996.
- Andrew Latham, "Fact-Finding by the United Nations Secretary General: Lessons for Non-Proliferation, Arms Control and Disarmament", findings of a research project commissioned by the Canadian Department of Foreign Affairs and International Trade, submitted January 1996.
- Andrew Latham, "Lean' and 'Agile' Manufacturing in the US Defence Industry: A Conceptual and Empirical Overview", findings of a research project commissioned by Industry Canada, submitted April 1995.
- Andrew Latham, "Towards Effective Verification of the Landmines Protocol of the CCW: An Incremental Approach", findings of a study commissioned by the Canadian Department of Foreign Affairs and International Trade, November 1994.
- Andrew Latham, "A Report on Verification and Fact-Finding in the Context of the Convention on Conventional Weapons (CCW)", findings of a study commissioned by the Canadian Department of Foreign Affairs and International Trade, submitted July 1994.

Book Reviews

Andrew Latham, a review of the book *To Walk Without Fear: The Global Movement to Ban Landmines*, by Maxwell Cameron, Robert Lawson and Brian Tomlin (eds), in *Canadian Journal of Political Science*, vol. XXXII, no. 4 (December 1999), pp. 44-45.

- Andrew Latham, a review of the book *Empire of Civil Society*, by Justin Rosenberg, in the *Canadian Journal of Political Science*, March 1995, pp. 172-173.
- Andrew Latham, a review of the book *Ideas and Foreign Policy: Beliefs, Institutions and Political Change*, by Judith Goldstein and Robert O. Keohane (eds), in the *Canadian Journal of Political Science*, December 1994, pp. 871-872.
- Andrew Latham, a review of the book *The New Detente*, by Mary Kaldor, Gerard Holden and Richard Falk (eds) in *Canadian Defence Quarterly*, Fall 1989.

Miscellaneous

Andrew Latham, "Read More Medieval Political Theory", Macalester Today, 2010.

4. SCHOLARLY WORK UNDER REVIEW

Andrew Latham "The Transformation of Organized Political Violence: Toward a Second Generation of New Wars Theorizing", under review with *European Journal of International Relations*, Fall 2009;

5. SCHOLARLY WORK IN PROGRESS

Andrew Latham, "Theorizing Medieval International Relations: Bringing the (Socially Constructed) State Back In", an article being prepared for the journal *International Organization*.

6. PRESENTATIONS AT MAJOR CONFERENCES

- * signifies participation by invitation
- "The Transformation of War: Beyond the 'New Wars' Thesis", paper presented at the annual meetings of the International Studies Association, Chicago, March 2007. *
- "Constitutive Theory and Humanitarian Practice: Constructing the New Laws of War", a presentation to the Tenth Annual York Centre for International Security Studies Conference (*Theory in Practice: Critical Reflections on Global Policy*), 6-7 February 2003.*

- "The American Geopolitical Imagination", a presentation at the University of Manitoba's Nineteenth Annual Political Science Students' Conference (*Geopolitical Perspectives on World Politics*), Winnipeg, Manitoba, January 2003.*
- "Fantasies of Future Warfare: Official Military Futurology as Science Fiction", paper presented at the annual meetings of the International Studies Association, Chicago, 20-24 February 2001.
- "Canada-US Relations: Implications of the Bush Presidency" a presentation at the University of Manitoba's Seventeenth Annual Political Science Students' Conference, Winnipeg, Manitoba, 2-6 February 2001.*
- "The Politics of Stigmatization: Global Cultural Change and the Transnational Campaign to Ban Antipersonnel Landmines", (expanded and revised version), a draft paper presented at a panel on *Reframing International Security: Contemporary Practices, Narratives and Representations*, International Studies Association Annual Convention, Washington, DC, 16-20 February 1999.
- "Global Cultural Change and the Transnational Campaign to Ban Antipersonnel Landmines", a draft paper presented at the panel on *Culture and Historical Change*, at the Third Pan-European International Relations Conference, European Consortium for Political Research, Vienna, September 1998.
- "Neoliberal Geopolitics and the Global Campaign to Ban Landmines", a presentation given at the 70th Annual Meeting of the Canadian Political Science Association, Ottawa, 31 May, 1998.
- "Fantasies of Future Warfare: The 'Revolution in Military Affairs' as Science-Fiction", a presentation to the Fourteenth Annual Political Science Students' Conference, University of Manitoba, Winnipeg, 5-7 February 1998.*
- "Geopolitical Identities After the Cold War: The 'Landmine Crisis' and the Social Construction of 'the West'", presented at the Annual Conference of the York Centre for International and Security Studies, *Culture, Identity and Global Security*, 6-7 February 1997.*
- "The Constraints of Atlanticism: Canada, NATO and the Pursuit of Global Nuclear Disarmament", a presentation at the University of Manitoba's Thirteenth Annual Political Science Students' Conference, Winnipeg, Manitoba, 30 January- 1 February 1997.*
- "Toward a Global Ban on Landmines: Prospects for Canada-ASEAN Cooperation", a presentation to the Canadian Consortium for Asia-Pacific Security Studies (CANCAPS) Annual Meetings, Calgary, December 1996.

