

ETEL SOLINGEN, Distinguished Professor and Thomas T. and Elizabeth C. Tierney Chair in Peace Studies

School of Social Sciences
University of California, Irvine, CA 92697
(949) 824-6732, etel.solingen@uci.edu

EDUCATION

- Ph.D. University of California, Los Angeles - 1987
M.A. University of California, Los Angeles - 1981
B.A. Political Science and History - Hebrew University/Jerusalem - 1974

ACADEMIC POSITIONS

- 2020 Susan Strange Professorship, London School of Economics (Lent)
2018- Distinguished Professor and Thomas T. And Elizabeth C. Tierney Chair in Peace Studies, University of California Irvine
2013- Thomas T. And Elizabeth C. Tierney Chair in Peace Studies, University of California Irvine
2009-13 Chancellor's Professor, University of California Irvine
1998- Professor, Department of Political Science, University of California, Irvine
1995-98 Associate Professor, Department of Political Science, University of California, Irvine
1989-95 Assistant Professor, Department of Political Science, University of California, Irvine
1988-89 University of Southern California, School of International Relations - Visiting Professor
1987-92 UCLA Center for International and Strategic Affairs - Research Fellow
1981-84 UCLA Department of Political Science - Teaching Fellow
1974-78 Hebrew University of Jerusalem, Department of International Relations – Teaching Fellow

HONORS, AWARDS, FELLOWSHIPS

- 2022 Berlin Prize, Richard Holbrooke Fellow, American Academy (Berlin)
2020 Susan Strange Professorship, London School of Economics
2019 Distinguished Scholar in International Security, International Studies Association, International Security Studies Section
2019 Distinguished Jury for the 2020 Grawemeyer Award for Ideas Improving World Order,
2018 National Academy of Sciences, William and Katherine Estes Award recipient, recognizing basic research in any field of cognitive or behavioral science that uses rigorous formal and empirical methods to advance our understanding of issues relating to the risk of nuclear war <http://www.nasonline.org/programs/awards/2018/Solingen.html>
2016-18 Invited by the Royal Swedish Academy of Science to nominate candidates for the Nobel Prize in Economic Sciences (2016, 2017, and 2018)
2018 Awarded \$720,531 by the University of California's Laboratory Fees Research Program (for Multi-campus Collaborative Research Program totaling \$2,589,990).
2016 German Institute of Global and Area Studies Distinguished Speaker (Hamburg, Germany)
2016 Seventh Annual Kenneth N. Waltz Lecture in International Relations (Saltzman Institute, Columbia University, NY).
2014 Lim Chong Yah Professorship, Department of Political Science, National University of Singapore
2013 Celia Moh Professorial Chair, Singapore Management University, Singapore
2012-13 President, International Studies Association
2011-12 President-Elect, International Studies Association
2013 Conferencia Magistral, Universidade de Fortaleza Law School (Fortaleza, Brasil)
2012 Conferencia Magistral, Mexican Association of International Studies (Puebla, Mexico)
2010-11 President, International History and Politics Section, American Political Science Association
2008 Woodrow Wilson Foundation Award for the best book on government, politics, or international affairs awarded by the American Political Science Association < PS: Political Science and Politics Vol. 41, No. 4 (Oct., 2008) >
2008 Robert Jervis and Paul Schroeder Award for the Best Book on International History and Politics, awarded by the section on International History and Politics of the APSA
2004-08 Chair, Steering Committee of the University of California's system-wide Institute on Global Conflict and Cooperation (re-appointed for second term in 2006)
2008-2010 Member, Multilateral Study Group on the Establishment of a Missile-Free Zone in the Middle East, sponsored by the Frankfurt Peace Research Institute, German Federal Ministry for Economic Cooperation and Development, and Friedrich Ebert Stiftung
2008 East Asia Institute Fellowship (funded by the Henry Luce Foundation-NY, East Asia Foundation-Seoul, and Chang Ching-Kuo Foundation-Taipei).
2008 Carnegie Corporation of New York award for project on International sanctions and positive inducements
2007-12 Review Essay Editor - *International Organization* (ranked intermittently # 1 in the field by the Institute for Scientific Information)
2004-05 Center for Global Partnership (Japan Foundation) award for project on Nuclear Claimants
2003-04 Abe Fellowship, Social Science Research Council- Japan Foundation for project on Japan and Regional Multilateralism

- 2002-03 International Studies Association, Vice President
- 2002 American Political Science Association: Excellence in Mentorship Award (Women's Caucus for Political Science, APSA)
- 2001-02 United States Institute of Peace award for project on ASEAN after Hard Times: Implications for the ASEAN Regional Forum.
- 1999-00 Appointed by the President of the American Political Science Association to the Helen Dwight Reid Award Committee for the best doctoral dissertation in the field of international relations, law and politics.
- 1999-00 Appointed by the President of the International Studies Association to the Karl Deutsch Award Committee for the most significant contribution to the study of International Relations and Peace Research.
- 1998-99 President of the International Political Economy Section, International Studies Association
- 1998-99 Social Science Research Council-MacArthur Foundation Fellowship, Program on International Peace and Security. Project on "Emulating Peace"
- 1998 Program-Chair, International Political Economy Section 39th Annual ISA Convention
- 1997-98 International Studies Association, Nominating Committee
- 1997-98 United States Institute of Peace award for project on "Multilateralism and Institutions in the Middle East Peace Process."
- 1995-96 MacArthur Foundation Fellowship - Program on Peace and International Cooperation, for project on Emerging Regional Orders in Economics and Security.
- 1995 Distinguished Teaching Award for Assistant Professors (UCI Academic Senate).
- 1994-95 University of California, Institute on Global Conflict and Cooperation Faculty Fellowship, for project on Globalization, Domestic Politics, and Grand Strategy.
- 1991-92 University of California, Irvine - Faculty Career Development Award: Ethics and International Relations.
- 1989 University of California, Los Angeles - International Studies and Overseas Program - First Postdoctoral Fellowship: Scientists and the State.
- 1989 "Faculty of the Month" awarded by Mortar Board senior honor society, University of Southern California
- 1987-88 Sloan Foundation post-doctoral award (at University of California Institute on Global Conflict and Cooperation-IGCC): Scientists and the State.
- 1984-86 University of California's Institute on Global Conflict and Cooperation, Dissertation Fellow
- 1984 Del Amo Endowment
- 1984-85 UCLA: National Fellowship in International Studies (Title VI).

VISITING APPOINTMENTS

- 2020-21 Senior Consultant, Institute of Development Economics, Tokyo, Japan
- 2020 Susan Strange Professorship, London School of Economics
- 2014 Lim Chong Yah Professorship, Department of Political Science, National University of Singapore (November)
- 2013 Celia Moh Professorial Chair, Singapore Management University (May)
- 2013 Visiting Senior Scholar, Kolleg-Forschergruppe "The Transformative Power of Europe," Otto-Suhr-Institute for Political Science, Freie Universität Berlin (July)
- 2013 Lauder School of Government, Diplomacy & Strategy, The Interdisciplinary Center (IDC) Herzliya, Israel (August)
- 2011 Visiting Scholar, Kolleg-Forschergruppe "The Transformative Power of Europe," Otto-Suhr-Institute for Political Science, Freie Universität Berlin (July)
- 1998-07 Visiting Scholar, UCLA Gustav Von Grünebaum Center for Near Eastern Studies
- 1998-01 Senior Fellow, UCLA Center for Pacific Rim Studies

SELECTED ADVISORY BOARDS (See also Professional Activities)

- 2022- Advisory Committee, Global Value Chains (GVCs) Development Report 2023, published by The Asian Development Bank, the Institute of Developing Economies, Japan External Trade Organization, the Research Institute for Global Value Chains and the World Trade Organization
- 2007- Chair, Faculty Advisory Board, Burkle Center for International Relations, University of California Los Angeles
- 2019 Ohio State University, External Review Committee of International Studies Program
- 2016 Freie Universität Berlin, Center for Research Strategy, "German Excellence Cluster"
- 2015 Leibniz-Gemeinschaft, Referat Wissenschaft, Förderlinie Strategische Vernetzung (Berlin)
- 2015 Leibniz-Gemeinschaft, Wissenschaftlicher Referent, Referat Evaluierung German Institute of Global and Area Studies (GIGA)
- 2015- Nachwuchsforschungsgruppe Research Project "Asian Perceptions of the EU" Freie Universität Berlin, Excellence Cluster Initiative, Germany
- 2013-16 External Advisory Board, Center on American and Global Security, Indiana University
- 2014 External Evaluator, Jackson School Ph.D. Research Program, University of Washington
- 2014 External Evaluation Committee, Leibniz Institutes, German Institute of Global and Area Studies (GIGA), Hamburg, Germany.
- 2009- International Academic Board, Academic Exchange, Yitzhak Rabin Center and Milken Institute
- 2008 UCSD Review of Organized Research Units Center for Iberian and Latin American Studies, Center for Comparative Immigration Studies, and Institute for International Comparative and Area Studies.
- 1997 Project Advisor: Hessische Stiftung Friedens-Und Konfliktforschung (Peace Research Institute Frankfurt), Johann Wolfgang

Goethe-Universität, Frankfurt am Main (Bellagio, Italy, September 29-October 3, 1997).

PUBLICATIONS

Books

- (B1) Solingen, Etel (ed.), *Scientists and the State: Domestic Structures and the International Context* (U. of Michigan Press, 1994).

Reviewed in *Science Magazine*, *Choice*, *American Political Science Review*, *Journal of Economic Literature*, *Annals of Science*, *Journal of Peace Research*, *International Affairs*, *Political Studies*, *Science Technology and Society*, *The Journal of Technology Transfer*, *Historical Studies in the Physical and Biological Sciences*, *Science and Technology*, *The Bulletin of Science, Technology and Society*, *Technology and Culture*, *Journal of the History of Science Society* ISIS

- (B2) Solingen, Etel. *Industrial Policy, Technology, and International Bargaining: Designing Nuclear Industries in Argentina and Brazil* (Stanford University Press, 1996).

Reviewed in the *American Political Science Review*, *Perspectives on Political Science*, *Journal of Economic Literature*, *Journal of Latin American Studies*, *Journal of the History of Science Society* ISIS, *Journal of Energy Literature*

- (B3) Solingen, Etel. *Regional Orders at Century's Dawn: Global and Domestic Influences on Grand Strategy* (Princeton University Press, 1998).

Reviewed in *Choice*, *American Political Science Review*, *International Studies Review*, *The Journal of Politics*, *Political Science Quarterly*, *Contemporary Security Policy*, *Contemporary Southeast Asia*, *Australian Journal of Political Science*

- (B4) Solingen, Etel, *Nuclear Logics: Contrasting Paths in East Asia and the Middle East* (Princeton University Press, 2007)

* Recipient of the **2008 Woodrow Wilson Foundation Award** for the best book on government, politics, or international affairs awarded by the American Political Science Association

* Recipient of the **2008 Robert Jervis and Paul Schroeder Award** for the Best Book on International History and Politics, awarded by the section on International History and Politics of the APSA

Reviewed in *Choice*, *International Security (Featured article on Nuclear Logics)*, *International Relations of the Asia-Pacific (Featured article on Nuclear Logics)*, *Asia Policy (Featured articles on Nuclear Logics)*, *Chronicle of Higher Education*, *Perspectives on Politics*, *International Affairs*, *Political Science Quarterly*, *International Studies Review*, *Political Studies Review*, *Survival (IISS, UK)*, *International History Review*, *Journal of Peace Research*, *Arms Control Association*, *Nonproliferation Review*, *US Department of State Nonproliferation Reading List*, *Royal Air Force Review (UK)*, *National Defense University Reading List*

- (B5) Solingen, Etel (ed.), *Sanctions, Statecraft, and Nuclear Proliferation* (Cambridge University Press, 2012)

Reviewed in *Perspective on Politics*, *Foreign Affairs*, *Arms Control Association*, *Journal of Nuclear Materials Management*

- (B6) Etel Solingen and Tanja Börzel, "The Politics of International and Regional Diffusion," Special Presidential Issue of *International Studies Review*, Vol. 16 No.2 (June 2014).

- (B7) Solingen, Etel, *Comparative Regionalism: Economics and Security* (Routledge, 2015)

- (B8) Solingen, Etel (ed.), *Geopolitics, Supply Chains, and International Relations in East Asia* (Cambridge University Press, 2021).

Journal Articles

- (J1) Solingen, Etel, "Managing Energy Vulnerability: Brazil's Adjustment to Oil Dependency." *Comparative Strategy* (UK) Vol. 10, No. 2 (1991)

- Reprinted in B. Ramberg and R. Thomas, eds., *Brazil: Energy and Security in the Industrializing World* (University Press of Kentucky, 1990).

- (J2) Solingen, Etel, "Macropolitical Consensus and Lateral Autonomy in Industrial Policy: Nuclear Industries in Brazil and Argentina." *International Organization*, Vol. 47, No. 2 (Spring 1993).

- (J3) Solingen, Etel, "Between Markets and the State: Scientists in Comparative Perspective." *Comparative Politics*, Vol. 26, No. 1 (October 1993).
- Reprinted in Sheila Jasanoff, ed., *Comparative Science and Technology Policy* (Volume in Series edited by Guy Peters, The International Library of Comparative Public Policy) Cheltenham: Edward Elgar, 1997.
- (J4) Solingen, Etel, "The Domestic Sources of International Regimes: The Evolution of Nuclear Ambiguity in the Middle East." *International Studies Quarterly*, Vol. 38, No. 4 (June 1994).
- (J5) Solingen, Etel, "The Political Economy of Nuclear Restraint." *International Security*, Vol. 19, No. 2 (Fall 1994).
- Reprinted in Matthew Evangelista, ed., *Peace Studies: Critical Concepts in Political Science* (Routledge, June 2005).
 - Reprinted in Michael E. Brown, Owen R. Coté Jr., Sean M. Lynn-Jones and Steven E. Miller, eds., *Going Nuclear: Nuclear Proliferation and International Security in the 21st Century* (MIT Press 2010)
 - Reprinted in *Global Issues in Transition*, electronic journal distributed by the United States Information Services through overseas missions (Abridged version of *International Security* article), (February 1995).
- (J6) Solingen, Etel, "The Political Economy of Nuclear Restraint." *Global Issues in Transition*, electronic journal distributed by the United States Information Services through overseas missions (Abridged version of *International Security* article), (February 1995).
- (J7) Solingen, Etel, "Domestic Aspects of Strategic Postures: Past and Future in a Middle East Nuclear Regime." *Contemporary Security Policy*, Vol. 16, No. 1 (March 1995).
- Reprinted in E. Inbar and S. Sandler, eds., *Middle Eastern Security: Prospects for an Arms Control Regime*. Frank Cass, London, 1995.
- (J8) Solingen, Etel, "The New Multilateralism and Nonproliferation: Bringing Domestic Politics In." *Global Governance*, Vol. 1 No.2 (May-August 1995).
- (J9) Solingen, Etel, "Multilateral Arms Control in the Middle East: The Issue of Sequences." *Peace and Change*, Vol. 20, No. 3 (July 1995).
- (J10) Solingen, Etel, "Democracy, Economic Reform, and Regional Cooperation." *Journal of Theoretical Politics*, Vol. 8, No.1 (January 1996).
- Reprinted in *Regionalism*, edited by Philippe de Lombaerde and Fredrik Söderbaum (SAGE publications 2013).
- (J11) Solingen, Etel, "Democratization in the Middle East: Quandaries of the Peace Process." *Journal of Democracy*, Vol. 7, No.3 (July 1996).
- (J12) Solingen, Etel, "Entre el mercado y el Estado: los científicos desde una perspectiva comparada," Spanish Quarterly *Zona Abierta* (Special Issue by the Higher Council of Scientific Research, Institute of Advanced Social Studies, 1996). Translated from "Between Markets and the State: Scientists in Comparative Perspective," *Comparative Politics*, Vol. 26, No. 1 (October 1993).
- (J13) Solingen, Etel, "Growth and Decline of the Military-Industrial Complex: The Cases of Argentina and Brazil." *International Politics* (Volume 35, No.1, 1998).
- (J14) Solingen, Etel, "Physicists and The Comparative Political Economy of Science," in *Physicists in the Postwar Political Arena: Comparative Perspectives*, edited by Cathryn Carson et al., University of California Berkeley, Office for History of Science and Technology (January 1998).
- (J15) Janice Gross Stein, Michael Barnett, Benjamin Frankel, Gregory Gause, Deborah Gerner, Richard Herrmann, Bruce Jentleson, Dalia Dassa Kaye, Richard Ned Lebow, Marc Lynch, David Abu Ezra Spiro, Etel Solingen, Don Sylvan, and Steven Weber, "Five Scenarios of the Israel-Palestinian Relationship in 2002: Work in Progress." *Security Studies* Vol. 7, No.4 (Summer 1998):191-208.
- (J16) Solingen, Etel, "ASEAN, *Quo Vadis?* Domestic Coalitions and Regional Cooperation." *Contemporary Southeast Asia* (Singapore) Vol. 21, No.1 (April 1999):30-53.
- (J17) Solingen, Etel, "The Multilateral Arab-Israeli Negotiations: Genesis, Institutionalization, Pause, Future." *Journal of Peace Research* (Oslo) 37, 2 (March 2000):167-187.
- (J18) Solingen, Etel, "Middle East Denuclearization? Lessons from Latin America's Southern Cone." *Review of International Studies* (UK) 27 (2001):375-394.
- (J19) Solingen Etel, "Mapping Internationalization: Domestic and Regional impacts." *International Studies Quarterly* 45,4 (2001):517-556.
- (J20) Solingen Etel, "Domestic Coalitional Analysis and the Democratic Peace." *International History Review*, XXIII, 4 (2001):757-783.
- (J21) Etel Solingen, "Regional Conflict and Cooperation: The Case of Southeast Asia." Columbia University Press, *Columbia International Affairs Online* (CIAO), Teaching with CIAO module 2002 <<http://www.ciaonet.org/teach>>
- (J22) Solingen Etel, "The Triple Logic of the European-Mediterranean Partnership: Hindsight and Foresight." *International Politics* Vol. 40, No. 2 (June 2003): 179-194.
- (J23) Solingen, Etel, "Southeast Asia in a New Era: Domestic Coalitions from Crisis to Recovery." *Asian Survey* 44:2 (March/April 2004): 189-212.
- (J24) Solingen, Etel, "ASEAN Cooperation: The Legacy of the Economic Crisis." *International Relations of the Asia-Pacific* (Tokyo) (Vol. 5 No.1, 2005):1-29.
- (J25) Petrovic Bojan and Etel Solingen, "Internationalization and Europeanization: The Case of the Czech Republic." *New Political Economy* (UK) Vol. 10, No. 3 (September 2005).
- (J26) Solingen, Etel, "Pax Asiatica versus Bella Levantina: The Foundations of War and Peace in East Asia and the Middle East." *American Political Science Review* 101, No. 4 (November 2007).
- (J27) Solingen, Etel, "The Genesis, Design and Effects of Regional Institutions: Lessons from East Asia and the Middle East," *International*

Studies Quarterly, 52, 1 (June 2008).

- (J28) Solingen, Etel, "Of Theory, Method, and Policy Guideposts," Author's Response to four contributions to a Book Review Roundtable of *Nuclear Logics: Contrasting Paths in East Asia and the Middle East*, *Asia Policy*, No. 7 (January 2009):139-151.
- (J29) Solingen, Etel (with Edward Mansfield), "Regionalism," *Annual Review of Political Science*, Volume 13 (2010):145-63.
- (J30) Solingen, Etel, "Of Dominoes and Firewalls: The Domestic, Regional and Global Politics of International Diffusion" Presidential Address, *International Studies Quarterly* 56, 4 (December 2012)
- (J31) Solingen, Etel and Tanja Börzel. "The Politics of International Diffusion: A symposium." Introduction to Special Presidential Issue, *International Studies Review*, Vol. 16 No.2 (June 2014).
- (J32) Etel Solingen, "Domestic Coalitions, Internationalization, and War: Then and Now." *International Security* Vol. 39, No. 1 (2014).
- Reprinted in Richard Rosecrance and Steven Miller, eds., *The Next Great War? The Roots of World War I and the Risk of U.S.-China Conflict* (MIT Press, 2014).
 - Included in e-reader MIT series, BATCHES. *World War I: A Batch from International Security*
- (J33) Wilfred Wan and Etel Solingen, "Why do States Pursue Nuclear Weapons (or Not)," In *Emerging Trends in the Social and Behavioral Sciences* (eds.) Robert Scott and Stephen Kosslyn, Hoboken, NJ: John Wiley and Sons (2015)
- (J34) Solingen, Etel, "Rashomon in North Korea: Comparing Northeast Asian approaches." *Asian Journal of Comparative Politics* 1 (2) (June 2016: 108-121)
- (J35) Solingen, Etel and Joshua Malnight, "More Noise than Signal in Proliferation Studies?" An *International Studies Quarterly Symposium* on "What Drives Nuclear Proliferation? V1.0 (July 2017).
- (J36) Solingen, Etel, "[The Visible Hand: Global Supply Chains and Geopolitics](#)." *The Berlin Journal* (American Academy in Berlin) No.35 2021-2022:43-48.
- (J37) Solingen, Etel, "International Crises and Challenges to Research on Global Value Chains." *International Studies Review* (July forthcoming 2023).