- "Light Weapons and International Security in South Asia: The Chinese Dimension", a presentation at the Canadian Consortium for Asia Pacific Security (CANCAPS) Annual Meetings, Vancouver, December 1995.
- "Third Wave Warfare', the Globalisation of Arms Production and the Evolution of the Residual State in Europe", a presentation at the annual meeting of the International Studies Association, Chicago, February 1995.
- "Pentagon Postfordism': The Changing Political Economy of American Arms Production", a paper presented at the annual meeting of the British International Studies Association, York, England, December 1994.
- "The Revolution in Military Affairs and the Evolution of 'Pentagon Postfordism'", presented at the annual meeting of the International Studies Association, Washington, DC, 26 April 1994.

7. PRESENTATIONS AT MINOR SYMPOSIA AND WORKSHOPS

- *signifies participation by invitation
- "Renewing Civic Learning in Europe: Lessons from America", presentation at the University College Maastricht, Netherlands, 7 December 2007.*
- "Globalization and War: Toward a 'Polemology' of World Order Transformation", presentation at the International Roundtable, Hamline University, Saint Paul, MN, 28 September 2007.*
- "Beyond the 'New Wars' Thesis: Theorizing War and World Order Transformation", presentation at a Security and Defence Forum symposium entitled *Developing Security?*, McMaster University, Hamilton Ontario, Canada, 23 March 2007.*
- "Toward a Polemology of World Order: Theorizing Geopolitics in Medieval Europe", paper presented at the Minnesota International Relations Colloquium, University of Minnesota, 30 October 2006.*
- "The 2001 Quadrennial Defense Review and the Evolution of US Geopolitical Thought: Implications for Canada", a presentation at a conference on *The Canadian-American Defence Relationship: Where Next*? co-hosted by the Institute for Research on Public Policy and the Centre for Defence and Security Studies, Winnipeg, 18-21 October 2001.*
- "Building Human Security through 'Security Sector Reform': A Conceptual Overview", a presentation at conference on *A New Canadian International Security Policy?* co-hosted by the York Centre for International and Security Studies and the International Security

- Research and Outreach Programme of the Canadian Department of Foreign Affairs and International Trade, Toronto, 17-18 May 2001.*
- "China in the Contemporary American Geopolitical Imagination", a paper presented at a Stanley Foundation Workshop entitled *The Global Role of the US and Implications for the PRC:*A Dialogue Between the New Generation of International Relations Analysts in the PRC and US, Seattle, 21-23 July 2000.*
- "Shaping the Human Security Agenda: Theorizing the Relationship between 'Formal', 'Practical' and 'Popular' Geopolitics", a MacArthur Foundation Workshop entitled *Assessing the New Security Agenda: Study and Practice*, Interdisciplinary Center for the Study of Global Change, University of Minnesota, 28 April 2000.*
- "Addressing the Light Weapons Problem: The Continuing Utility of Traditional NACD Approaches", a presentation to a meeting of the Arms Control and Disarmament Cluster of the Swiss Government's Partnership for Peace Programme, Geneva Centre for Foreign and Security Policy, Geneva, Switzerland, 20-21 March 2000.*
- "Light Weapons and Human Security: Policy Options for Canada", a presentation at a workshop for the International Security Outreach and Research Programme of the Canadian Department of Foreign Affairs and International Trade, York University, Toronto, Canada, 22-24 February 2000.*
- "Canada's "Army of the Future": Toward a Relevant, Robust and Effective Army in the Early 21st Century", a draft paper presented at a workshop on *The Implications of NATO's New Strategic Concept*, University of Manitoba, Winnipeg, Canada, 22-24 October 1999.*
- "Constructing the 'Landmine Crisis' in Global Politics: Narrative, Identity and State Practice", a presentation to the International Relations Colloquium, University of Minnesota, 19 November 1997.
- "The Impact of the Revolution in Military Affairs on the US Arms Industry", presentation to a conference on *Defence and Security at the Dawn of the 21st Century: Towards a Revolution in Military Affairs*, Université Laval, Québec, Canada, 2-4 October 1997.*
- "Negotiating Non-Proliferation and Disarmament in South Asia: Cross-Cultural Considerations", a presentation to the Workshop on *Multilateralism and International Security: The Cross-Cultural Dimension of the Non-Proliferation and Arms Control Dialogue*, Canadian Department of Foreign Affairs and International Trade, Ottawa, 8-9 November 1996.*
- "Bridging the North-South Non-Proliferation Divide: A Preliminary Report", a presentation to the Fifth Canadian Non-Proliferation Workshop, Ottawa, 6-7 November 1996.*