Book Chapters

- (C1) Solingen, Etel, "La Science et la technologie dans la politique nucleaire. Un etude de la communaute scientifique bresilienne." Crousse et al. eds., *Science Politique et Politique de la Science* (Economica, Paris, 1986).
- (C2) Solingen, Etel, "The Impact of Nuclear Programs on Industrial Technological Development." B. Crousse, J. Alexander, and R. Landry et al. eds., *Science and Technology Policy Evaluation* (Laval University Press, 1990).
- (C3) Solingen, Etel, "Technology, Countertrade, and Nuclear Exports." W.C. Potter, ed., *International Nuclear Trade: The Challenge of the Emerging Suppliers* (D.C. Heath Lexington Books, 1990).
- (C4) Solingen, Etel, "Domestic Adjustment and International Response." B. Ramberg and R. Thomas, eds., *Brazil: Energy and Security in the Industrializing World* (University Press of Kentucky, 1990).
- (C5) Solingen, Etel, "Domestic Structures and the International Context: Towards Models of State-Scientists Interaction." Etel Solingen, ed. *Scientists and the State: Domestic Structures and the International Context* (University of Michigan Press, 1994).
- (C6) Solingen, Etel, "Modalities and Sequence in Multilateral Arms Control Negotiations in the Middle East." Stephen Spiegel and David Pervin, eds., *Practical Peacemaking in the Middle East*. Vol. 1: Arms Control and Regional Security (Garland Publishers, 1995).
- (C7) Solingen, Etel, "Domestic Aspects of Strategic Postures: Past and Future in a Middle East Nuclear Regime." E. Inbar and S. Sandler, eds., *Middle Eastern Security: Prospects for an Arms Control Regime*. Frank Cass, London, 1995 (reprinted from *Contemporary Security Policy*) pp. 130-151.
- (C8) Solingen, Etel, "Between Markets and the State: Scientists in Comparative Perspective." In Sheila Jasanoff, ed., *Comparative Science and Technology Policy* (Volume in Series edited by Guy Peters, *The International Library of Comparative Public Policy*) Cheltenham: Edward Elgar, 1997). Reprinted from *Comparative Politics*, Vol. 26, No. 1 (October 1993).
- (C9) Solingen, Etel, "Economic Liberalization, Political Coalitions, and Emerging Regional Orders." David Lake and Patrick Morgan, eds., *Regional Orders: Building Security in a New World*. (Penn State University Press 1997).
- (C10) Solingen, Etel, "The Rise and Fall of Arms Industries in Argentina and Brazil." In Efraim Inbar, ed., *Politics and Economics of Defense Industries in a Changing World*. London: Frank Cass (1998, revised version of *International Politics*).
- (C11) Solingen, Etel, in Judith Reppy, ed., "Economic Restructuring, National Strategies, and the Defense Industry in the Industrializing World." Cornell University, Peace Studies Program, *Occasional Papers* # 25 (March 2000).
- (C12) Solingen, Etel, "Towards a democratic peace in the Middle East." In Amin Saikal and Albrecht Schnabel, eds., *Peace and Democracy in the Middle East*, The United Nations University Press, Tokyo, Japan (2003).
- (C13) Solingen, Etel, "Internationalization, Coalitions, and Regional Conflict and Cooperation" In Edward D. Mansfield and Brian M. Pollins, eds. *Economic Interdependence and International Conflict: New Perspectives on an Enduring Debate*, University of Michigan Press (2003).
- (C14) Solingen, Etel, "East Asian Regional Institutions: Characteristics, Sources, Distinctiveness," In T.J. Pempel, ed. *Remapping Asia: Competing Patterns of Regional Integration*. Cornell University Press (2005) pp.31-53.
- (C15) Solingen, Etel and Saba Senses Ozyurt, "Mare Nostrum: The Sources, Logic, and Dilemmas of the Euro-Mediterranean Partnership," In Emanuel Adler, Beverly Crawford, Raffaella Del Sarto, and Federica Bicchi, eds., *The Convergence of Civilizations: Constructing a Mediterranean Region* (University of Toronto Press 2006).
- (C16) Solingen, Etel, "Domestic Politics and Regional Cooperation in Southeast and Northeast Asia." In *Regional Cooperation and Its*

Enemies in Northeast Asia. Sung Chull Kim and Edward Friedman, eds. (Routledge 2006) Project sponsored by Hiroshima Peace Institute.

- (C17) Etel Solingen (with Richard N. Rosecrance and Arthur A. Stein), "Globalization and Its Effects: Introduction and Overview." In Richard N. Rosecrance and Arthur A. Stein, ed., *No More States?: Globalization, National Self-determination, and Terrorism* (Rowman and Littlefield, 2006).
- (C18) Solingen, Etel, "Global Incentives and Local Responses to Self-Determination: An Application to Aceh," In Richard N. Rosecrance and Arthur A. Stein, ed., *No More States?: Globalization, National Self-determination, and Terrorism* (Rowman and Littlefield, 2006).
- (C19) Solingen, Etel (with Michael Barnett), "Designed to Fail or Failure of Design? The Sources and Institutional Effects of the Arab League," In Alastair Iain Johnston and Amitav Acharya, eds., *Crafting Cooperation: Regional Institutions in Comparative Perspective* (Cambridge University Press 2007).
- (C20) Solingen, Etel, "From Threat to Opportunity? ASEAN, China, and Triangulation." In Sheldon Simon and Evelyn Goh, eds., *China, the United States, and Southeast Asia: Contending Perspectives on Economics, Politics, and Security* (Routledge 2007). Project sponsored by the National Bureau of Asian Research/Nanyang University Institute of Defense and Strategic Studies.
- (C21) Solingen, Etel, "The Global Context of Comparative Politics," In *Comparative Politics: Rationality, Culture, and Structure*, edited by Mark I. Lichbach and Alan S. Zuckerman (Cambridge University Press, 2009).
- (C22) Solingen, Etel, "Economic and Political Liberalization in China: Implications for US-China Relations." In Richard Rosecrance and Gu Guoliang, eds., *Power and Restraint: A Shared Vision for the U.S.-China Relationship* (Public Affairs, 2009) Project sponsored by Harvard University's John F. Kennedy School and the Chinese Academy of Social Sciences (CASS).
- (C23) Solingen, Etel, "Domestic Models of Political Survival: Why Some Do and Others Don't (Proliferate)," In William C. Potter and Gaukhar Mukhatzhanova, editors, *Forecasting Nuclear Proliferation: The Role of Theory* (Stanford University Press, 2010)
- (C24) Solingen, Etel, "The Perils of Prediction: Japan's Once and Future Nuclear Status," In William C. Potter and Gaukhar Mukhatzhanova, editors, *Forecasting Nuclear Proliferation in the 21st Century: A Comparative Perspective* (Stanford University Press, 2010)
- (C25) Solingen, Etel, "Multilateralism, Regionalism, and Bilateralism: conceptual overview from international relations theory," In N. Ganesan and Ramses Amer, eds., *International Relations in Southeast Asia: Between Bilateralism versus Multilateralism*. Project sponsored by the Hiroshima Peace Institute, Japan (Singapore: Institute of Southeast Asian Studies, 2010).
- (C26) Solingen, Etel, "Logics in the Plural," in Rudra Sil and Peter J. Katzenstein, eds., *Beyond Paradigms: Analytic Eclecticism in the Study of World Politics*. Palgrave (2010).
- (C27) Solingen, Etel, "Hindsight and Foresight in South American Non-proliferation Trends: Argentina, Brazil and Venezuela." In James Wirtz and Peter Lavoy, eds., *Over-the-Horizon Proliferation Threats*. Project co-sponsored by the Naval Postgraduate School's Center for Contemporary Conflict (Monterey, CA), the Fondation pour la Recherche Stratégique (Paris) and the S. Rajaratnam School of International Studies (Singapore) (Stanford University Press 2012)
- (C28) Solingen, Etel, "Domestic Sources of Nuclear Behavior in the Middle East," In Mehran Kamrava, ed., *The Nuclear Question in the Middle East* (Project sponsored by Georgetown University School of Foreign Service in Qatar, Doha, Qatar) (Columbia University Press 2012).
- (C29) Solingen, Etel, "Introduction: the Domestic Distributional Effects of Sanctions and Positive Inducements," In Solingen, Etel (ed.), *Sanctions, Statecraft, and Nuclear Proliferation* (Cambridge University Press, 2012)
- (C30) Solingen, Etel, "Ten dilemmas in Nonproliferation Statecraft," In Solingen, Etel (ed.), *Sanctions, Statecraft, and Nuclear Proliferation* (Cambridge University Press, 2012).
- (C31) Solingen, Etel, "Three Scenes of Sovereignty and Power." In Martha Finnemore and Judith Goldstein, eds. *Back to Basics: Rethinking Power in the Contemporary World* (Oxford University Press 2013).
- (C32) Etel Solingen, "Democracy, Economic Reform and Regional Cooperation" In Philippe de Lombaerde and Fredrik Söderbaum, eds. *Regionalism*, SAGE 2013. Reprinted from Etel Solingen, *Journal of Theoretical Politics*, 8(1) (1996), 79-114.
- (C33) Joshua Malnigh and Etel Solingen, "Turning Inward: Ruling Coalitions and Mercosur's Retrenchment." *Routledge Handbook of Latin America in the World*, edited by Jorge Domínguez and Ana Covarrubias (Routledge, 2015).
- (C34) Etel Solingen, "Introduction and Overview." Chapter 1 in *Comparative Regionalism: Economics and Security* (Routledge, 2014).
- (C35) Etel Solingen, "Domestic Coalitions, Internationalization, and War: Then and Now." In Richard Rosecrance and Steven Miller, eds., eds., *The Next Great War? The Roots of World War I and the Risk of U.S.-China Conflict* (MIT Press, Harvard U. Belfer Center Studies in International Security, 2015)
- Reprinted from *International Security* Vol. 39, No. 1, (Summer, 2014).
- (C36) Solingen, Etel, "Transcending Disciplinary Divide/s: A Comparative Framework on the International Relations of the Middle East." Project on Middle East Political Science (2015). Initially presented at the Symposium on International Relations of the Middle East sponsored by Aarhus University (Denmark) and POMEPS (Washington DC)
- <<http://pomeps.org/2015/08/31/transcending-disciplinary-divides-a-comparative-framework-on-the-international-relations-of-the-middle-east/>>
- Also included in *Transnational Diffusion and Cooperation in the Middle East and North Africa. POMEPS Studies 21*, <http://pomeps.org/2016/07/13/transnational-diffusion-and-cooperation-in-the-middle-east-and-north-africa/>
- (C37) Etel Solingen and Wilfred Wan, "Critical Junctures, Developmental Pathways, and Incremental Change in Security Institutions," in

The Oxford Handbook of Historical Institutionalism, edited by Orfeo Fioretos, Tulia G. Falleti, and Adam Sheingate (Oxford and New York: Oxford University Press, 2016)

- (C38) Etel Solingen and Joshua Malnight, "Globalization, Domestic Politics, and Regionalism." *Oxford Handbook of Comparative Regionalism*, edited by Tanja A. Börzel and Thomas Risse (Oxford University Press, 2016).
- (C39) Etel Solingen and Wilfred Wan, "International Security: Critical Junctures, Developmental Pathways, and Institutional Change," In *International Politics and Institutions in Time*, edited by Orfeo Fioretos (Oxford and New York: Oxford University Press, 2017). (Expanded version of chapter in *The Oxford Handbook of Historical Institutionalism*)
- (C40) Etel Solingen and Peter Gourevitch, "Domestic Coalitions: International Sources and Effects." *Oxford Research Encyclopedia of Empirical International Relations Theory*, edited by William R. Thompson (2017).
- (C41) Wan, Wilfred and Etel Solingen, "International Security: Nuclear (Non-) Proliferation." *Oxford Research Encyclopedia of Politics*, edited by William R. Thompson (Jan. 2017)
- (C42) Etel Solingen, "Nuclear Proliferation: The Risks of Prediction." *Oxford Handbook of International Security*. Edited by Alexandra Gheciu and William C. Wohlforth (2018)
- (C43) Etel Solingen, "Sanctions, Sequences, and Statecraft: Insights from Behavioral Economics." For volume on "*Behavioral Economics and Nuclear Weapons*" edited by Jeffrey Knopf and Anne Harrington. University of Georgia Press (2018)
- (C44) Etel Solingen, "From Silos to Barns? Regional Institutions in International Political Economy." In *Oxford Handbook of International Political Economy* edited by John Pevehouse and Leonard Seabrooke (Oxford University Press, 2021)
<https://www.oxfordhandbooks.com/view/10.1093/oxfordhb/9780198793519.001.0001/oxfordhb-9780198793519-e-9>
- (C45) Etel Solingen, "Introduction: Geopolitical Shocks and Global Supply Chains," In Etel Solingen (ed.), [*Geopolitics, Supply Chains, and International Relations of East Asia*](#) (Cambridge University Press, 2021)
- (C46) Etel Solingen (with Uras Demir), "Are Global Supply Chains Vital to China's Leaders?" In Etel Solingen (ed.), [*Geopolitics, Supply Chains, and International Relations of East Asia*](#) (Cambridge University Press, 2021)
- (C47) Etel Solingen, "On Covid-19, Global Supply Chains, and Geopolitics." In Etel Solingen (ed.), [*Geopolitics, Supply Chains, and International Relations of East Asia*](#) (Cambridge University Press, 2021)
- (C48) Solingen, Etel (lead author), Bo Meng, and Ankai Xu, "[Rising Risks to Global Value Chains](#)." In [*Global Value Chain Development Report: Beyond Production*](#), published by the World Trade Organization, Asian Development Bank, Research Institute for Global Value Chains at China's University of International Business and Economics, Japan's Institute of Developing Economies, and China Development Research Foundation (November 2021:134-178). Translated into Chinese (2022)

General Publications

- (G1) Solingen, Etel, (with R. Cabral, C.G. Galvan, and M. Mariscotti), "Bibliography on Latin American Nuclear Programs," in Regis Cabral, ed., *The Nuclear Technology Debate in Latin America*. Series on science, technology, ideology, culture, Vol. 1. Goteborg, Gothenburg University, Sweden. (1990)
- (G2) Solingen, Etel, "Nuclear Industry, Latin America." Entry in *Encyclopedia of Latin American History*, Barbara A. Tenenbaum (Editor in Chief), New York: Charles Scribner's Sons; London: Simon and Schuster (1996).
- (G3) Solingen, Etel, "Nuclebras." Entry in *Encyclopedia of Latin American History*, Barbara A. Tenenbaum (Editor in Chief), New York: Charles Scribner's Sons; London: Simon and Schuster (1996).
- (G4) Solingen, Etel, "The Domestic Sources of Nuclear Postures," Institute on Global Conflict and Cooperation *Policy Paper #8* (University of California, October 1994).
- (G5) Solingen, Etel, "Traversing the Valley of Transition: The Multilateral Foundations of Regional Economic Cooperation." <<http://www-igcc.ucsd.edu>> University of California's Institute on Global Conflict and Cooperation (policy paper for a Track Two workshop on Promoting Regional Cooperation in the Middle East, for participants in the Multilateral Middle East Peace Talks. (IGCC, Vouliagmeni, Greece, Nov. 4-7, 1994). (posted February 1995).
- (G6) Etel Solingen and Michael Barnett, "Predictions and the Middle East Peace Process." Working paper posted in Prediction and the Middle East Peace Process group website, Columbia University Press, Columbia International Affairs Online at <http://columbia.lni.gov> (October 9, 1997)
- (G7) Etel Solingen, "Alternative Global Futures 2000-2015 – Memo on Driving forces: Internationalization, Domestic Coalitions, and Regional Orders." National Intelligence Council Workshop (Washington DC, September 21-22, 1999)
- (G8) Etel Solingen, "Internationalization, Domestic Coalitions, and Regional Futures." CSGR Third Annual Conference 1999: After the Global Crisis: What Next for Regionalism? (16-18 September 1999) - University of Warwick, Centre for the Study of Globalisation and Regionalisation <<http://www.warwick.ac.uk>>
- (G9) Solingen, Etel, "ASEAN, *Quo Vadis?* Domestic Coalitions and Regional Cooperation." University of California Los Angeles, Center for Pacific Rim Studies (Reprinted from *Contemporary Southeast Asia* Vol. 21, No.1, April 1999:30-53).
- (G10) "Rethinking Sovereignty: an agenda for research in East Asia," Statement included in Social Science Research Council, East Asia Panel (Seoul, South Korea, June 9-10, 2000).
- (G11) Solingen, Etel. 2002. "Internationalization and Regional Orders: Implications for 9/11 and Terrorism." In Conference Proceedings on *Globalization, Terrorism, and National Self-Determination*, edited by Richard Rosecrance (Jointly sponsored by Harvard University's Belfer Center for Science and International Affairs - John F. Kennedy School of Government, UCLA, and the Carnegie Corporation,

May 17-18, 2002).