- "Light Weapons and Human Security in Africa", a presentation at a Workshop on *Security and Development in Africa*, organised by the Canadian Department of Foreign Affairs and International Trade, University of Toronto, February 1996.*
- "The National and International Politics of Negotiating a Global Ban on Anti-Personnel Landmines", a presentation to the Canadian Institute of International Affairs, McMaster University, Canada, 24 January 1996.*
- "In Search of Different Gems: Light Weapons Proliferation, "Localized Violence" and Post-Conflict Peace-Building in Southern Africa", a presentation to the Workshop on *South Africa after Apartheid: Canadian Connections and New Foreign Policy Directions*, Dalhousie University, Halifax, 20-21 October 1995.*
- "'Arms Control', 'International Humanitarian Law', 'Development' or 'Public Health':
 Contending Discourses and the Political Construction of the Landmine *Problematique*", a presentation to the Canadian Consortium for Health in Development workshop on *Health in Development/Development in Health*, University of Guelph, Canada, 14-15 October 1995.*
- "Working Toward a Comprehensive Ban on Landmines: National and International Initiatives", a presentation to the Cambodia Canada Development Programme forum *Anti-Personnel Landmines and Development in Cambodia*, Ottawa, 14 September 1995.*
- "The Politics of Stigmatization: Disciplining the Use of Mature Weapons Technologies", a presentation given at a workshop organized by the Centre for Military, Strategic and Disarmament Studies entitled *Controlling Conventional Weapons: Issues for Canada*, Wilfred Laurier University, March 1995.*
- "Toward a Comprehensive, Effective and Verifiable Ban on Anti-Personnel Landmines", a presentation to representatives of the Canadian International Development Agency, the Department of National Defense and the Department of Foreign Affairs and International Trade, Ottawa, October 1994.*
- "Modes of Production/Modes of Destruction: The Contemporary Revolution in Military Affairs and the Transition to Postfordism", presented to the Faculty of Economics and Social Science, University of the West of England, Bristol, 23 October 1994.*
- "Culture, Identity and Proliferation: The Hidden Logic of Indian Arms Acquisitions", findings of a study commissioned by the Canadian Department of Foreign Affairs and International Trade, presented at the Second Annual Non-Proliferation, Arms Control and Disarmament Workshop, Ottawa, November 1993.*

8. MISCELLANEOUS PUBLIC SCHOLARSHIP/SERVICE ACTIVITIES

- Academic Expert, Annual Civil Society Consultations on Non-Proliferation, Arms Control and Disarmament, Department of Foreign Affairs and International Affairs, Ottawa, Canada, February 2004.
- Academic Expert, Annual Civil Society Consultations on Non-Proliferation, Arms Control and Disarmament, Department of Foreign Affairs and International Affairs, Ottawa, Canada, 27-28 August 2003.
- Academic Expert, *Canadian Space Security Working Group*, a planning session for the Canadian contributors to the *Space Security Survey* and the *Space Security Index*, Department of Foreign Affairs and International Affairs, Ottawa, Canada, 29-30 August 2003.
- Academic Expert, a joint workshop to redesign the research and outreach program of the Canadian Department of Foreign Affairs and International Trade, YCISS and DFAIT, Toronto, Canada 11-13 June 2003.
- Academic Expert, *Canadian Space Security Working Group*, a planning session for the Canadian contributors to the *Space Security Survey* and the *Space Security Index*, Department of Foreign Affairs and International Affairs, Ottawa, Canada, 29-30 May 2003.
- Academic Expert, *Space Security Working Group*, a policy planning session for a joint DFAIT/Eisenhower Institute initiative focused on preventing the deployment of space weapons, Eisenhower Institute, Washington DC, 6-7 March 2003.
- Academic Expert and Presenter, *Preventing the Weaponization of Space*, a high-level policy planning session to develop a Canadian action plan for preventing the deployment of space weapons, Department of Foreign Affairs and International Affairs, Ottawa, Canada, 9-11 September 2002.
- Academic Expert, *Measured Steps: Implementing the Ottawa Convention*, a colloquium sponsored by the Canadian Mine Action Research Programme (a joint initiative of the Mine Action Team of DFAIT, YCISS, and the NGO *Mines Action Canada*), Ottawa, Canada, 4-5 May 2000.
- Invited Participant, *RMA Symposium Canadian Defence Beyond 2010*, Department of National Defence, Ottawa, 30 November 1 December 1998.
- Invited Participant, High-Level Consultations on *Canada and Ballistic Missile Defence*, Department of National Defence, Ottawa, 26-28 November 1998.
- Delegate, Landmine Treaty Signing Conference; and Academic Expert, Mine Action Forum, Ottawa, 2-4 December 1997.