- (G12) Solingen, Etel, "Crisis and Transformation: ASEAN in the New Era." Nanyang Technological University, Institute of Defence and Strategic Studies (Singapore) *Working Paper* 2001.
- (G13) Solingen, Etel, Review of Joel S. Migdal, *State in Society: Studying How States and Societies Transform and Constitute One Another* (Cambridge University Press, 2002). *Journal of Politics* 66:2 (June 2004)
- (G14) Solingen, Etel, "Mare Nostrum: The Sources, Logic, and Dilemmas of the Euro-Mediterranean Partnership," Institute for European Studies, University of California Berkeley, Working Paper Series Year 2004, Paper I, Working Paper AY 0403-2. <http://ies.berkeley.edu/research/Solingen.doc>
- (G15) Solingen, Etel, "The Political Economy of Nuclear Restraint." *International Security*, Vol. 19, No. 2 (Fall 1994):126-169. Reprinted in Matthew Evangelista, ed., *Peace Studies: Critical Concepts in Political Science* (Routledge, June 2005).
- (G16) Solingen, Etel, "Nuclear Industry," *Encyclopedia of Latin American History and Culture*. Gale Publishers, 2008.
- (G17) Solingen, Etel, "Nuclebrás," *Encyclopedia of Latin American History and Culture*. Gale Publishers, 2008
- (G18) Task Force on U.S. Standing in World Affairs. 2009. *U.S. Standing in The World: Causes, Consequences, and the Future*. Public report. Washington, D.C.: American Political Science Association
<<http://www.apsanet.org/media/PDFs/APSAUSStandingShortFinal.pdf>>
- (G19) Task Force on U.S. Standing in World Affairs. 2009. *U.S. Standing in The World: Causes, Consequences, and the Future*. Long report. Washington, D.C.: American Political Science Association
<http://www.apsanet.org/media/PDFs/APSA_TF_USStanding_Long_Report.pdf>
- (G20) Solingen, Etel, "The Political Economy of Nuclear Restraint." *International Security*, Vol. 19, No. 2 (Fall 1994):126-169. Reprinted in Michael E. Brown, Owen R. Coté Jr., Sean M. Lynn-Jones and Steven E. Miller, eds., *Going Nuclear: Nuclear Proliferation and International Security in the 21st Century* (MIT Press 2010)
- (G21) Solingen, Etel, La Economía Política de la Limitación Nuclear. *Revista Occidental*, Año 12, Número 1, 1995, pp. 43-91.
- (G22) Solingen, Etel, Review of Michael Brecher's *International Political Earthquakes*, in *Millenium-Journal of International Studies* Vol.40, No.1:190-92.
- (G23) (Chinese translation) : Solingen, Etel, "Economic and Political Liberalization in China: Implications for US-China Relations." In Richard Rosecrance and Gu Guoliang, eds., *Power and Restraint: A Shared Vision for the U.S.-China Relationship* (Public Affairs, 2009)
- (G25) Solingen, Etel, Contribution to "Sanctions as an Alternative to Military Force," INTELECOM Intelligent Telecommunications, Online Resources Network, INT_GVT_006, 2013 < <http://www.intelecomonline.net>>
- (G26) Solingen, Etel, Review of Michael Brecher's *International Political Earthquakes*, in *Millenium-Journal of International Studies* Vol.40 No.1 (2011):190-92.
- (G27) Solingen, Etel, "Domestic Sources of Nuclear Behavior in the Middle East," In Mehran Kamrava, ed., *The Nuclear Question in the Middle East*. Georgetown University School of Foreign Service in Qatar, Doha, Qatar, Center for International and Regional Studies, Summary Report No. 4 (2012):3-5.
- (G28) Solingen, Etel, "Democracy, Economic Reform, and Regional Cooperation." *Journal of Theoretical Politics*, Vol. 8, No.1 (January 1996). Reprinted in Philippe de Lombaerde and Fredrik Söderbaum (eds.) *Regionalism* (SAGE 2013).
- (G29) Michael Barnett and Etel Solingen, "Designed to Fail or Failure of Design? The Sources and Institutional Effects of the Arab League," In Alastair Iain Johnston and Amitav Acharya, eds., *Crafting Cooperation: Regional Institutions in Comparative Perspective* (Cambridge University Press 2007). Reprinted in *International Relations of the Middle East*, edited by Morten and Fred Lawson (SAGE 2015 forthcoming)
- (G30) "Domestic Coalitions, Internationalization, and War: Then and Now." MIT electronic series, BATCHES, *World War I: A Batch from International Security*. <http://www.mitpressjournals.org/page/WWIbatch>
- (G31) Solingen, Etel, "The Middle East and East Asia: A tale of two economic trajectories" *The Washington Post, Monkey Cage* August 11, 2015. <https://www.washingtonpost.com/blogs/monkey-cage/wp/2015/08/11/a-tale-of-two-economic-trajectories/>
- (G32) Solingen, Etel, "Nuclear Proliferation" **SAGE VIDEO Experts 2016**
https://udso-a.akamaihd.net/3764097123001/3764097123001_4687517816001_bd-poli-inte-np-AA03259.mp4?pubId=3764097123001&videoId=4687129825001
- (G33) Solingen, Etel, *Transnational Diffusion and Cooperation in the Middle East and North Africa*. Reproduction of "Transcending Disciplinary Divide/s: A Comparative Framework on the International Relations of the Middle East." Project on Middle East Political Science <http://pomeps.org/2016/07/13/transnational-diffusion-and-cooperation-in-the-middle-east-and-north-africa/>
- (G34) Solingen Etel: Presidential video, International Studies Association <http://www.isanet.org/Programs/PRC/Articles/ID/5049/ISA-Presidents-Episode-8> Requires ISA login password
- (G35) Etel Solingen, "What explains nuclear choices in East Asia?" *East Asia Forum - Economics, Politics and Public Policy in East Asia and the Pacific* December 2017 <http://www.eastasiaforum.org/2017/12/04/what-explains-nuclear-choices-in-east-asia/>
- (G36) Etel Solingen, Contribution to Symposium on Nuclear Weapons marking the 50th anniversary of the Non-Proliferation Treaty: "International Theory, Politics and History: The Nuclear Proliferation Conundrum." American Political Science Association. International History and Politics Newsletter, Fall 2018.
- (G37) Etel Solingen, "Hedging in International Relations: Some corollaries for Alliances and Multilateral Institutions." Memo for Workshop on "Foreign Reactions to U.S. Policy Shifts: Hedging Dynamics in Multilateral Forums and Partnerships," sponsored by the

National Intelligence Council and the U.S. Department of State Bureau of Intelligence and Research (Carnegie Endowment for International Peace, Washington DC, March 9, 2018)

- (G38) "Countering Nuclear Proliferation" (with Wilfred Wan), Project on The Sanctions Enterprise: Assessing a Quarter-Century of UN action for peace, security and human rights." United Nations University (Greentree Estate, NY February 11-13, 2016).
- (G39) Etel Solingen, "Risks to Global Supply Chains," In *Key Challenges in 2022*. University of California's Institute on Global Conflict and Cooperation (7 January, 2022)
- (G40) Etel Solingen, Report on "The Zone of Competition – Geoeconomics," invited for the Workshop on Regional Alignments in the Shadow of Intensifying US-China Competition, sponsored by the National Intelligence Council, Office of the Director of National Intelligence (Washington DC, January 7, 2022)
- (G41) Melisa Perut and Etel Solingen. 2023. Review of "Digitized Statecraft in Multilateral Treaty Participation: Global Quasi-Legislative Behavior of 193 Sovereign States." By Inoguchi, Takashi and Lien Thi Quynh Le (Springer 2021). *Journal of Strategic Security* (Spring, forthcoming)
- (G42) Etel Solingen and Satoshi Inomata, "GVC interdependence and Geopolitics: What is at Risk?" Background Paper for the 2021 *GVC Development Report*. (Under revision for publication)
- (G43) Etel Solingen and Soo Yeon Kim, "Production Networks, Cooperation and Conflict in East Asia." (In progress)

RESEARCH GRANTS (over \$1,620,000)

- 2022 American Academy in Berlin
- 2018-20 University of California Laboratory Fees Research Program, Multicampus Collaborative Research and Training Program
- 2016 Defense Threat Reduction Agency/Naval Postgraduate School
- 2011-12 Center for Global Peace and Conflict Studies (CGPACS) – Middle East Revolutions 2011
- 2008-09 East Asia Institute Fellowship funded by the Henry Luce Foundation (NY), East Asia Foundation (Seoul), and Chang Ching-Kuo Foundation (Taipei).
- 2008-09 Carnegie Corporation – International Sanctions and Positive Inducements in Nuclear Proliferation
- 2005-06 Center for the Scientific Study of Ethics and Morality – International Sanctions: An Alternative to War?
- 2005-06 Center for Global Peace and Conflict Studies (CGPACS) – International Sanctions and Nonproliferation
- 2004-05 University of California Institute on Global Conflict and Cooperation: Which States Seek Nuclear Weapons and Why
- 2004-05 Center for Global Partnership (Japan Foundation): Nuclear Claimants: Contrasting Trajectories in East Asia and the Middle East
- 2004-05 University of California Pacific Rim Research Program – East Asia's Nuclear Trajectory: Past and Future
- 2004-05 UCI Latin American Studies – Mercosur in Perspective
- 2004-05 Global Peace and Conflict Studies (CGPACS) – Regional Institutions and WMD in East Asia
- 2003-04 Abe Fellowship, Social Science Research Council-Japan Foundation. Project: Japan and Regional Multilateralism
- 2002-04 United States Institute of Peace - ASEAN after Hard Times: Implications for the ASEAN Regional Forum
- 2002-03 University of California, Institute on Global Conflict and Cooperation. Project: Internationalization, Norms, and the Transformation of Domestic Politics
- 2001-02 Research and Travel, School of Social Sciences: International Studies Association Annual Meetings, American Political Science Association Annual Meetings, Middle East research project
- 2000-01 Research and Travel, School of Social Sciences: International Studies Association Annual Meetings, American Political Science Association Annual Meetings
- 1999-01 University of California Pacific Rim Research Program – ASEAN Cooperation in Hard Times: Regional Implications of the Economic Crisis
- 2000 Research and Travel, School of Social Sciences: International Studies Association Annual Meetings, American Political Science Association Annual Meetings
- 1999 Global Peace and Conflict Studies (GPACS) – The Diffusion of Norms: ASEAN Regional Forum
- 1999 Social Science Research Council – MacArthur Foundation: Institutional Support and Travel for East Asian Cooperation project.
- 1999 Research and Travel, School of Social Sciences: International Studies Association Annual Meetings (Washington DC February 1999)
- 1998 PI (with Herbert York and Susan Shirk), Grant from the Rockefeller Foundation to the University of California's Institute on Global Conflict and Cooperation, for Workshop on Nuclear Proliferation in India and Pakistan, organized by IGCC and the Lawrence Livermore Laboratory
- 1998 Global Peace and Conflict Studies (GPACS) - ASEAN: Domestic Crisis and Regional Cooperation
- 1998 International Studies Association, Travel grant to attend the Third Pan-European International Relations Conference (Vienna September 16-19, 1998)
- 1998-99 Social Science Research Council-MacArthur Foundation - "Emulating Peace: East Asian Keys to Middle East Cooperation."
- 1997-98 United States Institute of Peace - Multilateralism and Institutions in the Middle East Peace Process
- 1997-98 Global Peace and Conflict Studies (GPACS) - Ethnic and Religious Revivalism: East Asia and the Middle East Compared

- 1996-97 University of California, Institute on Global Conflict and Cooperation - Domestic Determinants of Regional Cooperation: Democratization and the Middle East Peace Process
- 1995-96 MacArthur Foundation, Program on Peace and International Cooperation - Emerging Regional Orders in Economics and Security
- 1995-96 University of California, Institute on Global Conflict and Cooperation - Political and Economic Liberalization and the Middle East Peace Process. Phase two.
- 1995-96 Global Peace and Conflict Studies (GPACS) - Middle East peace negotiations. Phase Two.
- 1994-95 University of California, Institute on Global Conflict and Cooperation - Globalization, Domestic Coalitions, and Emerging Regional Orders.
- 1994-95 University of California, Institute on Global Conflict and Cooperation - Political and Economic Liberalization and the Middle East Peace Process. Phase one.
- 1994-95 Global Peace and Conflict Studies (GPACS) - Middle East peace negotiations. Phase one.
- 1994 NSF/American Political Science Association - Travel grant (I.P.S.A., Berlin, August 1994).
- 1994 American Council of Learned Societies- Travel grant.
- 1994 University of California, Irvine - Committee for Instructional Development: Ethics and International Relations.
- 1993 Global Peace and Conflict Studies (GPACS) - Domestic sources of regional nuclear regimes.
- 1993 University of California, Institute on Global Conflict and Cooperation - Policy paper on Nonproliferation.
- 1992-93 University of California Irvine - Committee for Instructional Development (Theories of International Cooperation).
- 1990 University of California, Irvine - Committee for Instructional Development (Gender and International Relations).
- 1989 Columbia Foundation: The Comparative Political Economy of Science.
- 1989 University of California, Los Angeles - International Studies and Overseas Program - The Comparative Political Economy of Science.
- 1989-90 University of California - Institute on Global Conflict and Cooperation Research Grant - Power, Symbol, and Opaqueness in International Regimes.
- 1987-88 Sloan Foundation (Institute on Global Conflict and Cooperation): Scientists and the State. (\$25,000)
- 1985 National Science Foundation - American Political Science Association - Travel Grant (IPSA, Paris, September).
- 1982 Center for Latin American Studies (UCLA) - Tinker Travel and Research Grant to Brazil.

PROFESSIONAL SERVICE

Review Essay Editor, *International Organization* (2007-2012) (ranked intermittently # 1 in impact factor by the Institute for Scientific Information)

American Political Science Association: President, International History and Politics Section (2010-2011); Member, Task Force on U.S. Standing in World Affairs (2008-2009); Vice-President, International History and Politics Section (2008-2009); Executive Council, Qualitative and Multi-methods section (2006-2008); Committee on International Political Science (2008-2011); Panel Organizer on International Collaboration (Annual Meeting 2008); APSA Excellence in Mentorship Award – Women’s Caucus (2002); Helen Dwight Reid Award Committee (1999-2000).

International Studies Association: President elect (2011-2012); Vice President (2001-2002); Chair, Committee on the Evaluation of the Executive Director (2016-19); Chair, 2007 ISA’s Annual International Studies Best Book Award committee; Chair, Committee on Professional Rights and Responsibilities (2002-03); President, International Political Economy Section (1998-1999); Karl Deutsch Award Committee (1999-2000); Nominating Committee for ISA President and Vice-Presidents (1997-1998); 39th Annual Convention Program-Chair, International Political Economy Section (1998); Executive Committee - International Organization Section (1994-96).

American Association for the Advancement of Science, Appointed to Committee (K) on Social, Economic and Political Sciences as representative of the International Studies Association (1999-2001). Reappointed (2001-2004).

Editorial Boards: *International Organization* (Harvard U.) (2004-2009, re-elected 2007-2010, 2015-18); Review Essay editor 2007-2012); *American Political Science Review* (2012-2016, 2016-20); *International Security* (CSIA, Harvard University) (2004-); *International Studies Quarterly* (journal of the International Studies Association, 1999-2003, 2003-2008); *International Interactions* (2012-2014); Stanford University Press, *Studies in Asian Security*; *Political Science Network* (PSN)/Social Science Research Network (2007-); Political Institutions: International Institutions; Columbia University Press, Editorial Advisor to C.U.P.’s *International Affairs Online* (CIAO) (2002-); *Asian Journal of Peacebuilding* (Seoul National University); *European Review of International Studies* (2012-).

Former member of the editorial board: *Global Governance* (1997 Best New Journal, Association of American Publishers 1995-2000, 2003-2006), *Latin American Research Review* (journal of the Latin American Studies Association), *The Nonproliferation Review*, *Revista de Ciencias Humanas* (Brazil).

Referee for *American Political Science Review*, *International Organization*, *International Security*, *Comparative Politics*, *International Studies Quarterly*, *Journal of Democracy*, Cambridge University Press, Oxford University Press, Yale University Press, Columbia University Press, Cornell University Press, *Journal of Politics*, *International Relations of the Asia-Pacific* (Tokyo), *International Interactions*, *The Journal of Strategic Studies*, *Security Dialogue* (Oslo), *Journal of Peace Research* (Oslo), *Asian Journal of Comparative Politics* (Tokyo), *Latin America Research Review*, *Review of International Political Economy* (Sussex), *Review of International Studies* (UK), *Security Studies*, *Asian Survey*, *International Politics*, *Nonproliferation Review*, *Asian Perspectives* (Hong Kong), *Security Studies*,

United States Institute of Peace, Russell Sage Foundation, Schweizerischer Nationalfonds Zur Förderung Der Wissenschaftlichen Forschung (Swiss National Science Foundation), Israel Science Foundation, Social Sciences and Humanities Research Council of Canada, Rowman & Littlefield, University of California's Institute on Global Conflict and Cooperation (1996-99, 2002-2004), Sage Publishers.

TEACHING EXPERIENCE

International Relations (all levels): International Relations Theory, Research Design in International Relations, Approaches to International Relations; Theories of International Cooperation; Honors Seminar on International Cooperation; Honors seminar on Approaches to War and Peace; International Political Economy; Globalization and Its Discontents; International and Regional Security; Conflict and Change; Ethics and International Relations; Nuclear Proliferation.

Political Science: Macropolitics: The Foundations and Effects of Political Institutions (core graduate course); Focused research seminar (graduate). Comparative Politics: Latin America, Middle East, East Asia (undergraduate); The Comparative Political Economy of Science and Technology.

Curriculum development (new, previously unavailable courses) in International Political Economy, Research Design, International Cooperation, Ethics and International Relations, Globalization and Its Discontents; Conflict and Change; Nuclear Proliferation.

INVITED PRESENTATIONS

- * Conference on Nuclear Supplier States, organized by Georgetown's Center for Strategic and International Studies, UCLA's Center for International and Strategic Affairs and Los Alamos National Laboratory (Washington, D.C., June 1985).
- * Summer Seminar on International Security - University of California's Institute on Global Conflict and Cooperation (June 1986).
- Nuclear Exports and Emerging Suppliers (Conference on Emerging Nuclear Suppliers and Nonproliferation, Bellagio, Italy, June 1987).
- * "Power, Symbol, and Opaqueness in International Regimes: Semiotics and Nonproliferation" (Paper submitted to Conference organized by the American Academy of Arts and Science, International Security Studies, Cambridge, Mass., Jan. 27-29, 1988).
- * European-US Summer School on Global Security and Arms Control (sponsored by the Armament and Disarmament Unit of The University of Sussex and the University of California's Institute on Global Conflict and Cooperation, July 8-20, 1988).
- * Twelfth Annual International School on Disarmament and Research on Conflict (ISODARCO, Venice, Italy, 1988).
- * "Nuclear Industries in Industrializing Countries" Lecture at Adlai E. Stevenson Program on Nuclear Policy (UCSC, Mar. 1989).
- * Conference on Technology-Based Confidence Building: Energy and Environment (Center for National Security Studies, Los Alamos National Laboratory, July 8-12, 1989).
- * "Bargaining in Technology," Lecture at San Diego State University, Seminar on Latin American Studies (October 1989).
- * Workshop on Global Resources and Environment (University of California, Berkeley, March 14-17, (1990).
- * University of California, IGCC-sponsored retreat on International Relations Theory (Santa Barbara, CA, September 28-30, 1990).
- * Pugwash Conferences on Science and World Affairs Workshop on Non-Military Dimensions of Global Security: Reviving the North-South Dialogue on Technology Transfer (Turin, Italy, October 11-13, 1990)
- * Workshop on International Relations Theory: UC system-wide: European Integration (Berkeley, CA, February 21, 1992).
- * Workshop on Game Theory in International Relations (UC Berkeley, March 12-13, 1992).
- * Workshop on Nonproliferation - UC system-wide (Lawrence Livermore, CA, April 10-11, 1992).
- * Workshop on Global Environmental Regimes - UCLA (May 14-16, 1992).
- * Latin American Studies Association - International Conference (Los Angeles, September 4-6, 1992) - Discussant in a panel on "The External Sector and Industrial Restructuring."
- * Conference on World Security (Lawrence Livermore National Laboratory, November 17-19, 1992).
- * Workshop on International Relations Theory: UC system-wide: Trade and Security Externalities (UC San Diego, December 10, 1992).
- Workshop on International Relations Theory: UC system-wide: Scientific Inference in Qualitative Analysis (UC Berkeley, January 15, 1993).
- * "Economic Liberalization and International Institutions," Presented at seminar on Social Science Theory and Nuclear Proliferation (Stanford University, February 5-6, 1993).
- * Institute on Global Conflict and Cooperation, University of California - Conference on International Relations Theory and Regional Conflicts (UC Irvine, February 27-28, 1993).
- * Southern California Workshop on Political and Economic Liberalization (U. of Southern California, Spring 1993 - several meetings)
- * Seminar on Arms Control in the Middle East (IGCC, UC San Diego, March 29-April 2, 1993).
- * Security and the Military in South America After the Cold War (UC San Diego, June 4-5, 1993.)
- * Chair: Working Group on Arms Control (IGCC Conference on the Multilateral Peace Talks in the Middle East, UCLA, June 7-10, 1993).
- * Discussant: International Conference on the New Role of International Organizations in Nonproliferation (Monterey Institute of International Studies, August 27-29, 1993).
- * Multilateral Arms Control in the Middle East (IGCC-sponsored meeting with representatives to the Multilateral Peace Talks, Delphi, Greece, January 3-7, 1994).
- * Democracy, Economic Reform, and Regional Cooperation in the New World Order. Lecture delivered at the National War College (Washington, D.C., February 25, 1994).