- Academic Expert, Thirteenth Annual Non-Proliferation, Arms Control and Disarmament Symposium, Sponsored by the Canadian Department of Foreign Affairs and International Trade, Chateau Montebello, March 1997
- Academic Expert, Consultations with the Office of the Minister of National Defence (Topic: The RMA and the Future of the Canadian Armed Forces), York University, 29 January 1997.
- Chair, Organizing Committee, 1997 Annual Conference, "Culture, Identity and Global Security", Centre for International and Security Studies, York University;
- Academic Expert, Workshop on "Progress in International Efforts to Constrain Light Weapons: A Canadian Perspective", Canadian Council for International Peace and Security, Ottawa, 25 January 1997.
- Academic Expert, Consultations on "Canada and the UN Group of Governmental Experts on Small Arms and Light Weapons", Department of Foreign Affairs and International Trade, Ottawa, 25 November 1996.
- Academic Expert, Briefing to the United Nations Group of Governmental Experts on Small Arms and Light Weapons, "'Sustainable Human Security' as a Disarmament Strategy", UN Headquarters, New York, 26 June 1996.
- Co-Chair, Consultations on "Reducing Military Expenditures in Developing Countries",
 Department of Foreign Affairs and International Trade Canada, Ottawa, 26 March 1996.
- Academic Expert, Consultations on "Human Security, Peacebuilding and Democratic Development in Africa", Department of Foreign Affairs and International Trade Canada, Toronto, February 1996.
- Academic Expert, Briefing to the Canadian Minister of National Defence, "Toward a Comprehensive Ban on Anti-Personnel Landmines: Humanitarian and Utilitarian Arguments", Department of National Defence Headquarters, Ottawa, 14 November 1994.
- Organizer and Chair, policy development workshop on Canadian landmine policy, October 1994:
- Director/Organizer, NATO Advanced Research Workshop, "The Future of the Global Arms Industry", Winnipeg, Canada, May 1992.

9. PROFESSIONAL DEVELOPMENT ACTIVITIES

Participant, Macalester College Spring Professional Activities Week, Teaching Argumentative Writing Workshop, 19-20 May 2010.

Participant, Macalester College Faculty Development International Seminar (China), 2006.

Invited Participant, conference on "The Liberal Arts and Curricular Change", Center for Inquiry into the Liberal Arts, Wabash College, 23-25 March 2003;

Participant, Association of American Colleges and Universities National Conference, "Liberal Education in the Twenty-first Century", 22-25 January 2003, Seattle Washington;

Participant, Campus Compact workshop on "Building the Civically Engaged Department", Providence, Rhode Island, 7 November 2002;

Participant, Campus Compact National Conference on Civic Engagement, 8-9 November 2002;

Participant, Bush Teaching and Advising Seminar on Race and Diversity, Spring 2002;

Participant, Mellon Technology in the Classroom program, Macalester College, Summer 2001;

Participant, Faculty Seminar on "Cultural Studies", Macalester College, Fall 2000.

Participant, UN Peacekeeping Operations Briefing Tour: Israel and Egypt (sponsored by the Canadian Department of National Defence), 15-27 March 1997.

Participant/Organizer, Student-Faculty Briefing Tour of Fighter Group Headquarters, Canadian Air Force Base Cold Lake, Cold Lake, Alberta, February 1994.

Participant/Organizer, Student-Faculty Briefing Tour of US Air Force Academy/NORAD Headquarters, Colorado Springs, Colorado, April 1993.

Invited Participant, NATO Seminar for Junior Academics on *The Future of European Security*, Berlin, 20-26 October 1991.

Invited Participant, US Information Service, Briefing tour of US Defense and Foreign Policy institutions (Pentagon, State Department, Congress, etc.), 9-13 June 1991.

10. AWARDS, RECOGNITION, GRANTS

Scholarships/Fellowships

Nonproliferation, Arms Control and Disarmament Research Fellowship, Canadian Department of Foreign Affairs and International Trade, 1995-97.

Military and Strategic Studies Doctoral Fellowship, Canadian Department of National Defence, 1989/90, 1990/91;

Ontario Graduate Scholarship, Government of Ontario, 1988/89;

R.S. McLaughlin Graduate Fellowship, Queen's University, Canada, 1986.