- * Promoting Regional Cooperation in the Middle East. "Second-track" workshop with participants in the Multilateral Middle East Peace Talks. (IGCC, Vouliagmeni, Greece, Nov. 4-7, 1994).
- * The International Spread of Ethnic Conflict - University of California, San Diego, IGCC. (January 13-14, 1995).
- * Strategic Politicians, Institutions, and Foreign Policy. University of California Davis (April 28-9, 1995).
- * The Middle East After the Guns Fell Silent - Middle East Center, University of Utah (May 5-6, 1995).
- * Nonproliferation in the Middle East - UCLA, Center for International Relations (Cyprus, August 19-22, 1995)
- * The International Spread and Management of Ethnic Conflict - IGCC, Palm Springs (November 10-11, 1995).
- * Workshop on Arms Control and Security in the Middle East - Hashemite Kingdom of Jordan, Higher Council for Science and Technology, and IGCC, Petra, Jordan (December 11-15, 1995).
- * Smoothing the Path to Peace: the Israeli-Jordanian-Palestinian Triangle - Chair, Panel of Economic Cooperation. National Center for Human Resources and Development (Amman) and Jewish-Arab Center (University of Haifa), Amman and Haifa (December 17-21, 1995).
- * "The Rise and Fall of Arms Industries in Argentina and Brazil." Paper delivered conference on Politics and Economics of Defense Industries in a Changing World, BESA Center for Strategic Studies, Center for Defense and Peace Economics, Bar Ilan University, Israel (January 15-17, 1996).
- * "Egypt's Postures and ACRES Future." - Lecture at a conference on Confidence and Security-Building Measures in the Middle East: Prospects for Progress. Monterey Institute of International Studies, Center for Nonproliferation Studies, Monterey (March 18-19, 1996)
- * "Domestic Coalitions, Grand Strategies, and Regional Orders." Paper delivered at conference on Imagined Communities: International Thought Towards the End of the 20th Century. Leonard Davis Institute for International Relations, Hebrew University, Jerusalem (May 27-8, 1996).
- * "Democracy, Economic Reform, and Security Orders." - Lecture delivered at Stanford University's Center for International Security and Arms Control (CISAC) (June 6, 1996).
- * "It's Low Inflation, Stupid" - Paper delivered at a conference on Power, Governance, and Norms in Future International Politics. UCLA, Center for International Relations (June 7-9, 1996)
- * "The Nonproliferation Treaty and Nuclear Disarmament." Workshop: Pugwash Conferences on Science and World Affairs (1995 Nobel Peace Prize Recipient), Rio de Janeiro, Brazil (July 19-22, 1996).
- * "Economic Liberalization, Coalitions, and Regional Orders," University of California Berkeley, International Relations Colloquium (November 27, 1996).
- * Prediction and the Middle East Peace Process," Workshop sponsored by the Mershon Center, Ohio State University (Columbus Ohio, February 14-16, 1997)
- * "East Asian Keys to Middle East Cooperation?" Lecture at meeting of the Social Science Research Council-MacArthur Foundation Fellows on Peace and Security in a Changing World (Tangier, Morocco, May 17-24, 1997).
- * "Prediction and the Middle East Peace Process," Workshop sponsored by the Mershon Center, Ohio State University (University of California DC office, Washington DC, August 26-7, 1997)
- * Discussant and Project Advisor: "The Domestic Roots of Proactivist Non-nuclear Policy," Hessische Stiftung Friedens-Und Konfliktforschung (Peace Research Institute Frankfurt) , Johann Wolfgang Goethe-Universität, Frankfurt am Main - Project Advisor (Bellagio, Italy, September 29-October 3, 1997).
- * "Domestic Coalitions, Grand Strategies, and Regional Orders," Lecture at the International Political Economy Colloquium Series on International Movement of Capital, University of Washington Seattle (November 3, 1997).
- * "Why is the Middle East Peace Process moribund and can it be revived?" Faculty Colloquium, University of Washington Seattle (November 4, 1997).
- * "The Comparative Political Economy of Science," Lecture at a Conference on Physicists in the Postwar Political Arena: Comparative Perspectives (University of California Berkeley, January 22-25, 1998).
- * "Market Reform and Ethnic Conflict," Presentation at the Durable Settlements Planning Workshop, Institute on Global Conflict and Cooperation (University of California San Diego, February 6-7, 1998).
- * "Prediction and the Middle East Peace Process," Workshop sponsored by the University of California Berkeley and the Mershon Center, Ohio State University (Berkeley, February 26-March 1, 1998).
- * "Workshop on Arms Control and Security Improvement in the Middle East," sponsored by the National Center for Middle East Studies, U.S. Arms Control and Disarmament Agency, and the University of California's Institute on Global Conflict and Cooperation (Cairo, Egypt, March 23-26, 1998).
- * Conference on Regional Relations, IGCC/MacArthur Research Scholars Program (Newport Beach, May 15-16, 1998).
- "Internationalization and Regional Orders," Lecture, Peace Studies Program, Cornell University (Ithaca, October 15, 1998)
- * "Economic Reforms, National Strategies, and the Military-Industrial Complex," Lecture, Workshop on the Place of the Defense Industry in National Systems of Innovation (Cornell University, October 16-18, 1998).
- * Workshop on Nuclear Rollback, The Center for Global Security and Cooperation, SAIC/Los Alamos National Laboratory (Washington DC, October 21-22, 1998)
- * "Globalization and Regional Order," Lecture, Center for International Studies, University of Southern California (October 28, 1998).
- * "Weapons and Global Society," Discussant, Research and Writing Grantees at the John D. and Catherine T. MacArthur Foundation workshop on Identity, Security, and Global Society, Program on Global Security and Sustainability (Chicago, November 18-20, 1998).

- * "Internationalization, Grand Strategy, and Regional Orders," Lecture, University of Virginia, Woodrow Wilson Department of Government and Foreign Affairs (Charlottesville, December 16, 1998).
- * "Prediction and the Middle East Peace Process," Workshop at Columbia University's Institute for War and Peace, co-sponsored by the University of California Berkeley and the Mershon Center, Ohio State University (New York, February 5-6, 1999).
- * "Internationalization, Grand Strategy, and Regional Orders," Georgetown Univ. School of Foreign Service (Washington D.C. Mar. 1, 1999).
- * "Internationalization, Grand Strategy, and Regional Orders," University of Wisconsin-Madison (Madison, March 15, 1999).
- * "Economic Statecraft and International Security: Theory, Praxis, Lessons," Workshop on "Economic Instruments and Security Objectives: Incentives, Sanctions, and Nonproliferation," organized by the Abe Fellowship Program, the Social Science Research Council, and the Japan Foundation (Shonan Kokusai, Japan, March 25-28, 1999).
- * Inaugural Address, "Regional Orders: Implications for International Relations Theory." First Annual Political Science Round Table, sponsored by the Political Science Graduate Student Advisory Committee and the Department of Political Science, University of Utah (Salt Lake City, April 12, 1999).
- * "Globalization and Regional Conflict and Cooperation," Address at the Hinckley Institute of Politics, University of Utah (Salt Lake City, April 13, 1999). Broadcasted by KCPW 88.3 and 105.1 in Salt Lake City (a PBS affiliate) "Hinckley Presents."
- * Discussant: "Institutional Design: Political Decentralization." Durable Settlements Conference, Institute on Global Conflict and Cooperation (La Jolla, California, May 7-8, 1999).
- * Seminar: "2025: Domestic Futures" Seminar, National Security Study Group (Hart-Rudman Commission) (Arlington VA, June 10-11, 1999).
- * "The East Asian Peace: Made Out of What?" Social Science Research Council - Program on International Peace and Security, 13th Annual SSRC-MacArthur Foundation Fellows' Conference (New Delhi, India, Aug. 19-23, 1999).
- * "Economic Transformations and Their Security Impact." Lecture, Training Institute on Security-related issues, Vietnam Institute for International Relations and SSRC-MacArthur Foundation Program on International Peace and Security (Hanoi, August 26-28, 1999).
- * Workshop on the Future of US-India Relations, Institute on Global Conflict and Cooperation and Center for Global Security Research (Lawrence Livermore Laboratory) [Principal Investigator, Funding] (La Jolla, California, September 7-8, 1999).
- * "Internationalization, Domestic Coalitions, and Regional Futures." Lecture at the Centre for the Study of Globalisation and Regionalisation (CSGR), Third Annual Conference, University of Warwick (Coventry, United Kingdom, September 16-17, 1999).
- * "Alternative Global Futures 2000-2015 - Driving forces: Internationalization, Domestic Coalitions, and Regional Orders." National Intelligence Council Workshop (Washington DC, September 21-22, 1999).
- * "Internationalization, Grand Strategy, and Regional Orders." Lecture at the Research Seminar on International Security and Social Science, Stanford University, Center for International Security and Cooperation (Stanford, California, October 14, 1999).
- * "Alternative Global Futures 2000-2015 – Scenarios". National Intelligence Council Workshop (Washington DC, October 25-26, 1999).
- * "Constructing a Mediterranean Region: Cultural and Functional Perspectives" Conference co-sponsored by the University of California Center for German and European Studies and the University of California Institute on Global Conflict and Cooperation (Berkeley, November 18-20, 1999).
- * "Domestic Coalitions and Regional Cooperation in ASEAN" Nanyang University (Singapore) Institute of Defence and Strategic Studies (Singapore December 13, 1999).
- * "Mapping Internationalization: Domestic and Regional Impacts." Lecture at the School of International Relations, University of Southern California (January 14, 2000).
- * "Providing Public Goods: Agenda Setting and Institutional Arrangements." Workshop organized by New York University's Center for International Cooperation and the United Nations Development Programme (New York March 6, 2000).
- * "Crisis and Transformation: ASEAN in the New Era" (paper proposal). Ford Foundation/Institute of Defence and Strategic Studies (IDSS), Nanyang Technological University, Singapore (Singapore, March 9-10, 2000).
- * Conference on New Conceptions of East Asian Security – University of California Irvine (Irvine CA, March 11, 2000).
- * "Rethinking Sovereignty: an agenda for research in East Asia," Social Science Research Council, East Asia Program Roundtable (Seoul, South Korea, June 9-10, 2000).
- * "Scenarios for Year 2025." Workshop for the United States Commission on National Security (Hart-Rudman Commission). Global Business Network (Emeryville, California, July 20-1, 2000).
- * "A Coalitional Approach to Interdependence and Conflict." Mershon Center Conference on Interdependence and Conflict (Columbus, Ohio, September 14-17, 2000).
- * "Crisis and Transformation: ASEAN in the New Era." Ford Foundation/Institute of Defence and Strategic Studies (IDSS), Nanyang Technological University, Singapore (Singapore, September 20-22, 2000).
- * "East Asian Regional Institutions: Origins, Purpose, Effects." Conference on "Remapping Asia," under the hospices of the Japan Foundation's Center for Global Partnership and the Social Science Research Council (Hayama, Japan, March 25-27, 2001).
- * "Overview on Denuclearization." Nuclear Policies Workshop organized by the Institute on Global Conflict and Cooperation, Lawrence Livermore and Los Alamos National Laboratories (University of California, San Diego, La Jolla, California, May 17-18, 2001).
- * "ASEAN Regional Relations." Conference on "Achieving Security in East Asia" (Fudan University, Shanghai, China, October 11-13, 2001).

- * "The Evolution of International Arms Control." Symposium to Honor the Life and Career of Herbert York. Institute on Global Conflict and Cooperation (University of California, San Diego, November 3, 2001).
- * Panel on "Globalization: Global Order and Regional Orders." Conference on Separating Fact From Fiction After 9/11: Insights from Conflict and International Development Scholarship. Center for International Development and Conflict Management, University of Maryland with United Nations participation and support from the William and Flora Hewlett Foundation (February 12, 2002).
- * "East Asian Regional Institutions: Characteristics, Sources, Distinctiveness." Workshop on East Asian Regionalism, organized by the Japan Foundation/SSRC (Portland, Oregon, February 21-24, 2002).
- * "Mapping Internationalization: Implications for International Relations Theory" Departmental Seminar, Division of International Relations, Political Science (Haifa University, Israel March 4, 2002)
- * "Globalization and Regional Orders: Implications for the Middle East." Lecture sponsored by the Division of International Relations and the Bureau for the Advancement of Scientific Research (Haifa University, March 6, 2002)
- * "Globalization and Regional Orders: Implications for September 11 and Beyond," Lecture at the Conference on Globalization, Terrorism and National Self Determination." Jointly sponsored by Carnegie, UCLA and Harvard U. (Belfer Center, Kennedy School May 17-18, 2002).
- * "Mare Nostrum: Theoretical Perspectives On A Once and Future Region," Lecture at Conference on "The Convergence of Civilizations? Constructing a Mediterranean Region," Institute for European Studies and the European Union Center at the University of California Berkeley and Instituto de Estudos Estratégicos e Internacionais Portugal (Lisbon, June 6-9, 2002).
- * "The sources and institutional effects of the Arab League" (with Michael Barnett), Phase I. Presented at the workshop on Crafting Cooperation: The Design and Effect of Regional Institutions in Comparative Perspective (Weatherhead Center for International Affairs, Harvard University, October 3-5, 2002).
- * "Why Do States Pursue Nuclear Weapons Programs?" Lecture at the Public Policy and Nuclear Threats Summer Seminar, Institute on Global Conflict and Cooperation (University of California, San Diego, La Jolla, California, July 21, 2003).
- * "Global Inducements, Regional Disincentives, and Local Responses to Self-Determination," Lecture at the UCLA-Harvard University Conference on Globalization, Self-determination, and Terrorism (UCLA, September 23-24, 2003)
- * "The Future of East Asia's Regional Order," Presented at a conference on Visions of International Governance, China Foreign Affairs University (Beijing, December 11-13, 2003).
- * "Designed to Fail or Failure of Design? The Origins and Legacy of the Arab League." Presented with Michael Barnett at a conference on Regional Institutions organized by Harvard University's Weatherhead Center for International Affairs, Nanyang Technological University's Institute of Defense and Strategic Studies, and the Lee Foundation (Singapore, May 17-19, 2004).
- * "Why Do States Pursue Nuclear Weapons Programs? Lecture US Department of State, Policy Planning (Washington DC, June 25, 2004).
- * "The Reception of Globalization and its Regional Impact." Lecture at a conference on Globalization, National Self Determination and Terrorism, sponsored by the Carnegie Corporation, Harvard U., and UCLA (Kennedy School, October 22-23, 2004).
- * "Why Some States Pursue Nuclear Weapons," Lecture, Public Forum, UCI Interdisciplinary Center for the Scientific Study of Ethics and Morality, co-sponsored by UCI's Center for Global Peace and Conflict Studies. January 14, 2005.
- * "Nuclear Claimants: Contrasting Trajectories in East Asia and The Middle East", Lecture at the Center for Global Partnership/Japan's Foundation's Headquarters, sponsored by the Japan Foundation's CGP (Tokyo, March 14, 2005).
- * "The Foundations of War and Peace in East Asia and the Middle East." Lecture at Dartmouth College, sponsored by the John Sloan Dickey Center for International Understanding (Hanover, April 8, 2005).
- * Discussant, "Iraq, Iran & The Gulf," International Conference: Scholars Explore Regional Security, UCLA Center for Near Eastern Studies (May 19, 2005).
- * "Modelos de industrialización en el medio oriente y el sudeste asiático en perspectiva comparada: implicancias para la cooperación intra-regional," Lecture at the Facultad Latinoamericana de Ciencias Sociales – FLACSO (Buenos Aires, June 27, 2005).
- * "East Asian Security: The Role of Institutions," Presentation at a Japan Foundation Center for Global Partnership symposium on Non-Traditional Security: the Transformation of Cooperation between the United States and Japan." (Tokyo, July 19, 2005).
- * "From Threat to Opportunity? ASEAN, China, and Triangulation," Lecture at Conference on China-Southeast Asia Relations, hosted by The National Bureau of Asian Research and Nanyang University's IDSS (Singapore, August 22-24, 2005).
- * "Thirteen Theses on East Asian Regionalism," Panel on New Trade and Security Arrangements in East Asia: Implications for the United States. Co-sponsored by the Social Science Research Council and the Congressional Research Service - Foreign Affairs, Defense & Trade Division (Washington DC October 12, 2005).
- * "China-ASEAN Economic Relations," Lecture at the State Department's Bureau of Intelligence and Research (INR) co-sponsored by the National Bureau of Asian Research, the Singapore Institute of Defence and Strategic Studies, and the US Army War College (Washington DC November 3, 2005).
- * "Regional Institutions in Asia," Claremont-KIEP Conference on the Political Economy of Regional Integration (Claremont CA November 18-19, 2005).
- * "Why do certain states seek nuclear weapons while others do not?" Master Class, Institute for Qualitative Research Methods (American Political Science Association Qualitative Methods Section, Arizona State University, January 12, 2006).
- * "Why do some states seek nuclear weapons while others do not?" Program on U.S. National Security, Institute on Global Conflict and Cooperation, University of California, San Diego (La Jolla January 17, 2006).

- * Academic workshop, National Defense University Center for the Study of Weapons of Mass Destruction (Washington DC, Feb. 23, 2006)
- * "Why Some Do and Others Don't? Comparing Nuclear Trajectories in East Asia and the Middle East," Lecture at the Center for International Security and Cooperation, Stanford University (Palo Alto, June 1, 2006).
- * "Nuclear Proliferation: Theory and Policy Implications," Center for Global Peace and Conflict Studies Faculty Experts Series, University of California Irvine (June 7, 2006).
- * The Future of U.S.-China Relations, Workshop at the Belfer Center for Science and International Affairs, Kennedy School of Government, Harvard University (June 9, 2006).
- * "Why Some Do and Others Don't? Comparing Nuclear Trajectories in East Asia and the Middle East." Lecture at the Center for Nonproliferation Studies, Monterey Institute of International Studies (Monterey, CA August 15, 2006)
- * "Internationalization and Comparative Politics" presented at a workshop on Comparative Politics: Rationality, Culture, and Structure, organized by Mark I. Lichbach and Alan S. Zuckerman (Bellagio, Italy October 20-24, 2006)
- * "Understanding the Logic of Nuclear Acquisition / Renunciation," Lecture at the 7th International Security Forum (ISF), Center for Security Studies, Swiss Federal Institute of Technology (Zurich, October 26-28, 2006).
- * "Nuclear Choices – Alternate Paths in the Middle East and East Asia," Lecture at UCLA International Institute, Center for Near Eastern Studies (Los Angeles, December 5, 2006)
- * "Four Views of Regional Order and Track II." Workshop on Evaluating the Track II Multilateral Process in the Asia-Pacific Region (IGCC, La Jolla, January 11-12, 2007)
- * "Is Proliferation Inevitable? And Do We Need a New Regime to Manage it?" Presentation at a Conference on Nuclear Weapons in a New Century: Facing the Emerging Challenges, UCLA, Burkle Center for International Relations (March 6-7, 2007).
- * "Conceptual approaches to Proliferation Chains," Workshop at the Center for Nonproliferation Studies, Monterey Institute of International Studies (Monterey, CA, March 29-30, 2007)
- * "Thinking About the Likelihood and Implications of Additional Nuclear Proliferation in East Asia," Workshop hosted by the National Intelligence Council at the Henry L. Stimson Center (Washington DC, April 13-14, 2007)
- * "Nuclear Trajectories in East Asia and the Middle East – A Political Economy Perspective" Lecture at the international conference on "The Links between Economics and Security- Conceptual, Regional, and Practical Dimensions." Hebrew University of Jerusalem, Leonard Davis Institute (Jerusalem, April 25-27, 2007)
- * "Hindsight and Foresight in South American Non-proliferation Trends: Argentina, Brazil and Venezuela." Presentation at the Conference on "Over-the-Horizon Threats: WMD Proliferation 2020," co-sponsored by the Naval Postgraduate School's Center for Contemporary Conflict (Monterey, CA), the Fondation pour la Recherche Stratégique (Paris) and the S. Rajaratnam School of International Studies (Singapore) (Paris, June 27-29, 2007).
- * "Second tier nuclear aspirants: Why some have but others haven't (proliferated)," Lecture at the IGERT-NSF Public Policy and Nuclear Threats Summer Camp (University of California San Diego, La Jolla, July 14, 2007)
- * External Review of the 2007 Nagoya American Studies Summer Seminar on Religion in the United States (Nanzan University, Nagoya, Japan, July 26-29, 2007)
- * "Hindsight and Foresight in South American Non-proliferation Trends: Argentina, Brazil and Venezuela." Presentation at Conference on "Over-the-Horizon Threats: WMD Proliferation 2020," co-sponsored by the Naval Postgraduate School (Monterey, CA), Fondation pour la Recherche Stratégique (Paris) and the S. Rajaratnam School of International Studies (Singapore, September 11-13, 2007).
- * "A Domestic Political Survival Model for Proliferation Decisions," Lecture at Workshop on Forecasting Nuclear Proliferation, James Martin Center for Nonproliferation Studies, Monterey Institute of International Studies (Washington DC, September 28, 2007)
- * "Envisioning the Future Security and Peace Mechanism for Northeast Asia," 18th Northeast Asia Cooperation Dialogue (NEACD), co-hosted by the Institute on Global Conflict and Cooperation of the University of California and the Diplomatic Academy of the Russian Foreign Ministry (Moscow, Russia, November 12-16, 2007).
- * "Multilateralism, Regionalism, and Bilateralism: conceptual overview from international relations theory," Lecture at the Hiroshima Peace Institute (Hiroshima, Japan, 1-3 Dec 2007).
- * "The Future of U.S. China Cooperation: Problems and Prospects," Presentation at a conference co-sponsored by Harvard University's JFK School and the Chinese Academy of Social Sciences (Beijing, December 15-16th, 2007).
- * "Nuclear Logics: Contrasting Paths in East Asia and the Middle East," Colloquium, University of Washington (Seattle, January 11, 2008).
- * "Nuclear Logics: Contrasting Paths in East Asia and the Middle East," University of California Washington DC Center, with participation of Doyle McManus (Los Angeles Times), Gary Samore (Council on Foreign Relations), and Michael Vance (NDI) (January 24, 2008).
- * "Nuclear Logics: Contrasting Paths in East Asia and the Middle East," University of California Irvine, University Club (January 30, 2008)
- * "Nuclear Logics: Contrasting Paths in East Asia and the Middle East," Woodrow Wilson Center (Washington DC Feb. 7, 2008).
- * "The Future of U.S. China Cooperation: Problems and Prospects," Presentation at a conference co-sponsored by Harvard University's JFK School and the Chinese Academy of Social Sciences (JFK School, Cambridge, Mass. February 20-1, 2008)
- * **Plenary speaker** : Methodologies of Inter-Asian Studies," Dubai School of Government and U.S. Social Science Research Council International Conference on Inter-Asian Connections (Dubai, United Arab Emirates February 21-23, 2008).
- * "Nuclear Logics: Contrasting Paths in East Asia and the Middle East," University of California Berkeley, International Relations Colloquium co-sponsored by the Institute of International Studies and the Department of Political Science (April 25, 2008).