Grants Received

- Macalester College, Student-Faculty Collaborative Research Grant (\$6,000), Summer 2008;
- Macalester College, *Quantitative Literacy and Public Policy* Course Development Grant (\$12,000), Summer 2005;
- Canadian Department of Foreign Affairs and International Trade (\$7,000). Principal Investigator on a project dealing with *Preventing the Weaponization of Space*, May-August 2002;
- Macalester College, Keck/Bigelow Summer Action-Research Student-Faculty Collaboration Grant (\$6,000), Summer 2002;
- Macalester College, Hewlett grant to develop and institutionalize a Departmental student-faculty collaborative research program, (\$7,000), Spring 2002.
- Canadian Department of Foreign Affairs and International Trade and the *Small Arms Survey*, Geneva (\$7,000). Principal Investigator on a project dealing with *Funding International Small Arms and Light Weapons Initiatives*, August 2001-November 2001;
- Macalester College, Wallace Faculty Research Grant (\$6,800), Fall 2000;
- Macalester College, Wallace Travel Grant (\$2,500), Fall 1998;
- John Holmes Fund, Department of Foreign Affairs and International Trade Canada, (\$20,000). Principal Investigator on a project dealing with *Cooperative Human Security in South Asia*. 1997-98;
- Canadian Department of Foreign Affairs and International Trade (\$7,200). Principal Investigator on a project dealing with *Fact-Finding by the United Nations Secretary General*, July 1995-January 1996;
- Industry Canada (\$14,000). Principal Investigator on a project dealing with 'Lean' and 'Agile' Manufacturing in the US Defence Industry, October 1994-April 1995;
- Canadian Department of Foreign Affairs and International Trade (\$6,700). Principal Investigator on a project to develop a Canadian proposal for *Verification of the*

Landmines Protocol of the Convention on Conventional Weapons (CCW), August-November 1994;

Canadian Department of Foreign Affairs and International Trade (\$5,700). Principal Investigator on a project dealing with *Verification and Fact-Finding in the Context of the Convention on Conventional Weapons (CCW)*, April-July 1994;

Canadian Department of Foreign Affairs and International Trade (\$2,500). Principal Investigator on a project dealing with *Culture*, *Identity and the Dynamics of Indian Arms Acquisitions*, May-November 1993.

Awards, Honors, etc.

Certificate of Teaching Excellence, University of Manitoba, Winnipeg, Canada, 1994;

G.G. Baron van der Feltz Award for Best M.A. Thesis in International Relations, Queen's University, Canada, 1988.

11. SERVICE

Current Professional Memberships

Member, International Studies Association.

Past Professional Memberships

Member, British International Studies Association;

Member, Canadian Political Science Association.

Member, Academic Council of the United Nations System;

Service to the Profession/Discipline

External Reviewer, International Perspectives, Spring 2010-present.

External Reviewer, *International Theory*, Fall 2009-present.

External Reviewer, Social Science and Humanities Research Council (Canada), Fall 2008

Ad Hoc Reviewer, Cambridge Journal of International Affairs, October 2008-

External Reviewer, Tenure Application, Lake Forest University, Fall 2007

Ad Hoc Reviewer, International Political Sociology, January 2007-

Ad Hoc Reviewer, European Journal of International Relations, January 2003-

Ad Hoc Reviewer, Global Governance: A Review of Multilateralism and International Organizations, June 2000-

Reviewer, *The Weapons State*, a manuscript submitted to Lynne Reinner Publishers (report submitted 10 August 1998).

Chair and discussant, "Missiles and Masculinity" panel at the Annual Meetings of the International Studies Association, February/March 2003;

Discussant, "Globalization, Security and Violence" panel at the Annual Meetings of the International Studies Association, February/March 2003;

Discussant, panel on *Globalization and Democratization*, International Studies Association, Chicago, 20-24 February 2001.

Discussant, Panel on "Emerging Norms of Post-Conflict and Micro-Disarmament", International Studies Association Annual Convention, Washington, DC, 16-20 February 1999.

Chair and Discussant, Panel on "New Modes of Military Production", 70th Annual Meeting of the Canadian Political Science Association, 1 June, 1998;

Service to the College

Member, Writing Requirement Scoring Panel, 24-27 May 2010.

Member, Mellon "Pathways" Grant Steering Committee, 2008-2009.

Member, Academic Standing Committee, 2004-2008;

Chair, Resource and Planning Committee, AY 2007-08;

Member, Bookstore Advisory Taskforce, 2008.

Director, Concentration in Global Citizenship, AY 2008-2009.

Chair, Joint Committee for Developing a Framework for Adding New Faculty, AY 2007-08;

Member, Campus Capital Campaign Advisory Committee, AY 2007-08;

Member, Task Force on Budget, AY 2007-08;

Member, Teagle "Secularity" Grant Steering Committee, 2007;

Chair, Planning Committee for the *Macalester Civic Forum*, 2006-present;

Chair, Planning Committee for a concentration in *Global Citizenship*, Macalester College, AY 2006-07;

Member, New Building Steering Committee, Institute for Global Citizenship, 2007-2009;

Member, Steering Committee, *Beyond Impasse to Dialogue: A Teaching and Learning Initiative on the Middle East Conflict* 2006-2008;

Member, Economics Search Committee, AY 2006-2007;

Chair, Planning Committee for an *Islamic and Middle East Studies* program, Macalester College, Spring 2006.

Chair, Committee on Enhancing Internships, Spring 2006.

Participant, Forum on Excellence in Higher Education, Spencer Foundation and Kennedy School of Government, AY 2005-06;

Elected Member, *Resource and Planning Committee*, Macalester College, Summer 2005-Summer 2007;

Special Assistant to the President, 2005-2006.

Chair, Planning Committee for the *Institute for Global Citizenship*, Macalester College, Spring/Summer 2005;

Developer and Co-Director, Academic Leadership Seminar, Macalester College, 2004;

Chair, Educational Policy and Governance Committee, Macalester College, Spring 2004;

Co-Chair, *Educational Policy and Governance Committee*, Macalester College, Fall 2003;

Member, College Accreditation Self-Study Committee, Macalester College, AYs 2003-2005;

- Member, Sociology Search Committee, AY 2003-2004;
- Author, 'Renewing the College Curriculum: An Overview of the Issues', Macalester College, *Colloquy*, September 2003;
- Member, Assistant Director of Corporate and Foundation Relations search committee, June 2003;
- Author, 'Liberal Education for Global Citizenship: Renewing Macalester's Traditions of Public Scholarship and Civic Learning', Center for Scholarship and Teaching Occasional Paper #1, Macalester College, September 2002;
- Member, Humphrey Chair search committee, International Studies Program, 2002;
- Elected member, Educational Policy and Governance Committee, Macalester College, 2002-2004;
- Organizer, Macalester College Social Science Colloquium, Fall 2002-Spring 2004; Co-Organizer, Fall 2004-Spring 2005.
- Member, Hewlett-supported committee responsible for developing a college-wide *Public Scholarship Fellowship Program*, Macalester College, Spring 2002.
- Convenor, "Internationalism" Workshop, Macalester College Fall Academic Retreat, 21-22 September 2001;
- Member, search committee, Assistant Director of the International Center, Macalester College, Fall 2001;
- Member, Fulbright Scholarship Selection Committee, Macalester College, 2001;
- Elected Member, Faculty Advisory Council, Macalester College, 2001-2002;
- Member, Hewlett Liberal Arts Program Steering Committee, Macalelster College, 2001-2002;
- Member, Hewlett-sponsored committee for developing a *Center for Scholarship and Teaching*, Macalester College, 2001-2002;
- Faculty Admissions Liaison, Political Science Department, February 2001-present;
- Political Science Liaison, International Studies Program, Macalester College, January 1999-2003;

Supervisor, Individually Designed Interdepartmental Major (Sara Jackson: Women, Environment and Development), Macalester College, 1999-2001;

Member, Study Away Review Committee, Macalester College, 1998-2002;

Service to the Department

Member, Search Committee, Mitau Chair, AY 2007-08;

Member, Search Committee, Public Law, AY 2005-06;

Member, Search Committee, US Politics, AY 2005-06;

Faculty Advisor, *Delta Chi* Chapter (Macalester College) of *Pi Sigma Alpha* (the national Political Science Honors Society), March 2002-Spring 2005; Spring 2010-Present.

Member, Political Science External Review Self-Study Committee, February-October 2001:

Principal Author, Political Science External Review Self-Study, February-October 2001;

Faculty Coordinator, *Departmental Seminar Series*, Department of Political Science, Macalester College, 2000-2001;

Faculty Advisor, student-organized *International Politics Colloquium*, Department of Political Science, Macalester College, 1999-2000;

Library Representative, Department of Political Science, Macalester College, May 1998-2001.

Contributions to the Scholarly Life of the College

Guest Lecturer, *Introduction to Asian Studies* course, "Regional Security in the Asia Pacific Region", Macalester College, 2004-2008.

Participant, panel on the "War in Chechnya", Macalester College, 5 December 2002.

Organizer and Presenter, Seminar on "War and Peace in the Middle East", presented in connection with the *Summit on Peace in the Middle East*, Macalester College, 26 September 2002.