- * Paths to Cooperative Security – Presentation at the Multilateral Study Group On a Missile-Free Zone in the Middle East/Gulf, Peace Research Institute Frankfurt, co-sponsored by the Federal Ministry for Economic Cooperation and Development, Friedrich Ebert Stiftung, the Peace Research Information Unit Bonn, and the Protestant Church in Hesse and Nassau (Berlin, June 21-23, 2008)
- * Which States Seek Nuclear Weapons and Why,” Public Policy and Nuclear Threats Seminar, University of California San Diego, Institute on Global Conflict and Cooperation (UCSD, July 14, 2008).
- * “The Perils of Prediction: Japan’s Once and Future Nuclear Status,” Presentation at a Conference on Forecasting Nuclear Proliferation. Monterey Institute for Nonproliferation Studies (Monterey, CA August 18-19, 2008).
- * Seminar on the National Intelligence Council’s draft “Global Trends 2025” report, Discussant, Center for Strategic and International Studies (Washington DC August 22, 2008).
- * “Multilateralism, Regionalism, and Bilateralism: overview from international relations theory,” Lecture, conference co-sponsored by Hiroshima Peace Institute (Japan) and Asian Political and International Studies Association (Kuala Lumpur, Malaysia, October 3-5, 2008).
- * U.S. Standing in the World,” American Political Science Association Presidential Taskforce, Conference APSA Headquarters, Washington D.C. (November 7-8, 2008).
- * “Theory and Method in the Study of Nuclear Proliferation,” Lecture co-sponsored by the Centro de Investigación y Docencia Económicas (CIDE) and El Colegio de México (México City, November 14, 2008).
- * “Nuclear logics—adopters and non-adopters,” Lecture at Pugwash Italy’s 22nd ISODARCO meeting on Nuclear Futures: What Would Nuclear Disarmament Look Like? (Andalo, Italy, January 11-18, 2009)
- * American Political Science Association Presidential Task Force on U.S. Standing in World Affairs, University of Virginia, Miller Center of Public Affairs (Charlottesville, March 5-6, 2009).
- * Territorial Disputes in Asia,” Center for Strategic and International Studies, sponsored by the State Department and National Intelligence Council (Washington DC March 23, 2009)
- * “Nuclear Logics: Contrasting Paths in East Asia and the Middle East” Lecture at Departamento de Ciencia Política y Estudios Internacionales, Universidad Torcuato Di Tella (Buenos Aires, Argentina, April 1, 2009)
- * “Why do Regional States Seek Nuclear Weapons: Domestic, Regional and Global Considerations,” Lecture at the Conference on Regional Powers and Global Order, sponsored by the German Institute of Global and Area Studies, Centre for International Studies at Oxford University and Sciences-Po (Fundação Getulio Vargas, Rio de Janeiro, Brazil April 6-7, 2009)
- * “Economic Statecraft and Nuclear Proliferation,” (with graduate student Celia Reynolds) Center for Global Peace and Conflict Studies, Faculty Expert Series (UCI, May 3, 2009)
- * Panels on “Common Regional Security in the Middle East/Gulf,” and “External Actors,” Multilateral Study Group On a Missile Free Zone In the Middle East/Gulf, co-sponsored by Germany’s Federal Ministry for Economic Cooperation and Development, Peace Research Institute Frankfurt, Friedrich Ebert Stiftung, and the Peace Research Information Unit Bonn (Ariccia/Rome, Italy, June 19-22, 2009)
- * U.S. Academic Board Study group—Academic Exchange, Yitzhak Rabin Center, Israel (Tel Aviv, Jerusalem, June 22-29, 2009).
- * International Conference on “Cooperation in Northeast Asia: Architecture and Beyond,” Sponsored by the MacArthur Foundation, Yonsei University, and the University of California’s Institute on Global Conflict and Cooperation (Seoul, Korea, June 30-July 1, 2009,).
- * “The Future of Multilateral Security Cooperation in Northeast Asia,” Sponsored by the MacArthur Foundation, University of Tokyo, and University of California’s Institute on Global Conflict and Cooperation (Tokyo, Japan, July 3-4, 2009).
- * “The Sources of Nuclear Proliferation: Domestic & International Correlates,” Lecture at the University of California’s Institute on Global Conflict and Cooperation, Public Policy and Nuclear Threats: Training the Next Generation” (National Science Foundation and Defense Threat Reduction Agency) (La Jolla, July 29, 2009).
- * Why Some States Pursue Nuclear Weapons” Lecture at the National Academy of Sciences, Division of Engineering and Physical Sciences, Project on Forecasting Future Disruptive Technologies (Washington DC, August 3, 2008).
- * “Proliferation in Asia: Where It’s Been and Where It Could Go,” Lecture, Conference on Proliferation Pathways in Asia, sponsored by the Naval Postgraduate School, Center for Contemporary Conflict and UCSD, Institute for Global Conflict and Cooperation (August 4, 2009)
- * Macropolitics of regional institutions at the Asian Development Bank Flagship Study—Institutions for Regionalism (IFR) Mid-term Review Workshop: Governance Issues and Regional Comparisons, (Honolulu, Hawai’i August 9-10, 2009)
- * Workshop on Security Assurances and Nonproliferation (Middle East cases), hosted by the Center for Contemporary Conflict, Naval Postgraduate School (Colorado Springs, August 13-14, 2009).
- * Meeting, Monterey Nonproliferation Strategy Group, James Martin Center for Nonproliferation Studies (Monterey, August 23-24, 2009)
- * “Why do states seek nuclear weapons?” Seminar, Fudan Univ. Institute of International Studies (Shanghai, China, September 22, 2009).
- * “Understanding the Sources of Nuclear Proliferation,” Seminar at Peking University, School of International Studies (Beijing China, September 25, 2009)
- * ADB Flagship Study on “Institutions for Regionalism” Finalization Workshop Jointly organized by the Asian Development Bank and the Shanghai Academy of Social Sciences (SASS) (Shanghai, People’s Republic of China, 1-3 December 2009)
- * “Three Scenes on Sovereignty and Power” Conference in honor of Stephen Krasner (Stanford University, December 4, 2009)
- * “The Demand for Nuclear Weapons, the Non proliferation Regime and ‘Great Powers’,” Conference on ‘Effective Multilateralisms: Cross-regional Perspectives.’ University of Oxford, Centre for International Studies (Oxford, UK 17-19 December 2009)
- * Discussant, International Relations of Asia Scholars’ Workshop, Korean Studies Institute, US-China Institute, and Center for International Studies (University of Southern California, February 5-6, 2010).

- * Participant, Multilateral Study Group On a Missile Free Zone In the Middle East/Gulf co-sponsored by Germany's Federal Ministry for Economic Cooperation and Development, Peace Research Institute Frankfurt, Friedrich Ebert Stiftung, and Peace Research Information Unit Bonn (Sevilla, Spain, February 24–26, 2010).
- * Lecture/Discussion of *Nuclear Logics* with United States Air Force class, Dept. of Political Science (Colorado) March 5, 2010.
- * Participant, "Israeli Domestic Politics and the Peace Process," Conference on US-Israeli Relations, hosted by the Yitzhak Rabin Center, the RAND Center for Middle East Public Policy, and the Academic Exchange program (Washington DC, Rand Center, May 13-14, 2010).
- * "Middle Eastern States' Domestic Impetus for Nuclear Programs," Lecture at a conference on The Nuclear Question in the Middle East (Georgetown University School of Foreign Service in Qatar (Doha, Qatar, May 23-24, 2010).
- * "Nuclear Proliferation and the Future of World Power." Presentation, Columbia U. Hertog Global Strategy Initiative (NY, May 26-27, 2010).
- * "Positive and Negative Inducements in Non-proliferation: Applications to North Korea." Lecture at the East Asia Institute Expert Seminar (Seoul, South Korea, June 10, 2010).
- * "International relations Theory and the Causes of Nuclear Proliferation," Lecture at the East Asia Institute Global Academy (Seoul, South Korea, June 11, 2010).
- * "Theoretical Approaches to the Study of Nuclear Proliferation," Lecture, Conference on "Uncovering the Sources of Nuclear Behavior: Historical Dimensions of Nuclear Proliferation," ETH-Swiss Federal Institute of Technology (Zurich, Switzerland, 18-20 June 2010).
- * Discussant of 10 papers presented at a conference on The International Nexus of Security and Economics in a Changing East Asia, sponsored by the University of Pennsylvania's Browne Center and the China Foundation for International and Strategic Studies, for a book project edited by Edward Mansfield and Avery Goldstein (Beijing, China, July 8-9, 2010)
- * "Positive and Negative Inducements in Non-proliferation: Applications to North Korea." Expert seminar, Keio U. (Tokyo, July 13, 2010).
- * "The Sources of Nuclear Proliferation," Public Policy and Nuclear Threats, IGCC (La Jolla, August 2, 2010)
- * "Nuclear Proliferation in the Middle East," Public Policy and Nuclear Threats, IGCC (La Jolla, August 3, 2010)
- * Project Director, Workshop on "Dissuading Nuclear Proliferators: Positive and Negative Inducements." Woodrow Wilson International Center for Scholars (Washington DC, September 1st 2010)
- * "Three Scenes of Sovereignty and Power." Presented at a Conference on "Rethinking Power in the Contemporary World" in honor of Steve Krasner (Princeton University, October 1-2, 2010)
- * "Why do States Pursue Nuclear Weapons?" University of Hong Kong (Hong Kong, SAR, November 25, 2010)
- * "Domestic Sources of Nuclear Behavior in the Middle East." Center for International and Regional Studies, Georgetown University School of Foreign Service in Qatar (Doha, Qatar, January 9-10, 2011).
- * "Why do some states (but not others) seek nuclear weapons?" University of California, Berkeley (Berkeley, CA February 17, 2011)
- * "Rethinking Iran" Panel with Gary Samore (Special Assistant to the President and White House Coordinator for Arms Control and WMD), Olli Heinonen (Former Deputy Director General of the International Atomic Energy Agency), and Arieh Levite (Principal Deputy Director General, Israeli Atomic Energy Commission). EPIIC International Symposium (Tufts University, February 26, 2011)
- * Panel on "Confronting North Korea" with Ambassador Stephen Bosworth (US Department of State, Special representative for North Korea), Gary Samore (Special Assistant to the President and White House Coordinator for Arms Control and WMD), and John Park US Institute for Peace). (Tufts University, February 26, 2011).
- * "Why do some states (but not others) seek nuclear weapons?" Lecture at the University of Minnesota (March 28, 2011).
- * What Drives Regional "Coherence"? Presentation at an academic workshop on "The Rise and Fall of Regionalism: East Asia and Europe in Comparative Perspective," sponsored by the National Intelligence Council (Washington DC, April 15, 2011).
- * "Bringing States Back In." Presentation at a conference on "Can Iran Come in From the Cold? Iran and the International Community in the 21st Century." University of California Los Angeles (May 13, 2011).
- * "The Political Economy of Democratic Transitions: Trans-Regional Comparisons." Presentation at a Conference on "The 2011 Arab Spring" sponsored by the Project on Middle East Political Science (POMEPS) (George Washington University, May 20-21, 2011).
- * Discussant, Papers on "Political Economies of Transition;" "The Arab Uprisings: The Role of the Media, Old and New;" "It's the Economy, Stupid": A Comparative Perspective on Workers and Unions in the Egyptian and Tunisian Uprisings." Project on Middle East Political Science (POMEPS) (George Washington University, May 20-21, 2011).
- * "Nuclear Weapons States versus Non-nuclear Weapons States." Presentation at the ASAN Plenum 2011 – Our Nuclear Future, The Asan Institute for Policy Studies (Seoul, Korea, June 13-15, 2011).
- * "Three Scenes of Sovereignty and Power: The Ascent of China, Regionalism, and the Global Nonproliferation Regime. Presentation at the Kolleg-Forschergruppe "The Transformative Power of Europe," Otto-Suhr-Institute, Freie Universität (Berlin, Germany July 12, 2011).
- * Presentation, "The State of the Art in International Relations," Roundtable of the Third Global International Studies Conference, University of Porto, (Porto, Portugal, 17-20 August 2011).
- * **Plenary Session** Opening Remarks at the inaugural conference of the International Studies Association's Asia-Pacific Regional Section on "Regions, States and Peoples in a World of Many Worlds," University of Queensland (Brisbane, Australia, September 29-30, 2011).
- * "Asian Designs from an International Relations and International Political Economy Perspective," Japan Institute of International Affairs (Tokyo, Japan, October 6, 2011).
- * "Asia and the Design of Institutions: Theory and Evidence," Project discussant (chapters on finance, sovereign wealth funds, human rights, health and energy). University of Tokyo, Comparative Law and Politics Center (Todai, Hongo, October 7, 2011).
- * "Dilemmas of Nonproliferation Statecraft." Presentation at the Massachusetts Institute of Technology, Security Studies Program (Cambridge, Mass. November 9, 2011)

- * Presentation, "China's Role in Asia," Conference on "Chinese Strategy and the US Response: How Far is Adjustment Possible?" Harvard University J.F. Kennedy School of Government, Belfer Center and Ash Center (Cambridge, Mass. November 12-13, 2011).
- * **Keynote lecture**, "Dilemmas of Nonproliferation Statecraft." Delivered at the 7th Annual Conference In Political Science, International Relations and Public Policy, in Memory of Yitzhak Rabin, The Hebrew University of Jerusalem (Jerusalem, December 14, 2011)
- * Convenor, Workshop on "The Political Economy of Transition in the Middle East and North Africa," The 7th Annual *Graduate Student* Conference in Political Science, International Relations and Public Policy, The Hebrew University of Jerusalem (Jerusalem, Dec. 15, 2011)
- * Presentation, "Change and Continuity in the Challenges of the Ph.D. Project," Roundtable, 77th Annual Conference In Political Science, International Relations and Public Policy, In Memory of Yitzhak Rabin, Hebrew University of Jerusalem (Jerusalem, 15 December 2011)
- * "The Shifting Sands of the Contemporary Middle East" at One-day University Conference, University of California Los Angeles, Nazarian Center for Israel studies (Los Angeles, CA February 29, 2012)
- * "Sanctions, Statecraft, and Nuclear Proliferation", University of Pennsylvania's Browne Center (Philadelphia, April 12, 2012)
- * **Keynote Plenary Session**, Opening address as ISA President, Joint British International Studies Association/International Studies Association meetings (Edinburgh, Scotland, June 20th 2012)
- * Chair and Discussant: "Debating Iran's Nuclear Programme," Joint British International Studies Association/International Studies Association meetings (Edinburgh, Scotland, June 21st 2012)
- * **Keynote Plenary Address**, "Sanctions and Statecraft in Nuclear Proliferation." International Political Science Association Meetings (Madrid, Spain July 8, 2012)
- * Lectures on "Sanctions, Statecraft, and Diplomacy." Lauder School of Government, Diplomacy & Strategy, Interdisciplinary Center Herzliya (IDC) (Herzliya, Israel, July 23-August 7, 2012)
- * **Opening Plenary Address**, Moscow State Institute of International Relations (MGIMO) , VII Russian Political Science Association (RISA) Convention "Resources for Modernization" (Moscow, Russia, September 28-29, 2012)
- * Welcoming remarks, "Security Studies in Times of Transition," International Security Studies Section/ISAC Annual Conference. Plenary with Thom Shanker, The New York Times (Chapel Hill, October 5, 2012)
- * Panel on "Positive and Negative Inducements and Nonproliferation." International Security Studies Section/ISAC Annual Conference. (Chapel Hill, October 5, 2012)
- * **Opening Plenary** (Conferencia Magistral) "Of Dominoes and Firewalls: Regional and Global Dimensions of International Diffusion." XXVI Congreso Mexicano Association of International Studies, "México frente a un mundo turbulento" (Puebla, Mexico, Oct. 11, 2012)
- * **Conference Keynote Address**, Congress of the Facultad Latinoamericana de Ciencias Sociales (FLACSO) (Buenos Aires, Argentina, October 26, 2012)
- * **Conference Keynote Address**: "The Politics of International Diffusion." International Studies Association Northeast Annual Conference on "Global Governance and Interdisciplinarity in International Relations" (Baltimore, November 2, 2012)
- * Presentation: "Sanctions, Statecraft, and Nuclear Proliferation." Conference on "Going Critical: 70 Years of Nuclear Energy," The History of Science Unit (Universitat Pompeu Fabra) (Barcelona, Spain, November 5-6, 2012).
- * Presentation: "Sanctions, Statecraft, and Nuclear Proliferation." George Washington University (Washington DC, November 28, 2012)
- * Presentation: "Pax Asiatica: Made Out of What?" At Conference on "Challenge and Cooperation: How Can Rising China and Adjusting US Manage Their Relations and Deal with Global Challenges?" Sponsored by Harvard Kennedy School—Belfer and Ash Centers, Harvard University and Institute of China-US People to People Exchange, Peking University (Beijing, January 14-16, 2013).
- * Presentation: "Of Dominoes and Firewalls: The Domestic, Regional and Global Politics of International Diffusion" European University Institute (Fiesole, January 26, 2013)
- * Presentation: "Sanctions, Statecraft, and Nuclear Proliferation." Duke University, Political Science Seminar (Durham, NC, Feb. 1, 2013)
- * Presentation: "Dilemmas of Nonproliferation Statecraft" University of Oxford, Blavatnik School of Government (Oxford, UK, Mar. 11, 2013)
- * Presentation: "Dilemmas of Nonproliferation Statecraft," American Univ., School of International Service (Washington DC, April 16, 2013)
- * **Keynote Address as Celia Moh Professorial Chair 2012**: "The Politics of International Diffusion: Global and Regional Dimensions" Singapore Management University (Singapore, May 29, 2013)
- * Presentation as Celia Moh Professorial Chair 2012: "Can North Korea Abandon Its Nuclear Weapons?" Singapore Management University (Singapore, May 31, 2013)
- * **Presentation as Celia Moh Professorial Chair 2012**: "Why Do Some States Seek Nuclear Weapons?" Singapore Management University (Singapore, June 3, 2013)
- * Celia Moh Professorial Chair presentation: "US Foreign Policy toward Southeast Asia in the Second Obama Administration" Task Force organized by Dean James Tang and Prof. Saori Katada, Singapore Management Univ. (Singapore, June 1, 2013)
- * Presentation: "Conditions for Regional Nonproliferation Arrangements: Comparative Perspectives," European University Institute, EU Executive Training Programme (Fiesole, Italy, June 11, 2013)
- * " Presentation: "East Asia and the Middle East in Comparative Perspective," European University Institute, High Level Policy Seminar (Fiesole, Italy, June 14, 2013)
- * Welcoming Introduction: "Revisiting Regional Orders," CISS/ISA United Nations' Center for Regional and International Studies (Bruges, Belgium, June 19, 2013)
- * **Special Address**: "Dilemmas of Nonproliferation Statecraft," Peace Science Society/ISA Joint International Conference, Corvinus University (Budapest, Hungary, June 29, 2013)

- * Organizer (with Tanja Boerzel): Workshop on “The Politics of Transnational and Regional Diffusion,” for a Presidential Special Issue of *International Studies Review*, Freie Universität Berlin, Otto-Suhr-Institute for Political Science, Kolleg-Forschergruppe “The Transformative Power of Europe” (Berlin, Germany, July 4-6, 2013)
- * Presentation: “Dilemmas of Statecraft: Diffusion of Nuclear Weapons,” Freie Universität Berlin, Otto-Suhr-Institute for Political Science, Kolleg-Forschergruppe “The Transformative Power of Europe” Jour Fixe (Berlin, Germany, July 8, 2013)
- * Presentation: Nuclear Weapons Group, Institutt for forsvarsstudier (Norwegian Institute for Defence Studies, Norwegian Defence University College, Norwegian Armed Forces). (Oslo, August 7, 2013)
- * Presentation: “Addressing the Nuclear Crises in Iran and North Korea,” Institutt for forsvarsstudier (Norwegian Institute for Defence Studies, Norwegian Defence University College, Norwegian Armed Forces). (Oslo, August 8, 2013)
- * Presentation: “The East Asian Peace Revisited,” Institutt for forsvarsstudier (Norwegian Institute for Defence Studies, Norwegian Defence University College, Norwegian Armed Forces). (Oslo, August 9, 2013)
- * Presentation, “Historical Institutionalism and International Security,” Conference on *The Oxford Handbook of Historical Institutionalism* (University of Pennsylvania and Temple University, Philadelphia October 25-26, 2013).
- * **Keynote Address:** “Dilemmas of Nonproliferation Statecraft” International Symposium on Nuclear Energy: Legal Aspects and International Security, Universidade de Fortaleza Law School (Fortaleza, Ceará, Brasil, November 6-8, 2013).
- * Presentation: “Sanctions, Statecraft, and Nuclear Proliferation,” National Research Council of the National Academies, Division on Engineering and Physical Sciences, Special Committee, U.S. Air Force Strategic Deterrence Military Capabilities in the 21st Century Security Environment (Beckman Center, University of California Irvine, November 20, 2013).
- * Project Director-Editor, Workshop on “Regional Dimensions of Diffusion” organized by Freie Universität Berlin, Kolleg-Forschergruppe “The Transformative Power of Europe” (Berlin, Germany December 12-14, 2013).
- * Presentation: Asia-Pacific Security.” Conference on US-China Relations organized by Harvard Kennedy School of Government and Chinese Academy of Social Sciences, Institute of American Studies (Beijing January 6, 2014)
- * Discussant: “New Model of Major Country relationship.” Conference on US-China Relations organized by Harvard Kennedy School of Government and Chinese Academy of Social Sciences, Institute of American Studies (Beijing, January 7, 2014).
- * Presentation: “The Sources of East Asian Security” in Panel on The Asia-Pacific in 2014: Rebalancing, Cross-strait Ties, and Regional Economic Integration, USC, US-China Institute (Los Angeles, February 7, 2014).
- * Presentation: “Domestic Distributional Effects of Sanctions and Positive Inducements.” Univ. of Maryland (College Park, April 28 2014).
- * Presentation: “Domestic Distributional Effects of Sanctions and Positive Inducements.” Claremont Grad.Univ. (Claremont, May 13, 2014).
- * Presentation: “Dilemmas of Nonproliferation Statecraft.” UCLA, International Relations Workshop (May 16, 2014).
- * Presentation: “Globalization, Domestic Politics and Regionalism.” Kolleg-Forschergruppe “The Transformative Power of Europe,” Otto-Suhr-Institute for Political Science, Freie Universität Berlin (Berlin, Germany June 6, 2014).
- * Presentation: “Sanctions, Sequences, and Statecraft: Insights from Behavioral Economics,” Workshop on Nuclear Decision-making, Monterey Institute of International Studies (Washington DC October 27-8, 2014).
- * Participant in J.F. Kennedy School Belfer Center Forum Event on “Could World War I Happen Again? (Boston, Mass. October 29, 2014).
- * Framework for Peace and Security in the Pacific Conference, Boston Global Forum online live-streamed conference on U.S.- Japan-China relations, November 10, 2014 (from Singapore, at Taubman Building, Shorenstein Center, Harvard Kennedy School).
- * Presentation: “1914 and 2014: A Misguiding Analogy?” Department of Political Science, National Univ. of Singapore (November 13, 2014)
- * **Lim Chong Yah Professorship Public Lecture**, “Why Do Some States Pursue Nuclear Weapons?” National Univ. of Singapore (Nov. 17, 2014)
- * Presentation at Public symposium on “Competition and Cooperation in the Asia-Pacific: Recognizing Challenges, Seizing Opportunities,” Regional Architecture and Framework for Cooperation in the Asia-Pacific, Organized by the Department of Japanese Studies and Political Science Department, National University of Singapore (Singapore, November 19, 2014). <https://www.youtube.com/watch?v=aPildm8xb4s>
- * Presentation: “Globalization, Domestic Politics, and Regionalism.” Conference on *Oxford Handbook of Comparative Regionalism*, Kolleg-Forschergruppe “The Transformative Power of Europe.” Freie University (Berlin, Germany, December 12-13, 2014).
- * Discussant: “Comparing Regional Institutions” Conference on *Oxford Handbook of Comparative Regionalism*, Kolleg-Forschergruppe “The Transformative Power of Europe.” Freie University Berlin (December 12-13, 2014).
- * Presentation: “Globalization, Domestic Politics, and Regionalism,” Panel on Internationalization of Capital. Conference on Comparative and International Political Economy of the Emerging Nations, sponsored by Princeton University’s Niehaus Center for Globalization and Governance and the Getulio Vargas Foundation (Rio de Janeiro, Brazil, March 15-17, 2015).
- * Presentation: “Domestic Coalitions, Internationalization and War: Then and Now” Panel on the Political Economy of Integration and International Diffusion.” Conference on the International Politics of Economic Globalization and Emerging Market Economies, sponsored by Princeton University’s Niehaus Center for Globalization and Governance and the University of Sao Paulo Institute of International Relations and Institute of Advanced Studies (Sao Paulo, March 19, 2015).
- * Invited participation: Council on Foreign Relations: College and University Educators Workshop (New York City, April 16-17, 2015).
- * Public Panel Debate with Gregory Gause, Pinar Bilgin, and Lawrence Rubin on “International Relations Theory and the New Middle East.” University of Aarhus, Denmark (Aarhus, Denmark, May 8, 2015).
- * Presentation: “Transcending Disciplinary Divide/s: A Comparative Framework on the International Relations of the Middle East.” Workshop on “IR Theory and a new Middle East,” University of Aarhus and George Washington University’s Project on Middle East

Political Science (Aarhus, Denmark, May 8, 2015).

- * Field trip, Academic Exchange, The Yitzhak Rabin Center, Scholarly Delegation (Israel/Palestine, August 23-30, 2015)
- * Presentation: "The Global Nuclear Order in the Present and the Future," Conference on Re-Imagining the Global Nuclear Order, American Academy of Arts and Sciences and Oxford University, Nuffield College (Oxford, UK, September 21-23, 2015)
- * Lecture: "Globalization, Domestic Politics, and Regionalism," Conference on Comparative Regionalism: State of the Art and Future Directions," National University of Singapore and Freie Universität Berlin (Singapore, October 1-3, 2015)
- * Roundtable participant: "Rising Powers and the Future of Comparative Regionalism," Conference on Comparative Regionalism: State of the Art and Future Directions," National University of Singapore and Freie Universität Berlin (Singapore, October 1-3, 2015)
- * Lecture: "Limits of Historical Analogy: Germany 1914-China 2015," S. Rajaratnam School of International Studies, Nanyang Technological University (Singapore, October 6, 2015)
- * Lecture: "Limits of Historical Analogy: Germany 1914-China 2015." Lee Kuan Yew School of Public Policy, National University of Singapore (Singapore, October 7, 2015)
- * Lecture: Nuclear proliferation and US Foreign Policy - US Foreign Policy Class, North Carolina State U. (Raleigh, October 22, 2015)
- * Presentation: "Positive and Negative Inducements in Nuclear Proliferation," Laboratory for Analytic Sciences/National Security Agency, Consortium for Nonproliferation Enabling Capabilities and Energy and Security Initiative (North Carolina State U., U. of Michigan, Purdue U., U. of Illinois at Urbana Champaign, Kansas State U., Georgia Institute of Technology, North Carolina Agricultural and Technical State University (Raleigh, October 22, 2015).
- * Presentation: "Progress in Nuclear History: Assessing the New Evidence," Conference on Non-Proliferation in a Historical Perspective, Co-hosted by the Center for Security Studies at ETH Zurich and the Geneva Centre for Security Policy for the Nuclear Proliferation International History Project (Geneva, Switzerland, Maison de la Paix, 6 November 2015).
- * Discussant, Nicholas Miller's ms. "Stopping the Bomb: The Sources and Effectiveness of US Nonproliferation Policy," Watson Institute, Brown University (Providence, Rhode Island, December 3, 2015).
- * Presentation: "Globalization and Regions," Panel on What is a Region? Historical and Cultural Evolution(s) of Regions? Globalization, Regionalism, and Nationalism." Conference on "The Relevance of Regions and Area Studies in a Globalized World," European Forum, Hebrew University (Jerusalem, Israel December 14-16, 2015).
- * Discussant: Panel on "Borders, Security and Peace," Conference on "The Relevance of Regions and Area Studies in a Globalized World," European Forum, Hebrew University (Jerusalem, December 14-16, 2015)
- * Presentation: "Theory and Method in the Study of Nuclear Proliferation." National Intelligence Council, Conference on Nudging Toward Nuclear: An Investigation of the Drivers, Deterrents, and Indicators of Nuclear Proliferation (Virginia, 11 January 2016).
- * Presentation: "Japan's Nuclear Restraint." National Intelligence Council, Conference on Nudging Toward Nuclear: An Investigation of the Drivers, Deterrents, and Indicators of Nuclear Proliferation (Virginia, 11 January 2016).
- * **The Seventh Annual Kenneth N. Waltz Lecture in International Relations:** "Revisiting Nuclear Logics: Why do Some States seek Nuclear Weapons?" Arnold A. Saltzman Institute of War and Peace Studies, and Arnold A. Saltzman Professor of War and Peace Studies, Political Science Department, Columbia University (New York, 4 February 2016).
- * Presentation: "Countering Nuclear Proliferation" (with Wilfred Wan), Project on The Sanctions Enterprise: Assessing a Quarter-Century of UN action for peace, security and human rights." United Nations University (Greentree Estate, NY February 11-13, 2016).
- * Discussant: "Have Targeted Sanctions Worked?" Project on The Sanctions Enterprise: Assessing a Quarter-Century of UN action for peace, security and human rights." United Nations University (Greentree Estate, NY February 11-13, 2016).
- * Presentation: Panel on "Politics and the Military," Chinese Academy of Social Sciences, National Center for International Strategy - Harvard Kennedy School Conference on US-China Relations (Harvard University, April 14-16, 2016).
- * Presentation: "Production Networks and Conflict in East Asia." (with Soo Yeon Kim) Conference on Economics and Security Reconsidered, sponsored by *International Organization*, the Christopher H. Browne Center and Perry World House of the University of Pennsylvania, and the School of International Service of American University (23-24 June 2016).
- * Discussant: "Oil and the Post-Colonial Order in the Middle East." Conference on Economics and Security Reconsidered, sponsored by International Organization, at the Christopher H. Browne Center, University of Pennsylvania (23-24 June 2016).
- * Field trip, Academic Exchange, The Yitzhak Rabin Center, Scholarly Delegation (Israel/Jordan, July 11-17, 2016)
- * Presentation: "Can International Relations Theory Predict the Nuclear Future at 2030?" Workshop on "International Relations 2030" (Kolleg-Forschergruppe "The Transformative Power of Europe," Otto-Suhr-Institute for Political Science, Freie Universität Berlin and University of Wyoming, Laramie, 26-27 August 2016).
- * **Keynote Address, Distinguished Speaker Lecture Series,** "On Sanctions and Inducements – Dealing with Nuclear Proliferation" GIGA German Institute for Global and Area Studies, Leibniz-Institut für Globale und Regionale Studien (Hamburg, Germany 9 September 2016).
- * Discussant: "Alliance and Nuclear Exports." Conference on Conflict and Cooperation in the Nuclear Age, Yale University, Leitner Program in International and Comparative Political Economy (September 22-23, 2016).
- * Organizer: Workshop on "Revisiting the Correlates of Proliferation" at the James Martin Center for Nonproliferation Studies, Washington DC (November 7, 2016).
- * Presentation: "Production Networks, Cooperation, and Conflict in East Asia" (co-authored with Soo Yeon Kim). Workshop on Economics and Security Reconsidered, sponsored by *International Organization*, the Christopher H. Browne Center and Perry World House of the University of Pennsylvania, and the School of International Service of American University (Washington DC, 10-11 February 2017).

- * Discussant: "The Forces of Attraction: How Security Interests Shape Membership in Economic Organizations." Workshop on Economics and Security Reconsidered, sponsored by International Organization, the Christopher H. Browne Center and Perry World House of the University of Pennsylvania, and the School of International Service of American University (Washington DC, 10-11 February 2017).
- * Discussant: "Changing Access to Migration and Political Violence." Workshop on Economics and Security Reconsidered, sponsored by International Organization, the Christopher H. Browne Center and Perry World House of the University of Pennsylvania, and the School of International Service of American University (Washington DC, 10-11 February 2017).
- * Discussant, "When Nuclear Umbrellas Work: Signaling Credibility in Security Commitments through Alliance Design." University of California Conference on International Cooperation, 2016-17, University of California, Santa Barbara (SB, 10 March 2017).
- * Presentation: "Domestic Coalitions: Implications for Globalization and Regionalism." Princeton University, International Relations Faculty Colloquium and Niehaus Center for Globalization and Governance (Princeton, 3 April 2017).
- * Discussant: "Partisan Politics and the Stability of Foreign Policy in South Korea." Conference on the International Relations of East Asia. University of Southern California (Los Angeles, 7 April 2017).
- * Discussant: "Workshop on Compliance in International Security Institutions," hosted by the University of Chicago's The Chicago Project on Security and Threat University of Chicago and The Pearson Institute for the Study and Resolution of Global Conflicts (Chicago, May 5, 2017).
- * **Keynote Address:** "Lessons from Pax Asiatica for the Middle East." Conference on Public Image and Narrative-Making in Japan-Korea Relations, Harry S. Truman Research Institute for the Advancement of Peace, Hebrew University of Jerusalem, Israel (May 28-29, 2017)
- * Presentation: "The Political Economy of the Middle East-North Africa in 2017," at Conference hosted by Academic Exchange (June 4-6 2017, Ojai, CAQ).
- * Organizer: Workshop on "Coding Nuclear Decisions" at the James Martin Center for Nonproliferation Studies, Monterey CA (June 9, 2017).
- * Participant at the 27th Northeast Asia Cooperation Dialogue (Diplomatic Track 1.5 or "Shadow Six Party Talks" on North Korea's Denuclearization, sponsored by UC San Diego, Republic of Singapore (10-12 July 2017)
- * Presentation: "Confronting North Korean Threat: Trump's policy options," Conference on Nuclear Nonproliferation 2017 "Promoting Nuclear Nonproliferation," Korea Advanced Institute of Science and Technology (KAIST), Nonproliferation Education and Research Center (NEREC) (Daejeon, South Korea, 7 August 2017)
- * Presentation: "Nuclear Newcomers and Nonproliferation" Conference on Nuclear Nonproliferation 2017, "Promoting Nuclear Nonproliferation," Korea Advanced Institute of Science and Technology (KAIST), Nonproliferation Education and Research Center (NEREC) (Daejeon, South Korea, 8 August 2017)
- * Presentation: "Advancing the Cause of Disarmament for Development," Fourth Annual Dialogue on the Culture of Peace & Non-Violence, Soka University of America (Aliso Viejo, CA 2 October 2017)
- * Lead discussant: Selected chapters in book Ms. by Mark Bell, *The Nuclear Revolution and Foreign Policy* (Minneapolis, November 2-4 2017)
- * Presentation: "Why China Today is not Germany's Kaiserreich 1914." Conference on Debating China and International Order. Griffith University funded by the MacArthur Foundation. (Brisbane, Australia 16-18 January 2018).
- * Discussant, Panel on China and International Order: Theory and History. Conference on Debating China and International Order. Griffith University funded by the MacArthur Foundation. Brisbane, Australia (16-18 January 2018).
- * Presentation: Foreign Reactions to U.S. Policy Shifts: Hedging Dynamics in Multilateral Fora and Partnerships. U.S. Department of State Bureau of Intelligence and Research and National Intelligence Council. Carnegie Endowment for International Peace. Washington D.C. March 9, 2018.
- * External Evaluation of the Wissenschaftszentrum Berlin für Sozialforschung, WZB, by the Leibniz-Gemeinschaft, Referat Evaluierung. (Berlin, 12-13 March 2018).
- * Presentation: "One or Many: Towards a Theory of Regionalism." The Transformative Power of Europe Re-Visited, Closing Conference of the KFG Research College, Freie Universität Berlin (Berlin, Germany, June 8-9, 2018)
- * Invited participation in Workshop on Game Theory and Nuclear Stability in Northeast Asia. The Johns Hopkins University Applied Physics Laboratory, Laurel MD (August 15-16, 2018)
- * Moderator: Panel on Assessing the Nuclear Risk. Inaugural Workshop hosted by California Governor Jerry Brown, organized by the Institute on Global Conflict and Cooperation's Project on Global Catastrophic Risk (Capitol Building, Sacramento, November 27, 2018)
- * **Keynote Speaker** at Inaugural Symposium on Nuclear Politics and Strategy: The State of the Art." Boston University, Pardee School of Global Studies (November 30, 2018)
- * Invited Presentation: "The End of Proliferation?" 2019 Carnegie Endowment International Nuclear Policy Conference (Washington DC, March 11-12, 2019)
- * Presentation on Geopolitical and Geo-economics sources of Disruption of Design and Production Networks, workshop on Supply Chains in the Age of Volatility, Uncertainty, Complexity and Ambiguity, hosted by the Fung Academy (Singapore, 2 May 2019)
- * Organizer and Moderator, Panel on International Political Economy and the Middle East. Academic Exchange (Sagamore, New York, June 2-4, 2019)
- * Organizer and Moderator, International Workshop on "The Role of Design and Production Networks in Great Power and Regional Cooperation and Competition" as part of The Geo-Economic and Geostrategic Dimensions of Great Power Competition in the 21st Century

Summer Training Course (University of California San Diego, August 12-16, 2019)

* Organizer, Presenter, and Moderator, International Workshop on “The Role of Design and Production Networks in Great Power and Regional Cooperation and Competition” (University of California San Diego, September 26-8, 2019)

* **Susan Strange Professorial Lecture, London School of Economics** (London, UK, February 12, 2020)

* Preventing Nuclear Proliferation, Lecture at the London School of Economics (London, UK, March 12, 2020)

* Moderator, Workshop on “Reviving the Liberal Order,” Lloyd George Study Group on World Order, Chatham House and Council on Foreign Relations (London, February 27-28, 2020).