- Speaker, student government-organized panel on "The Political Consequences of 9/11", Macalester College, 12 September 2002.
- Guest Lecturer, World Press Institute, "US Foreign Policy" and "US Homeland Security Policy", Macalester College, 30 July 2002.
- Guest Lecturer, *Introduction to Asian Studies* course, "Regional Security in South Asia: Realist *vs* Constructivist Approaches", Macalester College, 20 March 2002.
- Presenter, Social Science Colloquium, "My Research Agenda: Organized Violence in Global Political Life", Macalester College, 26 February 2002.
- Speaker, student-organized seminar on the "September 11 Terrorist Attacks", Macalester College, 19 September 2001.
- Co-Organizer and Speaker, Community Forum, "Terrorist Attacks in NY and DC", Macalester College, 17 September 2001;
- Guest Lecturer, World Press Institute, "The American Geopolitical Imagination and US Foreign Policy", Macalester College, 18 July 2001.
- Discussant, Michael Walzer's public lecture on "Humanitarian Intervention", Annual *Mitau Lecture*, Macalester College, 18 April 2001.
- Moderator and Discussant, panel on "The World Through the US Media", International Week Series on *The Media Through an International Lens*, Macalester College, 28 February 2001.
- Speaker, Political Science Departmental Symposium, "President Clinton's Visit to South Asia", Macalester College, 31 March 2000.
- Speaker, *International Update Series*, "An Update on the Northern Irish Peace Process", Macalester College, 1 December 1999.
- Speaker, student-organized panel discussion on "The Conflict in Kosovo", Macalester College, 20 April 1999.
- Speaker, student-organized panel discussion on "UN/US Policy Toward Iraq", Macalester College, 22 March 1999.
- Faculty Organizer, Presentation by former UN official Denis Halliday on the effects of economic sanctions on the Iraqi people, April 1999.

- Organizer, Departmental Seminar on "The Peace Process in Northern Ireland" (lecture given by noted Northern Irish community/peace activist Jon McCourt), 4
 December 1998.
- Discussant, International Roundtable, Macalester College, October 1998.
- Speaker, *International Studies Seminar*, "Race, Religion and 'Rogue Doctrine': The Cultural Roots of America's Iraq Policy, 1990-1998", Macalester College, 12 March 1998;
- Speaker, student-organized information seminar on the "Iraq Crisis", Macalester College, 26 February 1998.

Contributions to the Intellectual Life of the Local Community

- Invited Speaker, Topic: "Understanding US International Security Policy", College in the Schools program, University of Minnesota, 19 May 2010.
- Invited Speaker, Hamline International Roundtable, *War and World Order Transformation*, 28 September 2007;
- Discussant, Panel with Walter Mondale, Zbigniew Brzezinski and William Perry, the *Mondale Lectures on Public Service*, 'US Security in the Age of American Preeminence: the Responsibilities of Power', St. Paul, MN, 12 December 2003,
- Invited Speaker, panel/symposium on the war in Iraq, 'Bridge for American History' program, Minneapolis Public Schools, 26 March 2003.
- Invited Speaker, lecture on "The Impending War with Iraq", Emmanuel Lutheran Church, St. Paul, Minnesota, October 2002.
- Invited Speaker, lecture on "The US and the Conflict in the Middle East", Institute for Theological and Interdisciplinary Studies, Macalester College, 10 May 2002;
- Invited Speaker, lecture on "The War on Terrorism: Implications for Military vs Social Spending", Macalester-Plymouth Presbyterian Church, 14 April 2002;
- Invited Speaker, lecture on "The Peace Process in Northern Ireland: an Update", American Association of University Women, St. Paul, MN, 19 March 2002.
- Invited Participant, a conference on "Small Arms Availability and Human Rights", University of Minnesota, 21-22 February 2002.

- Invited Speaker, lecture on "The War on Terrorism: Another Fifty Years of Cold War?", American Association of University Women Minneapolis, MN, 18 February 2002.
- Speaker, lecture to state and national legislators/staffers organized by the Canadian Consul-General in Minneapolis, "Canada-US Border Security Issues in the Aftermath of September 11", 6 December 2001.
- Guest Lecturer, House of Hope Presbyterian Church, "Terrorist Attacks in NY and DC", 16 September 2001;
- Academic Expert, Consultations with US Senator Paul Wellstone, (Topic: *National Missile Defense and the Weaponization of Space*), St. Paul, MN, 2 July 2001.
- Guest Lecturer, "US International Security Policy After the Cold War", *U.S. Foreign Policy in the 21st Century* course St. Thomas University, St. Paul, Minnesota, 13 November 2000.
- Invited Speaker, American Association of University Women, "The Perils and Pitfalls of National Missile Defense", St. Paul, MN, 31 October 2000.
- Speaker, *International Roundtable Series*, "Northern Ireland and the Future of the Peace Accords", Hamline University, 6 October 2000.
- Invited Speaker, American Association of University Women, "Threat and Danger in the Contemporary American Geopolitical Imagination", St. Paul, MN, 30 November 1999.
- Speaker, *International Roundtable Series*, "An Update on the Northern Irish Peace Process", Hamline University, 17 September 1999.
- Invited Speaker, American Association of University Women, "Making Sense of the War in Yugoslavia", St. Paul, MN, 4 May 1999.
- Presenter, roundtable discussion of the European Union, Macalester College, "Narratives of 'Europe' and the Cultural Limits to EU Expansion", 10 November 1998.
- Guest Lecturer, *Contemporary South Asia* course, "The BJP and 'Nuclear *Hindutva*': Understanding the Indian Decision to 'Go Nuclear'", Hamline University, 1 October 1998.
- Speaker, *International Roundtable Series*, "Prospects and Potential Pitfalls of the Irish Peace Process", Hamline University, 25 September 1998.