* Organizer: Symposium on Global Value Chains and International Relations in East Asia. University of California, Irvine. Center on Global Peace and Conflict Studies (Irvine CA May 29, 2020). (online)

* Discussant: “The International Regime Complex for Nuclear Arms Control.” Conference on International Regime Complexity organized by Yale University and American University (December 10-11, 2020, online)

* Presentation: “GVC Interdependence and Geopolitics: What is at Risk?” (paper co-authored with Satoshi Inomata). First Authors' Workshop for the Global Value Chain Development Report 2021: Beyond Production (a collaboration between the World Trade Organization, the OECD, Asian Development Bank, Institute of Development Economics-Japan External Trade Organization, China Development Research Foundation, and Research Institute for Global Value Chains-China's University of International Business and Economics). Oct 9, 2020 09:00 AM Hong Kong SAR (6pm PST). (online)

* Presentation: [Vulnerability and resilience: The future of East Asian supply chains](#). The Brookings Institution (April 26, 2021, online)

* Presentation: Geopolitical Dynamics and Supply Chain Security/Competitiveness, University of California Berkeley Law School, Berkeley Center for Law & Technology, Series on Tech, Trade and China. Closed-Door Workshop on Supply Chain Security and Stability (April 28, 2021, online)

* Discussant: “Goeconomics and Great Power Competition in the Taiwan Strait,” Great Power Competition in the 21st Century Graduate Student and Postdoc Workshop, Institute on Global Conflicts and Cooperation, UCSD, May 7, 2021 (online)

* Discussant: When Sino-American Struggle Disrupts the Supply Chain: Licensing Intellectual Property in a Changing Trade Environment, Institute on Global Conflicts and Cooperation, UCSD, May 14, 2021 (online)

* Presentation: “Coping with Risk,” Chapter Authors' Workshop for the Global Value Chain Development Report 2021, hosted by the World Trade Organization, Organization of Economic Cooperation and Development, Asian Development Bank, University of International Business Economics (Beijing), China Development Research Foundation, May 26th, 2021 (virtual)

* Keynote Speaker, “Geopolitics, Supply Chains, and International Relations,” 6th Emerging Markets Inspiration Conference, “Dynamics of Business, Economy and Society in the New Geopolitical World,” Stockholm University, May 27-28, 2021 (online)

* Presentation: “Geopolitics, Supply Chains, and International Relations,” Webinar on [Balancing Competing Visions for Indo-Pacific Trade](#), The National Bureau of Asian Research, June 30th, 2021 (online) <https://youtu.be/IQZwGghDvO0>

* Presentation: “GVC Responses to Geopolitical and Covid-19 Shocks in Asia-Pacific.” XXXII Villa Mondragone International Economic Seminar, Rome, Italy, July 7th, 2021 (virtual)

* Interview: “Talking Policy: Global Supply Chains and Geopolitics” for Podcast by the University of California Institute on Global Conflict and Cooperation, UCSD, 9 August 2021 (virtual) <https://drive.google.com/file/d/1Bl6Is5rLvM6nUO4A0D-1oODNA2wweZcf/view?usp=sharing>

* **Lead Author participant**, Launch of the “Global Value Chain Development Report 2021: Beyond Production,” published by the World Trade Organization, Asian Development Bank, Institute of Development Economics-Japan External Trade Organization, China Development Research Foundation, and Research Institute for Global Value Chains-China's University of International Business and Economics (November 17, 2021) <https://www.adb.org/news/videos/launch-global-value-chain-development-report-2021-beyond-production>; <https://www.youtube.com/watch?v=X20xiz4Zagc&t=3869s> (esp. min. 57; min. 1:23) (virtual)

* Presentation on “The Zone of Competition – Goeconomics” at the Workshop on Regional Alignments in the Shadow of Intensifying US-China Competition, sponsored by the National Intelligence Council (Office of the Director of National Intelligence, Washington DC, January 7, 2022) (virtual)

* Participant in discussion at the Wilson Center Semiconductor Supply Chain Working Group Dialogue #4: Geopolitics and the Semiconductor Supply Chain, Woodrow Wilson International Center for Scholars (Washington DC Jan. 21, 2021) (virtual)

* Presentation: “Global Supply Chains: Responses to Geopolitical and Covid-19 shocks in the Asia-Pacific” European University Institute, Florence, Italy (March 22nd, 2022) (virtual)

* Presentation: “Global Supply Chains and Superpower Competition,” hosted by the Lawrence Livermore National Laboratory and the University of California's Institute on Global Conflict and Cooperation (25 April 2022).

* **Presentation as Richard Holbrooke Fellow**, “Geopolitics and Global Production Networks,” The American Academy in Berlin, Berlin (May 5th, 2022) (in-person) <https://www.youtube.com/watch?v=zWw3Vp2HigE>

** **Organizer, host, and moderator of the Richard Holbrooke workshop**, “EU-China-US Relations: Geopolitics and Global Supply Chains,” sponsored by the European School of Management and Technology Berlin (ESMT) and The American Academy in Berlin, Berlin (May 11th, 2022) (in-person)

* **Lead Author participant**, Presentation at World Trade Organization (WTO) launch of the *GVC Development Report 2021*, Geneva, Switzerland, co-sponsored with Asian Development Bank, Research Institute for Global Value Chains at the University of International Business and Economics (China), the Institute of Developing Economies (Japan), and the China Development Research Foundation (May 2nd, 2022) (virtual) https://www.wto.org/english/news_e/news21_e/publ_15nov21_e.htm

* Participant and discussant at “The Evolving Relationship Between Ge-Economics, Innovation, National Security, and Great Power Competition: European University Institute, Florence, Italy (May 25-26, 2022) In-person

* **Lead Author participant**, Presentation at the Dissemination of the *GVC Development Report 2021* hosted by The United Nations Economic Commission for Africa, co-sponsored with the WTO, Asian Development Bank, Research Institute for Global Value Chains at the University of International Business and Economics (China), the Institute of Developing Economies (Japan), and the China Development Research Foundation (May 26th, 2022) (virtual)

* **Lead Author participant**, Presentation: “An in-depth look at the GVC Development Report 2021” Launch of the *GVC Development Report 2021*, United Nations Economic Commission for Latin America and the Caribbean (ECLAC) Chile, co-sponsored with WTO, Asian Development Bank, Research Institute for Global Value Chains at the University of International Business and Economics (China), the Institute of Developing Economies (Japan), and the China Development Research Foundation (June 22nd, 2022) (virtual)

<https://www.cepal.org/en/events/depth-look-gvc-development-report-2021>

* Keynote Address at Closing Ceremony of the Sixth Global International Studies Conference (WISC), “Global Production Networks and International Security” Buenos Aires, Argentina (July 1st, 2022) (virtual) <https://www.youtube.com/watch?v=iw5wPdbOT3E>

* **Event Organizer, Moderator, and Lead Author** participant: [West Coast Launch of the Global Value Chain Development Report 2021: Beyond Production](https://ucigcc.org/events/west-coast-launch-of-the-global-value-chain-development-report-2021-beyond-production/) (UCSD, La Jolla September 26, 2022) <https://ucigcc.org/events/west-coast-launch-of-the-global-value-chain-development-report-2021-beyond-production/> (in-person)

* Lead Author presentation: “Risings Risks for GVCs” at public event launching the Global Value Chain Development Report 2021.

Brookings Institution, Washington DC (September 28, 2022) In-person. https://www.brookings.edu/events/recent-trends-in-global-value-chains-and-beyond/?utm_campaign=John%20L.%20Thornton%20China%20Center&utm_medium=email&utm_content=224551550&utm_source=hs_email

* Presentation “Global Risks and Opportunities in Restructured Asian Supply Chains,” Executive Roundtable on Global Risks and Opportunities in Restructured Asian Supply Chains. Asia Society of Northern California, Seeking Truth Through Facts U.S.-China Program Series (Silicon Valley, 9/29/2022) (in-person) https://asiasociety.org/northern-california/events/executive-roundtable-global-risks-and-opportunities-restructured-asian-supply-chains?mc_cid=48bbac6e42&mc_eid=c2344e4b45

* Presentation: “Geopolitics, Russia’s Invasion of Ukraine and Global Supply Chains” Center for Strategic and Budgetary Assessments. UCOP/IGCC project results (Washington, DC October 19, 2022) In-person

* Lecture on “Geopolitics and the Emerging Structure of Global Supply Chains” at The European School of Management and Technology, followed by public conversation with Martin Thümmel, deputy director general for East Asia, Southeast Asia, and the Pacific at the German Federal Foreign Office (Auswartiges Amt) (Berlin Schloßpl. 1, October 27, 2022) <https://go.esmt.berlin/event-etel-solingen> - In-person

* Presentation: “Snarled in the Gray Zone: GVCs in the Emerging Geopolitical Context”, at the Global Value Chain Development Report 2023: Resilient and Sustainable GVCs in Turbulent Times workshop hosted by the World Trade Organization (Geneva, Switzerland, November 10, 2022). In-person

* Chairperson, “GVCs and Trade Policy” Whole day workshop session at Global Value Chain Development Report 2023: Resilient and Sustainable GVCs in Turbulent Times, Background Paper workshop, hosted by the World Trade Organization (Geneva, Switzerland, November 9, 2022). In-person

* Discussant, “The Governance of Global Value Chains: The Rising Role of the State,” at the Global Value Chain Development Report 2023: Resilient and Sustainable GVCs in Turbulent Times, Background Paper workshop, hosted by the World Trade Organization (Geneva, Switzerland, November 8, 2022). In-person

* Presentation: “Introducing nuclear nonproliferation to new student audiences: international relations students,” at CNS Meeting on Nonproliferation Pedagogy, sponsored by James Martin Center for Nonproliferation Studies, Middlebury Institute of International Studies at Monterey (Dec. 9-10, 2022) (virtual)

* Panelist, “Supranational Order in a Disordered Age: UN Dreams, Big Data, Finance Czars, Climate Change & Mushroom Cloud Nightmares.” Conference on Empire Resurgent: Narratives, Nationalisms, and New Dystopias (UC Irvine February 11, 2023) In-person

* Presentation: “Democratic Club/s and the Rewiring of GVCs.” Conference on Rethinking Democratic Distinctiveness in International Security, hosted by the Anxieties of Democracy program at the Social Science Research Council and Columbia University World Projects (17-18 February 2023). In-person

* Panelist, “Nuclear War Theory: Continuity and Change,” [A Conference on Today’s Competitive Geopolitical Landscape](#) - in honor of Robert Jervis, Columbia University, Arnold A. Saltzman Institute of War and Peace Studies, School of International and Public Affairs (16-17 February 2023). In-person

SELECTED PAPERS/PANELS AT PROFESSIONAL ASSOCIATIONS

Paper: Energy and the Nuclear Option: Brazil’s Security Dilemma (International Studies Association, Mexico City, 1982).

Paper: Energy and Cooperation in the Southern Cone (American Political Science Association, Washington, D.C., 1984).

Paper: Brazil’s Science and Technology Policies (International Studies Association, Washington, D.C., 1985).

Paper: Scientists, Technocrats and Generals: Brazil’s nuclear program (International Political Science Association, Paris, 1985).

Paper: Industrial Impact of Nuclear Programs (IPSA Research Committee on Science and Politics, Quebec, Canada, October 1986).

Roundtable on Science and Technology in Latin America (Latin American Studies Association Convention, Boston, October 1986).

Paper: Methodological and conceptual issues in the study of technological spinoffs (International Congress, Latin American Studies Association, New Orleans, March 1988).

Paper: States, Economic Models, and the Political Dynamics of Scientific Communities (International Political Science Association, Washington, D.C., 1988).

- Paper: State Autonomy, Lateral Autonomy, and Sectoral Adjustments: Arms and Nuclear Industries in Brazil and Argentina (International Studies Association (London, 1989).
- Paper: State Autonomy, Lateral Autonomy, and Sectoral Adjustments: Arms and Nuclear Industries in Brazil and Argentina (International Studies Association (London, 1989).
- Paper: Structural and Institutional Sources of Technological Change (XVIIIth International Congress of History of Science, Hamburg and Munich, August 1989).
- Lecture: Organization and Conceptual Framework: Workshop on the Comparative Political Economy of Science (ISOP, University of California, Los Angeles, January 12-14, 1990).
- Paper: Bargaining in Technology (International Studies Association), Washington D.C., April 10-14, 1990).
- Lecture: Bargaining in Technology (UCLA, Brazil Program, Dec. 3, 1990).
- Lecture: Macropolitical Consensus and Lateral Autonomy: Explaining Sectoral Policy in Brazil and Argentina (UCI Latin American Studies Program, March 11, 1992).
- Paper: The Domestic Sources of Regional Regimes (American Political Science Association, Chicago, 1992).
- Paper: Economic Liberalization, International Institutions, and the Fate of Regional Nuclear Regimes (Workshop on Regional Security, U.C. San Diego, March 18-20, 1993).
- Paper: Economic Liberalization, International Institutions, and the Fate of Regional Nuclear Regimes (International Studies Association, Acapulco, Mexico, March 23-27, 1993).
- Panel Chair and Discussant: Regional Security Policy in Comparative Perspective (International Studies Association, Acapulco, Mexico, March 23-27, 1993).
- Paper: The Withering of Nuclear Ambiguity in the Middle East (APSA, Washington, D.C., September 1993).
- Discussant: International Conflict and Cooperation: The Role of Institutions (APSA, Washington, D.C., September 1993).
- Paper: Democracy, Economic Reform, and the Future of Regional Security (IGCC Project on Reconceptualizing Regional Security, Laguna Beach, March 3-4, 1994).
- Lecture: A Nuclear-Free-Zone in the Middle East? Contending Theoretical Perspectives (and a Prediction) - Global Peace and Conflict Studies Forum (March 10, 1994).
- Discussant: Panel on Institutional Dynamics in the Post-Cold War Era (ISA- Washington, D.C., March 29-April 2, 1994).
- Discussant: Workshop on Reconceptualizing Regional Relations #2. (Laguna Beach, June 3-5, 1994)
- Paper: Liberal-democratic Theories of Peace and Regional Nuclear Regimes (IPSA, International Congress - Berlin, August 21-25, 1994).
- Paper: Economic Liberalization, Political Coalitions, and Emerging Regional Orders (APSA, New York, August 31-Sept. 2, 1994).
- Discussant: Panel on domestic politics and international cooperation: new approaches (APSA, New York, August 31-Sept. 2, 1994).
- Paper: Democratization and the Peace Process (International Studies Association - Chicago, February 22-26, 1995).
- Chair and discussant: Panel on the Democratic Deficit in International Organizations (ISA- Chicago, February 22-26, 1995).
- Paper: The Political Economy of Statist-Nationalist Coalitions (American Political Science Association, Chicago, August 30-Sept.3, 1995).
- Discussant: (1) Panel on Regional Integration: Southern Africa, the Commonwealth Caribbean, and NE Asia. (2) Panel on Integration in a Regionalized World: NAFTA (International Studies Association - San Diego, April 16-20, 1996).
- Paper: Economic Liberalization, Political Coalitions and Emerging Regional Orders. Panel on Linkage Politics: Relationship Between Domestic and International Politics (American Political Science Association, San Francisco, August 28-Sept.1, 1996).
- Paper (and Panel Chair): Domestic Coalitions and Regional Outcomes: The Aseanization of the Middle East? Panel on Regionalism in the Middle East. In Conference on Globalism, Regionalism, and Nationalism, organized by the Japan Association of International Relations and the International Studies Association (Makuhari, Japan, Sept. 20-22, 1996).
- Paper: Democratization and Peace: A Middle East Focus. GPACS Research Seminar (March 14, 1997).
- Papers: (1) Globalization: Coalitional Effects and Regional Outcomes (Panel on Globalization). (2) Democracy and Cooperation (Panel on A New Middle East: Emerging Patterns of Order, Cooperation, and Competition) (ISA Toronto, Canada, March 18-22, 1997).
- Papers: (1) Economic Liberalization and Regional Orders (Panel on Trade, Alliances, and Peace). (2) Chair (Panel on Globalization and the State) (International Studies Association Annual Convention, Minneapolis, March 17-22, 1998).
- Paper: ASEAN Past and Future: Domestic Coalitions and Regional Cooperation (Panel on Asia in the Twenty First Century) (Second Asian Studies Conference Japan, Tokyo, Sophia University, June 20, 1998).
- Paper: Internationalization and Regional Orders (Panel on Regionalism and Domestic Politics) (APSA, Boston, September 2-6, 1998).
- Paper: Internationalization and Regional Orders, Panel on Regional Systems in World Politics. Third Pan-European International Relations Conference (Vienna September 16-19, 1998).
- Special Theme Panel organized around Regional Orders at Century's Dawn: Global and Domestic Influences on Grand Strategy (Princeton University Press, 1999) (International Studies Association Annual Meetings, Washington DC, February 16-20, 1999).
- International Institute for Strategic Studies, 41st Annual Conference, Committee 3: America's Allies: What Role, What Influence? (Coronado, CA September 8-11, 1999)
- Paper: ASEAN, *Quo Vadis*, Panel on New Conceptions of Asian Security, ISA Convention (Los Angeles, CA, March 14-18, 2000).
- Paper: Coalitional Analysis and the Democratic Peace. Roundtable on Spencer Weart's Never at War. American Political Science Association Annual Meetings (Washington DC, August 30-September 3, 2000).
- Paper: Regional Institutions and Cooperation. Panel on Constructing International Institutions. ISA (Chicago, February 22-5, 2001).

- Paper: Comparative Institutionalism. Panel on Institutional Imperatives. Comparative Interdisciplinary Studies Section of International Studies Association (Heidelberg, Germany, June 24-26, 2001).
- Paper: Comparative Regional Institutionalism. Panel on Comparative Regionalism. ISA Special Meeting (Hong Kong, July 26-28, 2001).
- Chair and participant: Roundtable on Domestic Politics and Grand Strategy. ISA (New Orleans, March 23-26, 2002).
- Paper: Towards a democratic peace in the Middle East. Panel on Middle East Perspectives. Comparative Interdisciplinary Studies Section meetings, International Studies Association (Bruges, Belgium, July 5-6, 2002).
- Panelist in Roundtable on Globalization and National Self-Determination. APSA (Boston, August 29-September 1, 2002).
- Paper: East Asian Regional Institutions: Characteristics, Sources, Distinctiveness. Panel on Explaining Multilateralism in East Asia. International Studies Association Annual Meetings (Portland Oregon, February 26-29, 2003).
- Paper: The sources and institutional effects of the Arab League. Panel on Regional Institutions. American Political Science Association Annual Meetings (Philadelphia, August 28-September 31, 2003).
- Paper: ASEAN in Crisis: Economy, Security, and Domestic Coalitions. Panel on Security Institutions: Theory and Practice. International Studies Association Annual Meetings (Montreal March 17-21, 2004)
- Paper: Explaining Institutions in the Pacific Rim. International Studies Association - Comparative Interdisciplinary Studies Section Conference (Salzburg, Austria July 6-8, 2004).
- Paper: Explaining East Asia's Regional Order: Past and Future. Panel on Strategic Assessments of the Asia-Pacific. International Studies Association Annual Meetings (Honolulu, March 1-6, 2005).
- Paper: "Why do certain states seek nuclear weapons while most do not?" Panel on Regional Security. International Convention of Asia Scholars and Shanghai Academy of Social Sciences (Shanghai, China, August 20-23, 2005)
- Paper: "Explaining the Choice for Nuclear Weapons: Competing Theoretical Perspectives." Panel on Weapons of Mass Destruction and National Strategies. First Global International Studies Conference (Istanbul, August 24-27, 2005).
- Paper: "Why do certain states seek nuclear weapons: Theoretical Perspectives and Empirical Findings." American Political Science Association Annual Meetings (Washington DC, August 31-September 4, 2005).
- Paper: "Mare Nostrum? The Sources, Logic and Dilemmas of the Euro-Med Partnership," Panel on Constructing a Mediterranean Region. International Studies Association Annual Meetings (San Diego March 22-25, 2006).
- * Paper: "Why do certain states seek nuclear weapons: Theoretical Perspectives and Empirical Findings." Panel on North-South Perspectives on Nuclear Weapons. International Studies Association Annual Meetings (San Diego March 22-25, 2006).
- * Paper: "Why do certain states seek nuclear weapons: Theoretical Perspectives and Empirical Findings." Panel on Non-traditional Challenges and Institutional Responses. Contemporary Interdisciplinary Studies Section Millennium Series (The Hague, July 4-7, 2006).
- * Paper: "East Asia's Nuclear Trajectory: Past and Future." Panel on Regional Security in East Asia. International Political Science World Congress (Fukuoka, Japan, July 9-13, 2006)
- * Paper: "Power Reconsidered: Why Certain States Seek Nuclear Weapons and Others Don't." Panel on Reconsidering Power in International Relations. American Political Science 2006 Annual Meetings (Philadelphia, August 30 - September 3, 2006)
- * Discussant: "Rationality, Culture, and Structure in Comparative Politics: Classic Themes, New Directions," American Political Science 2006 Annual Meetings (Philadelphia, August 30 - September 3, 2006)
- * Paper: "Carrots, Sticks, and Nonproliferation: The Case of Rentier States," (with Maryam Komaie) Panel on Challenges to Nuclear Non-Proliferation: The Case of Iran in a Wider Context. International Studies Association Annual Meetings (Chicago, Feb. 28-March 2, 2007).
- * Paper: "International Relations Theory and Nonproliferation," Panel on Nuclear Weapons Proliferation: What Motivates it? How Can it be Detected and Deterred? International Studies Association Annual Meetings (Chicago, February 28-March 2, 2007).
- * **Special Theme panel on Etel Solingen's "Nuclear Logics: Contrasting Paths in East Asia and the Middle East"** (Princeton University Press 2007) American Political Science Association Annual Meetings (Chicago, August 29, Sept. 2, 2007)
- * Paper: "The Logics of Nuclear Acquisition/Renunciation," Panel on Containing Nuclear Proliferation. American Political Science Association Annual Meetings (Chicago, August 29, Sept. 2, 2007)
- * **Special Author Roundtable: Nuclear Logics: Contrasting Paths in East Asia and the Middle East** (Princeton University Press). International Studies Association (San Francisco, March 26-9, 2008).
- * Paper: "Why Some Do and Others Don't (Proliferate): Implications for Proliferation Chains." Panel on Nuclear proliferation Chains. International Studies Association (San Francisco, March 26-9, 2008).
- * Roundtable in honor of Richard Rosecrance, Distinguished Scholar in International Security, International Studies Association (San Francisco, March 26-9, 2008).
- * Paper: "Theory and method in the Study of Nuclear Proliferation." Panel on Methods, American Political Science Association Annual Meetings (Boston, August 30, 2008)
- * Paper: "Theory and Method in the Study of Nuclear Proliferation" Paper presented at the annual meeting of the International Studies Association (New York, February 15, 2009)
- * "Nuclear Restraint: Historical Lessons & Future Prospects," Roundtable on *Nuclear Logics* by Etel Solingen, International Studies Association (New York, February 16, 2009)
- * "Roundtable on *Atomic Obsession* (Oxford UP, 2009) by John Mueller" American Political Science Association Annual Meetings (Toronto, September 1-4, 2009)
- * "Theory and Method in the Study of Nuclear Proliferation," Paper presented at the American Political Science Association Annual Meetings (Toronto, September 1-4, 2009)

- * "Roundtable on U.S. Standing across the World's Regions," Report by member of the presidential Taskforce on US standing in the World, American Political Science Association Annual Meetings (Toronto, September 1-4, 2009)
- * Paper: "Institutions for Regionalism in East Asia and the Middle East," Panel on Institutions for Regionalism: Regional Comparisons. American Political Science Association Annual Meetings (Washington DC September 1-5, 2010)
- * Paper: "Three Scenes of Sovereignty and Power." Panel on "Sovereignty of the Weak and Strong," American Political Science Association Annual Meetings (Washington DC September 1-5, 2010)
- * Panelist, "Debating Charles A. Kupchan's How Enemies Become Friends The Sources of Stable Peace," American Political Science Association Annual Meetings (Washington DC September 1-5, 2010)
- * Panel organizer, chair, and discussant: "Economic Statecraft under Hard Times: Positive and Negative Inducements in Nuclear Proliferation." American Political Science Association Annual Meetings (Washington DC September 1-5, 2010)
- * Paper: "Economic Statecraft and Nuclear Proliferation" Panel on Containing the Spread of Nuclear Weapons, International Studies Association (Montreal, Canada, March 15-20, 2011)
- * Paper: "Ten Dilemmas of Statecraft: Panel on Sources of Power and Security, American Political science Association Annual meetings (Seattle, September 1-4, 2011)
- **PRESIDENTIAL ADDRESS:** "The Politics of International Diffusion: Regional and Global Dimensions," International Studies Association Annual Meetings (San Diego, CA April 1-4, 2012)
- * Special Roundtable on Etel Solingen's book *Regional Orders at Century's Dawn: Global and Domestic Influences on Grand Strategy* (Princeton University Press, 1998). International Studies Association Annual Meetings (San Diego, CA April 1-4, 2012)
- * Roundtable on "Surviving the Leaky Pipeline? Women and the Profession," International Studies Association Annual Meetings (San Diego, CA April 1-4, 2012)
- * Chair/discussant, Panel on "Coercion, Assurances, and Nuclear Behavior," International Studies Association Annual Meetings (San Diego, CA April 1-4, 2012)
- * Chair/discussant, Panel on Iran. Joint British International Studies Association/International Studies Association meetings (Edinburgh, Scotland, June 20th 2012)
- * Chair and presenter: "Positive and Negative Inducements and Nonproliferation" ISSS/ISAC Conference (Chapel Hill, October 5, 2012)
- * Presidential Theme Roundtable—"Transnational Diffusion: Concepts and Mechanisms" (organizer, chair, presenter). International Studies Association Annual Meetings (San Francisco, April 3-6, 2013)
- * Presidential Theme Roundtable—"The Transnational Diffusion Of Institutions" (organizer, chair). International Studies Association Annual Meetings (San Francisco, April 3-6, 2013)
- * Presidential Theme Roundtable—"The Nonproliferation Regime: Firewall Against Nuclearization?" (organizer, chair). International Studies Association Annual Meetings (San Francisco, April 3-6, 2013)
- * Presidential Theme Roundtable—Film and Transnational Diffusion II: Cinema as World Politics (organizer, chair). International Studies Association Annual Meetings (San Francisco, April 3-6, 2013)
- * Presidential Theme Roundtable—"Diffusion and Reversal of International Sanctions" (organizer and participant). International Studies Association Annual Meetings (San Francisco, April 3-6, 2013)
- * Presidential Theme Roundtable—"The International Diffusion of Nuclear Weapons: Past and Future" (organizer, chair). International Studies Association Annual Meetings (San Francisco, April 3-6, 2013)
- * Variations of Regionalism: "Etel Solingen's Contribution to Comparative Regionalism" (Honoree). International Studies Association Annual Meetings (San Francisco, April 3-6, 2013)
- * Introduction: "Economics and Policy in a Modern World, Junior Scholar Symposium." International Studies Association Annual Meetings (San Francisco, April 3-6, 2013)
- * Presentation: "Economic Sanctions, Statecraft, and Nonproliferation." Midwest Political Science Association Annual Meetings (Chicago, April 11-14, 2013)
- * Theme Panel participant: "Global Governance since the Economic Crisis: Power and Persuasion Redefined?" American Political Science Association Annual Meetings (Chicago, August 29, 2013)
- * Chair and Convenor: "The Security and Governance of International Resources." Junior Scholar Panel. International Studies Association Annual Meetings (Toronto, Canada April 25-29, 2014)
- * Presentation: "Women's Leadership in ISA: Experience and Advice." International Studies Association Annual Meetings (Toronto, Canada April 25-29, 2014)
- * Chair: "Post-Western Futures: The Global Spread of Capitalism and Democracy." International Studies Association Annual Meetings (Toronto, Canada April 25-29, 2014)
- * Presidential Panel of ISA Presidents: "Presentation on Comparative Regionalism and Eurasia" at the Conference co-sponsored by Collegium Civitas and the International Studies Association "Eurasia – Defining and Crossing Barriers" (Warsaw, Poland, June 17-18, 2014).
- * Presentation: "Sanctions, Statecraft and Nuclear Proliferation: The Case of Iran" Association of Israel Studies Annual Meeting (Ben-Gurion Research Institute, Sde Boqer, Israel, June 25, 2014).
- * **Honoree:** "Bridging the Gap between Comparative and International Politics: Etel Solingen's Intellectual Diversity." Facultad Latinoamericana de Ciencias Sociales (FLACSO)-ISA Joint International Conference (Buenos Aires, Argentina, July 24, 2014).
- * Discussant: Panel on the "Politics of Integration among New Powers: FTAs, Alliances, and Diffusion in Asia and Latin America."

FLACSO-ISA Joint International Conference (Buenos Aires, Argentina, July 24, 2014).

* **Plenary Speaker:** Trends in Nuclear Proliferation. Fourth Global International Studies Conference co-sponsored by World International Studies Conference (WISC) and the ISA, Goethe University (Frankfurt, Germany August 6-9, 2014).

* Chair and Discussant, panel on "The Politics of International Diffusion." 4th Global International Studies Conference co-sponsored by WISC and the ISA, Goethe University (Frankfurt, Germany August 6-9, 2014).

* Presentation: "Critical Junctures, Developmental Pathways, and Incremental Change in Security Institutions, Panel on Institutions and History in International Relations, American Political Science Association Annual Meetings (Washington DC, August 28-31, 2014).

* Presentation for Roundtable on "A World without America," International Studies Association Annual Convention (New Orleans, February 18-21, 2015).

* Presentation for Presidential Theme Panel, "Building A Global IR: Emerging Powers and The Diffusion Of Ideas And Norms In International Security," International Studies Association Annual Meetings (New Orleans, February 18-21, 2015).

* Discussant, Panel on the Political Economy in the Rise of China and India, American Political Science Association Annual Convention (San Francisco, September 1-4, 2015)

* Presentation: "Limits of Historical Analogy: Germany 1914-China 2015," Panel on Comparisons and Analogies in Historical International Relations, European International Studies Association (Catania, Italy, 9/23-6, 2015).

* Presentation: "Globalization Then and Now: 1914 and Misguided Analogies." Panel on Economic Interdependence, the Liberal Peace, and the First World War, International Studies Association Annual Convention (Atlanta, 17 March 2016).

* Presentation: "Globalization, Domestic Politics, and Regionalism," Roundtable on Oxford Handbook of Comparative Regionalism International Studies Association Annual Convention (Atlanta, 18 March 2016).

* **Roundtable on Etel Solingen's *Comparative Regionalism***, International Political Science Association (Poznan, Poland, July 24-29, 2016).

* Chair and discussant, Panel on Nuclear Proliferation, Non-Proliferation, and the Nuclear Revolution. American Political Science Association Annual Convention (Philadelphia, September 1-4, 2016).

* Presentation at Presidential Theme Panel on "Understanding Change in World Politics: Intersections and Synergies." International Studies Association Annual Convention (Baltimore, February 23-26, 2017)

* Presentation at Presidential Theme Panel on "Realism, History and Change." International Studies Association Annual Convention (Baltimore, February 23-26, 2017)

* Co-organizer and presenter, Conference on Economic Interdependence and War. Center for Global Peace and Conflict Studies, University of California Irvine (April 21-22, 2017)

* Presentation: Panel on Economic-Security Challenges in the Asia-Pacific, ISA International Conference (Hong Kong, June 15-17, 2017)

* Presentation: "Nuclear Proliferation: The Risks of Prediction." 11th ECPR General Conference (Universitetet i Oslo, Norway, September 6-9, 2017)

* Presentation: "Sanctions and Inducements: Insights from Behavioral Economics." 11th ECPR General Conference (Universitetet i Oslo, Norway, September 6-9, 2017)

* Presentation: "Domestic Coalitions as Agents in International Relations." 11th Pan-European Conference on International Relations. (Barcelona, Spain, September 13-16, 2017)

* Participant in Roundtable on "The Importance of being International Relations Scholars In a Period of Cleavages." 11th Pan-European Conference on International Relations (Barcelona, Spain, September 13-16, 2017)

* Presentation: "Nuclear Proliferation: The Risks of Prediction." ISSS-ISAC Annual Conference (Washington, D.C., October 13-14, 2017)

* **Opening Session:** Presentation on "Power Reconfigurations: Regional and Global Responses in an Age of Uncertainty," International Studies Association/Facultad Latinoamericana de Ciencias Sociales (Quito, Ecuador, 25 July 2018).

* Presentation: "The Development of International Political Economy in Latin America: Diana Tussie's Contributions to the Field." International Studies Association/Facultad Latinoamericana de Ciencias Sociales (Quito, Ecuador, 25 July 2018).

* Chair: "International Order and Foreign Policy" International Studies Association/Facultad Latinoamericana de Ciencias Sociales (Quito, Ecuador, 26 July 2018).

* Chair, Panel on Multi-Method Advances in Nuclear Proliferation and Deterrence Studies, American Political Science Association Annual Convention (Boston, August 30-September 2, 2018)

* **Roundtable Honoring the 2019 Distinguished Scholar in International Security** (Etel Solingen). International Studies Association Annual Convention (Toronto, Canada, March 29, 2019)

* Roundtable: "Critical Interpretivism: Within and Beyond the Academy. Celebrating Cecelia Lynch's Work on the International." International Studies Association Annual Convention (Toronto, Canada, March 29, 2019)

* Presentation: "No More States? Globalization, National Self Determination: Openness vs. Nationalism." International Studies Association Annual Convention (Toronto, Canada, March 29, 2019).

* Presentation: "Theme Roundtable: International Relations in the Age of Anxiety," CEEISA-ISA 2019 Joint International Conference (Belgrade, Serbia, June 17-19, 2019)

* Presentation: "Israel in a Changing Regional Political Economy," Panel on Regional Shifts in Israel's Economy and Energy Sources, Annual Meeting, Association for Israel Studies (Kinneret College, Israel, June 24-26, 2019).

* Presentation: "Are Global Supply Chains Vital to China's Leaders?" International Studies Association 2020 (remote).

- * Presentation, "Design and Production Networks in the International Relations of East Asia." American Political Science Association 13 September 2020 (online)
- * Presentation, Chair, and Panel organization: "Global Value Chains and the International Relations of East Asia." Panel on Global Value Chains and Evolving US-China Relations, International Studies Association, 8 April 2021 (online)
- * Presentation: Foreign Policy Analysis Distinguished Scholar Panel Honoring Richard Herrmann, International Studies Association, 8 April 2021 (online)
- * Co-presentation: "Are Global Supply Chains Vital to China's Leaders?" International Studies Association, 8 April 2021 (online)
- * Introduction of UCI graduate student papers on Global Supply Chains at the Graduate Student Workshop, Institute on Global Conflict and Cooperation, UCSD 14 May 2021 (online)
- * Discussant of papers on "Goeconomics and Great Power Competition in the Taiwan Strait" and on "Licensing Intellectual Property in a Changing Trade Environment," Graduate Student Workshop, Institute on Global Conflict and Cooperation, UCSD 14 May 2021 (online)
- * Presentation: "The Role of Design and Production Networks in East Asian International Relations." University of California Institute on Global Conflict and Cooperation, Great Powers Training Program for Graduate Students, Great Powers Fellowship Program, 12 August 2021 (online)
- * Discussant: Graduate students dissertation topics at the Great Powers Fellowship Program, Institute on Global Conflict and Cooperation, University of California San Diego, 12 August 2021 (online)
- * Podcast: "The Uncertain Future of Global Supply Chains," Institute on Global Conflict and Cooperation, University of California San Diego, posted on 13 September 2021 <https://igcc.ucsd.edu/news-events/news/the-uncertain-future-of-global-supply-chains.html>
- * Invited to present at the Presidential Sapphire Series 2022, on "Challenges to Scholarship and Policy During Global Crises," Organized and chaired by the International Studies Association's President, International Studies Association Annual Convention, Nashville, Tennessee (April 1st, 2022) (in person)
- * Discussant: Graduate student research and dissertations from Princeton University and University of Tennessee. Panel on Goeconomics and Superpower Competition, 2021-2022 Hybrid Training Program on Great Power Dynamics, Institute on Global Conflict and Cooperation, University of California San Diego (July 5-7, 2022) (in person)

PROFESSIONAL AFFILIATIONS

American Political Science Association (Sections: Comparative Politics, Political Economy, and Science and Technology Studies), American Association for the Advancement of Science (Section Committee on Social, Economic and Political Sciences), International Studies Association (Sections: International Security Studies, International Organization, and International Political Economy), International Political Science Association, Pugwash Conferences on Science and World Affairs (1995 Nobel Peace prize winner), The Society for Women in International Political Economy, Women in International Security, The Academy of Political Science, The American Academy of Political and Social Science, Women's Caucus for Political Science, Middle East Studies Association, Latin American Studies Association, Association for Asian Studies, Israel Studies Association, Brazilian Society of the History of Science.

LANGUAGES

Spanish, Hebrew (fluent). Portuguese, Italian, French (reading and basic speaking ability).

UNIVERSITY, SCHOOL, DEPARTMENTAL SERVICE

University of California Irvine – School of Social Sciences, established "Etel Solingen Award for Outstanding Paper in International Relations" (awarded 2019 and 2020).

Philosophy, Political Science and Economics, Affiliated Faculty, Adviser (2018-)

University of California Irvine – Chair, Search Committee, International Political Economy (2016)

University of California Irvine – Search Committee for Dean of Social Sciences (2013)

University of California Irvine – Search Committee for Vice-Chancellor for Research (2010)

University of California's Institute on Global Conflict and Cooperation – Chair of the Steering Committee (2004-08) - By appointment from the UC's Office of the President (Provost and Senior Vice-President for Academic Affairs).

UCLA Burkle Center for International Affairs, Chair of the Academic Board

Appointed by UCSD's Associate Vice Chancellor for Research as the only external member of a Joint 5-Year Review Committee of the Center for Iberian and Latin American Studies (CILAS), Center for Comparative Immigration Studies (CCIS), and the Institute for International Comparative and Area Studies (IICAS)

UCI, Lecture at Social Science Dinner Club "Nuclear Tensions: Behind the Scenes" (October 23, 2008)

University of California Irvine – Chancellor's Taskforce on International and Area Studies at UCI (2004-2005; 2005-2006)

School of Social Sciences, Executive Committee (2003-2007)

University of California Irvine's Representative to the Steering Committee - University of California Institute on Global Conflict and Cooperation (1995-1998, 2002-2004) - By appointment from UC's Office of the President

Academic Senate, Committee on Committees (2002-2003, 2004) and represented UCI's Committee on Committees to UC Systemwide UCOC (2005-2006); UCOC Liaison with University of California Committee on Affirmative Action and Diversity (UCAAD)

Department of Political Science, Graduate Admissions Committee
 Department of Political Science, representative to the School's International Studies search committee (2007-08)
 UCI Academic Senate, Honors Program Advisory Panel (2000-2002)
 UCI Division of Undergraduate Education, Academic Faculty Advising (2000-2001; 2001-2002)
 Participation in a UC-wide Nuclear Policies Workshop with UC faculty and Lawrence Livermore and Los Alamos National Labs, organized by the Institute on Global Conflict and Cooperation and the UC Office of the President (May 2001).
 Department of Political Science representative to the International Studies Search Committee - School of Social Sciences (1996-1997 and 1997-1998).
 University of California, Institute on Global Conflict and Cooperation - Faculty participant in Track Two workshops on the Middle East Peace Process, with representatives from the negotiating countries (1993-1998).
 School of Social Sciences (UCI) - Representative to the Academic Senate (1990-91).
 UCI Representative to the Steering Committee - University of California Institute on Global Conflict and Cooperation (1990-91)
 UCI Campus-wide Search Committee - Tierney (Peace Studies) Chair, Global Peace and Conflict Studies Program (1990)
 U.C. Institute on Global Conflict and Cooperation - Summer seminar (UCLA/June 1990), Steering Committee and Session Chair.
 Global Peace and Conflict Studies (UCI) - Advisor (curriculum, lecture series, research project, visiting scholars) - (1989-92).

PUBLIC AND COMMUNITY SERVICE

Closed presentations and public discussions at the National Academy of Sciences, Division of Engineering and Physical Sciences; National Research Council of the National Academies; State Department Policy Planning Bureau; State Department Bureau of Intelligence and Research; Congressional Research Service; National Intelligence Council (various); Nobel Peace Prize NGO Pugwash; Defense Threat Reduction Agency; Chinese Academy of Social Sciences (various), Norwegian Institute for Defence Studies, Frankfurt Peace Research Institute/German Federal Ministry for Economic Cooperation Multilateral Study Group On a Missile-Free Zone in the Middle East/Gulf; Diplomatic Academy of the Russian Foreign Ministry; Japan's Ministry of Foreign Affairs Institute of International Affairs, French Foreign Ministry's Fondation pour la Recherche Stratégique, Johann Wolfgang Goethe Universität; Oxford's Centre for International Studies; Friedrich Ebert Stiftung (Berlin); Dubai School of Government; Swiss Federal Institute of Technology (Zurich); Vietnam Institute for International Relations; Interdisciplinary Center/Israel; Fundação Getulio Vargas/Brazil; Georgetown School of Foreign Service in Qatar (Doha, Qatar); Centro de Investigación y Docencia Económicas (Mexico DF); Hiroshima Peace Institute; Rajaratnam School of International Studies, Nanyang Technological University (Singapore); Rockefeller Center Bellagio (Italy); MacArthur Foundation; Stanford University's Center for International Security and Cooperation; Harvard University's Belfer Center for Science and International Affairs; Kennedy School of Government; Naval Postgraduate School; Leonard Davis Institute of International Relations (Jerusalem); Nagoya American Studies-Nanzan U. (Japan); UCLA International Institute; UCLA Burke Center for International Relations; Social Science Research Council; National Bureau of Asian Research; UN Development Program; Academic Exchange; Yitzhak Rabin Center (Israel); Washington DC's Center for Strategic and International Studies, among others. Participation at workshops/seminars sponsored by the National Security Study Group (bipartisan Hart-Rudman Commission empowered by Congress, Washington D.C. and Oakland, CA, 1999-2000) "Scenarios for Year 2025;" National Center for Middle East Studies (Cairo); Hashemite Kingdom of Jordan's Higher Council for Science and Technology; Asian Development Bank; Shanghai Academy of Social Sciences; UVA's Miller Center of Public Affairs. Advisor: Hessische Stiftung Friedens- Und Konfliktforschung (Frankfurt); American Friends of Peace Now; Fourth Freedom Forum project on halting the proliferation of nuclear weapons. Background interviews with domestic and foreign press including *People's Daily*, *Le Monde Diplomatique*, *The Chronicle of Higher Education*, INTELECOM (non-profit producer of educational media) and other media. External Review Committee International Studies Program (Ohio State University).