Speaker, *Senior Outreach Studies Seminar*, "Liberalism, Christianity, and Colonial Paranoia: The Cultural Roots of American Foreign and Security Policy", University of Wisconsin-River Falls, 5 May 1998.

Media Contributions

MPR, Mid-Morning, "Foreign and Defense Policy as an Election Issue", November 2004;

MPR, Midday, "Iraq After the Capture of Saddam Hussein", 16 December 2003;

MPR, Midday, "The Aftermath of the Iraq War", 2 May 2003;

MPR, Mid-Morning, "The Iraq Crisis", 18 February 2003;

WCCO News Radio, "The Iraq and North Korean Crises", 18 February 2003;

WCCO News Radio, "The Iraq and North Korean Crises", 7 January 2003;

KARE TV News, "The New Department of Homeland Security", November 2002.

KSTP TV News, "International Support for a US Invasion of Iraq?", 18 August 2002;

KSTP TV News, "Should the US Invade Iraq?", 4 August 2002;

WCCO News Radio, "'Dirty Bombs' and Terrorism", 10 June 2002;

WCCO TV News, "Conflict over Kashmir", 9 June 2002;

WCCO News Radio, "Conflict over Kashmir", 31 May 2002;

MPR, Mid-Morning, "Should the US Invade Iraq?", 15 March 2002;

WCCO Radio, "US Ground Attacks Against the Taliban/Al-Qaeda", 22 October 2001.

WCCO Radio, "US Airstrikes Against the Taliban/Al-Qaeda", 9 October 2001;

WCCO Radio, "The Terrorist Attacks in NY and DC", 14 September 2001;

MPR, *Mid-Morning*, two-hour special edition on "The Terrorist Attacks in NY and DC", 12 September 2001;

Interview by the *Minneapolis Star-Tribune*, "The Terrorist Attacks in NY and DC", 12 September 2001;

MPR, Mid-Morning, "The Northern Ireland Peace Process", 2 July 2001;

Opinion Piece in the *Ottawa Citizen* on the implications of the recent US election for Canada, 18 December 2000;

Interview by the *Minneapolis Star-Tribune*, "What Bush, Gore think of Foreign Policy, Military", 8 October 2000;

Interview in the *Minneapolis Star-Tribune*, "Political Scholar Says Missile Defense Bad Idea that Will Likely Be Tried", 16 July 2000;

MPR, Mid-Morning, "Ballistic Missile Defense", 11 July 2000;

MPR, Mid-Morning, "The Northern Ireland Peace Process", 6 December 1999;

MPR, Midday, "The Foreign Policy Views of George W. Bush", 22 November 1999;

MPR, Midday, "NATO Airstrikes in Yugoslavia", 25 March 1999;

Quoted in "Nuclear Tests Revive Old US Fears", Pioneer Press, 31 May 1998;

KSTP, Newshour, "Nuclear Proliferation in South Asia", 28 May 1998;

MPR, *Midday*, "The Northern Ireland Peace Process: The Good Friday Agreement", 21 May 1998;

WCCO Radio, "Nuclear Proliferation in South Asia", 16 May 1998;

MPR, Mid-Morning, "Nuclear Proliferation in South Asia", 13 May 1998;

MPR, Midday, "The Iraq Crisis", 24 February 1998;

WMCN (Macalester College Radio), "The Iraq Crisis", 22 February 1998;

WCCO, *Sunday Morning*, "The Iraq Crisis", 22 February 1998; Op-Ed article, "The Iraq Crisis: Caught in the Middle East", *Pioneer Press*, 19 February

MPR, Mid-Morning, "The Iraq Crisis", 18 February 1998;

Numerous contributions to local and national Canadian television and radio programmes (on topics related to international peace and security and Canadian foreign/defence policy), 1990-1997.